

HELENB

Virtaa
Verkkokauppa.comin
siipien alle **4**

Salkunhoitaja auttaa
sähkön ostossa **12**

Jäähdytystä
maan alta **14**

Sähkön valtaväylä Helsinginniemielle

Eduskunta linjasi alkukesästä sähköverkoille pitkäkantoisia kehittämistarpeita. Keskeisin tavoite on sähkön toimitusvarmuuden parantaminen. Sähkön jakeluverkko on jatkossa rakennettava siten, että myrsky tai lumikuorma ei aiheuta asemakaavoitetuilla alueilla yli kuuden ja muualla yli 36 tunnin keskeytystä.

Olemme Helsingissä viime vuosikymmenten aikana omaehtoisesti kaapeloineet sähkön jakeluverkon käytännössä kokonaan (98%). Kaapeliverkkoa ei myrsky tai lumi pääse häiritsemään. Viime vuosina olemme myös lisänneet merkittävästi jakeluverkon automaatioastetta, mikä mahdollisessa häiriötilanteessa nopeuttaa sähköjen palauttamista. Asiakkaamme kokevat nyt keskimäärin tunnin sähkökatkoksen joka kuudes vuosi. Meneillään olevan investointiohjelman myötä tämä keskeytystaso puolluu edelleen lähivuosina.

Pääkaupunkiseudun sähköverkkojen kannalta lakiuudistuksen tärkein linjaus on kantaverkon määrityksen ja kehitysvastuiden selkiyttäminen. Historiallisista syistä Helsingin alueella ei sijaitse kantaverkon sähkönsyöttöasemia. Olemme silti maksaneet kasvavia kantaverkkomaksuja samassa määrin kuin ne verkko-yhtiöt, joiden alueilla on kantaverkon

syöttöasemia. Tämä tarkoittaa, että asiakkaamme ovat maksaneet kantaverkkotasaisen siirtoverkon kustannusta kahden kertaan.

Lakiuudistus antaa nyt selkeän suunnan kantaverkon laajenemiselle myös kaupunkiolosuhteiden kuormituskeskitymiin, joista Helsinginniemi alue on valtakunnallisestikin merkittävä. Ensi vaiheessa edessä on suuri työ suunnitella niin maankäytöllisesti kuin teknisesti 400 kV:n tasoisen, suuren mittaluokan sähkönsiirtoyhteyden toteutus Helsingin kantakaupungin tuntumaan.

Varsinainen toteutus ajoittunee 2020-luvun alkupuolelle. Ratkaisun myötä kantaverkko tulee myös Suomessa olennaiseksi osaksi suurkaupungin kuormituskeskittymän sähkönsyöttöä. Näin yhteiskunnan kaupungistuminen on jo lukuisissa muissa Euroopan kaupungeissa muokannut sähköverkon kehitystä.

2000-luvun alussa rakensimme Antin Askeleet -voimajohdon Seurasaaren selälle varmistamaan Helsingin kantakaupungin sähkönjakelua. Odotamme mielenkiinnolla, millaiseksi 2020-luvun sähkönsiirron valtaväyläratkaisu jatkos-
sa muodostuu.

Risto Harjanne
toimitusjohtaja
Helen Sähköverkko Oy

”Kaapeliverkkoa ei myrsky tai lumi häiritse.”

[ajassa]

Lisää vesivoimaa

HELSINGIN ENERGIA, EPV Energia Oy ja Kymppi-voima Oy ovat ostaneet osan yhdestä Ruotsin merkittävimmistä vesivoimavarannoista eli osuuden Keski-Ruotsissa Indalsälven-joessa sijaitsevien seitsemän vesivoimalaitoksen tuotantoon. Indalsälven on Ruotsin kolmanneksi tärkein vesivoimaa tuottava joki. Ostettava osuus kasvattaa Helsingin Energian vesivoimat tuotannon määrää yli 50 prosentilla.

Kestäviä bioenergiaratkaisuja

TULEVAISUUDEN KESTÄVÄT bioenergiaratkaisut (Sustainable Bioenergy Solutions for Tomorrow, BEST) on energia- ja metsäteollisuuden rajat ylittävä ohjelma, jonka tavoitteena on kehittää suomalaisia bioenergiaan liittyviä tulevaisuuden liiketoimintamahdollisuuksia. Nelivuotiseen tutkimusohjelmaan osallistuu metsä-, energia-, teknologia- ja konsultointiyrityksiä sekä tutkimuslaitoksia. Ohjelmaa rahoittaa muun muassa TEKES.

Helsingin Energia osallistuu ohjelmassa erityisesti biomassan polton kestävyyttä ja hyväksytävyyttä tutkiviin osioihin. Teknisten kysymysten ohella on huomioitava myös biomassan saatavuus ja sen tuotannon sekä logistiikan ympäristöystävällisyys.

DNA:lle uusi energiatehokas konesali

ENERGIATEHOKAS LAITETILA on tietoliikennekonserni DNA:lle useiden miljoonien eurojen investointi. Tila valmistuu parhaiden mahdollisten ja useita eri reittejä varmennettujen kuituyhteyksien solmukohtaan vielä tämän vuoden loppupuolella.

Suuri 2 000 neliön sali jäädytetään lähes päästöttömästi kaukojäähdytyksellä. Kaukojäähdytysjärjestelmän avulla konesalin tuottama hukkalämpö kerätään talteen ja jatkojalostetaan hyötykäyttöön.

4

12

02 2013

4

ELEKTRONIIKKAJÄTILLE VIRTAA JA VIILEÄÄ
Tehokkaasti tuotettu energia sopii Verkkokauppa.comin ympäristöajatteluun.

8

YMPÄRISTÖYSTÄVÄLLINEN KAUKOLÄMPÖ
Suomi on Euroopan mallimaa kaukolämmön kehittämisessä.

11

HIILINEUTRAALI TULEVAISUUS
Matka kohti hiilineutraalia Helsinkiä etenee.

12

HÄN: SALKUNHALLINTAPÄÄLLIKÖ MAIJA RUSKA
”Autamme yrityksiä ympäri Suomen onnistumaan sähkön ostossa.”

14

KAUKOJÄÄHDYTYS LISÄÄ SUOSIOTAAN
Esplanadin alle valmistuu suuri jäähdytyskeskus.

16

TAKAKANSI
Energiakatsaus

16

Ahvenkoski

1 000 000

AHVENKOSKEN VESIVOIMALAN TUOTAMALLA SÄHKÖLLÄ VOI VUOSITTAIN KÄYTTÄÄ YLI MILJOONAA TIETOKONETTA.

Helsingin Energian ja Helen Sähköverkko Oy:n sidosryhmälehti, joka ilmestyy kolme kertaa vuodessa. Seuraava lehti ilmestyy marraskuussa.

Julkaisija: Helsingin Energia
(Kampinkuja 2, Helsinki), 00090 HELEN
Puh: 09 6171 **Faksi:** 09 09 617 2360
Internet: www.helen.fi

Helen B -lehteä koskevat osoitteenmuutokset:
asiakaslehdet@helen.fi, faksi 09 617 2760

Päätoimittaja: Seija Uusitalo
Toimitusneuvosto: Kaj Grönroos, Sanna Jääskeläinen, Jarmo Karjalainen, Inka-Leena Lahtinen, Jouni Lehtinen, Jussi Rautjärvi, Marko Riipinen, Tiina-Kaisa Saukkola, Seija Uusitalo
Toimitus: Otavamedia Oy, Asiakasviestintä
Painopaikka: PunaMusta
ISSN 1456-7849

Kannen kuva:
Verkkokauppa.com/Sampo Korhonen

BUSINESS

LENNOKASTA KAUPPAA JÄTKÄSAARESSA

VERKKOKAUPPA.COM ON KASVANUT TIETOKONEISTA KIINNOSTUNEIDEN NUORTEN MIESTEN ERIKOISLIIKKEESTÄ MAAN TOISEKSI SUURIMMAKSI ELEKTRONIIKKAMYYJÄKSI. YRITYS OSTAA SÄHKÖN, KAUKOLÄMMÖN JA KAUKOJÄÄHDYTYKSEN HELSINGIN ENERGIALTA.

TEKSTI Matti Välimäki | KUVAT Sampo Korhonen

Helsingin Jätkäsaarella talon katolle on laskeutunut venäläinen suihkühävittäjä MiG-21 BIS Mg-130. Kyseessä on sama konetyyppi, jolla Suomen ilmatiloja valvottiin ennen Hornet-aikaa: kone, joka kiittää hämmästyttävällä yli kahden Machin nopeudella ja jonka vakioaseistukseen kuuluu 23 millimetrin tykki ja neljä ilmatorjuntaohjusta.

Mutta ei huolta, sillä nyt lentokone on riisuttu aseista ja kiinnitetty paikoilleen tukevilla pulteilla. Hävittäjän ohjustelineessä lukee *Verkkokauppa.com* – Todennäköisesti aina halvempi. Verkkokauppa.comin turvallisuuspäällikkö **Max Westersund**, mihin hintaan siis saisin MiG-21:n mukaani?

– No, tämä ei oikeastaan ole myytävänä. Se on meillä vain lainassa Ilmavoimilta. Mutta jos haluat MiGin, meillä on kyllä leluosastolla myytävänä sen koottava pienoismalli, Westersund naurahtaa.

MiG on Verkkokauppa.comin uuden megamyymälän näköalatasanteen vetonaula. Rakennuksen sisällä, myymälän katossa, riippuu puolestaan ultrakevyt lentokone. Diplominsinööri **Aki Suokkaan** suunnittelema prototyyppi FlyNano esiteltiin Berliinin Aero 2011 -messutapahtumassa.

– En yhtään hämmästyisi, vaikka sekin tulevaisuudessa kuuluisi tuotevalikoimaamme. Tässä on tapahtunut niin paljon kaikenlaisia vuosien varrella. Valikoima laajenee koko ajan, Westersund toteaa.

Läppäreitä ja parvekelaattoja

Kun Verkkokauppa.com aloitti reilut parikymmentä vuotta sitten, se myi pääasiassa ATK-tarvikkeita tietokoneista innostuneille nuorille miehille. Positiivinen poikamaisuus, josta lentokoneetkin kertovat, ei ole kadonnut. Yritys on kuitenkin kasvanut ja kehittynyt.

Nykyään Verkkokauppa.com on Suomen toiseksi suurin viihde-elektronikan myyjä. Toisaalta sen tuoterepertuaariin kuuluu myös esimerkiksi leluja ja jopa puutarhatuotteita. Kaikkiaan tuotteita löytyy valikoimista yli 50 000.

Myymälän näköalatasanteelta, MiGin viereltä, avautuu näköala koko eteläiseen Helsinkiin, muun muassa Jätkäsaareen nostokurkineen, Länsisatamaan, Lauttasaareen ja merelle. MiGin vierellä Max Westersund.

Verkkokauppa.com ostaa sähkön myymälöihinsä Helsingin Energialta.

Verkkokauppa.comin nettisivuille on kirjatut tiedot suosituimmista tuotteista. Haastatteluhetkellä suosikkituotteiden top 10 -listan kärkisijaa pitää kopiopaperi, toisena tulee parvekelaatta ja kolmantena tölkitetty paineilmama. Listalta löytyy myös erilaisia virvoitusjuomia sekä toki myös esimerkiksi muistitikku, HDMI-kaapeli ja kannettava tietokone. Haastatteluhetkellä on helteistä, ja liikkeestä hankitaan paljon myös erilaisia tuulettimia.

Verkkokauppa.comin menestystä selittänee moni asia. Tietokone-, peli- ja viihde-elektronikkamarkkinat ovat kasvaneet räjähdysmäisesti. Samaan aikaan verkosta ostaminen on tullut suomalaisille entistä arkipäiväisemmäksi.

– Asiakkaamme ovat hyvin hinta- ja laatu-tietoisia. Olemme onnistuneet tarjoamaan sitä, mitä he haluavat, Westersund kiteyttää.

Tiukkoja kaarroksia Monzassa

Verkkokauppa.comin pääkonttori ja suurmyymälä sijaitsivat aikaisemmin Ruoholahdessa. Westersundin mukaan Jätkäsaareen marraskuussa 2011 valmistunut 25 000 m²:n kiinteistö on avannut yritykselle aivan uusia mahdollisuuksia.

– Pystymme nykyään pitämään paljon enemmän tuotteita esillä – ja kustannustehokkaasti. Aiemmin emme voineet tilanpuutteen takia pitää esillä esimerkiksi kodinkoneita.

Vaikka monet asiakkaat tekevät ostoksensa verkossa, osalle on tärkeää päästä tutustumaan laitteisiin, kokeilemaan, ottamaan tuntumaa ja hypistelemään. Lopullinen kauppa saattaa sitten tapahtua netin kautta.

– Verkkokauppa ja suuret myymälät tukevat hyvin toistaan, Westersund huomauttaa.

Jätkäsaaren myymälän erikoisuuksiin kuuluu myös 24 tuntia vuorokaudessa auki oleva kioski.

– Kioskista haetaan postitse tilattuja tuotteita, ja siellä myydään myös erilaisia pikkutuotteita. Myymälän kanssa samassa kiinteistössä sijaitsee myös päävarastomme.

Pysähdymme myymäläkierroksellamme ajosimulaattorille. Westersundin kilpa-ajolegendaarisella Monzan radalla sujuu hyvin, kunnes hän käväisee hieman nurmikolla.

– Minun lapsuuteeni kuului Nintendo ja tasohyppely-peli Megaman. Pelit ovat kehittyneet huikeasti niistä ajoista. Myymälästä löytyy myös kahteen eri kerrokseen sijoitettu pieni museo, jossa on nähtävillä esimerkiksi vanhoja pelikonsoleita ja puhelimia. Se tarjoaa nostalgisen kurkistuksen aikaan, kun isä Commodore 64:n osti.

Vilkas Länsisatama vieressä

Westersund on tyytyväinen Jätkäsaaren myymälän sijaintiin aivan Länsisataman vieressä.

– Länsisatamassa liikkuu parhaimmillaan jopa 30 000 ihmistä vuorokaudessa. Meillä käy paljon venäläisiä turisteja, jotka hyödyntävät tax free -mahdollisuutta. Tänne on Pietarista vain lyhyt matka, ja laivat liikennöivät tuohon aivan viereen.

Jätkäsaari kasvaa ja kehittyy voimakkaasti. Alueelle on tulossa runsaasti asuntoja, ja sinne kaavailtiin jopa pilvenpiirtäjähotellia. Hanke kuitenkin kariutui.

– Monet muutkin suunnitelmat ovat muuttuneet matkan varrella. Mielenkiinnolla odotamme, mitä kaikkea tulevaisuus tuo tullessaan, Westersund sanoo.

Jäähdytys kriittisen tärkeää

Verkkokauppa.comin Jätkäsaaren myymälä hankkii Helsingin Energialta sähkön, kaukolämmön ja kaukojäähdytyksen. Yrityksellä on lisäksi myymälät Pirkkalassa ja Oulussa. Pirkkalan myymälä ostaa sähkön niin ikään Helsingin Energialta.

– Panostamme ympäristöasioihin. Keskeinen kriteeri Helsingin Energian valinnalle sähköntoimittajaksi oli, että voimme ostaa sertifioitua vesivoimalla tuotettua sähköä, Westersund kertoo.

Westersund mainitsee, että Jätkäsaarella on hyvin tarjolla kaukolämpöä ja -jäähdytystä, joten valinta oli siltäkin osin luonteva.

– Jäähdytys on meille kriittistä. Meillä on paljon tietokoneita ja palvelimia, joiden on oltava viileässä. Jäähdytys on tietenkin tärkeää myös siksi, että lämpötila kiinteistössä nousee, kun liikkeessä on paljon väkeä.

Energiatehokkaasti tuotettu kaukolämpö ja -jäähdytys sopii myös Verkkokauppa.comin ympäristöajatteluun. Kaukojäähdytys esimerkiksi kerää kiinteistöstä hukkalämpöä, joka hyödynnetään edelleen lämmön tuotannossa.

– Se, että lämmön ja jäähdytyksen tuottaa ulkopuolinen, on meille tietenkin myös helppo ja huoleton ratkaisu. Voimme toki olla levollisin mielin senkin takia, että meillä on hätätilanteita varten myös omat varajärjestelmät.

Max Westersund

Kaukojäähdytys on Verkkokauppa.comille kriittisen tärkeää, jotta tietokoneet ja palvelimet pysyvät viileässä. Myös asiakasvirrat ja esillä olevat laitteet nostavat myymälöiden lämpötilaa.

Älykäs talotekniikka

Verkkokauppa.comin Jätkäsaaren myymälä on LEED-sertifioitu.

– Talon eristeratkaisut ovat viimeisen päälle. Älykäs talotekniikka ohjaa valaistusta ja ilmastointia, ja poistoilmasta otetaan lämpö talteen. Ja esimerkiksi pistorasiat on ohjelmoitu sammumaan iltaisin automaattisesti. Tälläkin on merkitystä, koska rasioihin on kytketty niin paljon esittelylaitteita ja -näyttöjä, tietokoneita ja muita, Westersund kertoo.

Myymälässä hyödynnetään mahdollisimman paljon myös energiatehokasta led-tekniikkaa. Rakennuksen julkisivussa komeilee Suomen suurin led-näyttö.

Thailemme vielä hetken myymälän ilmatilassa viihtyvää ultrakevyttä lentokonetta. Kyltistä selviää, että prototyypissä käytettiin aikoinaan polttomootoria. Sekin on kuitenkin tarkoitus korvata ympäristöystävällisellä sähkömoottorilla.

Kohti
vuotta

2025

Kestävän kehityksen Jätkäsaari

Rakenteilla olevaa Jätkäsaarta on kuvailtu monimuotoiseksi kaupunginosaksi, jossa yhdistyy kaupunkimaisuus, merellisyys ja energiatehokkuus.

Suunnitelmien mukaan vuoteen 2025 mennessä Jätkäsaareen rakennetaan koti noin 16 000 helsinkiläiselle. Alueelle odotetaan syntyvän noin 6 000 työpaikkaa. Jätkäsaareen on suunniteltu myös noin 20 hehtaaria puistoalueita. Samalla matkustajasatamaa on tarkoitus laajentaa meren suuntaan, ja siitä pyritään kehittämään entistä toimivampi.

Jätkäsaari suunnitellaan kestävän kehityksen tavoitteiden mukaisesti. Jo sijainti kantakaupungissa tukee tavoitteita, ja rakentamisessa suositetaan energiatehokkaita ratkaisuja. Kaupunkirakenne on tiivis, ja alueella on tehokas, raitioliikenteeseen perustuva joukkoliikenne.

Lähteet: www.uuttahelsinki.fi ja ksv.hel.fi

”Suomi on kaukol

SUOMALAISILLE TUTTU KAUKOLÄMPÖTUOTANTO KELPAA MUULLE MAAILMALLE MALLIKSI SEKÄ UUSIMMAN TEKNOLOGIAN KÄYTÖSSÄ ETTÄ MARKKINOIDEN AVOIMUUDESSA.

Kaukolämmön ja -jäähdytyksen eurooppalaisen kattojärjestön Euroheat and Powerin (EHP) toimitusjohtaja **Sabine Froning** ihailee korkeuksista Helsingin horisonttia.

– Tässä näet yhden kaukolämmön eduis- ta. Kuinka kirkas ja puhdas ilma onkaan. Talojen katoilla ei ole piippuja, joista tupruaisi savua ilmaan. Näen vain muutaman yhteis- tuotantovoimalaitoksen, hän sanoo ja osoit- taa Helsingin Energian Salmisaaren ja Hana- saaren voimalaitosten suuntiin.

Suomalaisille kaukolämpö on veden ja sähkön kaltainen itsestäänselvyys. Sitä on toi- mitettu Helsingissä yrityksille ja asuintaloihin jo 60 vuotta. Helsingin lämmitystarpeesta ja lämpimästä käyttöveden onkin yli 90 prosent- tia toteutettu kaukolämmön avulla.

Kehityksen kärjessä

– Suomi on mallimaa kaukolämmön ja -jääh- dytyksen kehittämisessä, toiminnan luotetta- vuudessa ja uusien tuotantoteknologioiden hyödyntämisessä, Froning sanoo.

Suomessa hyvin yleisessä yhteistuotan- nossa sähköä ja lämpöä tuotetaan samassa prosessissa, jolloin saavutetaan erittäin kor- kea tuotannon tehokkuus. Muualla Euroopas- sa yhteistuotanto on toistaiseksi huomatta- vasti harvinaisempaa kuin Suomessa. Siellä sähköntuotannossa syntyvä lämpö menee hukkaan vesistöihin tai ilmakehään. Kyse on valtavista energiamääristä.

– Koko Euroopassa on valtava sähkön ja läm- mön yhteistuotannon tehostamispotenti- aali. Sähkön lauhdetuotannosta syntyvänä lämpönä menee tällä hetkellä hukkaan koko Euroopan lämmitystarpeen verran energiaa, Aalto-yliopiston energiatalouden professori **Sanna Syri** muistuttaa.

Lämpövarastot tasaavat

Suomi on Froningin mukaan hyvä esimerkki kaukolämmöntuotannon markkinaehtois- ta tehokkuudesta: tuotanto on ekotehokasta, tuotannossa hyödynnetään parasta teknolo- giaa, kaukolämmön hinta on hyvin kilpailu- kykyinen ja toimintaa kehitetään jatkuvasti.

– Kotimaassani Saksassa kaukolämpöala on voimakkaasti tuettua, ja esimerkiksi Tans- kassa markkinoita ei käytännössä ole, vaan kaukolämpöliiketoiminta ei saa tuottaa voit- toa ja hintataso on korkea, hän vertaa.

”Kaukolämmön avulla voidaan vähentää merkittävästi hiilidioksidi- ja hiukkaspäästöjä.”

Lämmitysmarkkinat muuttuvat jatkuvasti, ja Syri uskoo lähivuosina tapahtuvan uusia ke- hitysaskelaita. Kaukolämpö- ja -jäähdytysjär- jestelmät lähenevät toisiaan liiketoimintana. Niiden yhteensovittamisella ja hukkaenergi- an optimaalisella hyödyntämisellä taataan erilaisten asiakkaiden lämpötilavaatimukset kaikkina vuodenaikoina. Kokonaisuuden to- teutuksessa avainroolissa on jatkossa paikal- lisen hukkaenergian hyödyntäminen.

– Lämmön varastointi on keskeinen ke- hittämisalue, sillä lämpöä on huomattavasti helpompi varastoida kuin sähköä, Syri sanoo.

Helsingin Energia on toteuttanut läm- mön hukkaenergian talteenottoa periaattees- sa jo kauan. Yhteistuotantoprosessi hyödyn-

ämmön mallimaa”

tää sähköntuotannossa syntyvän lämmön kaukolämmöksi. Kaukojäähdytyskohteissa auringosta, sähkölaitteista tai vaikkapa ihmisistä syntyvä ylimääräinen lämpöenergia jalostetaan edelleen kaukolämmöksi. Helsingin Energia on ollut myös mukana luomassa konesalikonseptia, jossa tietokoneiden lämpö hyötykäytetään kaukolämmöksi.

Älykäs lämpöverkko

Syri uskoo tulevaisuuden uusissa lämmitystekniikoissa kaikki voittaa -ratkaisuihin, joissa tarvitaan eri toimijoiden yhteistyötä. Aurinko-, tuuli- ja muu uusiutuva energia ohjaa Suomessakin sähkön ja lämmön tuottajia mukauttamaan tuotantorakennettaan.

– Olemme Aalto-yliopistossa pohtineet paljon, että älykäs tuotantoverkko eli smart grid on lämmöntuotannossa yhtä tärkeä kuin sähköntuotannossa, Syri sanoo.

Kaukolämmön avulla voidaan Euroopassa vähentää hiilidioksidipäästöjä vuosittain noin 113 miljoonaa tonnia. Kaukolämmön osuus Euroopan lämmitysmarkkinoilla on 12 prosenttia, Suomessa 50 prosenttia ja Helsingissä jo yli 90 prosenttia.

Sabine Froning

Sanna Syri

Helsingin Energia puhuu tässä yhteydessä Smart City -konseptista, johon kuuluu sähkön lisäksi oleellisella tavalla kaukolämpö ja -jäähdytys.

Eri maissa on kokeiltu myös paikallisiin olosuhteisiin soveltuvia malleja, joissa kaukolämmön tuottaja on saanut pientuottajilta tarjouksia säännöllisestä lämmöntuotannosta. Kun tekniset yksityiskohdat ja kysyntä ovat osuneet kohdilleen ja hinta määräytynyt markkinaehtoisesti, myös kaupallisia sopimuksia on solmittu.

Lämmöntuotanto osaksi yhteismarkkinoita

Froning on nähnyt pitkän EHP-uransa aikana energia-alalla monet muutokset. Poliittikan

osalta merkittävin on ollut Euroopan laajuisen energiainfran synty ja EU:n yhteinen energiapolitiikka.

– Lämmöntuotannon merkitystä yhteismarkkinoille pidettiin pitkään vähäisenä, koska se koettiin paikalliseksi toiminnaksi, Froning kertoo.

Vasta aivan viime aikoina poliittiset päätäjät ovat heränneet ymmärtämään kaukolämmön ja yhteistuotannon merkityksen kokonaisenergiataloudelle ja ympäristölle. Ilman kokonaisuuden hahmottamista ilmastotavoitteita ei voida saavuttaa.

– Kaukolämpö on tärkeä osa keskustelua, joissa käsitellään Euroopan energiaomavaraisuutta, energialähteiden riittävyyttä,

toimitusvarmuutta ja energian kohtuullista hintaa. Olemme tilanteessa, jossa energiatehokkuus, toiminnallisuus ja toimitusvarmuus ovat nousseet tärkeämpään asemaan kuin koskaan ennen.

Ympäristö- ja ilmastokysymysten korostuminen on omalta osaltaan tuonut kaukolämmön EU-päätäjien keskustelupöytiin.

– Kaukolämmön avulla voidaan vähentää merkittävästi hiilidioksidin ja hiukkaspäästöjä. Kun kaukolämmöllä huolehditaan sekä tilojen lämmityksestä että lämpimän veden saannista, säästyään talokohtaisilta tuotantotajärjestelmiltä, vesiboilereilta sekä näiden toiminnan varmistamiselta. Kaukolämmön avulla voidaan samalla hillitä myös rakennusten kasvavaa sähkön kulutusta.

Lisää uusiutuvaa energiaa

– Suomalaiset yhteistuotantolaitokset uusiutuvat hyvää vauhtia.

Jos EU:n päästökaupan hintataso nousee, fossiilisten polttoaineiden käytöstä siirrytään pelletteihin ja puuhakkeeseen ja yhä useampi uusi laitos on monipolttolaitos, Aalto-yliopiston energiatalouden professori Sanna Syri sanoo.

Kotimaisista polttoaineista turpeen rinnalle on nousemassa monipuolinen biomassan käyttö. Ulkomailla, lähinnä Yhdysvallois-

sa, myös liuskekaasun merkitys on noussut voimakkaasti.

– Maakaasu on syrjäyttänyt voimakkaasti kivihiiltä. Sen käyttö voi lisääntyä USA:n lisäksi myös Aasiassa.

Euroopassa maakaasun ostajan asema vaihtelee sen mukaan, kuinka paljon nesteytetyn maakaasun (LNG) tuontiterminaaleja eri mailla on. Liuskekaasun käytön lisääntyessä myös Euroopan mailla on entis-

tä parempi asema maakaasun hintaneuvotteluissa. Suomeenkin on suunnitteilla LNG-terminaaleja.

– Tuontiterminaalin rakentaminen olisi iso muutos Suomen maakaasumarkkinoihin. En kuitenkaan usko, että se laskisi maakaasun hintaa dramaattisesti Suomessa, sillä terminaalin on iso investointi, Syri ennustaa.

Helsingin Energia selvittää myös biokaasun käyttöä maakaasun rinnalla.

MATKA KOHTI HIILINEUTRAALIA HELSINKIÄ ETENEE MONELLA ERI RINTAMALLA.

Tähtäimessä hiilineutraali tulevaisuus

Enemmän
biopolttoaineita

Lisää tuuli-, vesi-
ja aurinkovoimaa

Uutta energiaa
ja uutta
tekniikkaa

Monet helsinkiläiset odottavat mielenkiinnolla vuotta 2015, jolloin kaupunginvaltuusto tekee päätöksen, miten uusiutuvaa energiaa Helsingissä lisätään. Vaihtoehtoina on rakentaa Vuosaaren kokonaan uusi, biopolttoaineita hyödyntävä monipolttoainevuimalaitos tai muuntaa nykyiset Hanaaaren ja Salmisaaren voimalaitokset paremmin biopolttoaineille soveltuviksi.

Päätöksen tueksi Helsingin Energia selvittää molempia vaihtoehtoja ja edistää monilla toimenpiteillä tavoitetta hiilineutraalista energiantuotannosta vuoteen 2050 mennessä.

Ensimmäisessä vaiheessa vuoteen 2020 mennessä vähennetään hiilidioksidipäästöjä 20 prosenttia ja lisätään uusiutuvien energianlähteiden käyttöä 20 prosenttiin. Tämän toteuttamiseksi Helsingin Energia korvaa jatkossa fossiilisia polttoaineita uusiutuvilla energianlähteillä.

Ensi vuodesta alkaen puupelletillä eletään polttaa kivihiihien seassa Hanaaareissa ja Salmisaareissa. Pelletin soveltuvuutta ja päästöjä on tutkittu koepoltoissa Hanaaaren voimalaitoksessa viime syksyn ja tämän kevään aikana. Kotimaista, kotitalouslaatuista pellettiä poltettiin yhteensä yli 1 300 tonnia, mikä vastaa noin 14 000 kerrostalokaksion kuukauden lämmitystarvetta.

– Kokeiden perusteella saimme selville, että nykyisillä laitteilla, ilman suurempia muutosinvestointeja, pelletillä on mahdollista korvata 5–7 prosentin osuus kivihiihlestä, voimalaitospäällikkö **Jarmo Hagström** Helsingin Energiasta kertoo.

Savukaasujen rikkidioksidi- tai hiukkaspäästöihin pelletti ei tuonut muutoksia. Tyypipäästöt nousivat lievästi, mutta pysyivät silti selvästi päästörajojen alapuolella. Kun otetaan huomioon myös tuotanto ja kuljetukset, kotimainen pelletti pienentää polton kokonaishiilidioksidipäästöjä.

Kokeet jatkuvat tänä syksynä teollisuuspelletillä sekä biohiilellä. Syksyllä on tarkoitus aloittaa myös Salmisaaren pellettilaitteen ja kahden varastosiilon rakennustyöt.

Merkittävämmillä muutoksilla Hanaaareissa ja Salmisaareissa voidaan tulevaisuudessa korvata jopa 40 prosenttia kivihiihlestä biopolttoaineilla, jos kaupunginvaltuusto niin päättää.

Valtuuston päätöksen tueksi Helsingin Energia selvittää parhaillaan myös vaihtoehtojen ympäristövaikutuksia. Vuosaaren voimalaitosalueella ja sen ympäristössä tehdään muun muassa luontokartoituksia ja virtaus-, melu- ja päästömallinnuksia. Tulokset kootaan vuoden lopulla ympäristövaikutusten arviointiselvitykseen.

– Sidosryhmät ovat olleet kiinnostuneita ja aktiivisia keskustelemaan tulevista energiaratkaisuista. Arviointiohjelmaamme kommentoineet yhdistykset on kutsuttu mukaan seurantaryhmään, sidosryhmäasiantuntija **Minna Näsman** kertoo.

Samalla jatketaan aktiivista työtä myös muiden uusiutuvien energianlähteiden lisäämiseksi.

– Suunnittelemme Joutsenoon biokaasua tuottavaa biojalostamoja yhdessä Metsä Fibren ja Gasumin kanssa. Myös tämä hanke on edennyt ympäristövaikutusten arviointitietelyyn. Vesivoimalaitostemme tehoja on pystytty nostamaan uuden tekniikan avulla. Tuulivoiman rakentamismahdollisuuksia selvitetään edelleen Siipyyssä ja Inkoo-Raaseporin alueella. Myös tekninen suunnittelu etenee. Helsingin Yleiskaava 2014 -prosessissa katsotaan, voisiko tuulivoimaa tuottaa myös Harmajan eteläpuolisella merialueella, Näsman jatkaa.

Pidemmällä tähtäimellä matkalla kohti hiilineutraalia tulevaisuutta kehitteillä on aurinkoenergian laajamittainen hyödyntäminen, hiilidioksidin talteenotto sekä kokonaan uusia teknologioita.

Lue lisää:
blogi.helen.fi

SALKUNHALLINTA-
PÄÄLLIKKÖ MAIJA
RUSKA SEURAA PÄIVIT-
TÄIN, KUINKA PALJON
NORJASSA SATAA
VETTÄ JA MITEN KIINAN
RAKENNUSALALLA
SUJUU. MOLEMMAT
SEIKAT VAIKUTTAVAT
SIIHEN, MITEN SÄHKÖN
HINTA JUURI TÄNÄÄN
KEHITTYY.

TEKSTI Maija Kajanto | KUVA Pekka Nieminen

Olit aiemmin töissä VTT:llä. Mikä sai sinut siirtymään töihin Helsingin Energialle?

– Olen tutkinut käytännössä kaikkia energiamarkkinoita ja oli rajallista, mitä tutkijapuolella saattoi vielä oppia. Halusin päästä sähkömarkkina-alalle soveltamaan tietojani.

Miksi yritykset tarvitsevat apua sähkön ostamisen kanssa?

– Sähköllä on hinta, joka muodostetaan pohjoismaisessa sähköpörssissä päivän jokaiselle tunnille. Sitä kutsutaan nimellä spot-hinta.

Jos ostaa sähköä spot-hinnalla, voi sähkön hinta vaihdella voimakkaasti. Yleensä varsinkin isot yritykset haluavat välttää näitä hintavaihteluita. Tähän käytetään sähköjohdannaisia. Johdannaisten hinta taas vaihtelee esimerkiksi sään, polttoaineiden ja päästöoikeuden hintojen mukana. Hintakiinnitysten ajoittaminen on salkunhoitajan työtä.

Miten sähkön hintaa voidaan ennustaa ja mitkä tekijät hintaan vaikuttavat?

– Kenelläkään ei ole asiassa viisasten kiiveä. Avainasemassa on markkinaseuranta.

Sähkön hinnan matkassa

Pohjalla on paljon intensiivistä markkina-analyysia, energiamarkkinoiden seuranta ja taloustilanteen seuraamista.

Pohjoismaissa noin puolet kulutetusta sähköstä tuotetaan vesivoimalla ja vaihtelut sademäärissä ovat suuria. Sähkön tuotantoon käytettävissä olevan veden määrä on siten suurin yksittäinen sähkön hintaan vaikuttava tekijä. Jos Norjassa tai Ruotsissa sataa, silloin tulee paljon vettä käytettäväksi sähköntuotantoon, ja sähkön hinta laskee. Lisäksi polttoaine- ja päästöoikeusmarkkinat ovat tärkeitä. Kivihiiltä käytetään energiantuotannon lisäksi esimerkiksi teräksen tuotannossa. Jos Kiinan rakennusteollisuudella menee huonosti, se saattaa vaikuttaa sähkön hintaan meillä.

Meille tulee paljon analyyseja ulkopuolelta. Juuri monimutkaisuus tekee tästä työstä mielenkiintoista. Ja ainahan markkinat yllättävät.

Minkä kokoiset yritykset voivat hyötyä salkunhallintapalveluista?

– Sekä pienet että suuret, kaikkialla Suomessa. Suurimmilla yrityksillä on oma sähkösalkku ja salkunhoitaja. Yritysassiakkaat voivat aidosti hyötyä siitä, että sähkön hinta on ennakoitavissa.

Mitä kaikkea työpäivääsi kuuluu? Mikä on parasta tai haastavinta työssäsi?

– Aamulla, kun tulen töihin, tarkastan ensimmäisenä, miten maailma makaa: millaiset ovat sääennusteet ja mitä maailman markkinoilla on tapahtunut. Ensin käydään läpi markkinat ja tarkastellaan, onko tullut olennaisia muutoksia. Pörssi aukeaa yhdeksältä ja sen jälkeen jännitetään, ovatko arviot osuneet oikeaan.

Tapaamme työssä myös asiakkaita: asiakkaan koosta ja tarpeista riippuen istumme yhdessä alas 1–3 kertaa vuodessa. Asiakkaat saattavat myös soittaa ja kysyä asioita, jotka eivät aina liity salkunhoitoon vaan yleisemmin energiamarkkinoihin. Ja mikäs siinä – mielellämme vastaamme.

Salkunhoitajalla on iso vastuu, jossa on aina myös haastava puolensa. Paras puoli on, että pystyn käyttämään kaikkea sitä tietoa, mitä olen 13 vuoden tutkijanuran aikana kerännyt. Hyviin puoliin kuuluu myös hyvä tiimi! Meitä on monta, jolloin voimme keskustella asioista, peilata omia mielipiteitä ja pohtia yhdessä, miten eri tilanteissa kannattaisi toimia.

Onko ihmisten tietoisuus sähkömarkkinoista kasvanut?

– On. Tällä hetkellä uusiutuva energia ja niin sanotut vihreät sähköt ovat isoja juttuja. Samoin vaikkapa aurinkopaneelit, koti-automaatiojärjestelmät ja muut energiaa säästävät ratkaisut ovat tulossa yhä vahvemmin markkinoille.

Mihin tulevaisuuden energiaa säästävään innovaatioon uskot?

– Mielestäni sähköautoissa on paljon potentiaalia, mutta ne vaativat vielä aika paljon kehittämistä.

Mitä terveisiä lähettäisit asiakkaillenne – sekä nykyisille että potentiaalisille uusille asiakkaille?

– Salkunhoitajan työn tavoitteena on se, että asiakas voi keskittyä omaan liiketoimintaansa, eikä hänen tarvitse pohtia sähkön hintavaihteluita. Salkunhoitopalveluun sisältyy myös asiakkaan neuvonta sähkömarkkinoihin liittyvissä asioissa. Vastaamme mielellämme kaikenlaisiin kysymyksiin.

MAIJA RUSKA

Salkunhallintapäällikkö,
Helsingin Energia

IKÄ: 35

TYÖURA: 13 vuotta tutkijana VTT:illä, konsultoinut muun muassa ministeriöitä. Aloitti Helsingin Energiassa kaksi vuotta sitten. Työskentelee salkunhallintapäällikkönä sähkönmyynnin salkkutiimissä, johon kuuluu neljä salkunhoitajaa

KOULUTUS: Diplomi-insinööri, TKK

ARJEN EKOTEKO: "Kierrätän kaiken mahdollisen. Kuljen työmatkat julkisilla liikennevälineillä ja kesäisin polkupyörällä. Minulla on 20 vuotta vanha polkupyörä, jonka olen kolme kertaa jättänyt lukitsematta kaupungin keskustaan. Kukaan ei varastanut sitä. Olin jopa vähän loukkaantunut!"

Jäähdytystä Espo

ESPLANADIN PUISTON ALLE VALMISTUU VALTAVA MAANALAINEN JÄRVI, JOHON VARASTOIDAAN KAUKOJÄÄHDYTYSTÄ HELSINKILÄISTEN KIINTEISTÖJEN JÄÄHDYTYSTARPEISIIN, KESÄPÄIVIEN KUUMIMPIIN HETKIIN.

TEKSTI Pertti Suvanto

KUVAT Sampo Korhonen ja Pekka Nieminen

Helsingin ydinkeskustassa auringon kylvettämässä Esplanadin puistossa syödään jäätelöä. Sata metriä alempana jyrkässä peruskallioon valmistuu parhaillaan valtava tekojärvi.

Vielä tyhjän järven siististi louhitut kiviseinät ovat yli 40 metriä korkeat. Pituutta luolatilalla on 80 metriä ja leveyttä 8 metriä. Muodoltaan louhittu tila muistuttaa kyljellään seisovaa tulitikkulaatikkoa.

Maanalainen järvi toimii jatkossa jäähdytysvesivarastona Helsingin erittäin nopeasti kasvavalle kaukojäähdytysjärjestelmälle. Varasto valmistuu tuotannolliseen käyttöön vuonna 2015.

Kaksi maanalaisista järveä

Helsingin Energian kaukojäähdytysliiketoiminnan päällikkö **Kosti Koski** osoittaa altaan yläreunaa. Kun jäähdytysvarasto on valmis, sinne mahtuu 25 miljoonaa litraa vettä. Vesi tulee Päijänteestä, kuten helsinkiläisten käyttämä vesijohtovesikin. Kooltaan Esplanadin varasto on yli puolet suurempi kuin Pasilan kallion uumenissa vuosi sitten käyttöön otettu maanalainen järvi.

– Järven vesitilavuus jäähdytetään öisin noin kuusiasteiseksi. Tämä jäähdytysenergia siirretään asiakkaiden käyttöön päivisin, kun kaukojäähdytyksen kysyntä on suurimmillaan. Jäähdytysenergia siirtyy kaukojäähdytysverkkoon lämmönsiirtimien välityksellä eli altaan vettä ei johdeta jäähdytysverkostoon, Koski selvittää.

Jäähdytysvarastot ovat tärkeä osa Helsingin Smart City -konseptia, jossa kiinteistöjen hukkalämpö kerätään talteen kaukojäähdytyksen avulla ja jatkojalostetaan edelleen hyötykäyttöön. Yhdistettyjen kaukojäähdytys- ja -lämmitysverkostojen avulla optimoidaan, että energia on oikeassa paikassa oikeaan aikaan.

Valmista vuonna 2015

Varastot varmistavat osaltaan, että kaukojäähdytystä voidaan tuottaa mahdollisimman taloudellisesti, optimaalisimmalla tekniikalla ja samalla ekotehokkaasti. Jäähdytysvarastot antavat kysyntäjoustoa ja lisäävät toimitusvarmuutta esimerkiksi silloin, kun jäähdytyksen kysyntä nousee hetkellisesti suureksi.

Ydinkeskustan vesivaraston rakentaminen on edennyt tarkalleen aikataulussa.

– Rakennustekniset työt ovat nyt loppusuoralla. Seuraavaksi varastoa aletaan kalustaa laitetekniikalla. Laitehalliin asennetaan lämmönsiirtimet, jotka mahdollistavat varaston lataamisen ja purkamisen. Erilaiset sähkölaitteistot muuntajineen vievät hallista lähes omakotitalon kokoisen tilan, Helsingin Energian LVIA-rakennuttaja **Arja Mäkitalo** kertoo.

LVI- ja sähkötyöt alkavat ensi vuoden alkupuolella. Kun kaikki on valmista, keskusta ohjataan kaukokäytöllä ja etävalvonnalla.

Energiätehokas kaukojäähdytys

Helsingin kaukojäähdytysjärjestelmä kasvaa voimakkaasti, Euroopan nopeinta vauhtia. Tällä hetkellä järjestelmä on Euroopan kolmanneksi suurin. Asiakaskohteiden yhteenlaskettu jäähdytysteho kasvaa vuosittain noin 15–20 prosenttia. Jäähdytyksen piirissä on nyt noin 250 kiinteistöä, ja liittymis-

Esplanadilla päivää paistattelevat eivät voi aavistaa, että maan sisään on valmistumassa Helsingin uusin jäähdytyskeskus.

lanadin alta

Helsingin Energian projektipäällikkö Atte Kallio seisoo siinä, minkä vesi pian täyttää. Jäähdytysaltan pohja on 100 metriä Esplanadin alapuolella.

Kosti Koski

teho on lähes 140 megawattia. Vuoden 2020 tienoil-
la ylitettäneen 250 megawatin raja.

– Kaukojäähdytyksen kasvu jatkuu vielä pitkään. Sekä yrityksillä että asuinkiinteistöillä on aito tarve vähentää sähkönkulutustaan ja samalla hiilidioksidipäästöjään, Koski sanoo.

Kaukojäähdytys onkin yksi tehokkaimmista keinoista vähentää kiinteistön hiilidioksidipäästöjä ydinkeskustassa. Kantakaupungin uudiskohteisiin tulee kaukojäähdytys lähes pääsääntöisesti. Nykyisin myös vanhemmat peruskorjattavat rakennukset, myös asuinkerrostalot, valitsevat kaukojäähdytykseen.

Esplanadin jäähdytysvarasto on suunniteltu vastaamaan kasvuun ja se on tärkeä osa laajenevaa tuotantojärjestelmää. Kosken mukaan kaksi varastoa riittää Helsingille lähivuosiksi, mutta selvityksessä on jo uusia suunnitelmia.

– Kun tulevaisuudessa toteutamme yli seitsemän kilometrin pituisen tunnelin Munkkisaaren kohdalta kohti avomerta, alle kuusiasteista vettä saadaan ympäri vuoden. Merivettä voitaisiin käyttää vapaajäähdytykseen myös kesäisin. Pohdimme jatkuvasti, mikä on tehokkain ja ympäristön kannalta paras tapa tuottaa jäähdytystä.

HELSINGIN
ENERGIA

ENERGIAKATSAUS

VEDESTÄ VOIMAA

AHVENKOSKEN VESIVOIMALAITOS KYMIJOELLA TUOTTAAN VUODESSA SÄHKÖÄ NIIN PALJON, ETTÄ SILLÄ VOISI KÄYTTÄÄ YLI MILJOONAA KANNETTAVAA TIETOKONETTA 8 TUNNIN AJAN PÄIVÄSSÄ VUODEN AJAN.

€/MWh

KAUKOLÄMMÖN VEROLLISTEN HINTOJEN KEHITYMINEN

HELSINGIN ENERGIAN KAUKOLÄMMÖN HINNANKEHITYS ON OLLUT MALTILLISTA. VEROLLINEN KOKONAISHINTA ON HELSINGISSÄ YLI 20 PROSENTTIA EDULLISEMMALLA TASOLLA KUIN SUOMESSA KESKIMÄÄRIN.

KOKONAISVESITILANNE KOHENTUNUT

VESIVOIMALLA TUOTETAAN PUOLET POHJOISMAISSA KÄYTETYSTÄ SÄHKÖSTÄ. KOKONAISVESITILANNE ON ARVIO KÄYTETTÄVISSÄ OLEVAN VEDEN MÄÄRÄSTÄ SISÄLTÄEN LUMEN.

€/MWh

VARMISTA EDULLINEN SÄHKÖN HINTA

SÄHKÖN VUOSITUOTTEIDEN HINNAT PYSYNEET EDULLISINA KIVIHILLEN JA PÄÄSTÖOIKEUDEN LASKENEEN HINNAN ANSIOSTA.

HELSINGIN ENERGIA

yrietykset@helen.fi tai
etunimi.sukunimi@helen.fi
puh. 09 6171
faksi 09 617 2360

KAUKOLÄMPÖ

Kaukolämpöön liittyminen,
puh. 09 617 2213
Sopimusmuutokset ja
neuvonta
puh. 09 617 2214
Laskutus, mittarinlukemat
ja kulutuskselyt
puh. 09 617 2856
Kaukolämpölaitteiden
tarkastus ja neuvonta
puh. 09 617 2976

KAUKOJÄÄHDYTYKSEN

Kaupalliset asiat
puh. 040 8466089
Tekniset asiat
puh. 040 354 5693

KUNNOSSAPITO

Voimalaitosten
kunnossapitotuotteet
Sähkötekniset tuotteet:
myyntipäällikkö
Timo Ellilä
puh. 09 617 3722
Konetekniset tuotteet:
myyntipäällikkö
Henry Sollman
puh. 09 617 3855

HELEN
B
helen.fi

SÄHKÖNMYyntI JA SALKUNHALLINTAPALVELUT

myyntipäällikkö
Mika Kannisto
puh. 09 617 2780

myyntineuvottelija
Sari Korteniemi
puh. 09 617 2863

myyntipäällikkö
Esa Kurki
puh. 09 617 2960

myyntineuvottelija
Jyrki Kymäläinen
puh. 09 617 2606

myyntipäällikkö
Ritva Määttänen
puh. 09 617 2740

myyntipäällikkö
Ulrika Söderholm
puh. 09 617 3113

myyntipäällikkö
Esa Tarkiainen
puh. 09 617 2764

Yrittäjät ja pienet yritykset
palvelunumero 010 802 803
yrietykset@helen.fi

Lehti Helsingin Energian sidosryhmiä

HEL

Hyödynnä
sähkön
alhainen
hintaa!

Lue lisää
takakannesta

Hyvän tuulen energiaa

Helsingin Energian tuuli- ja vesisähkö on sataprosenttisesti uusiutuvaa ja sertifioitua energiaa.

Sähkön alkuperä todennetaan sertifikaatein. Sertifikaatit ovat markkinalähtöinen tapa edistää uusien energianlähteiden – kuten tuuli- ja vesivoiman – hyödyntämistä sähkön hankinnassa. Tuulisähkön sertifikaatit eli todistukset alkuperästä hankitaan eurooppalaisilta tuottajilta. Helsingin Energian uusiutuvaa energiaa tuottavat voimalaitokset täyttävät alkuperätakuun ehdot, ja niissä tuotettu sähkö on sertifioitu. Esimerkiksi vesivoimaa tuotetaan Kymijoen varrella sijaitsevissa Mankalan, Ahvenkosken, Klåsarön ja Ediskosken vesivoimalaitoksissa sekä Kemijoen osuusvoimalaitoksissa.

Kesällä 2013 Helsingin Energia oli mukana ostamassa osan Ruotsin merkittävimmistä vesivoimavarannoista eli osuuden Keski-Ruotsissa sijaitsevien seitsemän vesivoimalaitoksen tuotantoon. Kaupan myötä vesivoimatuotantomme määrä kasvoi yli 50 prosenttia.

Kun pyydät yhteydenottoa tai tarjousta, mainitse, oletko kiinnostunut hankkimaan osan tai kaiken sähkösi uusiutuvalla energialla tuotetusti.

Hyödynnä sähkön alhainen hinta

SÄHKÖN HINTA TULEVILLE
VUOSILLE ON EDELLEEN
ALHAALLA - NYT ON HYVÄ
AIKA HYÖDYNTÄÄ SE.
HELSINGIN ENERGIAN
SALKUNHOITAJAT JA ASIAN-
TUNTIJAT OVAT KÄYTÖSSÄSI
JA AUTTAVAT YRITYSTÄSI
ONNISTUMAAN SÄHKÖN
OSTOSSA. PALVELEMME
YRITYKSIÄ YMPÄRI SUOMEN.

OTA YHTEYTTÄ JA PYYDÄ TARJOUS,
NIIN TEEMME EDULLISET HANKINNAT PUOLESTASI:
puh. 010 802 803
yriykset@helen.fi
www.helen.fi/myynti