

Lue lisää: kehittyvatkaupungit.fi

Tulevaisuuden kaupungit ja kunnat

RILin toimitusjohtaja
Janne Tähtikunnas:

”Nyt on oikea aika ohjata rakennetun ympäristön kehitystä pitkäjänteiseen suuntaan.”

Ryhti-hanke luo perustan digitaaliselle rakennetun ympäristön tiedonhallinnalle.
sivu 4

Hankintalain kiertäminen vähentää kilpailua ja aiheuttaa markkinahäiriöitä.
sivu 8

TÄSSÄ LEHDESSÄ:

04

Ryhti-hanke luo perustan digitaaliselle rakennetun ympäristön tiedonhallinnalle.

08

Hankintalain kiertäminen vähentää kilpailua ja aiheuttaa markkinahäiriöitä.

Jaetaan Kauppalehden liitteenä 10.6.2025

Tekijät: **Jeremias Kämäräinen** (050 554 4531, jeremias.kamarainen@mediaplanet.com), **Maya Harjunpää**, **Lasse Uusivirta**, **Oona Elo**, **Johanna Lind** Julkaisija: **Suomi Mediaplanet Oy**, Mikonkatu 15 B, 00100 Helsinki
Sähköposti: toimitus@mediaplanet.com
www.mediaplanet.com Kansikuva: **Sami Perttilä**

facebook.com/kehittyvatkaupungit

[@Mediaplanetfi](https://instagram.com/Mediaplanetfi)

Kierrätäthän tämän lehden

Kriittisen infran turvallisuus vahvistuu kunnissa

Venäjän hyökkäyssota ja siihen liittyvä julkinen keskustelu ovat saaneet Suomen kunnat ryhdistäytymään kriittisen infrastruktuurin suojelussa.

Teksti Ralf Ahlskog

Kunnat ovat viime vuosina tehneet paljon yhteistyötä muun muassa Kuntaliiton, Huoltovarmuuskeskuksen ja Kyberturvallisuuskeskuksen kanssa kriiseihin varautumisessa. Yhteistyössä on toteutettu pilottihankkeita, joissa kriittisten laitosten kyberturvallisuutta on kartoitettu ja parannettu.

– Kunnat ovat kohdanneet myös tietoturmoja, jotka ovat antaneet arvokkaita oppeja varautumisen kehittämisessä. Kuntaliitto on julkaissut myös kattavan ohjepaketin verkkosivuillaan, jotta kunnat voivat ottaa käyttöön parhaita käytäntöjä, Suomen Kuntaliiton yhdyskunta ja ympäristöyksikön va. johtaja **Paavo Taipale** sanoo.

Kuntaverkostossa vaihdetaan jatkuvasti

tietoa varautumisesta ja turvallisuudesta. Aiheesta järjestetään säännöllisesti myös webinaareja.

– Kunnat ovat lisänneet panostuksia myös fyysiseen turvallisuuteen. Muun muassa kulunvalvontaa ja kameravalvontaa on tehostettu. Nopea tiedonsiirto viranomaisille mahdollistaa tehokkaamman puuttumisen mahdollisiin rikkomuksiin ja ilkivaltaan.

Kriiseihin varautumista opetellaan

Kunnissa varautumiseen liittyvät hankinnat ovat lisääntyneet. Esimerkiksi varavaihtokoneita on hankittu lisää. Kuntaorganisaatioista on myös osallistuttu aiempaa aktiivisemmin yhteisiin valmiusharjoituksiin eri viranomaisten kanssa.

Maanteiden kunnossapito kuuluu val-

tiolle, kun taas kunnat vastaavat katuverkostaan. Valtio haluaisi kuntien erityisesti kaupunkiseudulla osallistuvan enemmän maanteiden kehittämishankkeisiin. Kunnissa halutaan kuitenkin noudattaa vakiintunutta tehtäväjakoa.

– Kuntien ja valtion välinen yhteistyö liikenneverkon kehittämisessä on keskeistä, mutta rahoituksen niukkuus hidastaa hankkeita. Digitalisaatio on tuonut uusia mahdollisuuksia, mutta fyysinenkin liikenne vaatii merkittäviä investointeja.

Taipale sanoo Kuntaliiton vaikuttavan aktiivisesti valtion toimijoiden suuntaan varmistaakseen, että kuntien edellytykset huolehtia kriittisestä infrastruktuuristaan eivät heikkene. Tavoitteena on varmistaa sekä fyysinen että digitaalinen kriisinsietokyky. ■

KUVA:KUNTALIITTO

Kaupallisessa yhteistyössä:

Avaimet liikkumisen edistämiseen ovat jo käsissämme

Suomi voi olla liikkumisen mallimaa, jos liikuntapalveluista viestitään tehokkaammin, hyödynnetään digitaalisia ratkaisuja ja tehdään liikkumisesta helpompaa kaikille.

Teksti Fluent Progress RT Oy

Liikuntapaikkojen kehittämiseksi ja Suomen väestön liikkumisen lisäämiseksi on tehty valtakunnallisesti paljon: liikunnan lisääminen on nimetty tärkeäksi strategiseksi tavoitteeksi Suomessa, lähiliikuntapaikkoja on kunnostettu ja huollettu pietetillä sekä rakennettu lisää, ja liikunta- ja harrastusvaihtoehtoista löytyy usein pienemmälläkin paikkakunnalla jo jokaiselle jotakin.

Ovatko teot kuitenkin riittäviä kääntämään laivan suunnan? Olemmeko todella tehneet jo kaikkemme saadaksemme suomalaiset liikkumaan? Kaikista toimista huolimatta tilastot kertovat karua totuuttaan: suomalaisten liikkumattomuus lisääntyy ja vapaa-ajan harrastaminen polarisoituu yhä.

Vaikka liikuntapaikkatyö on jo juuritasolla hyvällä tolalla, ei kaiken työn lopputulema välttämättä välity palveluiden ja puitteiden loppukäyttäjille eli kansalaisille. Jos liikunta- ja harrastuspaikoista viestiminen jää piippuun, vaikuttavat ne kansalaisen näkökulmasta olevan vaikeasti löydettävissä. Aiheesta

i

Tieto on kattavasti ja maksuttomasti kaikkien saatavilla oheisen QR-koodin takana. Joten kunta – miksi et ole jo osa liikunnan ja matkailun edelläkävijöiden verkostoa?

KUVA:GETTY IMAGES

viestintää olisikin ehkä hyvä ajatella siltä kantilta, mikä kaikki voi nostaa kynnystä lähteä liikkumaan – millaisia esteitä voisimme vielä poistaa tieltä tehdäksemme liikkumisesta mahdollisimman helppoa? Saatavilla olevan liikuntapaikkatiedon tulisi olla ajantasaista, luotettavaa ja ennen kaikkea helposti löydettävissä.

Miksemme tekisi Suomesta kansainvälistä liikkumisen mallioppilasta? Meillä on käsissämme avaimet edistää suomalaisten aktiivisuutta; tavoitteen saavuttamiseksi meidän – niin kuntien, yritysten, yhdistysten kuin muidenkin alan toimijoiden – on kuitenkin puhallettava yhteen hiileen ja hyödynnettävä esimerkiksi digitalisaation tarjoamia mahdollisuuksia. Kaikki lähtee siitä, että asetamme tiedon jokaisen saataville. ■

Artikkelin kirjoittaja **Hanna-Mari Lappalainen** on aktiivinen liikunnan harrastaja.

Lue lisää: finlandoutdoors.fi

Kaupallisessa yhteistyössä:

JOENSUU

BUSINESS
JOENSUU

JOE

Euroopan unionin
osarahoittama

Energy Joensuu

Forest Joensuu

KUVAT: JOENSUU BIOCOAL OY JA BUSINESS JOENSUU OY

Vasemmalla
Iiro Tiilikainen
ja Laura
Luukkonen
Joensuu
Biocoalin
tuotanto-
laitoksella.Oikealla
ilmakuva
Joensuun
Biotie
Circular Park
-yritysalueesta.

Vetytalous versoo metsästä

Pohjois-Karjalassa yhdistyvät vetytalouden mahdollisuudet, biotalouden resurssit ja digitaalisen metsätalouden innovaatiot.

Teksti Kati Halonen

– Joensuuhun rakennetaan vetytalouden innovaatiokeskittymää. Keskeisessä roolissa on tiivis yhteistyö tutkimuslaitosten ja korkeakoulujen, kuten Itä-Suomen yliopiston, Karelia-ammattikorkeakoulun ja Luonnonvarakeskuksen kanssa. Panostamme kasvuyritysten sparraukseen sekä uusien investointien mahdollistamiseen ja vahvistamme alueen taloudellista arvoketjua, kuvailee Joensuun kaupungin elinkeino- ja kansainvälisten asioiden päällikkö **Seppo Tossavainen**.

– Vetytalous ei ole vain vedyn valmistusta, vaan osa laajempaa energiasiirtymää, jossa yhdistyvät uusiutuva sähkö, biogeeninen hiilidioksidi ja loppukäyttösovellukset. Tarvitaan koko teollisen ekosysteemin uudistamista, Business Joensuun vetytalouden kehityspäällikkö **Rami Alfasfos** korostaa.

Vedynjalostuksen tarvitsemää puhdasta, bioperäistä hiilidioksidia syntyy muun muassa metsäteollisuuden sivuvirroista. Raaka-aineiden ja energian saatavuus tekevät alueesta vetovoimaisen sijoituskohteen.

– Suunnitteilla oleva 40 megawatin Power-to-X vety- ja biometanolilaitos voi kuulostaa pieneltä, mutta todellisuudessa se on suuri – myös kansainvälisesti tarkasteltuna. Kyseessä on kunnianhimoinen hanke, joka edustaa huomattavaa mittaluokkaa sekä Joensuulle että koko Suomelle. Laitoksen hukkalämmöllä voidaan kattaa jopa kaksikymmentä prosenttia Joensuun kaukolämmön tarpeesta. Vetytaloudesta puhutaan

paljon mutta toteutuneita investointeja on vielä vähän, tämä hanke on konkreettinen askel eteenpäin, Alfasfos sanoo.

Yksi alueen menestystarinoista on Joensuu Biocoal Oy, jonka on Euroopan suurin biohiilen tuotantoyksikkö.

– Metsäteollisuuden raaka-aineketjussa jää jäljelle vähempiarvoista puuta, jolle biohiilituotanto tarjoaa korkean jalostusarvon käyttömahdollisuuden. Biohiili korvaa fossiilisia polttoaineita esimerkiksi teräs- ja sementtiteollisuudessa, joissa tarvitaan hiiltä myös raaka-aineena, ei pelkästään energialähteenä. Lisäksi biohiilen tuotanto luo työtä raaka-aineen keruuketjuun ja logistiikkaan. Se mahdollistaa aiemmin kausiluontoisen työn muuttumisen ympärivuotiseksi, mikä vahvistaa koko alueen elinvoimaa ja työllisyyttä, kertoo Taaleri Bioteollisuuden projektipäällikkö Iiro Tiilikainen.

– Joensuu Biocoal Oy:n sijoittumisen Joensuuhun ratkaisivat raaka-aineiden saatavuus, sujuva logistiikka ja kaupungin kehitysmuutoseisyyttä, Tiilikainen toteaa.

Digitaalinen metsätalous tuo puulle lisäarvoa

Digitaalinen metsätalous hyödyntää tarkkaa kaukokartoitustietoa, jota kerätään muun muassa laserkeilauksella ja kuvaamalla metsiä satelliiteista, lentokoneista, drooneista ja ilmalaivoista. Tietomäärän analysointiin on kehitetty tekoälyratkaisuja tutkimuslaitosten ja kaupallisten toimijoiden voimin,

tulokset kalibroidaan ihmisvoimin koalojen avulla.

– Suomessa jokaisella puulla on ID-numero. Metsästä tehty digitaalinen kaksonen auttaa paitsi metsätalouden suunnittelussa ja biodiversiteetin suojelussa, ja tulevaisuudessa myös tekoälyn kouluttamisessa. Olemme maailman johtava toimija tällä alalla, ja aiomme pysyä kärjessä, Tossavainen painottaa.

Joensuun menestys rakentuu usean tukipilarin varaan, esimerkiksi fotonikka, biotalous, vetytalous ja energia. Alueen kehitystä vauhdittavat Energy Joensuu -klusteri ja kaupungin tytäryhtiö Business Joensuu Oy, jotka yhdistävät tutkimuksen, elinkeinoelämän ja kaupungin strategiat konkreettisiksi investoinneiksi ja uusiksi työpaikoiksi. Forest Joensuu on puolestaan metsäbiotalouden huipputoimijoiden yhteenliittymä, joka palkittiin viime vuonna tasavallan presidentin kansainvälistymispalkinnolla.

– Meillä on raaka-aineita, osaamista, sähköä, vettä ja tahtoa. Näillä rakennetaan paitsi Joensuun, myös koko Suomen kestävä kasvua, Alfasfos kiteyttää. ■

Tutustu lisää:
businessjoensuu.fi
businessjoensuu.fi/forestjoensuu
joensuubiocoal.fi

Seppo Tossavainen
Joensuun kaupunki
+358 40 343 3377
seppo.tossavainen@joensuu.fi

Rami Alfasfos
Business Joensuu
+358 50 573 1477
rami.alfasfos@businessjoensuu.fi

Iiro Tiilikainen
Taaleri Bioteollisuus
+358 44 491 5922
iiro.tiilikainen@taaleri.com

Ryhti-hanke luo perustan digitaaliselle rakennetun ympäristön tiedonhallinnalle

Ympäristöministeriön ja Suomen ympäristökeskuksen yhteisen Ryhti-hankkeen tavoitteena on parantaa valtakunnallista tiedonhallintaa ja -saatavuutta sekä vähentää viranomaisten manuaalista työtä.

Teksti Anna Kuronen

Kuvassa Ympäristöministeriön erityisasiantuntija Jemina Suikki.

Aiemmin kunnat toimittivat kaava- ja rakentamisen lupatietoja useille eri viranomaisille. – Jatkossa riittää yksi tietojen toimittaminen Ryhti-järjestelmään, joka kokoaa tiedot ja välittää ne muihin viranomaisrekistereihin, erityisasiantuntija **Jemina Suikki** Ympäristöministeriöstä kertoo.

Rakentamisen pohjatietona on Digi- ja väestötietojärjestelmän rakennus- ja huoneistorekisteri. Toistaiseksi tietomallimuotoisia kaavatietoja on tuotu Ryhti-järjestelmään vain pilotteina, mutta siellä on myös Pihtiputaan toimittama Arvolan teollisuusalueen asemakaava. Tietomallimuotoisiin kaavoihin siirty-

minen edesauttaa aluesuunnittelua, mutta suurimmat hyödyt saadaan vasta, kun kaikki kaavat on ladattu Ryhti-järjestelmään.

– Vanhojen kaavojen digitointi on tällä hetkellä manuaalista ja hidasta. Lisäksi kuntien kaavoituskäytännöt eroavat toisistaan ja työ vaatii kaavantulkintaa, jota on vaikea automatisoida.

Kunnat ja maakuntien liitot voivat hakea Ryhti-hankkeen avustuksia vuosille 2025–2027

Ryhti-järjestelmän käyttö on ilmaista ja lakisääteistä. YM jakaa avustuksia, jotta kuntien ja maakuntien erot resurssissa, osaamisessa, aiemmissa järjestelmävalinnoissa ja muutosjohtamisen kyvyissä eivät

hidastaisi uudenlaiseen, tietomallimuotoiseen kaava- ja lupatiedon tuottamiseen siirtymistä.

– Avustuksilla on tarkoitus loiventaa kaikista järjestelmämuutoksista tuttuja riskejä, koska uusia tiedonhallintatapoja ja -kokonaisuuksia luotaessa työn ja kustannusten määrää on vaikea arvioida.

Kuntien ja maakuntien työ alkoi vuonna 2023 ja siirtymäaika päättyy vuoden 2028 lopussa.

– Nyt on käynnissä haku hankkeille, jotka kestävät vuoden 2027 loppuun saakka. Avustusta voi hakea myös kaavoitajien ja rakennusluvittajien osaamisen päivittämiseen, koska heidän panoksensa on kriittistä hankkeen onnistumiselle, Suikki korostaa. ■

Kaupallisessa yhteistyössä: **LOIMUA**

Vähemmän päästöjä, enemmän älyä – yhteistyöllä eteenpäin

Puhdas siirtymä syntyy paikallisesta yhteistyöstä. Loimua rakentaa vähäpäästöisiä ja älykkäitä energiayhteisöjä yhdessä alueellisten kumppaneidensa kanssa.

Teksti Mikaela Katro

Ilmastotavoitteet kiristyvät, ja puhdas siirtymä vaatii erityisesti sekä paikallista sitoutumista että pitkäjänteisyyttä. Energiayhtiö Loimua tekee tiivistä yhteistyötä kuntien, kaupunkien ja asiakkaiden kanssa päästöjen vähentämiseksi, energiatehokkuuden parantamiseksi ja älykkäiden energiayhteisöjen rakentamiseksi.

– Energiaverkkojen merkitys kasvaa entisestään, kun siirrytään kohti päästötöntä energiantuotantoa. Kaukolämpöverkko toimii tässä keskeisenä mahdollistajana, Loimua Oy:n toimitusjohtaja **Timo Piispa** sanoo.

Monilla Loimuan toiminta-alueilla kaukolämpö on jo nyt lähes täysin hiilineutraalia – ja ensi vuonna se voi olla Piispan mukaan sitä jopa 100-prosenttisesti.

– Kehitys on ollut nopeaa, ja järjestelmää kehitetään jatkuvasti ilman asiakkaan omia investointeja.

Piispa korostaa kaukolämmön palvelumallin etuja verrattuna kiinteistökohtaisiin ratkaisuihin, kuten maalämpöön.

– Asiakas saa kokonaisuuden siirtoverkosta ylläpitoon ja päivystykseen yhdellä hinnalla. Me kannamme investointi- ja markkinariskin, ja palvelua tuottaa vahva sekä kokenut paikallinen toimija.

Älykkäät ratkaisut eivät jää sanahelinäksi

Piispa harmittelee, että lämmitysratkaisujen vertailu keskittyy usein pelkkään teknologiaan – maalämpö vastaan kaukolämpö – vaikka tärkeintä ovat palvelut, riskienhallinta ja pitkäjänteinen energiakumppanuus.

– Maalämpö voi tuntua kilpailukykyiseltä, mutta käytännössä järjestelmä vaatii osaamista, ylläpitoa, huoltoa ja jatkuvaa kehittämistä. Meidän tarjoamamme palvelumalli poistaa tämän vastuun asiakkaalta ja takaa, että järjestelmä toimii tehokkaasti ja pitkään.

Loimuassa energiayhtiön rooli nähdään laajempina kuin pelkkänä lämpötoimittajana: yritys osallistuu Piispan mukaan aktiivisesti energiaviisaan yhteiskunnan rakentamiseen ja ilmastotavoitteiden saavuttamiseen.

– Älykkäät yhteisöt eivät synny yksittäisistä ratkaisuista. Olennaista on kokonaisvaltainen suunnittelu, jossa energiatehokkuus, paikallisuus, riskienhallinta ja yhteistyö kulkevat käsi kädessä. ■

Lue lisää: loimua.fi sekä linkedin.com/company/loimua/

Kuvassa Loimua Oy:n toimitusjohtaja Timo Piispa.

Kaupallisessa yhteistyössä: **ENEMI**

Enemi on ainoa kotimainen sertifiointilaitos, joka pystyy tehokkaasti yhdistämään päästöjen todentamisen ja energianhallintajärjestelmän sertifiointiin.

Kun kunta rakentaa energiatehokkaan teollisuusalueen, sinne sijoittuva yritys saa alueen energiatehokkuudesta kestävyysraportointiinsa valmista dataa.

– Sertifiointia ei kannata ajatella pakollisena todistuksena seinällä vaan keinolla parantaa resurssitehokkuutta ja sidosryhmäsuhteita sekä luoda kilpailuetua. Säännöllisesti viranomaisille toimitettavien raporttien sijasta yritys pystyy tehostamaan toimintaansa. Yksi asiakkaistamme kertoikin, että 50001 on ollut ensimmäinen järjestelmä, joka tuottaa rahaa eikä vain vie sitä, Kolehmainen toteaa.

EU-tasolla kehitetään parhaillaan niin sanottuja Green Industrial Areas -alueita, joilla esimerkiksi energiankäytölle, jätehuollolle ja sähköautojen latausinfraalle asetetaan tarkat vaatimukset. Hankkeessa kartoitetaan kokemuksia ratkaisuisista, joilla teollisuusalueiden päästöjä voidaan vähentää.

– Kun kunta rakentaa energiatehokkaan teollisuusalueen, sinne sijoittuva yritys saa alueen energiatehokkuudesta kestävyysraportointiinsa valmista dataa, huomauttaa Kolehmainen.

Kotimainen asiantuntija energiatehokkuuden varmentajana

Enemin palvelut kattavat muun muassa ISO 9001/14001/50001/ETJ+ -sertifiointit sekä päästökauppajärjestelmien ETS ja ETS2 ja kestävyyskriteerien (KEKRI) todennuspalvelut. Yrityksellä on virallinen pätevyys toimia riippumattomana ja puolueettomana todentajana.

– Enemi on ainoa kotimainen sertifiointilaitos, joka pystyy tehokkaasti yhdistämään päästöjen todentamisen ja energianhallintajärjestelmän sertifiointiin. Tämä mahdollistaa asiakkaalle kokonaisvaltaisen ymmärryksen päästöjen ja energiankäytön välisestä yhteydestä, ja auttaa kehittämään toimintaa johdonmukaisesti todennusten ja vuosittaisten auditointien myötä. Samalla liiketoiminnan ympäristöriskit saadaan hallintaan, Kolehmainen sanoo. ■

Energiatehokkuusdirektiivi tulee velvoittamaan myös kuntia

Uudistettu EU:n energiatehokkuusdirektiivi (EED) tuli voimaan lokakuussa 2024, ja jäsenvaltioilla on vuosi aikaa sisällyttää se kansalliseen lainsäädäntöön. Vuoteen 2027 mennessä myös kunnat, kaupungit ja muut julkiset toimijat joutuvat ottamaan käyttöön konkreettisia toimia energian kulutuksen vähentämiseksi.

Teksti Kati Halonen

Velvoitteet jakautuvat kahteen tasoon energiankulutuksen mukaan. Suurimmat kuluttajat joutuvat ottamaan käyttöön sertifioidun energianhallintajärjestelmän. Seuraavalla portaalla paljon energiaa kuluttavien yritysten tulee tehdä säännöllisiä energiakatselmuksia ja raportoida tuloksista viranomaiselle – elleivät ne valitse vapaaehtoisesti kattavaa sertifiointia kuten ISO 50001.

– Jos kunta ei ole vielä ottanut energiatehokkuusdirektiivin vaatimuksia edes käsittelyyn, vuosi 2027 tulee äärim-

mäisen äkkiä, huomauttaa Enemi Oy:n toimitusjohtaja **Sakari Kolehmainen**.

Energiatehokkuus on myös kilpailuetua. Toisin kuin monissa muissa johtamisjärjestelmissä, joissa riittää yleinen velvoite kehittää toimintaa, energianhallintajärjestelmässä asetetaan selkeä energiankulutuksen perustaso ja siitä on systemaattisesti edettävä kohti parempaa. Ulkopuolisen auditoinnin yhteydessä tarkastellaan vuosittain, onko energiankäyttöä onnistuttu tehostamaan. Energianhallintajärjestelmä tuo konkreettisia ja todennettavia säästöjä pienenevänä energiankulutuksena.

Enemi on akkreditoitu toimija, joten kaikki sen palvelut ovat riippumattomia ja puolueettomia

- Auditoinnit tuottavat lisäarvoa liiketoiminnan kehittämiseen.
- Päästöjen ja tuotantotason tehokas todentaminen yhdistetään energianhallintajärjestelmän auditointiin ja sertifiointiin.
- Kotimainen toimija tuntee suomalaiset olosuhteet ja lainsäädännön.

Lue miten sertifiointi auttaa pienentämään energiankulutusta suunnitelmallisesti: enemi.com/palvelut/energianhallintajarjestelma-iso-50001/

Kaupallisessa yhteistyössä:
 Kaupunkitilat

Kesäisin Hietalahden hallin ravintolat laajentavat toimintansa torille yhteisterassille, mikä tuo lisänäkyvyyttä kaikille.

Unelmoitko omasta ravintolasta kauppahallissa?

5 asiaa, jotka sinun on hyvä tietää

Kauppahallit ovat tärkeä osa suomalaista kaupunkikulttuuria ja paikkoja, joissa tunnelma myy yhtä paljon kuin ruoka. Lähiruoan ja autenttisten kokemusten kysyntä on nostanut torit ja hallit jälleen kukoistukseen. Tutustu syihin, miksi kauppahalli on loistava vaihtoehto ravintolayrittäjille.

Teksti Helsingin Kaupunkitilat Oy

Ruokakulttuurista kiinnostuneiden kärkikohteisiin kuuluu uudistettu Hietalahden kauppahalli, joka palvelee nykyään ruokahallina. Hietalahden hallin historiallinen rakennus on ollut paikka monille makuelämyksille ja kohtaamisille jo vuosikymmenten ajan. Vapaana olevat ravintolatilat tarjoavat tuoreille kasvoille tilaisuuden luoda uutta tarinaa.

Mutta, miksi valita kauppahalli? Tässä viisi syytä, joiden takia Hietsu voi olla juuri oikea paikka sinun konseptillesi.

1. Keskeinen sijainti ja valmiit asiakasvirrat

Kauppahalleissa liikkuu päivittäin satoja tai jopa tuhansia asiakkaita. Hietalahden halli sijaitsee keskeisellä paikalla Helsingin keskustan tuntumassa, helposti saavutettavissa niin julkisilla kuin jalan tai pyörällä. Asiakkaat ovat jo valmiiksi liikkeellä, joten sinun ei tarvitse houkutella heitä paikalle erikseen. Lounasaikaan halli täyttyy lähialueiden työpaikkojen väestä, ja iltaisin tai viikonloppuisin paikalle löytävät ruokamatkailijat, paikalliset nautiskelijat ja kulinaristit.

Hietsun halli on kuin makumatka maailman ympäri hyvien ystävien seurassa.

2. Yhteisön voima

Kun ympärillä on laadukkaita toimijoita ja yhteisiä tapahtumia, yksittäinenkin yrittäjä hyötyy ympäristön vetovoimasta. Ravintolahalli ei ole vain paikka myydä ruokaa, vaan ympäristö, jossa muut toimijat tukevat toinen toisiaan. Hallissa yksittäisen yrittäjän ei tarvitse huolehtia yksin kaikesta: tapahtumat, sesongit, markkinointi ja asiakasvirtojen rakentaminen ovat usein yhteisiä ponnistuksia.

Esimerkiksi kesäisin Hietalahden hallin ravintolat laajentavat toimintansa torille yhteisterassille, mikä tuo lisänäkyvyyttä kaikille. Myös kirpputorit ja kaupunkitapahtumat tuovat paikalle uutta yleisöä.

3. Tukea ja näkyvyyttä

Hallit eivät jää yksin markkinointinsa kanssa, sillä taustalla toimii Helsingin Kaupunkitilat, joka tuo tunnettuutta, tukea ja vetovoimaa Helsingin kulttuurihistoriallisesti merkittävälle kohteelle. Markkinointi tehdään hyvässä yhteistyössä toimijoiden kanssa – tapahtumat, kampanjat ja uudet kokeilut näkyvät ja tuntuvat.

4. Ketterä alku ilman raskaita investointeja

Ravintolahallissa ei tarvitse aloittaa tyhjästä. Usein tilat on jo suunniteltu ravintolatoimintaan ilman raskaita remontteja, investointeja tai pitkiä lupaprosesseja. Tämä tekee aloittamisesta ketterää ja kustannustehokasta, erityisesti uusille toimijoille tai konsepteille, joita halutaan testata matalalla kynnyksellä.

5. Rajattomasti mahdollisuuksia

Ravintolahallin monimuotoinen yleisö antaa tilaa rohkeille ideoille ja luovuudelle. Hietalahden hallissa toimii jo useita eri maiden keittiöitä ja uniikkeja ruokakonsepteja, mutta jokainen uusi toimija tuo mukanaan jotain ainutlaatuista.

Tässä ympäristössä voi yhdistää street foodia ja fine diningia, aamiaisia ja illallisia, paikallista ja kansainvälistä. Voit rakentaa makumatkan, luoda teemakonseptin tai yhdistää ruokaan kulttuuria, kuten musiikkia tai taidetta. Mahdollisuudet eivät rajoitu vaan ne kasvavat, kun yrittäjät uskaltavat unelmoida. Mikä on sinun unelmasi?

– Hietsun halli on kuin makumatka maailman ympäri hyvien ystävien seurassa. Haemmekin halliin laatutietoisia ja ruokaan intohimoisesti suhtautuvia, rentoja ja mukavia kanssaryttäjiä muille halliravintoloille, kertoo myyntineuvottelija **Henna Viitaniemi** Kaupunkitiloista. ■

Jos oma ravintolaidea kaipaa uutta kotia, Hietsu voi olla siihen täydellinen paikka. Tässäkö tilaisuutesi? Katso kaikki Helsingin kauppahallien vapaat tilat: www.kaupunkitilat.fi/vuokratilat

Kiinnostuitko? Laita hakemus sähköpostitse vuokraus@kaupunkitilat.fi ja liitä mukaan konseptisuunnitelma unelmaravintolastasi.

Kaupallisessa yhteistyössä:

Yleisimpiä varattavia tiloja ovat kuntien vierasvenesatamien venepaikat. Kun venepaikan voi varata etukäteen, reittisuunnitelmien tekeminen helpottuu huomattavasti, Pasi Nurmela (kuvassa oikealla) toteaa.

Laahaako tilojen käyttöaste harmillisen matalalla?

Monet tilat seisovat tyhjiään tai ovat vain osa-aikaisesti käytössä, jolloin ne eivät tuota riittäviä europuroja kiinteiden kulujen kattamiseksi. Miten tilojen käyttöastetta voisi nostaa tehokkaasti?

Teksti Anna Kuronen

– Tilojen vuokraaminen ja käyttömaksujen kerääminen useiden eri palvelutuottajien avulla voi olla niin kallista ja hankalaa, ettei se ole järkevää, Seniortekin toimitusjohtaja **Pasi Nurmela** sanoo.

Tilat eivät kuitenkaan ole kannattavia investointeja, jos niitä ei käytetä.

– Käyttöaste pitää saada nostettua edullisesti, mutta samaan aikaan tilojen varaamisen ja käyttämisen pitää olla niin sujuvaa, että asiakkaat haluavat tulla yhä uudelleen. e-Tilat vastaa näihin kumpankin tarpeeseen.

e-Tilat -palveluun voi liittää kaikki haluamansa tilat, sisällä ja ulkona

Seniortek on kiinnittänyt erityistä huomiota e-Tilat -palvelun käyttäjäystävällisyyteen.

– Varauksen yhteydessä käyttäjä valitsee, haluaako hän mobiilitunnisteen kännykkäänsä vai avauskoodin sähköpostilla. Nuorin käyttäjä on 5-vuotias ja eräs 80-vuotias herra kertoi opettavansa mielellään uusia käyttäjiä.

Jotkut kiinteistönomistajat listaavat kaikki tilansa e-Tilat -palveluun kerralla

Nuorin e-Tilat -palvelun käyttäjä on 5-vuotias ja eräs 80-vuotias herra kertoi opettavansa mielellään uusia käyttäjiä.

ja osa lisää tiloja vähitellen.

– Jos tiloilla on sekä sisäisiä että ulkoisia käyttäjiä, varauksia voi ohjata kellonaikojen lisäksi käyttäjätunnuksen statuksen mukaan. Kaikkien tilojen ei siis tarvitse olla aina kaikkien varattavissa.

Yleisimpiä varattavia tiloja ovat kuntien neuvotteluhuoneet, vierasvenesatamien venepaikat, kuntosalit, tenniskentät sekä avantouintipaikat, mutta e-Tilat voi aivan hyvin olla myös esimerkiksi kaupunginosan taloyhtiöiden yhteinen alusta, josta voi varata saunan, pesutapa- vuoron tai pop-upeille liiketiloja.

Esimerkiksi Vaala on lisännyt e-Tilat -järjestelmään kunnan kaikki vierasvenepaikat.

– Kun venepaikan voi varata etukäteen, reittisuunnitelmien tekeminen isomallakin porukalla helpottuu huomattavasti. Silloin on kiva viipyä satamassa pidempäänkin ja kun palvelut toimivat, on tuttuun paikkaan mukava tulla ensi kesänä uudelleen.

Taloudellisten tavoitteiden lisäksi e-Tilat voi tukea myös kiinteistönomistajan sosiaalisia tavoitteita.

– Esimerkiksi eräässä kunnassa annettiin e-Tilan kautta lukiolaisille ilmainen kuntosalikäynti hyppytunnin ajaksi. Oppilaat tulivat salilta takaisin kouluun ja lintsaaminen väheni.

Seuraa tilojen käyttöä, kerää eurot talteen ja tarjoa lisäpalveluita

Esimerkiksi Sodankylän kunnan kuntosali on tuottanut jo lähes 5000 euroa enemmän kuin edellisellä vuonna, koska sen käyttöaste on noussut reippaasti.

– Kiinteistönomistajalle e-Tilat kustannustehokas resurssi, koska kenenkään ei tarvitse luovuttaa avaimia eikä kirjanpitäjälle tarvitse maksaa laskutuslisää. Näin tilojen hintatason saa pidettyä käyttäjille inhimillisenä.

Myös tilojen ylläpitokulut voivat laskea.

– Järjestelmä voi lähettää siivoojalle ja huollolle automaattiset käyntikutsut aina kun tiloja on käytetty tietty määrä. Näin hiljaisempina aikoina ei siivota turhaan ja toisaalta tilaa on aina miellyttävä käyttää.

Lisäksi e-Tilat on uusi myyntikanava paikallisille palveluille.

– Kokouksia järjestävät ovat tykänneet tilata e-Tilat -palvelun kautta catering-tarjoilut, mutta esimerkiksi kunnan tiloissa kyse voi olla myös tarvittavista AV-välineistä. Oikeastaan vain mielikuvitus on rajana, miten tilojen käyttöä voi kehittää lisäpalveluiden avulla. Tärkeintä on asettaa tavoitteet ja avata tilat varattaviksi, jotta uusia mahdollisuuksia ja kassavirtaa voi syntyä, Nurmela korostaa. ■

Haluatko nostaa tilojesi käyttöastetta kotimaisella e-Tilat -palvelulla?

Ota yhteyttä **045 7731 1950** tai myynti@minsec.fi

Miksi hankintalaki on olemassa?

– Hankintalain kiertäminen vähentää kilpailua ja aiheuttaa markkinahäiriöitä

Suomen hankintalain ja EU:n hankintadirektiivin ideana on, että läpinäkyvästi tehdyt julkiset hankinnat lisäävät kilpailua ja yhteisten rahojen käytön tehokkuutta. Suomessa inhouse-yhtiöiden käytössä on minimiomistusosuuksilla menty liian pitkälle.

Jos kilpailutukseen tulee yksikin tarjous, kilpailutus avataan uudelleen vain harvoin.

Teksti Anna Kuronen

Julkisissa hankinnoissa on tarjolla noin 38 miljardin euron potti vuosittain.

– Yrittäjiltä tulee paljon palautetta siitä, että kilpailutusten kriteerit speksaavat voitot tietyille pelajille ja tarjouksia pilkotaan keinotekoisesti. Kilpailutusten pitäisi kuitenkin olla syrjimättömiä, EK:n yritysainsäädäntötiimin johtava asiantuntija **Sanna-Maria Bertell** korostaa.

Inhouse-yhtiöiden suosiminen johtaa kilpailun vähenemiseen, mikä on tuhlauksen lisäksi ongelma Suomen elinkeinorakenteelle: nojaamme pk-sektoriin,

jonka osuus yrityksistä on 98 prosenttia.

– Julkisista kilpailutuksista 60 prosenttiin tulee maksimissaan kaksi tarjousta. Sitäkin tapahtuu, että tarjouksia tulee vain yksi, mikä on täysi epäonnistuminen kilpailuttajalta.

Jos kilpailutukseen tulee yksikin tarjous, kilpailutus avataan uudelleen vain harvoin. Syy on tulkintariskissä, joka voi viedä oikeuteen.

– Miksi yksityisellä sektorilla kilpailun puute on kauhistus, mutta julkisella ei? Eikö kilpailun merkitystä ymmärretä vai onko hankintaosaaminen vajaata?

Vapaaehtoisuus ei toimi eikä yksin hankintalain muutos riitä

Ehdotettu 10 prosentin omistusosuus huomioi yleisen edun ja lienee hyvä pohja, koska 10 omistajan yhtiössä päätöksiin voi osallistua ja vaikuttaa.

– Muutosvistarintaa ja -kustannuksia tulee varmasti, mutta status quo ei ole terveellinen.

Suomessa on meneillään myös hanke hankintatietovarannosta ja ostolaskujen tietojen keräämisestä, mikä auttaa avoimuudessa ja vaikutustenarvioinnissa.

– Tämä liittyy hankintalakiin ja inhouse-yhtiöihin välillisesti, koska han-

kintatietovarantojen ja ostolaskutietojen julkisuus toisi painetta kilpailutusten valmisteluun.

Läpinäkyvyys palauttaisi yritysten luottamuksen julkisten kilpailutusten reiluuteen.

– Tutkimusten mukaan kilpailu nostaa laatua ja vähentää kustannuksia arviolta 10 prosenttia sopimuksen arvosta. Kilpailun lisääminen taas edellyttää tuotantotapa-analyysejä, parempaa kilpailutusten valmistelua, tarjoamisen esteiden purkua, markkinapuhelun lisäämistä ja laatukriteerien huomioimista, Bertell kiteyttää. ■

Kaupallisessa yhteistyössä: **LVI Eilola**

Maalämpö – pitkän tähtäimen energiaratkaisu

Pääkaupunkiseudun päästöistä yli puolet aiheutuu kiinteistöjen lämmityksestä. Maalämmöllä päästöt saadaan nolnaan. Ekologisen maalämmön asennus onnistuu lähes kaikenlaisiin taloyhtiöihin ja kiinteistöihin.

Teksti Anni Korhonen

Maalämmön kysyntä on viime aikoina suorastaan räjähtänyt. Suosion taustalla ovat energian hurja hinnannousu sekä ekologisen lämmitysvaihtoehdon ja omavaraisuuden tavoittelu. LVI Eilola Oy:n **Pekka Eilola** uskoo, että maalämmön kysyntä lisääntyy tulevaisuudessa edelleen.

– Maalämmössä kiinnostusta herättää myös energiamuodon uusiutuvuus ja omavaraisuus, koska lämmönlähde on taloyhtiön tontilla. Lisäksi tällä vältetään pitkistä lämmönsiirtomatkoista aiheutuvat lämpöhäviöt.

Eilola painottaa ammattitaidon ja kokemuksen tärkeyttä jo remontin suunnitteluvaiheen aikana – etenkin, kun kyseessä on suuren kiinteistön urakka.

– Onnistunut projekti lähtee onnistuneesta suunnittelusta. Järjestelmän oikea mitoitus suuren kiinteistön energiaremontissa on kaiken A ja O. Oikealla

Järjestelmän oikea mitoitus suuren kiinteistön energiaremontissa on kaiken A ja O.

mitoituksella varmistetaan laitteiston toimivuus sekä vältetään turhalta yli-investoinnilta.

LVI-Eilola erottuu markkinasta todellisella avaimet käteen -periaatteellaan

LVI-Eilola on suomalainen perheyrittäjä, joka tarjoaa täyden palvelun ekologisia energiaratkaisuja suurempiin kiinteistöihin ja taloyhtiöihin. Maalämmön parissa LVI-Eilola on toiminut 15 vuotta ja on toimintansa aikana asentanut tuhansia maalämpöjärjestelmiä. Markkinasta yritys erottuu helpolla ja kustannustehokkaalla avaimet käteen -periaatteellaan.

– Pakettiin kuuluu ammattitaitoisen suunnittelun, mitoituksen, porauksen ja asennuksen lisäksi lämpöjärjestelmän huolto ja ylläpito koko sen elinkaaren ajan, Eilola sanoo.

Oman porauspalvelun lisäksi LVI-Eilola tarjoaa asiakkailleen myös laitteiston esivalmistuksen, jossa kohteeseen toimitetaan tehdasolosuhteissa miltei valmiiksi saatettu lämpölaite. Näin asennusaika sekä lämpökätköt energiaremontin aikana ovat Eilolan mukaan lyhyitä ja urakointia voidaan tehdä läpi vuoden.

– Olemme hyvin kilpailukykyinen vaihtoehto, konseptimme varmistaa laadukkaan lopputuloksen kustannustehokkaasti. ■

i Maalämpöasennukset avaimet käteen -toimituksena: [lvi-eilola.fi](#)

Kaupallisessa yhteistyössä: **vastuu**group

Validoitu tieto tuo varmuutta päätöksiin

Jokainen julkinen hankinta on päätös, joka näkyy veronmaksajien arjessa palveluina, infrastruktuurina ja turvallisuutena. Tilajavastuulaki edellyttää, että myös kunnat, kaupungit, hyvinvointialueet ja liikelaitokset varmistavat kumppaneidensa täyttävän lakisääteiset vaatimukset. Vastuullinen julkinen päätöksenteko edellyttää kumppaneilta läpinäkyvyyttä, eettistä kestävyyttä ja sitoutumista yhteisiin pelisääntöihin.

– Ajantasainen tieto yritysten vastuuhenkilöistä, taloudellisesta tilanteesta ja sidonnaisuuksista mahdollistaa riskien tunnistamisen jo ennen sopimusten solmimista. Se on konkreettinen keino suojata yhteisiä varoja ja ennaltaehkäistä hankinnan aikaisia häiriöitä. Mutta sopimus-hetkellä tehty tietojen tarkastus ei riitä – tietojen on oltava ajan tasalla koko hankinnan elinkaaren ajan, muistuttaa Vastuu Groupin kaupallisen johtaja **Alexi Hellman**.

– Toimittajan maksuvaiveudet, juridiset ongelmat tai yhteydet pakotelistattuihin toimijoihin voivat aiheuttaa projektin viivästymisen tai keskeytymisen, tai pahimmillaan vaarantaa esimerkiksi vesihuollon tai koulurakennuksen turvallisuuden. Kun toimittajat on valittu huolellisesti ja tunnetaan taustat, virheiden sekä taloudellisten ja

mainehaittojen riski pienenee. Tilajavastuu on vain yksi näkökulma, hankintaprosessiin liittyy lukuisia muita vaiheita, joissa oikea tieto oikeaan aikaan on ratkaisevaa. Mutta se vaatii aktiivista toimittajätietojen muutosten seuranta, jatkaa Vastuu Groupin tuotehallintojohtaja **Johanna Kupsu**.

Hallittu hankinta perustuu todennettuun tietoon

Uudistettu Luotettava Kumppani®-palvelu tarjoaa kattavan kokonais-kuvan yrityksen taustoista. Tilajavastuulain vaatimien tietojen lisäksi palvelu sisältää tiedot omistajista, vastuuhenkilöistä ja tosiasiallisista edunsaajista, pakoteseulonnat, taloustiedot kuten maksuhäiriöt ja konkurssiriskin, sekä kytkökset muihin yrityksiin.

– Päätöksenteko nopeutuu,

kun hankinnat perustuvat laajasti varmennettuun ja ajantasaiseen tietoon. Valvoja-palvelu pienentää riskejä entisestään seuraamalla automaattisesti yritysten taustatietojen muutoksia ja hälyttämällä esimerkiksi maksuhäiriöistä tai vastuuhenkilövaihdoksista. Tämä mahdollistaa nopean reagoinnin ja ehkäisee tilanteet, joissa yhteistyö jatkuisi epäluotettavan toimijan kanssa. Samalla palvelu keventää tilajavastuulain edellyttämää hallinnollista työtä, sillä tiedot päivittyvät automaattisesti, ilman manuaalista tarkistusta, Hellman kertoo.

Kaikki kerätty data analysoidaan ja arvioidaan, ovatko yrityksen tiedot erinomaisella tasolla, edellyttävätkö ne lisäselvityksiä tai viittaavatko ne piileviin riskeihin. Samalla tarkastetaan, onko työnantajavelvollisuudet hoidettu asianmu-

kaisesti. Tämä tuo kaikki toimijat samalle viivalle ja ehkäisee kyseenalaisen kilpailuedun syntymistä esimerkiksi tilanteissa, joissa verovelvoitteita ei ole hoidettu asianmukaisesti. Ajantasainen raportointi hyödyttää myös palveluntuottajaa, joka saa mahdollisuuden kehittää omaa toimintaansa ja varmistaa luotettavuutensa yhteistyökumppanina. ■

Luotettava Kumppani® -palvelu

- antaa kattavan kuvan potentiaalisten kumppaneiden taustoista.
- auttaa hallitsemaan pitkiä hankintaketjuja.
- tukee riskienhallintaa ja ennakointia tarjoamalla ajantasaista tietoa kumppaneiden velvoitteiden hoitamisesta.

Lue miten hankintoihin liittyvä hallinnollinen työ kevenee ja resursseja voidaan kohdistaa olennaiseen:

www.vastuugroup.fi/blogi/vastuullisuus-on-kovaa-valuuttaa-nain-teollisuusalan-yritykset-hyotyvat-luotettava-kumppani-palvelusta

Ohittamattomia etuja yrityksellesi

Lapuan maaperä on menestystarinoiden rikastamaa, sen tietävät jo yli 1000 lapualaista yrittäjää. Lapualaisyrittäjän ässänä hihassa on logistinen sijainti.

Toimitusjohtaja
Matti-Pekka Dahlgren
Invest Lapua Oy
+358444384015
matti-pekka.dahlgren@investlapua.fi

Kaupungin geodeetti
Markku Turja
Lapuan kaupunki
+358444384631
markku.turja@lapua.fi

Lapua on vahva teknologia- ja energiateollisuuden keskittymä. Alueemme on yrittäjien suosiossa sekä keskeisen sijaintimme että monipuolisen tontitarjontamme vuoksi.

Valtatie 19:n kehitysprojektin valmistuttua Jouttikallion teollisuusalueesta on muodostunut entistä houkuttelevampi hyvien liikenneyhteyksien myötä. Alueelta löytyy kovapohjaista kallioperäistä maa-aluetta, jolle rakentaminen on helppoa ja kustannustehokasta.

Lapuan maltillinen teollisuustonttien hinnoittelu ja mahdollisuus 20-30 % investointitukeen vaikuttavat suoraan investoinnin kustannuksiin. Lisäksi Lapuan kiinteistövero on alhainen.

Yritysten ja yrittäjien verkosto

Lapualla yritysysteistyö on mutkatonta. Alueemme pk-yritykset ovat joustavia, nopeita ja notkeita palvelemaan yritysten eri tarpeita. Jos me emme löydä tarvitsemaasi tekijää Lapuan yli tuhannesta yrityksestä niin naapurikuntien useiden tuhansien yritysten verkostosta tarvitsemasi toimittajan löy-

dämme. Teknologiateollisuudessa kansainvälinen kilpailu on meille hieno mahdollisuus.

Henkilöstö

Osaava työvoima on nykyaikaisen yrityksen tärkein voimavara. Lapualla löytyy robotiikan huipputason koulutusta ja paikallinen oppilaitos tarjoaa räätälöityä työntekijäkoulutusta yrityksille. Suhtaudumme hyvin positiivisesti kansainvälisiin ammattilaisiin, joita löytyy jo useita kansallisuuksia useista eri yrityksistä. Asumisen monet vaihtoehdot, uudet koulut ja ympärivuotinen laaja vapaa-ajan palvelutarjonta ovat kaupungin vetovoimatekijöitä. Lapualla on tutkitusti kunnallisiin palveluihin tyytyväiset asukkaat, joiden turvallisuuden tunne on vahva.

Yrityksen kilpailukyky ja kustannustehokkuus muodostuu mm. osaavasta henkilökunnasta, toimintaan sopivista toimitiloista, hyvistä liikenneyhteyksistä sekä laajasta yrityspalveluverkostosta yrityksen lähistöllä, aikaa ei tarvitse tuhlaata pitkiin siirtymiin. Kaikkea tätä pystymme tarjoamaan yrityksille Lapualla. ■

Vastaamme mielellämme kysymyksiin!

Invest LAPUA

Kaupallisessa yhteistyössä:
 weber
SAINT-GOBAIN

Kun ilmankosteus laskee, kosteus vapautuu välittömästi takaisin ympäröivään ilmaan. Julkisivu kuivuu huomattavasti nopeammin eikä tarjoa kasvualustaa levä-, home- tai mikrobikasvustoille.

Hydrofiilinen rappauspinta venyttää vesipisaroita ja suurentaa siten haihtumisessa aktiivista sadepisaran pinta-alaa. Kapillaarihuokokset imevät väliaikaisesti ylimääräisen kosteuden.

Hyväkuntoinen ja kuivana pysyvä julkisivu **pidentää rakennuksen elinkaarta**

Yleistyvät viistosateet sekä altistuminen toistuvalla jäätymis-sulamisrasitukselle kuormittavat rakennusten julkisivuja entistä enemmän.

Teksti Kati Halonen

– Hyvin suunniteltu julkisivun vedenohjausdetaljiikka estää kosteuden pääsyn julkisivupinnalle sekä rakenteisiin. Näin vähennetään ennen aikaisen vaurioitumisen ja likaantumisen riskiä. Esimerkiksi, jos julkisivun yläosat pysyvät pitkään kosteina tai seinässä on kohtia, joihin vesi kertyy, syntyy jatkuva kosteusrasitus. Se voi johtaa likaantumiseen tai ennen aikaisiin vaurioihin. Kosteana pysyvä julkisivu tarjoaa tartuntapintaa ilmassa oleville epäpuhtauksille. Lisäksi jatkuva kosteus ja ravinteet julkisivupin-

nassa altistavat pinnan myös kasvuston muodostumiselle, kertoo Weberin julkisivutuotteiden tuotepäällikkö **Mikke Suominen**.

Moniin julkisivupinnoitteisiin lisätään ympäristölle haitallisia biosideja estämään kasvuston muodostumista. Kun minimoidaan kosteanapysymisaika, niitä ei tarvita.

– Julkisivun kunto tulisi tarkistaa säännöllisesti, jotta voidaan valita oikea huoltostrategia sekä rakennuksen käyttötarkoitukseen sopiva maali tai pinnoite.

”
uuden sukupolven AquaBalance-tekniikkaan perustuvat Weber tuotteet poistavat kosteutta luonnollisesti, jolloin rakenteet pysyvät kuivina.

Materiaalivalinnassa on tärkeää huomioida ilmasto-olosuhteet, jotta julkisivu kestää siihen kohdistuvat rasitukset. Kaikki pinnoitteet eivät sovellu kaikille alustoille, mutta jokaiselle pinnalle on olemassa oikea ratkaisu. Materiaalia valittaessa on syytä huomioida myös ympäristölliset näkökulmat ja tuotteiden rakenteiden toimivuudelle tuoma lisäarvo, Suominen painottaa.

AquaBalance perustuu kosteudenhallintaan, joka pitää julkisivut kuivina ja puhtaina ilman haitallisia biosideja

Saint-Gobain Weberin kehittämät uuden sukupolven AquaBalance-tekniikkaan perustuvat Weber tuotteet poistavat kosteutta luonnollisesti, jolloin rakenteet pysyvät kuivina. Tällöin julkisivulle ei muodostu jatkuvia olosuhteita likaantumisen tai kasvuston muodostumiselle, eikä kemiallisia biosideja tarvita. AquaBalance-tekniologia edistää kosteuden haihtumista rakenteista tehokkaasti.

– AquaBalance on moderni maalaus-/pinnoitusmenetelmä, joka perustuu tehokkaaseen kosteudenhallintaan. Toisin kuin perinteiset silikonihartsipinnoitteet, jotka hylkivät vettä, AquaBalance on hydrofiilinen, samalla venyttämällä vesipisaroiden haihtumispinta-alaa. Tällöin julkisivupinnat kuivuvat entistä tehokkaammin, kun ympäröivän ilman ilmankosteus laskee sateiden jälkeen. AquaBalance-tuoteperheen maalit ja pinnoitteet ovat pitkäikäinen investointi, joka säästää sekä kustannuksia että luontoa, sanoo Suominen. ■

Kestävät, esteettiset ja vähemmän ympäristöä kuormittavat **AquaBalance**-tekniikkaan perustuvat tuotteet ovat vastaus lämpenevän ilmaston haasteisiin. Ne:

- tarjoavat pidemmän huoltovälän verrattuna perinteisiin pinnoitteisiin.
- ehkäisevät kasvustoja minimoimalla kosteusjakson pituuden, jolloin biosideja ei tarvita.
- kasvattavat haihtumispinta-alaa ja parantavat julkisivun kuivumiskykyä.

Lue lisää pysyvästi kauniista, kuivista ja puhtaista julkisivuista: www.fi.weber/topdry

Rakennetun ympäristön monikäyttöisyyttä edistettävä

Rakennettuun ympäristöön on sijoitettu 83% Suomen kansallisvarallisuudesta valtion, kuntien ja asukkaiden toimesta. Rakennuskanta kuitenkin vanhenee vauhdilla ja korjausvelka kasvaa.

Teksti Vilma Hjorth

– Esimerkiksi kuntien käytössä olevasta yli 10 miljoonan kerrosneliön suuruisesta terveydenhuollon rakennuskannasta jää lähivuosina jopa kymmeniä prosentteja vaille alkuperäistä käyttötarkoitusta, toteaa RILin toimitusjohtaja **Janne Tähtikunnas** tuoreesen ROTI – Rakennetun omaisuuden tila 2025 -raporttiin pohjaten.

Alueiden pitkäaikainen elinvoimaisuus tarvitsee Tähtikunnaksen mukaan tuekseen sitä, että rakennusten toimintakyky säilyy elinkaaren eri vaiheissa. Tämä tarjoaa myös mahdollisuuden energiatehokkuuden parantamiseen.

– Hyvinvointialueiden kiinteistöjen vuokrasopimukset ovat olleet määrää-

kaisia ja monessa kunnassa joudutaan pian pohtimaan mitä kunnille palautuville kiinteistöille tehdään. Kuntien roolin muutos kiinteistösijoittajiksi on merkittävä. Nyt onkin oikea aika ohjata rakennetun ympäristön kehitystä pitkäjänteiseen ja kestävään suuntaan.

Elinkaariajattelu ulotettava koko rakennuskantaan

Kestävämpi rakentaminen lähtee Tähtikuntaan mukaan esimerkiksi siitä, että kiinteistöllä tai rakennetulla tilalla on useita elinkaaria. Kun alkuperäinen käyttötartarve loppuu, kiinteistö muunnetaan vastaamaan toiseen tarkoitukseen.

– Tämän ajattelumallin pitäisi olla läh-

tökohta, ei poikkeus. Varsinkin kaupallisissa kiinteistöissä muuntojoustavuus on jo arkipäivää. On samantekevää, tuleeko kauppakeskuksen vuokralaiseksi ravintola vai autokauppa. Tilat joustavat tarpeen mukaan.

Tähtikunnas toteaa, että rakennetun omaisuuden ylläpitämiseksi on uskallettava kokeilla rohkeasti uutta ja mahdollistettava jatkokäyttö myös kiinteistöjen uudellekäyttöä käyttötarkoituksille.

– Kestävän kehityksen kannalta pahin haaste ovat tyhjät kerrosneliöt. Tähän tarvitsemme valtakunnallisesti kokonaisvaltaisia ratkaisuja. Hyvin suunnitellut rakennukset voivat mukautua moniin eri käyttötarkoituksiin. ■

KUVA: MIKKO JÄRVELÄ

Hyvin suunnitellut rakennukset voivat mukautua moniin eri käyttötarkoituksiin, Janne Tähtikunnas muistuttaa.

Näitä toimia tarvitaan:

- Kokeilukulttuurin tukeminen
- Korjausrakentamisen edistäminen
- Monialaisen yhteistyön kehittäminen

Lähde: ROTI – Rakennetun omaisuuden tila 2025 -raportti.

Kaupallisessa yhteistyössä: **TIBNOR**

Laadukkaat suoja-putket varmistavat maalämmön pitkäikäisyyden

Energiatehokkaan ja ympäristöystävällisen maalämmön toimivuus ja pitkäikäisyys perustuvat huolelliseen suunnitteluun, korkealaatuisiin materiaaleihin ja hyvin porattaviin suoja-putkiin.

Teksti Mikaela Katro

Maalämpö on noussut yhdeksi ympäristöystävällisimmistä lämmitysvaihtoehdoista, joka soveltuu hyvin niin asuinrakennuksiin kuin teollisuuskäyttöönkin. Kun maalämpöjärjestelmä yhdistetään aurinko- tai tuulivoimalla tuotettuun sähköön, sen hiilijalanjälki pienenee entisestään – ja tarjoaa näin lämmitykseen entistä ekologisemman vaihtoehdon.

– Maalämmöllä lämmityskustannuksissa voidaan saavuttaa jopa 60–70 prosentin säästöt. Maalämpö on tälläkin hetkellä suhteellisen edullista, Tibnor Oy:n liiketoiminnan kehityspäällikkö **Janne Miettinen** sanoo.

Erialaisten maalämpöratkaisujen rakentamisessa on tärkeää panostaa korkealaatuisiin materiaaleihin ja huolelliseen suunnitteluun, jotta järjestelmä toimii tehokkaasti, kuluttaa mahdollisimman vähän energiaa ja säilyy käyttökelpoisena pitkään. Poraustyössä keskeiseen rooliin

KUVA: TIBNOR OY

Tibnorin varastomien SSAB:n RD-suoja-putkien vahvuuksiin kuuluu erinomainen hitsattavuus, kun taas kierrejätkettävä RDc-suoja-putki voidaan jatkaa ilman hitsaamista.

Miettinen nostaa laadukkaat suoja-putket. – Oikein valitut suoja-putket sujuvoittavat porausta ja suojaavat lämpökaivojen putkistoa vaurioilta. Samalla ne varmistavat, että energia saadaan talteen tehokkaasti myös pitkällä aikavälillä.

Suomalaiset tuotteet kestävät – ja pienentävät ympäristövaikutuksia

Yksi vaikuttavimmista tavoista pienentää hiilijalanjälkeä on valita kotimaisen valmistajan tuotteet. Kotimaisten ratkaisujen valmistusprosessit ovat usein energiatehokkaita ja ympäristöystävällisiä, mikä vähentää tuotannosta ja kuljetuksista aiheutuvia päästöjä. Miettinen suosittelee kotimaisten valmistajien tuotteita myös kestävyuden näkökulmasta.

– Maalämpöjärjestelmän asentamisessa vastassa ovat maaperän haasteet, kuten kivinen maaperä. SSAB:n putket on suunniteltu kestäväksi poraus vaativissakin olosuhteissa, mikä on selkeä etu.

Tibnorin varastomien SSAB:n RD-suoja-putkien vahvuuksiin kuuluu erinomainen hitsattavuus, kun taas kierrejätkettävä RDc-suoja-putki voidaan Miettisen mukaan jatkaa ilman hitsaamista.

– Tämä parantaa työergonomiaa, eivätkä haastavat sääolosuhteet haittaa putkien liittämistä. Myös paloturvallisuus työmaalla parane. ■

Lue lisää: tibnor.fi

Kaupallisessa yhteistyössä:

VARKKA
Kaikille paras

Varkalla ajatellaan, että tulevaisuudessa ei pitäisi enää suunnitella ja rakentaa väliaikaisratkaisuja tai kiinteistöjä, jotka palvelevat vain yhtä käyttötarkoitusta.

KUVAT: JOHANNA KIVELÄ JA HANNA LENO

Yksi rakennus, monta elämää

– muuntojoustavuus on kestäväää rakentamista

Väestön ikääntyminen, syntyvyyden lasku ja kaupungistuminen asettavat julkiselle rakentamiselle uudenlaisia paineita. Pelkkiin lähivuosien välittömiin tarpeisiin vastaamisen sijaan tarvitaan uudenlaisia yhteiskuntavastuullisia ja ympäristökestäviä toimintamalleja.

Teksti Vilma Hjorth

– Rakennusallalla ennustetaan, että väestön vanheneminen edellyttää jopa satojen uusien hoivakiinteistöjen rakentamista lähivuosina. Suurten ikäluokkien poistuessa on kuitenkin olemassa riski, että yhteen käyttötarkoitukseen rakennetut kiinteistöt jäävät tyhjiille vuosia ennen kuin niiden todellinen käyttöikä tulee täyteen, toteaa Varkka Oy:n toimitusjohtaja **Joni Varkka**, ja jatkaa:

– Pidän tärkeänä, että me rakennusalan toimijat mietimme mitä Suomen kiinteistövarallisuudelle – kansallisvarallisuudellemme – on tapahtumassa.

Korjausvelasta tulee mittava, kun kohteet rakennetaan vain lyhytaikaiseen tarpeeseen tai vain yhteen käyttötarkoitukseen.

Tämän päivän koulu voi olla huomisen hoivakoti

Varkka Oy:n missio on yhteiskunta- ja ympäristövastuullinen: lähtökohtana on rakentaa kiinteistöt vastaamaan kahta käyttötarkoitusta. Esimerkiksi päiväkodit ja koulut voidaan suunnitella niin, että ne voidaan myöhemmin muuntaa toimistoiksi, asunnoiksi tai hoivakodeiksi.

– Juuri nyt saatetaan tarvita koulu-

Joni Varkka
toimitusjohtaja
Varkka Oy

Pidän tärkeänä, että me rakennusalan toimijat mietimme mitä Suomen kiinteistövarallisuudelle on tapahtumassa.

rakennusta 900 oppilaalle, mutta 15 vuoden päästä oppilaita ennustetaan olevan vain 600. Tällöin tontille voi olla viisasta rakentaa 600 oppilaan koulu-kiinteistö ja 300 oppilaan hybridirakennus, joka voidaan muuntaa myöhemmin hoivakiinteistöksi.

Suunnittelu ja rakentaminen lähtee joko ensimmäisen käyttäjän tarpeista tai tontista.

– Kaupunki saattaa tarvita tietyille tontille alakoulun. Me tutkimme väestöennusteen ja aluekohtaiset tiedot, teemme pitkän tähtäimen suunnitelman, jonka pohjalta nyt kouluna toimivasta rakennuksesta kuoriutuu myöhemmin 16 asunnon kiinteistö.

Varkalla ajatellaan, että tulevaisuudessa ei pitäisi enää suunnitella ja rakentaa väliaikaisratkaisuja tai kiinteistöjä, jotka palvelevat vain yhtä käyttötarkoitusta.

– Kiertokiinteistö-konseptissa kaikki, kuten kantavien rakenteiden etäisyydet, sähköt ja viemärit on suunnittelupöydällä perusteellisesti mietitty ja rakennusvaiheessa toteutettu niin, että kiinteistö muuntuu vaivattomasti uuteen käyttötarkoitukseen.

Kauaskatseisuus on myös kustannustehokasta

Joni Varkka toteaa, että pitkäjänteisempien toimintamallien omaksumisessa jokaisella alan toimijalla on vastuunsa.

– Maa-alueita kaavoitettaessa tarvitaan vaihtoehtoisia kaavoja ja kaavoittamisen tulisi olla tarvelähtöistä. Aikajänteen tulisi olla niin rakennuttajilla kuin kiinteistösiioittajillakin mieluiten useampia vuosikymmeniä. Kiinteistöille tulisi laskea myös jäännösarvo ja tulevaisuuden käyttöarvo, ei pelkästään tämän hetken tuottotasoa.

Varkka sanoo, että kahteen käyttötarkoitukseen rakentaminen vaatii alussa hieman enemmän resursseja suunnitteluun ja teknisiin ratkaisuihin. Kokonaisvaltaisesti tarkastellessa Kiertokiinteistö-konsepti on kustannustehokas.

– Me rakennamme kahteen käyttötarkoitukseen soveltuvan kiinteistön samalla rahalla kuin toiset rakentavat yhden. Kun asiat tehdään järjellä, vastuullisuus tulee kaupan päälle. ■

Varkka rakentaa tulevaisuutta vastuullisesti

- Kiertokiinteistö-konsepti julkiseen rakentamiseen
- Uudisrakennuksella aina kaksi tai useampia käyttötarkoituksia
- Yhteiskuntavastuullinen, ympäristökestävä ja kustannustehokas

Lue lisää:
varkka.fi/kiinteistojen-kiertotalous/

Kaupallisessa yhteistyössä:

iLOQin järjestelmä palvelee hyvin erilaisia asiakasryhmiä kriittisestä infrastruktuurista taloyhtiöihin.

Oululainen vientiyrittäjä iLOQ mullistaa käsityksiä lukkojen toiminnasta

Helppokäyttöinen, turvallinen ja ekologinen lukkojärjestelmä tarjoaa monia etuja suhteessa mekaanisiin lukkoihin.

Teksti iLOQ Oy

Suomalainen iLOQ Oy vie asiakkaansa digitaalisen kulunvalvonnan aikakauteen. Yritys perustettiin vuonna 2003 Oulussa ja iLOQin lukkojärjestelmä tuli markkinoille 2007. Yritys alkoi kansainvälistyä jo paria vuotta myöhemmin. Nopeasti suureen suosioon nousseella iLOQilla on myyntikonttorit 16 maassa ja toimintaa 50 maassa.

– Tärkeimpiä tekijöitä kansainvälistymisen taustalla on ollut määrätietoisuus, mutta myös se, että on kehitetty ratkaisu, joka palvelee asiakkaita eri segmenteissä. Asiakkaille tuotetaan aitoa lisäarvoa, Chief Business Officer **Toni Päivinen** kertoo.

Älykästä teknologiaa pienessä paketissa

Valikoimassa on erilaisia tuotteita ovien lukoista riippulukkoihin. Tuoteperhe jakautuu kahteen alueeseen: fyysisellä avaimella toimiviin ja matkapuhelimella toimiviin järjestelmiin.

Järjestelmän käyttöönotto käy helposti. Esimerkiksi asunnon oven kohdalla toimenpiteenä on vain asentaa oveen mekaanisen lukon korvaava lukkosylinteri. Lukkosepältä tämä vie muutaman minuutin.

Lukkojärjestelmä toimii ilman omaa virtalähdettään. Puhelinsovelluksella toimiva iLOQ käyttää NFC-teknikkaa ja ottaa pu-

Toni Päivinen
Chief Business Officer,
Nordic, iLOQ Oy

Järjestelmä palvelee hyvin erilaisia asiakasryhmiä kriittisestä infrastruktuurista taloyhtiöihin.

helimen tiedonsiirrosta pienen määrän virtaa avatakseen lukkomekanismin.

Avainkäyttöinen iLOQ taas ottaa käyttövirtansa avaimen liikkeestä lukossa. Jokaisessa sylinterissä on pieni generattori. Avain ja sylinteri kommunikoivat keskenään, ja jos avaimelle on annettu oikeat kulkuoikeudet, sylinteri aukeaa. Prosessi kestää noin sekunnin.

Asiakas voi itse määrittellä, kuka järjestelmää hallinnoi sekä säädellä kulkuoikeuksia itse.

Taloyhtiöissä iLOQin järjestelmällä on myös omanlaisensa edut kulkuoikeuksien rajoittamisessa. Esimerkiksi häkkivarastoihin tai saunatiloihin voi estää pääsyn yöaikaan, mikä on todetusti vähentänyt häiriökäyttäytymistä. Ja jos yksi avain häviää, koko taloyhtiön lukkoja ei tarvitse sarjottaa uudelleen.

– Meidän järjestelmässä vaihdetaan vain se yksi kadonnut avain, Päivinen sanoo.

Helppokäyttöinen ja turvallinen

Asiakaskuntaan kuuluu erilaisia asuin-kiinteistöjä taloyhtiöistä opiskelija-asumiseen ja tuettuun asumiseen. Merkittäviä asiakassegmenttejä ovat myös kunnat, kaupungit, eri julkiset tilat ja sairaalat. Lisäksi iLOQilla on jatkuvasti enemmän asiakkaita teknisen infrastruktuurin puolella, esimerkiksi vesilaitoksia ja teleoperaattoreita.

– Järjestelmä palvelee hyvin erilaisia asiakasryhmiä kriittisestä infrastruktuurista taloyhtiöihin, Päivinen tiivistää.

Kulunhallinnasta puhuttaessa olenaisiin tekijä on tietenkin turvallisuus. Itse lukossa ei ole virtaa, mikä ehkäisee esimerkiksi kyberuhkia. Lukko toimii ilman verkkoyhteyttä, estäen näin verkkoa hyödyntävät kajoamisyritykset.

Liiketoimintajohtaja Päivisen mukaan iLOQin tuotteet ovat Suomessa jo valtavirtaa eikä tuotteen digitaalisuus herätä enää epäilyksiä. Päivinen nostaa esille ajatuksen siitä, kuinka harvoissa konteksteissa tarvitaan enää mekaanisia ratkaisuja ja toteaa, että iLOQin ratkaisu on turvallisempi sekä pitkällä aikavälillä myös edullisempi kuin mekaaninen lukitus.

– Kaikkihan on digitalisoitunut. Jos uskaltaa käsitellä rahaa ja hoitaa sijoitusasioita puhelimen kautta, miksi sitä ei voisi käyttää myös avaimena? Lukitus on yksi viimeisiä asioita, joissa mekaanisia ratkaisuja vielä käytetään, Päivinen pohtii.

Tarkoitus on jatkaa innovointia ja pysyä markkinan edelläkävijänä. Yrityksellä on yli 340 omaa patenttia.

– Visiomme on olla globaali digitaalisen pääsynhallinnan edelläkävijä. Olemme muutaman kerran jo onnistuneet vetämään niin sanotusti kanin hatusta. Olemme muun muassa tehneet ensimmäisenä maailmassa digitaalisen, NFC:llä toimivan paristottoman lukkosylinterin. ■

Lue lisää: iloq.com/fi

Kaupallisessa yhteistyössä:

SafeDrying toi pelastuksen Töölön Apollonkadun kiinteistön ongelmiin.

Kuvassa havainnollistettuna kiinteistöjen tyypillisimmät kosteusongelmat.

tan tilalle, jolloin rakenteita ei tarvitse purkaa. Kuivumista ja kuivana pysymistä seurataan reaaliaikaisesti pilvipohjaisen etävalvonnan avulla.

Todistettua tehoa ja monipuolisia käyttökohteita

Järjestelmä on käytössä jo yli 250 kohteessa: väestönsuojista suojeltuihin rakennuksiin ja tavallisiin kuntien kiinteistöihin. Se on osoittanut tehonsa niin kapillaarisen kosteuden, maanpainesienien vuotojen kuin pihakansien ongelmien hallinnassa. Pysyvä kuivatus tuo mukanaan myös energiatehokkuusetuja – kuivien rakenteiden kautta lämpö ei karkaa, joten lämmitystarve pienenee.

Uusi, kestävä vaihtoehto kuntien kiinteistöhuoltoon

SafeDrying-järjestelmä tuo uuden vaihtoehdon kuntien investointi- ja korjausratkaisuihin: nopea toteutus, luotettava toiminta ja jatkuva rakenteiden etäseuranta tarjoavat turvallisen tavan pidentää kiinteistön käyttöikä – ilman käyttökatkoja tai raskaita remonteja.

Kuntien rakennuskannan ylläpito ja kehittäminen vaativat innovatiivisia ja kestäviä ratkaisuja. SafeDrying Oy:n menetelmä tarjoaa juuri tällaisen vaihtoehdon, joka yhdistää tehokkuuden, kustannussäästöt ja ympäristöystävällisyyden. ■

Kosteusongelmat kuriin – SafeDrying Oy:n innovaatio rakennusten pelastajana

Ilmastonmuutos, rakenteiden ikääntyminen ja sisäilmatavoitteet luovat yhä suurempia paineita kiinteistöhallinnalle. Yksi suurimmista haasteista on pysyvä kosteudenhallinta – etenkin tiloissa, joissa perinteiset korjausratkaisut ovat kalliita, hitaita tai toimimattomia.

Teksti SafeDrying Oy

Kapillaarinen kosteus – yleinen mutta hankala ongelma

Yleinen syy on maaperästä rakenteisiin kapillaarisesti nouseva kosteus – ilmiö, jota salaojat eivät yksin pysty pysäyttämään. Kapillaarinen kosteuden nousu on erityisen tyypillinen ongelma viime vuosisadalla rakennetuissa kohteissa, joiden perustusten alta puuttuu seulotusta sepelistä tehty kapillaarikatkos. Kallioinen tai hienojakoinen maaperä ilman toimivaa kapillaarikatkoa altistaa rakenteet jatkuvasti kosteuden aiheuttamille vaurioille – ja muuttuvat ilmasto-olosuhteet lisäävät tätä riskiä entisestään.

SafeDrying Oy:n innovatiivinen ratkaisu: kuivatus sisältäpäin

SafeDrying Oy on kehittänyt suomalaisen, Euroopan laajuisesti patentoidun kuivatusjärjestelmän, joka poistaa kosteuden rakennuksen sisältä käsin – ilman kaivuutöitä. Järjestelmä perustuu rakennusfysiikan luonnonlain mukaiseen ilmiöön: vesihöyry siirtyy suuremmasta osapaineesta pienempään (diffuusio). Kuivatuskanaviston kautta rakenteiden sisällä suljetusti kiertävä ilma kuivataan, lämmitetään ja uudelleen kierrätetään kuivatusyksikössä. Kuivatuskanavisto asennetaan esimerkiksi jalkalis-

Kosteusongelmat eivät kuulu tulevaisuuden kuntiin – Nyt ne voidaan ratkaista pysyvästi

Mikäli kapillaarinen kosteus ja rakenteiden epäpuhtaudet aiheuttavat päänsärkyä, olkaa yhteydessä niin määritellään yhdessä ongelma ja etsitään kulloinkin kohteeseen paras ratkaisu.

info@safedrying.fi
0503122319

Lue lisää safedrying.fi

Kaupallisessa yhteistyössä:

Lämmitysverkoston tasapainottaminen takaa, että järjestelmä toimii optimaalisesti ja tarjoaa siten tiloihin tasaisen, asumismukavuutta tukevan lämpötilan.

Virtaamien tasapainottaminen vie rakennusten energiatehokkuuden uudelle tasolle

Lämpötilojen säätö virtaamien tasapainotuksen avulla voi merkittävästi vähentää kiinteistöjen energiakustannuksia ja parantaa asuinmukavuutta.

Teksti Mikaela Katro

Rakennusten energiatehokkuus ja tasainen sisäilmälämpötila ovat yhä keskeisimpiä tavoitteita niin kiinteistönomistajille kuin taloyhtiöillekin. Suomessa jopa puolet rakennusten energiankulutuksesta kuluu lämmitys- ja jäähdytysjärjestelmiin, minkä vuoksi virtaamien tasapainottaminen eli lämmön jakautumisen säätäminen on merkittävä tekijä.

– Verkoston tasapainottaminen takaa, että järjestelmä toimii optimaalisesti ja tarjoaa tiloihin tasaisen, asumismukavuutta tukevan lämpötilan, IMIn teknisen päällikkö **Mikko Lättilä** sanoo.

Investoinnin takaisinmaksuaika tasapainotukselle on usein lyhyt. Oikein tehtynä ratkaisu tuottaa kiinteistöille pidemmällä aikavälillä selvää säästöä, sillä lämmön jakautuminen tasaisesti ja tarkasti säädellyllä virtaamalla ehkäisee Lättilän mukaan energiahukkaa ja ylimääräisiä kulutushuippuja.

– Näin energiankulutus pienenee, järjestelmän kuormitus vähenee, ja säästöt alkavat heti investoinnin jälkeen.

IMI – kaikki tuotteet virtaamien säätöön saman katon alta

IMI pyrkii uudistamaan energiatehokkuuden käsitteen tarjoamalla uudenlaisia

Mikko Lättilä
tekninen päällikkö
IMI

”
Energiankulutus pienenee, järjestelmän kuormitus vähenee, ja säästöt alkavat heti investoinnin jälkeen.

ratkaisuja ja toimintatapoja. Rakennusten energiankulutusta voidaan merkittävästi vähentää virtaamien tasapainottamisella.

– Uudet ratkaisut ja toimintatavat energiatehokkuuden parantamiseksi ovat meille ensiarvoisen tärkeitä, sillä virtaamien tasapainottamisella säästö-potentiaali voi kohteesta riippuen nousta jopa 10–20 prosenttiin, Lättilä painottaa.

Korjausrakentamisessa IMI tarjoaa kattavan valikoiman tuotteita virtaamien säätöön, paineistukseen sekä ilman- ja lianpoistoon. Yritys tarjoaa lisäksi asiantuntemusta järjestelmien mitoituksessa ja räätälöidyissä ratkaisuissa.

– Kaikki lähtee virtaamien tarkasta tasapainotuksesta, jolla varmistetaan, että jokainen päätelaite, kuten lämmityspatteri tai puhallinkonvektori, saa oikean määrän oikean lämpöistä vettä.

Lättilä korostaa tasapainotuksen aina olevan kriittinen osa järjestelmän energiatehokasta toimintaa.

– Sen varmistamiseen eivät siis riitä pelkät elektroniset huonesäätimet tai termostaattianturit.

Ympäristöystävälliset ratkaisut tukevat kiinteistön arvoa

IMIn ratkaisut osoittavat, että rakennusten energiankulutusta on mahdollista merkittävästi vähentää, ja miten investoinnista saadaan näin ollen nopeasti kannattava.

– Erityisen hyödyllisiä tarjoamamme ratkaisut ovat korjausrakentamisessa, jossa tavoitteena on pienentää energiankulutusta vanhentuneista järjestelmistä huolimatta, Lättilä kuvailee.

Kokonaisvaltainen palvelumalli, jossa kaikki tarvittavat komponentit löytyvät yhdeltä toimittajalta, helpottaa asiakkaita optimoimaan LVI-järjestelmiensä tehokkuuden. Tämä lähestymistapa ei Lättilän mukaan ainoastaan takaa energiansäästöä vaan myös parantaa kiinteistön asuinviihtyvyyttä ja arvoa pitkällä aikavälillä.

– Samalla ratkaisu tukee ympäristöystävällisempiä valintoja, mikä on yhä tärkeämpää niin kiinteistönomistajille kuin asukkaillekin. ■

IMI Hydronic Engineering on nyt yksinkertaisesti IMI

Konsernin uudistettua ilmetään kaikki konsernin yritykset toimivat nyt saman yritysnimen alla. Kuumlumme Climate Control sektoriin, joka on erikoistunut LVI-tekniikkaan. Olemme jatkuvasti kehittäneet tuotteitamme ja etsineet uusia ratkaisuja LVI-järjestelmien haasteisiin, ja sektoripohjaiseksi organisaatioksi siirtyminen varmistaa, että voimme jatkossakin luoda innovaatioita alalle.

Lue lisää:
climatecontrol.imiplc.com/fi