

HELEN B

4 Tulevaisuuden
työpaikan DNA

6 Enemmän voimaa
virtaavasta vedestä

14 Kalasatamaan suunnitteilla
energiaviisas asuinalue

Älyverkoissa kuhisee

Alykäs energiajärjestelmä muodostuu sähkön ja lämmön ekotehokkaasta yhteistuotannosta ja sitä täydentävästä pientuotannosta, esimerkiksi aurinkopaneeleista. Lisäksi siihen kuuluu älykäs energian käyttö, jossa ohjaavana tekijänä on energiatehokkuus. Älykkääksi järjestelmän tekee sekä tiedon että energian virtaaminen kahdensuuntaisesti, jolloin energian tuotantoa ja kulutusta voidaan joustavasti ohjata tarpeen mukaan.

Eri puolilla Eurooppaa on käynnissä satoja älyverkkoihin liittyviä projekteja, joissa uutta teknologiaa pyritään hyödyntämään asumismukavuuden ja energiatehokkuuden parantamiseksi. Vielä toistaiseksi uudet ratkaisut eivät kustannuksiltaan ole täysin kilpailukyisiä perinteisten vaihtoehtojen kanssa, mutta kuten muussakin kehityksessä, näiden hankkeiden kilpailukyyn arvioidaan paranevan merkittävästi esikaupallisten toteutusten jälkeen.

Helsinkiin parhaillaan rakennettava Kalasatama on Suomen suurin kohde, jonne uusia älyverkkoihin pohjautuvia ratkaisuja suunnitellaan toteutettavaksi. Siellä painopisteenä ovat tiiviiseen kaupunkirakenteeseen soveltuvat ratkaisut

hajautettuun energiantuotantoon, älykäs energiankäyttö ja asuminen sekä sähköisen liikenteen palvelut. Uusia palveluja kehitetään asiakaslähtöisesti siten, että vain kilpailukykyiset ratkaisut jäävät henkiin ja monistuvat.

Älykkäiden energiajärjestelmien avulla voidaan tarjota asiakkaille monipuolisia uusia tuotteita ja palveluja, mutta niiden kautta voidaan tulevaisuudessa vaikuttaa myös koko energiajärjestelmän toimintaan. Kun tuuli- ja aurinkoenergian määrä energiajärjestelmässä lisääntyy, energian tuotantoa ei voida enää helposti säätää kulutuksen vaihtelun mukaan. Tästä syystä kulutuksen jousto ja ohjausmahdollisuudet sekä energian varastointi ovat avainasemassa kehitettäessä entistä toimivampaa energiajärjestelmää.

Innostus ja innovatiivisuus ovat avaintekijöitä uusien asioiden kehittämisessä. Kun uudet älyverkkoihin perustuvat ratkaisut onnistutaan vielä integroimaan saumattomasti osaksi nykyistä energiajärjestelmää, meillä on kasassa kaikki elementit, joiden avulla päästään kohti hiilineutraalia tulevaisuutta.

Markus Lehtonen
kehitysjohtaja

”Teknologiaa hyödynnetään asumismukavuuden ja energiatehokkuuden parantamiseksi.”

[ajassa]

Tyytyväisiä yritysasiakkaita

SÄHKÖNOSTOSOPIMUKSEN Helsingin Energian kanssa tehneet yritykset ovat tyytyväisiä valintaansa. Yritykset pitivät parhaimpina ominaisuuksina Helsingin Energian henkilöstön asiantuntemusta, yhteistyön sujuvuutta ja lupausten pitämistä, selvisi Helsingin Energian marraskuussa 2012 tekemästä kyselystä sähkönmyynnin asiakkaille.

Salkunhallintapalveluissa tärkeimmät tekijät ovat edullinen hinta, onnistuneet hankintasuosituksukset sekä hyvä markkinatuntemus.

Vastaajista 98 prosenttia on halukkaita suosittelemaan Helsingin Energiaa. Asiakkaat arvostavat tuttua ja turvallista kumppania, hyvää palvelua sekä hyviä käyttöraportointipalveluita.

Sävel Plus -raportointipalvelu on otettu yrityksissä hyvin käyttöön. Lähes kaikki vastaajat ovat seuranneet palvelusta yrityksensä sähkönkäyttöä. Käyttäjien mielestä palvelu on selkeä, helppo, ja sieltä näkee hyvin sähkönkulutuksen ja sen muutokset.

Voimalaitosten päästöt alhaisimmillaan

HELSINGIN ILMANLAATUUN vaikuttavat päästöt, eli rikki-, typpi ja hiukkaspäästöt ovat energiantuotannon osalta vähentyneet vuosi vuodelta. Vuonna 2012 Helsingin voimalaitosten hiukkaspäästöt olivat alhaisimmillaan vuosikymmeniin. Lähivuosina tehdään vielä mittavat investoinnit kaikilla Helsingin Energian tuotantolaitoksilla, jotta vuonna 2016 voimaan tulevat entistä tiukemmat päästövaatimukset täyttyvät.

Energiantuotannon päästöjen vaikutukset pääkaupunkiseudun ilmanlaatuun ovat hyvin vähäisiä - Helsingin ja lähiseutujen ilmanlaatu huonontaa ensisijaisesti liikenne. Lisäksi ilmanlaatuun vaikuttaa ajoittainen kaukokulkeuma sekä pientaloaluilla erityisesti talvisin puun pienpoltosta syntyvät hiukkaspäästöt.

Vuoden Kauko on Lemminkäinen Talo Oy

LEMMINKÄINEN OY sai Vuoden Kauko -kunniamaininnan, joka myönnetään henkilölle tai yhteisölle, joka on toiminnassaan edistänyt ekotehokkaan kaukolämmön ja jäähdytyksen käyttöä.

Lemminkäinen on vähentänyt toimintansa ympäristövaikutuksia tuotekehitystä, tuotantoprosesseja ja toimintatapoja kehittämällä. Merkittävin osa rakennusten ympäristövaikutuksista syntyy kuitenkin käytön aikana. Liittämällä rakennukset kaukolämpöön ja kaukojäähdytykseen Lemminkäinen on kehittänyt rakennetun ympäristön ympäristötehokkuutta pitkäjänteisesti ja rakennusten koko elinkaaren huomioiden.

16
CO₂

YHTEISTUOTANNOLLA
ALEMMAT HIILIDIOKSIDIPÄÄSTÖT

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

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

Kannen kuva: DNA-talo/Tommi Tuomi

01 2013

4 SATSAUS TOIMITILAAN
DNA suunnitteli energiapihin,
joustavan toimitalon

8 VIHREÄÄ VESIVOIMAA
Lisää tehoa vanhoista
vesivoimaloista

11 KAMPIN ENERGIATORI UUDISTUI
Esillä energiapalvelut kiinteistöille
ja taloyhtiöille

12 HÄN: KEHITYSJOHTAJA ERKKI AALTO
Lähienenergia ja keskitetty energiantuotanto
tarvitsevat toisiaan

14 UUDENLAINEN ASUINALUE
Kalasatamaan suunnitellaan
älykkäitä energiaratkaisuja

16 TAKAKANSI
Energiakatsaus

BUSINESS

UUDEN TYÖN

KÄPYLÄSSÄ SIJAITSEVA DNA-TALO NÄYTTÄÄ MALLIA, MINKÄLAINEN ON TULEVAISUUDEN TYÖPAIKKA. HELSINGIN ENERGIA TEKEE LÄHEISTÄ YHTEISTYÖTÄ DNA:N KANSSA – NIIN DNA-TALOSSA KUIN YMPÄRIMAAN.

TEKSTI Matti Välimäki | KUVAT Tommi Tuomi

Lounge-alueita, nojatuoleja, välittömyyttä, värikkyyttä. Cappuccinon miellyttävää pehmeyttä ja appelsiinin pirteyttä. Kierros DNA:n uusissa toimitiloissa Käpylässä tekee vaikutuksen. Perinteisiin koppikonttoreihin tai tehdasmaisiin avotoimistoihin tottunut on ihmeissään: työpaikka voi näyttää tältäkin.

Hallintojohtaja **Vesa Vuoti** esittelee noin 550 DNA:laisen uutta työpaikkaa ilmeisen tyytyväisenä:

– Suunnittelun kulmakiviä olivat viihtyvyys, joustavuus ja kustannustehokkuus. Myös henkilökuntamme osallistui tiiviisti suunnitteluun ja monia uusia ratkaisuja testattiin tarkkaan ennen käyttöönottoa, hän kertoo.

Vuoti korostaa, että modernissa, tietointensiivisessä työssä tarvitaan ihmisten välistä vapaata kommunikaatiota ja spontaaneja kohtaamisia, joissa syntyy uusia ideoita. Toisaalta tarvitaan myös rauhallisia tiloja syventymistä vaativaan työskentelyyn.

DNA-talon työpisteistä kaksi kolmasosaa on niin sanottuja mobiilityöpisteitä:

– Työntekijät voivat valita työskentelypaikkansa aina joustavasti kulloisenkin työtehtävän mukaisesti. Käytännössä voimme vaihtaa paikkaa monta kertaa päivän aikana. Sekin on erittäin positiivista, sillä liikkuminen tarjoaa hyvää ergonomiaa.

– Meillä on työntekijää kohden käytössä huomattavasti vähemmän neliötä kuin edellisessä toimipaikassamme. Tästä huolimatta työtyytyväisyys on kasvanut huimasti.

Ja tosiaan, mitä mokkaan ja sitrushedelmiin tulee, niin jokaisesta työkerroksesta löytyy myös kahviautomaatti ja hedelmätarjotin.

– Kahvila ja muut yhteisölliset tilat ovat kerroksissa heti alussa hissien luona. Toisessa päädyssä, pois kulkureittien varrelta, on rauhallisia tiloja syventymistä vaativaan työskentelyyn. Pohjaratkaisu on mietitty hyvin tarkkaan, Vuoti kertoo.

– Ryhmätyöskentelyalueella, Free Zonella, voi rokkikin soida. Ja kun vaikkapa toimitusjohtaja työskentelee ryhmätyöskentelyalueella, se on merkki, että häntä voi vapaasti vetäistä hihasta ja kysyä nopeasti jotain pikkuasiaa. Kirjastoksi nimetyllä alueella tehdään sitten töitä kuten kirjastossa yleensäkin, hän lisää.

”Energiatehokkuus on läsnä kaikissa ratkaisuisissa.”

Energianerokas ja tilatehokas

DNA-talo on rakennettu YIT:n Energianeromallin mukaisesti. Energiatehokkuuteen on kiinnitetty erityistä huomiota jo suunnittelu- ja rakennusvaiheessa.

– Energiatehokkuus on mukana rakenteissa ja kiinteistöautomaatioissa. Talossa on pänostettu muun muassa ilmanvuototiiviyteen, tehokkaaseen lämmön talteenottoon, led-valaistukseen ja liiketunnistimiin sekä vähennetty puhaltimien energiankulutusta. Ikkunoissa on aurinkokalvot ja ikkunapinta-ala on optimoitu energiatehokkaaksi, Vesa Vuoti luettelee.

– Energiatehokkuus on jotakin, jota ei tarvitse erikseen miettiä, vaan se on läsnä kaikissa ratkaisuisissa, hän lisää.

Myös tilojen tehokas käyttö kulkee käsi kädessä energiatehokkuuden kanssa. Tilatehokkuutta on kyetty lisäämään myös monilla teknisillä innovaatioilla.

Hallintojohtaja Vesa Vuoti listaa liitutaaluseinälle DNA-talon etuja. Taustalla hankintapäällikkö Irene Lamberg.

Vuoti mainitsee, että ratkaisut saattavat vaikuttaa sinänsä pieniltä ja yksinkertaisilta, mutta ne kuuluvat kategoriaan ”asioita, joita ei aina pysähdytä riittävästi miettimään”.

– Meille piti tulla esimerkiksi iso auditorio, mutta sitten aloimme pohtia, mitä järkeä on isossa tilassa, jota käytetään ehkä kerran kvartaalissa. Teimme sen sijaan tilan, joka on jaettu siirrettävillä seinillä kolmeksi eri kokoushuoneeksi. Tarvittaessa seinät saa nopeasti pois, jolloin syntyy yksi iso tila, hän kuvailee.

– Mutta oikeastaan saman periaatteen mukaan myös koko talo on helposti muunneltavissa. Jos jokin ratkaisu osoittautuu vähemmän toimivaksi tai tilatarpeet muuttuvat, voimme pistää helposti kaiken uusiksi.

Vuoti on tyytyväinen myös esimerkiksi jokoisen neuvotteluhuoneen ovenpielessä olevaan älytauluun, joka kertoo selkeästi värikoodilla, milloin tila on vapaa tai varattu. Tilavarauksen voi naputella suoraan tauluun ja varaus raukeaa automaattisesti, jos sitä ei kuittaa 15 minuutin kuluessa varauksen alkamisesta.

– Älytaulut ovat nostaneet huikasti neuvottelutilojen käyttöastetta. Palavereja ei pidetä sen enempää kuin aiemminkaan, mutta niiden järjestäminen on huomattavasti tehokkaampaa ja helpompaa, kun tilatiedot ovat ajan tasalla ja vapaita tiloja löytyy. Vanhassa toimipisteessämme tuskaillimme, kun emme tiedäneet, milloin tilat olivat varattuna tai vapaina, Vesa Vuoti kertoo.

Etätyö kunniaan

DNA-talon ympäristöystävällisyyteen vaikuttaa myös sijainti Tuusulantien ja Käpylän aseman välittömässä läheisyydessä. Aiempaa useampi työntekijä pystyy kulkemaan työmatkat julkisilla liikennevälineillä.

Toisaalta matkat ovat myös kokonaisuudessaan vähentyneet. DNA on antanut työntekijöilleen entistä enemmän mahdollisuuksia etätööhön.

– Muuton myötä aloitimme pääkonttorin mobiilityöpisteissä työskenteleville työntekijöille kokeilun nimeltä ”Mutkan työ”. Siinä henkilöstö päättää itse työn paikan ilman erillistä sopimista esimiehen kanssa.

DNA:n selvityksen mukaan työntekijöiden työmatkaliikkumisen aiheuttamat päästöt vähenivät vuositasona huikeat 39 prosenttia.

– Niin, oikeastaan joudumme vähän kilpailemaan siitä, että porukka tulee töihin. Mutta talo on osoittautunut niin toimivaksi, että kylä täälläkin näkyy mukavasti väkeä, Vesa Vuoti naurahtaa.

DNA tukee myös muita matkustustarvetta vähentäviä ratkaisuja, kuten puhelin- ja videoneuvotteluita.

– Ratkaisun takana on sekin, että DNA tarjoaa tuotteita, jotka palvelevat juuri tätä maailmaa: mobiilia etätöitä. Haluamme ymmärtää entistä paremmin sitä suuntaa, mihin me kaikki olemme menossa, Vuoti kertoo.

Vanhoihin tiloihin luovia ratkaisuja

DNA-talo on osa YIT:n Business Park Triottoa; YIT on rakentanut talon ja DNA toimii siinä vuokralaisena. Talon toisessa päässä sijaitsevat Fingridin toimipisteet.

– YIT on hakenut tiloille kansainvälistä kultatason LEED-ympäristösertifikaattia. Lopullinen luokitus on tulossa vielä tämän kevään aikana, Vuoti kertoo.

DNA:n pääkonttori on suunniteltu DNA:n energiatehokkuutta ja joustavuutta korostavalla toimitilakonseptilla. Samoja periaatteita on pyritty noudattamaan myös esimerkiksi DNA:n Lahden, Oulun ja Kuopion toimipisteissä.

– Uusissa kohteissa tilatehokkuuteen päästään tietenkin helpommin kuin vanhoissa rakennuksissa. Parin metrin paksuisia väliseiniä on hankala lähteä repimään. Uskon kuitenkin, että monissa vanhoissakin tiloissa on mahdollisuuksia järjestellä työtä ja työn tekemisen tapoja uusilla tavoilla. Kyse on ennen kaikkea asenteesta: valmiudesta etsiä uusia luovia ratkaisuja.

Sähkömarkkinoita ymmärtävä asiantuntija

DNA on ollut Helsingin Energian asiakas vuoden 2010 lopulta. Group Treasurer **Jouni Karjalainen** ja hankintapäällikkö **Irene Lamberg** kertovat, että yhteistyö lähti DNA:n halusta tehostaa sähkön hankintaansa.

– Halusimme keskittää koko maan tasolla omat suorat oston mahdollisimman pitkälle yhdelle kumppanille, joka ymmärtää pörssisähkön maailmaa. Minä tai kukaan muu henkilökunnastamme ei ollut sähkönhankinnan asiantuntija, joten näimme, että oli järkevää käyttää alan ammattilaisia, Jouni Karjalainen kertoo.

– Halusimme ennen kaikkea parempaa kustannusten ennustettavuutta – ja luonnollisesti mahdollisimman alhaista kustannustasoa, Irene Lamberg huomauttaa.

Karjalaisen ja Lambergin mielestä tavoitteet ovat täyttyneet hyvin. He ovat myös tyytyväisiä mutkattomaan tiedonsaantiin ja viestintään:

– Helsingin Energia on koko ajan raportoinut meille tavalla, joka palvelee meitä. Pikkuhiljaa tässä on alkanut itsekkin ymmärtämään yhä enemmän sähkömarkkinoiden mekanismeja, Irene Lamberg kuvailee.

Toimitusvarmuus korostuu

DNA-taloon Helsingin Energia toimittaa kaukolämpöä ja sähköä. Lisäksi palettiin kuuluu esimerkiksi varavoimaratkaisu sekä varmistetut sähkönsiirtoyhteydet. DNA:n kohdalla sähkön toimitusvarmuudella on tavallistakin suurempi merkitys:

– Talossa on tietenkin paljon tekniikkaa, mutta oikeastaan vielä kriittisempää tekniikka-

Älytaulut ovat nostaneet neuvottelutilojen käyttöastetta. Ovenpielessä oleva taulu kertoo, milloin tila on vapaa ja varauksen voi naputella suoraan näytölle.

kaa meillä on ympäri maata. Meillä on paljon kohteita, joihin tarvitsemme varmistuksia, Lamberg kertoo.

– Eri puolilla Suomea olemme usein riippuvaisia paikallisen energiayhtiön ylläpitämisestä siirtoyhteyksistä. Mutta tällöinkin Helsingin Energian tarjoaman datan ja kohdekohtaisten tietojen avulla voimme ennakoita tilanteita ja varautua niihin.

Vesa Vuoti huomauttaa, että DNA:lla ”tykätään muutenkin mitaamisesta, raporteista ja laskemisesta”.

– Haluamme ymmärtää, mistä asiat ja ilmiöt rakentuvat – ja mikä vaikutus pienilläkin teoilla voi olla kokonaisuuteen. Se antaa perustan kehittää asioita paremmaksi.

– Olennaista on jatkuva pieni positiivinen tyytymättömyys: sen miettiminen, miten asiat voisivat olla vielä nykyistä paremmin. Helsingin Energia on kumppani, joka tuntuu ajattelevan samalla tavalla, Vuoti korostaa.

DNA – nuori ja kasvava haastaja

DNA MÄÄRITTELEE OLEVANSA matkaviestinliiketoiminnassa nuori ja kasvava haastaja. Kiinteän verkon liiketoiminnassa sillä on liiketoimintasiirtojen kautta kokemusta yli sadan vuoden ajalta ja vankka alueellinen markkinajohtajuus monilla talousalueilla Suomessa. DNA tarjoaa monimuotoisia puhe-, data- ja tv-palveluita yksityishenkilöille ja yrityksille. Valikoimaan kuuluvat myös verkko- ja tietoliikennepalvelut palveluoperaattoreille.

Yhteistyö Helsingin Energian kanssa lähti DNA:n halusta tehostaa sähkön hankintaansa.

DNA tukee matkustustarvetta vähentäviä ratkaisuja, kuten etätyötä ja puhelin- ja videoneuvotteluja.

80-VUOTIAS VESIVOI-
MALA HYRRÄÄ UUSIUTU-
VAA ENERGIAA HELSIN-
KILÄISILLE. UUDISTETTU
VOIMALA SAA NYT VE-
DESTÄ ENTISTÄ ENEM-
MÄN VIRTAA.

Lisää virtaa vedestä

Ahvenkosken vesivoimalan hallissa aika tuntuu pysähtyneen 1930-luvulle. Valtavat generaattorit ovat yhä alkuperäisessä asussaan. Yli 80-vuotiaat mittarit toimivat edelleen.

Alkuperäisen kuoren sisällä ja lattian alla virtaavassa vedessä hyrrää kuitenkin nykyaikainen koneisto. Vesivoimalan historian mittavin uudistushanke saatiin päätökseen joulun alla. Uudet turbiinin juoksupyörät ovat parhaillaan tositoimissa, kun kevään sulamisvedet vyöryvät voimalan läpi.

– Vaikka uudistus oli lähtökohtaisesti kunnostusinvestointi, saimme bonuksena lähes kymmenen prosentin parannuksen voimalan huipputehoon ja vuosienergian tuotantoon, kertoo Helsingin Energian tytäryhtiön Oy Mankala Ab:n vesivoimapäällikkö **Matti Virtanen**.

Täydelliset siivet

Ahvenkosken vesivoimala sijaitsee Loviisan ja Pyhtään rajalla Ahvenkoskessa, Kymijoen läntisen haaran suulla. Voimalaitos rakennettiin vuonna 1931, ja se siirtyi Helen-konsernille vuonna 2000. Kosken putous on 11,3 metriä, mikä on Etelä-Suomen olosuhteissa paljon.

– Alkuperäiset turbiinit alkoivat olla käyttöikänsä ehtopuolella, kertoo Virtanen uudistustarpeesta.

Vanhat turbiinit korvattiin moderneilla, tietokoneella mallinnetuilla turbiineilla, joiden siipien muoto on optimoitu juuri Ahvenkosken virtauksen mukaan. Tässä käytettiin hyväksi 80 vuoden ajalta kertyneitä virtaustietoja.

– Turbiinista tuli hyvin erilainen. Aiemmin siivet olivat lähes suorat, nyt ne ovat hyvin kaarevat. Lisäksi siipien määrää kasvatettiin neljästä viiteen. Uusi turbiini pystyy hyödyntämään läpi tulevan veden ja Ahvenkosken virtaukset parhaalla mahdollisella tavalla, projekti-päällikkö **Jari Kottonen** Helsingin Energiasta sanoo.

Turbiinista tehtiin laboratoriossa pienoismalli. Sen jälkeen turbiinin siivet työstettiin koneellisesti juuri mallin mukaisiksi.

Voimalan tehon lisäys piilee juuri optimaalisissa siivissä. Veden energiasta saadaan nyt talteen lähes 95 prosenttia.

– Voimalan huipputeho parani noin kolme megawattia 27 megawattiin. Myös vuosittainen sähköntuotanto kasvoi lähes kymmenen prosenttia 130 gigawattituntiin. Lisäteho tarkoittaa noin 5 000 ei-sähkölämmitteisen kerrostalokaksion vuosittaista sähkönkulutusta, Kottonen ja Virtanen kertovat tyytyväisinä.

Vanhaa säilyttäen

Ahvenkoskella uusittiin lisäksi voimalan automaatio ja sähköistys sekä korvattiin vesiteiden imukanavien lankku- ja parruvuoraus betonilla. 1980-luvulla uusitut generaattorit huollettiin.

– Uudet turbiinit kestävät nyt noin 50 seuraavaa vuotta, ja sähköistyskin kymmeniä vuosia. Automaatio kehittyi niin nopeasti, että sitä saatetaan joutua uusimaan jo aiemmin, Jari Kottonen pohtii.

Remontin pyörteissä pystyttiin säilyttämään paljon vanhaa. Generaattorien kuoret ja mittarit, voimalan arkitekhtiuri sekä betonirakenteet ovat alkuperäiset. Myös osa valvomon toimivista mittareista on peräisin 1930-luvulta, vaikka voimalan valvonta hoituu nykyään tietokoneella.

– Voimalaa ohjataan kaukokäytöllä Helsingin Energian keskusvalvomosta Helsingistä. Keskusvalvomossa seurataan veden pinnan raja-arvoja, koneiston tilaa ja laitoksen toimintaa. Veden pinnan säätely ja veden juoksumatkat toimivat automaatiolla. Mahdollisista häiriöistä ja hälytyksistä välittyy heti tieto keskusvalvomoon, Matti Virtanen selvittää.

Paikan päällä kunnossapidosta huolehtii yksi laitosmies, jonka vastuulla on kolme Kymijoen voimalaa. – 1950–60-luvuilla täällä oli parhaimmillaan parikymmentä henkeä töissä, Virtanen kertoo muutoksesta.

Virtaavassa vedessä hyrrää nykyaikainen koneisto.

Veden energiasta saadaan nyt talteen lähes 95 prosenttia.

Vihreää vesivoimaa

Erinomaisen hyötysuhteen lisäksi vesivoiman muita plussia ovat huoltovapaus ja hyvät säätöominaisuudet. – Moderni voimala pyörii lähes itsekseen. Vettä pystytään varastoimaan ja sähköä tuottamaan silloin ja sen verran, kun sitä tarvitaan, Jari Kottonen ja Matti Virtanen toteavat.

Ja toki on muistettava myös ympäristöystävällisyys. Vesivoimala on saasteeton ja päästötön energiantuotantomuoto. – Vanhat vesivoimalat ovat hyvin vihreitä, Virtanen lisää.

Ahvenkoskella uusien turbiinien navat sisältävät vettä, joten öljyvuotojen mahdoll-

lisuutta vesistöihin ei ole. Säätölaitteiden laakerit on kestopvoideltu, eli öljyä ei pääse vesistöön niistäkään.

Vesivoiman ainoana miinuspuolena Virtanen pitääkin jokien patoamista, jolloin kalankulku estyy. Ahvenkoskella oli aiemmin käytössä kalahissi, jolla vaelluskaloja nostettiin ohi voimalan. Hissi ei kuitenkaan osoittautunut toimivaksi. Tällä hetkellä odotetaan kokemuksia Kymijoen itähaarasta, jonka kalatieratkaisut on priorisoitu valtioneuvoston hyväksymässä kansallisessa kalatieratkestrategiassa länsihaaran edelle.

– Mutta muita miinuksia vanhassa vesivoimassa ei sitten olekaan, Matti Virtanen summaa.

Jari Kottonen

Matti Virtanen

Vesivoimaa Kymi- ja Kemijoesta

HELSINGIN ENERGIA omistaa tytäryhtiönsä Oy Mankala Ab:n kautta neljä vesivoimalaa Kymijoella: Ahvenkosken, Mankalan, Klåsarön ja Ediskosken voimalat. Ahvenkosken voimala on näistä vanhin ja nyt myös tehokkain. Lisäksi Helsingin Energia hankkii vesivoimaa Kemijoelta. Sähkö on sertifioitua vesisähköä eli alkuperältään todennetusti vesivoimalla tuotettua.

Yhteensä Helsingin Energia tuottaa vesivoimalla vuosittain noin 450 gigawattituntia sähköä. Määrä vastaa noin 225 000 kerrostalokaksion sähkönkulutusta vuodessa.

Vesivoiman osuus koko Helsingin Energian tuottamasta energiasta on noin viisi prosenttia. Yhtiön tavoitteena on lisätä uusiutuvien energianlähteiden käyttöä 20 prosenttiin vuoteen 2020 mennessä. Tämä on välietappi matkalla kohti täysin hiilineutraalia energianhankintaa vuoteen 2050 mennessä.

– Vesivoiman viisi prosenttia on tärkeä osa uusiutuvien energianlähteiden palettia, Jari Kottonen ja Matti Virtanen toteavat.

Uutta vesivoimaa ei Suomessa juurikaan ole mahdollista rakentaa, sillä suurin osa valjastamattomasta vesivoimasta sijaitsee suojelluilla alueilla. Siksi on hyvä, että vanhojen voimaloiden tehoa voidaan parantaa.

– Kymijoen voimaloistamme seuraava uudistettava on 1950 rakennettu Mankala. Valmistelu on jo käynnistetty, ja uudistus aloitetaan vuosien 2015 ja 2016 paikkeilla. Klåsarön ja Ediskosken uudemmat voimalat on jo huollettu, joten sen jälkeen kaikki Kymijoen voimalamme toimivat täydellä teholla, Virtanen toteaa.

AHVENKOSKEN VESIVOIMALA

tuottaa nyt keskimäärin 130 gigawattituntia sähköä vuodessa. Sillä voidaan kattaa

- noin 65 000 ei-sähkölämmitteisen kerrostalokaksion sähkönkulutus,
- noin 6 000 sähkölämmitteisen omakotitalon sähkönkulutus,
- yli miljoonan kannettavan tietokoneen vuosikäyttö (8 tuntia päivässä) tai
- noin 300 000 jääkaappipakastimen vuosienergia.

”Vanhat vesivoimalat ovat hyvin vihreitä.”

Kiinteistötekniikkaan voi tutustua paikan päällä Kampissa. Esillä on muun muassa kaukolämmön laitteistoja, sähköautojen latauspiste, aurinkopaneeli ja kiinteistöautomaatiota.

ENERGIATEHOKAS RAKENTAMINEN, REMONTOINTI JA KIINTEISTÖN HUOLTO SEKÄ KIINTEISTÖ-TEKNIIKAN ENERGIA-TEHOKKUUS OVAT ESILLÄ KAMPISSA, SÄHKÖTALOSSA.

TEKSTI Paula Ristimäki | KUVAT Kari Piilkkakangas

– Uuden energianäyttelyn teema on energiatehokkuuden parantaminen niin energian tuotannossa, siirrossa kuin kulutuksessaakin, kertoo energiatehokkuuspäällikkö **Rauno Tolonen** Helsingin Energiasta.

– Haluamme kertoa konkreettisesti, mitä energia on, miten sitä tuotetaan ja jaetaan sekä millaisia ovat erilaisten kiinteistöjen tehokkaat energiaratkaisut.

Energiatietoa kiinteistöille ja taloyhtiöille

Näyttelyn toisena tärkeänä teemana ovat Helsingin Energian kehityshankkeet, älykkäät energiajärjestelmät ja uusiutuvat energialähteet. Lisäksi esillä ovat Helsingin Energian tuotteet ja palvelut, kuten aurinkosähköjärjestelmät, sähköautojen latausmenetelmät ja kotiautomaatio.

Tuotepäällikkö **Hanna Veräjänkorva** toivottaa erityisesti kaikki taloyhtiöiden edustajat tervetulleiksi tutustumaan kiinteistöjen palveluihin.

– Omakotitaloissahan sähköautojen lataus ei ole ongelma, mutta taloyhtiöillä on asiassa monta ratkaistavaa asiaa: millaiset tolpat yhtiöön asennetaan, kuinka monta latauspistettä tarvitaan, millaisella teholla piste jakelee sähköä ja miten kustannukset taloyhtiöissä jaetaan oikeudenmukaisesti.

Hän muistuttaa, että tammikuussa tulleen EU-direktiiviesityksen mukaan Suomessa pitäisi vuoden 2020 loppuun mennessä olla yhteensä 71 000 sähköautojen

latauspaikkaa, joten latauspistesavottaa riittää lähivuosille.

Sähköautojen latauspisteen vieressä esillä on 1 x 1,67 metrin kokoinen aurinkopaneeli sekä invertteri, joka muokkaa paneelin tuottaman sähköön käytettävään muotoon.

Veräjänkorva huomauttaa, että eteläisessä Suomessa aurinkopaneelilla pystytään tuottamaan suunnilleen yhtä paljon energiaa kuin vaikkapa Pohjois-Saksassa.

– Vaikka olemmekin pohjoisemmassa, meillä on pitkät ja valoisa kesät kompensoimassa tilannetta. Lisäksi aurinkopaneelien kennot tuottavat paremmin sähköä viileässä kuin lämpimässä.

*Energiatori, Helsingin Energia
Kampinkuja 2 tai Malminrinne 6, 3. krs
(Kampin metroaseman vieressä)
Avoinna ma–pe 8.30–17.00*

Lähienergiaa kaukonäköisesti

UUSIUTUVAN
LÄHIENERGIAN TÄYSI-
MITTAINEN HYÖDYNTÄ-
MINEN VAATII AMMATTI-
MAISTA OTETTA JA
TOIMIVIA SÄÄDÖS-
PUITTEITA, SANOO
RAKLIN KEHITYS-
JOHTAJA ERKKI AALTO.

ERKKI AALTO

Asunto-, toimitila- ja rakennuttajaliitto
RAKLI ry:n kehitysjohtaja

IKÄ: 65

TYÖURA: Pari vuosikymmentä teollisuuden ja konsulttialan johtotehtävissä. Vuodesta 1995 RAKLI:n palveluksessa. Aluksi rakennusautomaatio-ohjelman vetäjänä. Vuodesta 2006 lähtien RAKLI:n kehitysjohtaja. ”Tämän piti olla väliaikainen pesti, mutta uusia haasteita on riittänyt.”

KOULUTUS: Diplomi-insinööri

ARJEN EKOTEKO: ”Kuljen julkisilla. Kun aloitin työt RAKLI:ssa, hankin parkkimittarin, johon latsasin 500 markalla pysäköintiäikää. Lähes parikymmentä vuotta myöhemmin siitä on vielä kolmasosa käyttämättä. Eli en ole kovin usein autolla töissä käynyt.”

TEKSTI Timo Nykänen | KUVA Marjo Tynkkynen

Asunto-, toimitila- ja rakennuttajaliitto RAKLI ry toimii kiinteistö- ja rakentamisalan vaikuttajana ja kehittäjänä sekä ammattilaisten verkottajana ja tiedon tuottajana. Jäsenkunnassa ovat edustettuina niin yksityinen kuin julkinenkin sektori kaupungeista yrityksiin ja vuokra-asuntoihin.

Liitto on useissa viimeaikaisissa hankkeissa selvittänyt uusiutuvan energian hyödyntämisen edellytyksiä.

Mikä on RAKLI:n tehtävä?

– Kokoamme yhteen ammattimaiset kiinteistöjen omistajat, sijoittajat, rakennuttajat ja käyttäjät sekä johtamispalveluiden tuottajat. Visiomme ”Parhaat kodit, toimitilat ja infra” mukaisesti tavoitteenamme on edistää Suomen edun mukaista tulevaisuutta ja kestävä kehitystä tällä toimialalla.

Miten energiatehokkuus näkyy RAKLI:n toiminnassa?

– Energia- ja ekotehokkuus on ollut meillä jo vuosia strateginen painopiste. Itse olen ollut aktiivinen energia-asioiden parissa yli neljäkymmentä vuotta.

Miten alan toimintaympäristö on muuttunut urasi aikana?

– Maailma on muuttunut jatkuvasti monimuotoisemmaksi ja -ulotteisemmaksi. Erikoistuminen on myös edennyt hyvin pitkälle, mikä näkyy siinä miten palveluiden tuotanto on valtavan monitahoista.

Aiemmin puhuttiin pelkästään energiansäästöstä, mutta nyt energiatehokkuus on jo arkipäivää. Nyt nähdään, että ”vihreillä” valinnoilla on oikeasti vaikutusta myös yritysten tilinpäätöksiin. Ympäristölle on muodostunut positiivinen arvo.

Mitä lähienergia tarkoittaa?

– Juuri nyt tehdään työtä termin määrittelemiseksi, mutta lähtökohtaisesti sen alkuperä on tunnettava. Lähienergiaan liittyvä olennaisesti pyrkimys päästöjen vähentämiseen, mutta myös omavaraisuus ja toimintavarmuus. Koen, että on erityisen tärkeää, että olisimme riippumattomampia maailman heilahteluista. Mielestäni Suomella on hyvät edellytykset merkittävään energiaomavaraisuuteen.

Miten paikallisesti tuotettu lähienergia sopii yhteen energiayritysten tarjoamien palveluiden kanssa?

– Lähienergian hyödyntämiseksi tarvitaan ammattimaisia energiapalveluiden tuottajia, jotka ottavat vastuun kokonaisuudesta. Tämä luontuisi erinomaisesti nykyisille energia-alan toimijoille, vaikka lähienergiaan erikoistuvilla yrityksilläkin tulee olemaan paikkansa.

Energiatehokkuusdirektiivin mukaan jo vuosikymmenen vaihteessa kaikkien uusien kiinteistöjen pitää olla lähes nollaenergiarakennuksia. Tämä edellyttää erilaisten uusiutuvien tuotantomuotojen eli maa-, aurinko-, tuuli-, vesi- tai bioenergian käytön merkittävää lisäystä.

Jotkut tulkitsevat direktiiviä niin, että kiinteistöjen pitäisi tuottaa lähes sama

määrä energiaa kuin itse käyttävät, ja toimia energian myyjinä. En pidä tätä yleisesti hyvänä ajatusmallina, koska iso osa lähienergian hyödyistä tultaisiin menettämään tekniikan ohjaukseen, ylläpitoon ja kehittämiseen liittyvien ongelmien vuoksi. Lisähaasteita tuovat jatkuvasti muuttuvat säädökset ja energiamarkkinoihin liittyvät kysymykset.

Kiinteistökohtaisissa vireyksissä on se riski, että kymmenen vuoden päästä kukaan ei tiedä, mitä järjestelmät pitävät sisällään. Ratkaisut edellyttävät jatkuvaa ylläpitoa ja huoltoa. Siksi olisi tärkeää, että ammattilaiset vastaavat kokonaisvaltaisesti myös uusiutuvasta energiasta.

Selvitte viime vuonna uusiutuvan energian paikallisen hyödyntämisen mahdollisuuksia Espoon ja Helsingin kaupungeille toteuttamissanne kehitysklinikoissa. Mihin näkemyksiin päädyitte?

– Tarvitaan alueellisia järjestelmiä. Kaukolämpö- ja jäähdytysverkkoja voidaan laajentaa paikallisemmilla, maalämpöä ja aurinkoenergiaa hyödyntävillä verkoilla.

Helpoin tapa toteuttaa tämä on, että yhtiö, joka tällä hetkellä toimittaa energiaa, lisää lähienergiaosuuden järjestelmiinsä. Lähienergiaverkko voi myös olla kiinteistöjen omistuksessa ja erikoistuneen yhtiön hoidossa. Olennaista on, että energiaratkaisut ja palvelut ovat alan ammattilaisten vastuulla.

Miltä lähitulevaisuus uusiutuvan energian osalta näyttää?

– Lainsäädännön kehittäminen on keskeinen asia. Lisäksi tarvitaan uudenlaisia sopimuksia ja laajempaa yhteistyötä kiinteistö-, rakennus- ja energia-alojen kesken. Niin kauan kuin pelisäännöt eivät ole selvillä, on vaikea valmistautua tulevaisuuteen.

Meilläkin on jäsenkunnassa toimijoita, jotka valmistelevat muutaman vuoden päästä toteutuvia isoja rakennushankkeita. Nyt pitäisi tietää, minkälaisia säädöksiä lähienergialle ja lähes nollaenergiarakentamiselle on tulossa.

Toivoisin, että yhteinen näkemys saadaan aikaan tämän vuoden kuluessa ministeriöiden ja alan toimijoiden voimin.

Kohti uudenlaista

HELSINGIN KALASATAMAAN SUUNNITTELAAN AIVAN UUDENLAISTA ASUINALUETTA. TOIMITTAJA OLI TODISTAMASSA, KUN SRV:N JOHTAMA SUURHANKE, JOHON MYÖS HELSINGIN ENERGIA OSALLISTUU, OTTI MERKITTÄVÄN ASKELEEN ETEENPÄIN.

TEKSTI Matti Välimäki | KUVAT SRV

Kalasataman keskukseen nousee kuusi asuintornia, joissa on asuntoja noin 90 000 neliötä. Liike- ja palvelutiloja on noin 60 000 neliötä. Alueelle tulee toimistoja, hotelli, metroasema ja kaupungin sosiaali- ja terveystakeskus. Hankkeen kokonaisbudjetti on noin miljardi euroa.

Koko Kalasataman alueelle rakennetaan asunnot 20 000 asukkaalle. Kalasataman keskuksesta asuntoja on 2000 hengelle.

Kalasataman hanke tekee vaikutuksen jo hulppeilla luvuillaan. Mutta mikä merkittävä, kokonainen uusi pieni kaupunki on suunniteltu tiiviiseen tilaan keskelle Helsinkiä, loistavien liikenneyhteyksien äärelle. Metro ja Itäväylä tulisivat kulkemaan Kalasataman keskuksen alitse.

Ja tietenkin huomiota ovat herättäneet myös Kalasataman keskuksen 20-33-kerroksiset tornit, joista voisi nähdä Tallinnaan asti.

– Korkea rakentaminen on Suomessa uutta, mutta maailmalta siitä on jo yli sadan vuoden kokemus, rakennusliike SRV:n toimitusjohtaja **Jukka Hienonen** huomauttaa. SRV voitti Helsingin kaupungin kilpailun Kalasataman keskuksen toteuttamisesta.

Tiiviys on ystävällistä ympäristölle – ja ihmiselle

Jukka Hienonen näkee, että Kalasataman malli on järkevä paitsi kohteessaan, myös yleisemminkin kaupunkirakentamisessa:

– On kaikkien etu, että valmiiseen infrastruktuuriin tukeutuvat alueet rakennetaan mahdollisimman tiiviisti. Kun asunnot, työpaikat ja palvelut ovat kaikki lähellä toisiaan, liikenne vähenee oleellisesti.

Hienonen muistuttaa myös, että pääkaupunkiseudulle tulee joka vuosi 20 000–30 000 uutta asukasta.

– On kestävä ajatus, että heille rakennettaisiin asuinalueita ympäriinsä. Sellainen ratkaisu vaatisi valtavasti uutta infrastruktuuria ja se lisäisi myös kaupunkikuvan hajanaisuutta ja liikennettä.

Askel lähempänä toteutumista

Poliittiset puolueet laidasta laitaan ovatkin olleet harvinaisen yksimielisesti Kalasataman keskuksen takana. Yksityishenkilö on kuitenkin tehnyt kaavasta valituksen.

Hienonen huomauttaa, että valitukset ovat rakennushankkeissa enemmän sääntö kuin poikkeus.

– Uskon vakaasti, että hanke toteutetaan, sillä se on kaikkien etu, hän korostaa.

Toimitusjohtajan haastattelu 19. helmikuuta osuu sattumalta historiallisen hetkeen. Vain hetki haastattelun päättymisen jälkeen Hienonen lähettää toimittajalle tekstiviestin: ”Sattui sopivasti, että juuri äsken saimme tiedoksi hallinto-oikeuden päätöksen Kalasataman kaavavalituksesta, jonka mukaan valitukselle ei löytynyt lainmukaisia perusteita. Sitten jää vielä nähtäväksi valittaako henkilö korkeimpaan hallinto-oikeuteen ja saako hän valituslupaa.”

Mikäli Kalasataman keskusta päästään rakentamaan, hakun ensimmäisestä iskusta maahan kestää arviolta 2–3 vuotta ennen kuin ensimmäiset kohteet valmistuvat.

Tietoa ja varmoja ratkaisuja

Helsingin Energia on ollut mukana suunnittelemassa koko Kalasataman energiahuoltoa. Kun Kalasataman keskuksen lopullisesta toteutuksesta ei ole vielä täyttä varmuutta, myöskään energiaa koskevia päätöksiä ja sitovia sopimuksia ei sen osalta ole tehty.

– Yleisellä tasolla voi sanoa ainakin sen, että uskon vakaasti järjestelmiin, joissa asukkaat saavat tarkkaa tietoa energiankulutuksestaan. Tämä ohjaa heitä käyttämään energiaa kustannustehokkaasti, Hienonen sanoo.

– Rakentajan vinkkelistä voi myös sanoa, että haluamme rakentaa mahdollisimman

Kalasataman keskuksen suunnitellaan kuutta asuintornia. – Korkea rakentaminen on Suomessa uutta, SRV:n toimitusjohtaja Jukka Hienonen kertoo.

Kalasataman alueen ympäristöystävällisyys perustuu tiiviiseen rakentamiseen, älykkääseen energiahuoltoon ja uusiin innovaatioihin.

asumista

energiatehokkaita taloja. Toisaalta etenemme aina harkiten: emme tee kokeiluja, vaan käytämme ratkaisuja, joiden tiedämme varmasti toimivan, Hienonen korostaa.

Älykkäitä energiaratkaisuja älykkääseen elämiseen

Projektijohtaja **Jukka Kasslin** Helsingin Energiasta on osallistunut moniin Kalasatama-hankkeen työryhmiin. Hän kertoo, että ideariihissä alueelle on kehitelty myös aivan uudenlaisia energiahuollon ja asumisen innovaatioita – mutta lopullisia päätöksiä näiden teknis-taloudellisesta toteutuksesta ei ole siis vielä tehty.

– Helsingin Energian näkökulmasta Kalasatamassa on järkevää hyödyntää huipputehokasta yhteistuotantoa, viereisen, maailman suurimman jätevedtä hyödyntävän lämpöpumppulaitoksen tuottamaa lämpöä sekä meriveden avulla tuotettua kaukojäähdytystä. Osa Kalasataman kaukojäähdytys- ja kaukolämmitysverkostosta on jo rakennettu ja ensimmäiset alueen kiinteistöistä on siihen liitetty. Valmiiksi jalostettujen energioiden lisäksi Kalasatamaan voisi tulla talokohtaisia aurinkopaneeleja ja ehkä myös pienessä määrin tuulivoimaa. Alueelle tulee myös esimerkiksi sähköautojen latauspisteitä, Kasslin kertoo.

– Kalasataman älykäs sähköverkko parantaa sähköjakelun luotettavuutta automaation avulla. Pilottihankkeena toteutettava noin kymmenentuhannen litium-ioni-akun energiavarasto puolestaan auttaa sähköjakelujärjestelmän tasapainottamisessa.

Jukka Kasslin väläyttää, että eri toimijat voisivat rakentaa läheisessä yhteistyössä Kalasataman keskukseen myös uudenlaisen älykkään infrastruktuurin. Siinä keskeisenä ideana olisi kerätä asumisesta ja asukkailta dataa – ja saattaa tieto ja palveluntarjoajat uudella tavalla yhteen.

– Käytännössä tämä voi tarkoittaa esimerkiksi sitä, että luodaan hyvin helppokäyttöinen alueellinen portaali, jonka kautta asukkaat saavat palveluja, kun tarvitsevat vaikkapa huoltomiestä, hammaslääkäriä, sähköauton pikalatauspistettä tai alakerran lähikonditoriasta kymmenen herkullista croissantia.

– Tieto synnyttää lisäarvoa. Se mahdollistaa kokonaan uudenlaisen palvelutoiminnan ja edistää alueen ekotehokasta ja energiaviisasta asumista, Jukka Kasslin korostaa.

HELSINGIN
ENERGIA

ENERGIAKATSAUS

CO₂

VÄHEMMÄN PÄÄSTÖJÄ

HIILIDIOKSIDIPÄÄSTÖT OVAT SÄHKÖN JA LÄMMÖN YHTEISTUOTANNOSSA 35 % PIENEMMÄT KUIN ERILLISTUOTANNOSSA.

500 000

SUURET ENERGIASÄÄSTÖT

YHTEISTUOTANNOLLA ENERGIAA SÄÄSTYY VUOSITTAIN 500 000 OMAKOTITALON KULUTUKSEN VERRAN.

€/MWh

VARMISTA EDULLINEN SÄHKÖN HINTA

VUOSITUOTTEISSA HINNAT OVAT VIELÄ ALHAISET, VAIKKA VESITILANTEEN HEIKENTYMINEN ONKIN NOSTANUT LÄHIAJAN SÄHKÖN HINTAA.

KOKONAISVESITILANNE

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

HELEN B helen.fi

HELSINGIN ENERGIA

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

KAUKOLÄMPÖ

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

KAUKOJÄÄHDYTYS

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

HELEN SÄHKÖVERKKO OY

Sähköverkon liittymisasiat
puh. 09 617 2886
Verkkosopimukset
puh. 010 802 803

KUNNOSSAPITO

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

SÄHKÖNMYyntI JA SALKUNHALLINTAPALVELUT

myyntipäällikkö
Mika Kannisto
puh. 09 617 2780

myyntipäällikkö
Ritva Määttänen
puh. 09 617 2740

myyntineuvottelija
Sari Korteniemi
puh. 09 617 2863

myyntipäällikkö
Ulrika Söderholm
puh. 09 617 3113

myyntipäällikkö
Esa Kurki
puh. 09 617 2960

myyntipäällikkö
Esa Tarkiainen
puh. 09 617 2764

myyntineuvottelija
Jyrki Kymäläinen
puh. 09 617 2606

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