
2013
VUOSIKATSAUS

Renor lukuina

Renor Oy
Renor Oy on suomalainen kiinteistökehitys- ja
kiinteistösijoitusyhtiö, joka kehittää ja toteuttaa
asiakkaiden toimitilatarpeisiin soveltuvia ratkai-
suja uuden elinkaaren ansaitsevissa kiinteistöissä.
Historialliset kiinteistökohteemme sijaitsevat
kaupunkien keskusta-alueiden välittömässä lähei-
syydessä. Näistä tunnetuimmat ovat Askonalue

Lahdessa, Puuvilla Porissa, Finlaysonalue Forssassa,
WSOYTALO Porvoossa, PMKTALO Tampereella,
Karistonkulma Hämeenlinnassa ja Tikkurilan Silkki
Vantaalla. Tämän lisäksi omistamme yksittäisiä
kiinteistökohteita ja tontteja. Visiomme on olla
toimitila-asiakkaan luotettavin kumppani ja pal-
veleva ammattilainen.

338 000 m2
VUOKRATTAVA PINTA-ALA

34 henk.
HENKILÖSTÖN MÄÄRÄ

7 %
TUOTTO MARKKINA-ARVOLLE

168 milj. €
KIINTEISTÖOMAISUUDEN
MARKKINA-ARVO

320 000 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS SISÄLTÖ

3		 Toimitusjohtajan katsaus

5		 Kiinteistöomistukset

6			 Askonalue, Lahti

9			 Puuvilla ja Kauppakeskus Puuvilla, Pori

12		 Forssa, Porvoo, Tampere ja Hämeenlinna

13		 Pääkaupunkiseutu: Helsinki ja Vantaa

14	 Hallitus ja omistajat

15	 Johtoryhmä ja henkilöstö

16	 Konsernituloslaskelma ja konsernitase

17	 Tunnuslukuja

Vuosi 2013 • Toimitusjohtajan katsaus

” Kestävää kehitystä, energiatehok-
kuutta ja ekologisuutta arvostetaan
yhteiskunnassa yhä enemmän,
mikä muuttaa yksilöiden ja yritysten
käyttäytymistä. Tässä uskomme
olevan vielä paljon hyödyntämä-
töntä potentiaalia.”
Timo Valtonen, toimitusjohtaja

3

Vuosi 2013 • Toimitusjohtajan katsaus

Vuonna 2013 merkittäviä tapahtumia olivat Renorin
keskeisten kehityshankkeiden, Kauppakeskus
Puuvillan ja Askonalueen eteneminen. Puuvillan
rakentaminen eteni harjakorkeuteen ja Askonalueen
kaupunginosan suunnittelua jatkoimme vuonna
2012 järjestetyn Lahden Radanvarren arkkitehtikil-
pailun tulosten pohjalta. Lahden kaupungin kanssa
tarkensimme edelleen aluesuunnittelun tavoitteita,
ja RAKLIn klinikkatyöskentely loi hyvät lähtökohdat
eri toimijoiden yhteistyölle.

Toimintaympäristö muuttui vuoden mittaan
entistä vaativammaksi, ja kysyntä väheni vuokra-
markkinoilla. Tästä huolimatta Renorin liikevaihto
ja tulos olivat jopa tavoitteita paremmat. Merkittävä
syy tähän oli panostaminen toimitilavuokrauksen
myyntityöhön ja asiakassuhteiden hoitamiseen.
Järjestimme esimerkiksi myyntikoulutuksen koko
henkilökunnalle. Aktiivinen, paikallinen toimin-
ta tuotti tulosta ja vuokrauksessa menestyttiin.
Merkittävin vuokrasopimus oli Indoor Groupin
kanssa tehty sopimus 44 000 m2 logistiikka- ja
tuotantotiloista Koy Lahden Teollisuuskeskuksessa.
Vuokrausta edelsi kauppa, jolla Renor hankki omis-

tukseensa Indoor Groupin omistaman osuuden Koy
Lahden Teollisuuskeskuksen osakkeista. Kaupan
jälkeen Renor omistaa kiinteistöyhtiön kokonaan.
Toinen merkittävä toimitilojen vuokraaja ja toimija
kiinteistössä on TS Log Oy, jonka kanssa Renor
allekirjoitti noin 10 000 m2 logistiikkatilat kattavan
vuokrasopimuksen.

Liiketilojen vuokraus oli myös yleisesti ottaen
haastavampaa ehkä kuin koskaan 2000-luvulla. Siitä
huolimatta Kauppakeskus Puuvillan vuokraus on
edennyt odotusten mukaisesti. Se kertoo siitä,
että kauppakeskuksen perussuunnitelma on hyvä.
Kauppakeskus kiinnostaa käyttäjiä ja toimijat näke-
vät sen potentiaalin.

Pitkään matalana pysynyt korkotaso pitää rahoi-
tuskustannukset alhaisina. Yleinen taloustilanne ja
kiinteistöalan markkinatilanne eivät kuitenkaan tue
kasvua ja markkinakysynnän lisääntymistä vuok-
rauksessa ja kiinteistösijoittamisessa. Tarkastelem-
me ja analysoimme toimintaympäristön muutoksia
ja pyrimme reagoimaan niihin nopeasti.

Toimintaympäristö säilyy samanlaisena vuonna
2014. Ennusteet taantumasta tai pitkän matalan

kasvun ajasta näyttävät toteutuvan, eikä toimi-
tilakysynnässä uskota olevan nopeaa käännettä
parempaan. Renorilla on kuitenkin hyvät edelly-
tykset menestyä jatkossakin ja palvella asiakkaitaan
joustavasti muuttuvissa tilanteissa. Strateginen
valintamme keskittyä olemassa oleviin kiinteis-
töihin ja niiden kehittämiseen on osoittautunut
hedelmälliseksi. Kestävää kehitystä, energiatehok-
kuutta ja ekologisuutta arvostetaan yhteiskunnassa
yhä enemmän, mikä muuttaa yksilöiden ja yritysten
käyttäytymistä. Tässä uskomme olevan vielä paljon
hyödyntämätöntä potentiaalia.

Kiitän asiakkaitamme ja yhteistyökumppanei-
tamme hyvästä yhteistyöstä ja luottamuksesta
Renoria kohtaan. Kiitän myös Renorin henkilö-
kuntaa erinomaisesta työstä ja sopeutumisesta
toimintaympäristön muutoksiin. Osoitan lämpimät
kiitokset myös omistajille hyvin sujuneesta yhteis-
työstä. Työmme viihtyisän ja kestävän rakennetun
ympäristön kehittämiseksi jatkuu.

Timo Valtonen
toimitusjohtaja

Renor teki hyvän tuloksen vaikeasta
suhdannetilanteesta huolimatta
Renorin strateginen valinta keskittyä olemassa olevan kiinteistön
kehittämiseen kasvavissa kaupunkiympäristöissä tuotti tulosta.
Renorin kiinteistökannan nettotuotto säilyi hyvänä.

4

Vuosi 2013 • Kiinteistöomistukset

Renor on Suomen johtava histo-
riallisten teollisuuskiinteistöjen ja
alueiden uudelleenkehittäjä. Tavoit-
teemme on kehittää kohteitamme
luovasti ja ennakkoluulottomasti ja
näin ylläpitää kestävää ja viihtyisää
rakennettua kulttuuriympäristöä.

5

Vuosi 2013 • Kiinteistöomistukset • Askonalue, Lahti

Askonalueen yritys-
keskittymä vahvistui
Askonalue on Renorin kohteista pinta-alaltaan suurin. Rautatie-
aseman ja keskustan vieressä sijaitseva Askonalue on osa
Radanvartta, joka on Lahden merkittävin kehittämisalue seuraavat
kymmenen vuotta. Tavoitteena on luoda alueesta osa Lahden
keskustaa ja kilpailukykyinen vaihtoehto pääkaupunkiseudulle.

Askonalue kehittyy voimakkaasti lähivuosina,
mutta se on jo nyt vireä yrityskeskittymä. Alueella
toimii noin 250 yritystä ja yhteisöä, jotka työllistävät
noin 2 000 ihmistä. Alueella on kuusi kehitettävää
kohdetta: Asko 1, Valimo, Upo 2, Asko 2, Asko 3
sekä Liesitehdas.

Vuonna 2013 Asko 2 -kiinteistössä saatiin valmiiksi
korkea lasikatteinen Tori. Se rakennettiin rakennuk-
sen toimijoiden kohtaamis- ja tapahtumapaikaksi,
jossa yhdistyvät tulevaisuudessa talon ydintoimin-
not, ravintolat, kokoustilat ja palvelut. Samalla Asko
2:ssa saneerattiin 5 000 m2 toimistotiloiksi. Torin ja
toimistotilojen rakennustyöt olivat yksi suurimmista
rakennushankkeista Lahdessa.

Merkittävä rakennushanke oli myös alueen pohja-
vettä hyödyntävän kylmävesiaseman laajentaminen

Asko 2:n saneerattuihin tiloihin. Pohjavedellä jäähdy-
tetään 8 500 m2 toimisto- ja tuotantotilaa. Jäähdy-
tysjärjestelmä auttaa vähentämään sähkönkulutusta
30–50 prosenttia verrattuna muihin konejäähdyttei-
siin tiloihin.

Sekä varasto- että toimistotilojen vuokraus kasvoi
Askonalueella vuonna 2013. Andritz Oy:n käyttöön
saneerattiin noin 3 000 m2 toimisto- ja neuvottelu-
tiloja Asko 2 -kiinteistöön. Renor hankki omistuk-
seensa Indoor Groupin noin 48 prosentin osuuden
Koy Lahden Teollisuuskeskuksen osakkeista. Kaupan
jälkeen Renor omistaa Koy Lahden Teollisuuskes-
kuksen kokonaan. Indoor Group jatkaa toimintaansa
tiloissa. Renor allekirjoitti Indoor Groupin kanssa
vuokrasopimuksen noin 44 000 m2 logistiikka- ja
tuotantotiloista Koy Lahden Teollisuuskeskuksessa.

Renor myös allekirjoitti noin 10 000 m2 logistiikka-
tilat kattavan vuokrasopimuksen TS Log Oy:n
kanssa. Koy Lahden Teollisuuskeskuksesta onkin
muodostunut huonekalulogistiikan keskus.

Askonalueen suunnittelu eteni. Renor sopi
radanvarren arkkitehtuurikilpailun voittaneen
Arkkitehtitoimisto AJAKin kanssa Askonalueen
suunnittelun jatkamisesta. RAKLIn järjestämä Lah-
den radanvarren klinikka toteutettiin syksyllä 2013.
Klinikan tilaajia olivat Lahden kaupunki sekä Renor,
joiden lisäksi työskentelyyn osallistuivat Lahden
seudun kehitys LADEC, Liikennevirasto, Uuden-
maan Elinkeino-, liikenne- ja ympäristökeskus sekä
VR-yhtymä. Tavoitteena oli luoda yhteinen näkemys
Lahden keskustan radanvarren aluekehittämisen
tavoitteista ja tavoista.

6

Vuosi 2013 • Kiinteistöomistukset • Askonalue, Lahti

Puuseppä Aukusti Avonius perusti Lahden Puuseppätehtaan ja aloitti
huonekalujen sarjatuotannon Lahdessa vuonna 1918. Yrityksestä tuli
myöhemmin Asko Oyj ja Lahdesta Suomen puusepän ja huonekalu-
teollisuuden keskus. Tuotanto laajeni myös kodinkoneisiin ja yhtiö
oli seudun suurimpia työnantajia työllistäen parhaimmillaan 5 500
ihmistä.

Tehdastoiminta hiipui 2000-luvun taitteessa, jonka jälkeen Renor
on kehittänyt aluetta jo yli 50 miljoonalla eurolla luoden sinne moder-
neja toimistotiloja. Maaperää on puhdistettu yli 8 000 kuutiometriä,
tuhatkunta pysäköintipaikkaa on rakennettu ja 37 000 neliömetriä
tyhjää hallitilaa on saneerattu toimitiloiksi.

Keskeinen osa
Lahden historiaa

Vuonna 2013

•	 Kohtaamis- ja tapahtumapaikka Tori valmistui
	 Asko 2:seen.

•	 Pohjavettä hyödyntävä kylmävesiasema laajeni.

•	 Renor osti Koy Lahden Teollisuuskeskuksen osakkeista
	 48 % ja omistaa nyt kiinteistön kokonaan.

•	 RAKLIn Lahden radanvarren klinikka visioi
	 Radanvarren tulevaisuutta.

•	 Renor sopi Arkkitehtitoimisto AJAKin kanssa
	 Askonalueen suunnittelun jatkamisesta.

7

Vuosi 2013 • Kiinteistöomistukset • Askonalue, Lahti

Radanvarresta
tulee energiatehokas
kaupunginosa
Renor kehittää Askonaluetta osana Lahden keskustan radanvarren
kaupunkisuunnittelua. Radanvarresta suunnitellaan tiivistä, energia-
tehokasta ja urbaania kaupunginosaa, joka houkuttelee toimitilojen
ja kotien etsijöitä. Kehityshanke etenee asemakaavoitukseen vuoden
2014 aikana.

Radanvarsi on 53 hehtaarin kokoinen alue Lahden ydinkeskustan
vieressä, valtatie 12:n ja junaradan välissä. Renor on Radanvarren
alueen suurin yksittäinen kiinteistöalan toimija.

Radanvarren alueen suunnittelussa luodaan uutta toimintakulttuu-
ria, jossa syvennetään kunnan, valtion ja yksityisten toimijoiden
yhteistyötä. Radanvarren kehittämisessä ovat mukana Lahden kau-
pungin ja Renorin lisäksi RAKLI, Lahden Seudun Kehitys LADEC,
Liikennevirasto, Uudenmaan ELY-keskus ja VR.

Radanvarren suunnittelua on jatkettu vuonna 2012 järjestetyn
arkkitehtuurikilpailun pohjalta. Kilpailun voitti Arkkitehtitoimisto
AJAKin Vihreä krokotiili -niminen ehdotus.

Suunnitelmissa Askonalue rakentuu 14 korttelista, joissa asutaan ja
työskennellään kaupunkimaisessa ympäristössä. Asumisviihtyisyyttä
luovat muun muassa kortteleiden sisäpihat ja kaupunkiviljelypalstat.

On harvinaista, että vastaavan-
lainen, yhtenäinen, kaavoitta-
maton ja kehitettävä maa-alue
sijaitsee kaupungin ytimessä.”
Raklin kehitysklinikan tulosraportti

”

8

169 000 m2 VUOKRATTAVAA TILAA

68 % VUOKRAUSASTE

278 ASIAKKAITA

250 000 m2 KÄYTTÄMÄTÖN RAKENNUSOIKEUS

31 ha

ASKONALUE

Askonalue
Lahti

Vuosi 2013 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

Kauppakeskus Puuvillan
rakentaminen eteni
Puuvillaan on muodostunut Satakunnan suurin yritys-, koulutus-
ja vapaa-ajankeskus, joka täydentyy maakunnan suurimmalla
kauppakeskuksella. Kauppakeskus Puuvilla on Renorin ja Ilmarisen
yhdessä tasaosuuksin omistama kiinteistö.

Renor aloitti kauppakeskushankkeen suunnittelun
Puuvillan alueelle jo vuonna 2006. Vuonna 2008 vah-
vistettu yleiskaava mahdollisti hankkeen edistämisen,
ja rakentaminen alkoi vuonna 2012. Kauppakeskuk-
sen myötä Puuvillan alueesta muodostuu monipuoli-
nen kaupunginosakeskus.

Rakennushankkeen kokonaisinvestointi on noin
130 miljoonaa euroa. Kauppakeskuksen rakentaminen
työllistää parhaimmillaan 300 ihmistä ja valmistut-
tuaan kauppakeskus luo 700–800 uutta työpaikkaa.

Tavoitteena on avata kauppakeskus joulumyynnil-
le 2014. Valmistuttuaan kauppakeskuksessa on vuok-
rattavaa tilaa noin 43 000 neliömetriä. Satakunnan
noin 230 000 asukkaan ostovoima antaa kauppakes-
kuksen menestymiselle hyvät edellytykset.

Skanskan urakoima Kauppakeskus Puuvilla oli vii-
me vuonna yksi Suomen suurimpia talonrakennus-

urakoita. Loppuvuodesta 2012 aloitetut rakennustyöt
etenevät vuonna 2013 suunnitellusti. Kauppakeskus
Puuvillan uudisosan peruskivi muurattiin maalis-
kuussa ja rakennus nousi harjakorkeuteen syksyllä.
Kauppakeskus Puuvillan työmaalla järjestettiin
syyskuussa Avoimet ovet -tapahtuma, joka keräsi
runsaasti työmaasta ja kauppakeskuksesta kiinnostu-
neita satakuntalaisia.

Pasi Välimaa nimitettiin Kauppakeskus Puuvil-
lan kauppakeskusjohtajaksi ja koko Porin Puuvillan
alueen kiinteistöliiketoiminnan johtajaksi ja Juha
Veistonen Kauppakeskus Puuvillan ja koko Porin
Puuvillan alueen kiinteistöjen tekniseksi kiinteistö-
päälliköksi.

Kauppakeskus Puuvilla palkittiin syksyllä 2013
Tekla BIM Awards -kilpailussa Suomen parhaaksi ra-
kentamisen tietomallinnusprojektiksi ja vuoden 2014

alussa sarjassaan maailman parhaaksi. Puuvilla on
laajuudessaan Suomen ensimmäisiä hankkeita, jossa
kaikki projektiosapuolet työskentelevät tietomallien
avulla. Päivittäisen työnohjauksen lisäksi tietomal-
lien avulla on muun muassa testattu tilaratkaisuja ja
kulkureittejä.

Porin Puuvilla Oy selvitti 7 000 katsojan moni-
toimiareenan sijoittumismahdollisuuksia Puuvillaan
sekä areenan liiketoimintakonseptia ja kannattavuut-
ta. Hanketta ei toistaiseksi jatketa.

9

Vuosi 2013 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

Gustaf Efraim Ramberg perusti Porin Puuvillatehtaan vuonna 1898.
Vanha kehräämö, esikutomo sekä 1930-luvulla valmistuneet pääkont-
tori ja asuinrakennukset ovat kulttuurihistoriallisesti merkittävää
rakennuskantaa. Vuonna 1973 Finlayson osti Porin Puuvillan.
Finlayson päätyi 1980-luvulla Asko-konsernin omistukseen, ja
myöhemmin kiinteistöstä tuli Renor Oy:n omaisuutta. Finlaysonin
tehdastoiminta loppui vuonna 1994. Alueen kehitykselle merkityksel-
listä oli Porin yliopistokeskuksen muutto tiloihin vuonna 1999.
Vanhaa teollisuusarkkitehtuuria hyödynnetään myös kauppakeskusta
rakennettaessa: noin 15 000 neliötä kolmessa kerroksessa saneerataan
liike- ja toimitilaksi osana rakentamishanketta.

Kulttuuri-
historiallisesti
merkittävä alue

Vuonna 2013

•	 Kauppakeskus Puuvillan peruskivi muurattiin
	 maaliskuussa 2013.
•	 Pasi Välimaa nimitettiin Kauppakeskus Puuvillan
	 kauppakeskusjohtajaksi ja koko Porin Puuvillan alueen
	 kiinteistöliiketoiminnan johtajaksi sekä Juha Veistonen
	 Kauppakeskus Puuvillan ja koko Porin Puuvillan alueen
	 kiinteistöjen tekniseksi kiinteistöpäälliköksi.
•	 Kauppakeskus Puuvillan työmaalla järjestettiin
	 Avoimet ovet -tapahtuma.
•	 Kauppakeskus Puuvilla palkittiin Tekla BIM Awards
	 -kilpailussa Suomen parhaaksi rakentamisen
	 tietomallinnusprojektiksi.

10

Vuosi 2013 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

Vuokraukselle
asetetut tavoitteet
saavutettiin

Kauppakeskukseen rakennetaan
vähäpäästöinen energiaratkaisu

Kauppakeskus Puuvillaan valmistuu tiloja noin 90–100 myymälälle.
Puuvillan lasikatteisen galleriakäytävän varrelle muodostuu monipuo-
linen pukeutumisen ja vapaa-ajan tarpeisiin keskittyneiden liikkeiden
alue, jota rytmittävät pienemmät erikoisliikkeet. Myös sisustus- ja
kodintarvikeliikkeet ovat edustettuina.

Kauppakeskukseen on tulossa muun muassa K-citymarket, H&M,
Lindex, Bik Bok, New Yorker, Luhta Brand Store, Halonen, Hemtex, In-
diska ja Clas Ohlson. Puuvillaan muodostuu myös vahva urheilukaupan
keskittymä, sillä kauppakeskukseen tulevat Budget Sport, Stadium, Top
Sport ja Scandinavian Outdoor. Myös kauppakeskuksen ravintolamaa-
ilmasta tulee monipuolinen: mukana ovat Arnolds, Aschan Coffee &
Deli, Pancho Villa, Picnic, Hesburger, Montana Burger & Steak House ja
Tamarin.

Kauppakeskus Puuvillassa käytetään geoenergiaa sekä kiinteistön jääh-
dytykseen että lämmitykseen. Tavoitteena on, että geoenergia kattaa
80 prosenttia lämmitys- ja 90 jäähdytysenergiasta. Kauppakeskukselle
haetaan vähintäänkin kultaisen tason LEED-sertifikaattia (Leadership
in Energy and Environmental Design). Ympäristömyönteisyyttä tukee
myös kiinteistön hyvä sijainti keskustan tuntumassa, hyvä saavutetta-
vuus kävellen, pyöräillen ja julkisilla kulkuvälineillä.

11

2 000 kpl AUTOPAIKKAA

115 milj. euroa MYYNTITAVOITE

43 000 m2
VUOKRATTAVAA
LIIKETILAA NOIN

700-800 TYÖPAIKKOJA

80-90 kpl LIIKKEITÄ

5,5 milj. asiakasta/vuosi
TAVOITELTAVA KÄVIJÄMÄÄRÄ

28 000 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

80 330 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

53
ASIAKKAITA

94 %
VUOKRAUSASTE

Puuvilla,
Pori

Kauppakeskus
Puuvilla

Puuvillan rakentamisaikataulu on
tiukka. Etunamme on jo hankkeen
alkumetreillä tehty päätös tietomallin-
nuksen hyödyntämisestä suunnittelus-
sa ja tuotannossa.”
Renorin hankejohtaja Marko Liimatainen

”

Puuvillan kiinteistö- ja liike-

toimintakokonaisuuden omistus

ja hallinnointi jakautuu tasan

Ilmarisen ja Renorin kesken.

Vuosi 2013 • Kiinteistöomistukset • Forssa, Porvoo, Tampere ja Hämeenlinna

Finlaysonalue, Forssa

WSOYTALO, Porvoo

PMKTALO, Tampere

Karistonkulma, Hämeenlinna

Finlaysonalue on yksi Renorin kauneimpia
kohteita. Finlaysonalueen muodostavat
Vanhan Kutomon hyvinvointi-, hoivapal-
velu- ja toimistokeskus, Finlaysonalueen

tehtaat sekä logistiikkakeskus. Alueen
vetovoimaa lisää kauppapaikkakeskittymä,
jossa sijaitsevat Prisma, K-citymarket ja
Tarjoustalo.

WSOYTALOn historia ulottuu vuoteen
1897, jolloin ruotsalainen kreivi Louis
Sparre ja belgialainen A.W.Finch aloittivat
Iris-tehtaan toiminnan. Werner Söderström
Osakeyhtiö osti kiinteistön vuonna 1906.
Maamme eturivin kirjailijoiden lukuisat
merkkiteokset on painettu siellä. Reno-

rin pitkän tähtäimen tavoite on rakentaa
korttelin aukinainen kulma umpeen. Renor
tutkii Papinkadun tontin ja WSOYTALO:n
korttelin kehityspotentiaalia. WSOY-
TALO:n kohdebrändi julkisten palvelujen
keskittymänä vahvistui edelleen Uuden-
maan TE-toimiston vuokrauksen myötä.

Rakennushistoriallisesti suojeltu PMK-
TALO sijaitsee Tampereella Tammelan
kaupunginosassa, noin puolen kilometrin
päässä rautatieasemalta. Kiinteistö soveltuu
pääasiassa liike- ja toimistotiloille sekä
niihin liittyville varastoille. Tampereen
kaupunki kehittää aseman pohjoispuolista

ratapihan aluetta. Ratapihan kaavoitustyö
tuo noin 8 000 m2 lisärakennusoikeutta ja
mahdollisuuden uusien toimisto- ja asuin-
rakennusten rakentamisen PMKTALO:n
pohjoispäähän. Kaava mahdollistaa myös
maanalaisen pysäköintilaitoksen rakenta-
misen kohteen länsipuolelle.

Karistonkulma sijaitsee Hämeenlinnan
keskustassa. Rakennus on vuokrattu
kokonaan Oikeusministeriölle, joka on
ollut asiakkaana kiinteistössä jo vuodesta
1980. Kiinteistössä toimivat Hämeenlin-

nan käräjäoikeus ja kihlakunnan vouti
sekä Hämeenlinnan hallinto-oikeus. Eri
oikeusasteissa käsitellään Kanta-Hämeen,
Pirkanmaan ja Keski-Suomen asioita.

73 000 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 700 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

103
ASIAKKAITA

47 %
VUOKRAUSASTE

23 900 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

1 700 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

108
ASIAKKAITA

71 %
VUOKRAUSASTE

17 700 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 700 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

81
ASIAKKAITA

89 %
VUOKRAUSASTE

1
ASIAKKAITA

100 %
VUOKRAUSASTE

12

Vuosi 2013 • Kiinteistöomistukset • Pääkaupunkiseutu: Helsinki ja Vantaa

Muut
ASKOTALO, JOENSUU

• Toimisto-, tuotanto- ja varastotilaa 2 050 m2

• Asiakkaita 1

• Vuokrausaste 100 %

• Käyttämätön rakennusoikeus 0 m2

ASKOKYLÄ, PORI

• Toimisto-, tuotanto- ja varastotilaa 6 551 m2

• Asiakkaita 12

• Vuokrausaste 76,3 %

• Käyttämätön rakennusoikeus 660 m2

Renor Oy omistaa pääkaupunkiseudulla kolme kiinteistökohdetta.
Historiallinen Tikkurilan Silkki sijaitsee keskeisellä paikalla Tikkurilan
keskustassa Vantaalla Keravanjoen varrella. Tuotanto- ja toimistokiin-
teistö Vantaalla Ansatie 3:ssa sijaitsee lähellä Aviapolista ja lentokent-
tää. Tuotanto- ja toimistotiloihin keskittynyt Höyläämötie 3 -kiinteistö
sijaitsee Helsingin Pitäjänmäellä.

Pääkaupunkiseutu:
Helsinki ja Vantaa

Tikkurilan Silkki, Vantaa

11 149 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 000 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

100
ASIAKKAITA

63 %
VUOKRAUSASTE

Höyläämötie 3, Helsinki

2 988 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4
ASIAKKAITA

68 %
VUOKRAUSASTE

Ansatie 3, Vantaa

11 848 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 300 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

1
ASIAKKAITA

100 %
VUOKRAUSASTE

13

Vuosi 2013 • Renor Oy:n hallitus ja omistajat

Renorin hallitus
1.	Jarmo Rytilahti,
	 hallituksen puheenjohtaja

2.	Niilo Pellonmaa,
	 hallituksen varapuheenjohtaja

3.	Heikki Hyppönen

4.	Hannu Katajamäki

5.	Timo Kokkila

6.	Kari Kolu

7.	Jyrki Ojanen

Omistajat
Renor Oy:n omistavat
yhtiöidensä kautta

Heikki Hyppönen

Hannu Katajamäki

Ilpo Kokkila

Kari Kolu

Janne Larma

Jyrki Ojanen

Niilo Pellonmaa

Jarmo Rytilahti

14

21

4 5 6 7

3

14

Vuosi 2013 • Renor Oy:n johtoryhmä ja henkilöstö

Henkilöstö

Renorin palveluksessa oli vuoden
2013 lopussa 31 (36) henkilöä, joista
naisia oli 11 (11) ja miehiä 20 (25).
Keskimäärin vuoden aikana Reno-
rilla työskenteli 34 henkeä. Henki-
löstön keski-ikä oli 49,1 (50) vuotta,
ja työsuhteen keskimääräinen kesto
oli yli 16,7 (20) vuotta. Uusia renor-
laisia yhtiön palvelukseen liittyi
vuoden 2013 aikana 3 henkeä.

Renorin henkilöstö on sitoutu-
nutta ja asiantuntevaa. Kohteis-
samme työskentelee kiinteistö-
päällikkö, 1–5 huoltomiestä sekä
kiinteistösihteeri, jotka vastaavat
kiinteistöistä paikallisesti. Kiinteistö-
päällikön laajaan toimenkuvaan
kuuluu vuokrauksen lisäksi myös
tilojen ylläpito ja kehittäminen.

Renorin konsernihallinnossa
Helsingissä ja Lahdessa työsken-
telee henkilöstöä kehitys-, mark-
kinointi-, viestintä-, talous- ja
henkilöstöhallinnon sekä yritys-
johdon tehtävissä.

15

Johtoryhmä
1.	Timo Valtonen,
	 toimitusjohtaja

2.	Mika Hartikka,
	 talousjohtaja

3.	Marko Liimatainen,
	 hankejohtaja

4.	Toni Pajulahti,
	 ylläpitopäällikkö

5.	Irma Savolainen,
	 lakimies

1

3 4 5

2

15

Vuosi 2013 • Konsernituloslaskelma ja konsernitase

KONSERNITULOSLASKELMA	 1.1.–31.12.2013	 1.1.–31.12.2012

Kiinteistöjen tuotot	 18 818	 20 028

Kiinteistöjen kulut	 -8 928	 -9 402

Nettovuokratuotto	 9 890	 10 626
Poistot ja arvostuserät	 -3 694 	 -4 014

Hallinnon kulut	 -1 794	 -1 942

Kiinteistöjen myyntitulos	 2 649	 1 066

		

Liikevoitto	 7 051	 5 736
Rahoituskulut	 -2 294	 -3 350

Voitto ennen veroja	 4 757	 2 386
Tuloverot	 -759	 -444

Tilikauden tulos	 3 998	 1 942

KONSERNITASE	 31.12.2013	 31.12.2012

Sijoituskiinteistöt	 152 538	 130 986

Saamiset	 5 185	 19 125

Rahat ja pankkisaamiset	 1 024	 4 216

Vastaavaa yhteensä	 158 747	 154 327

Oma pääoma	 61 547	 59 722	

Pitkäaikainen vieras pääoma	 88 627	 82 070

Lyhytaikainen vieras pääoma	 8 573	 12 535

Vastattavaa yhteensä	 158 747	 154 327

Korolliset velat yhteensä	 91 155	 83 938

KONSERNIN RAHAVIRTALASKELMA	 1.1.–31.12.2013	 1.1.–31.12.2012

Liiketoiminnan rahavirta ennen rahoituseriä	 5 183	 7 754

Nettorahoituserät	 - 2 650	 -3 164

Verot	 -697	 -816

Liiketoiminnan rahavirta	 1 836	 3 774

Investoinnit kiinteistöihin	 -13 354	 -18 878

Luovutustulot kiinteistöistä ja sijoituksista	 3 281	 11 870

Investointien rahavirta	 -10 073	 -7 008

Rahoituksen rahavirta	 5 046	 7 366
Rahavirta	 - 3 191	 4 132

TILIKAUDEN TULOS Nettovuokratuotto Kiinteistöjen kulut Bruttovuokratuotto

Konsernituloslaskelma ja konsernitase

1000 euroa

16

0
2005 2006 2007 2008 2009 2010 2011 2012 2013

5000

10000

15000

20000

25000

Vuosi 2013 • Tunnuslukuja

17

0

50

100

150

200

2005 2006 2007 2008 2009 2010 2011 2012 2013

TALOUSKEHITYS Oma pääoma Vieras pääoma		 1 000 € KIINTEISTÖSALKKU

MARKKINA-ARVO		 1 000 €

0

20000

40000

60000

80000

100000

120000

140000

160000

2005 2006 2007 2008 2009 2010 2011 2012 2013

Vantaa
Ansatie n. 12 000 m2

Tikkurilan Silkki n. 11 000 m2

Porvoo
WSOYTALO n. 24 000 m2

Helsinki
Höyläämötie n. 3 000 m2

Forssa
Finlaysonalue n. 70 000 m2

Joensuu
Askotalo n. 2 000 m2

Lahti
Askonalue n. 170 000 m2

Hämeenlinna
Karistonkulma n. 5 000 m2

Tampere
PMKTALO n. 18 000 m2

Pori
Puuvilla n. 30 000 m2

Kauppakeskus Puuvilla

n. 40 000 m2

Askokylä n. 7 000 m2

RENOR OY

Koko yhtiön vaihde 0207 220 800
Sähköposti: etunimi.sukunimi@renor.fi
www.renor.fi

Helsinki
Pursimiehenkatu 26 C, 6. krs
PL 199
00151 HELSINKI
Toimisto 0207 220 883

Askonalue, Lahti
Askonkatu 13 A, 3. krs
PL 45
15101 LAHTI
Toimisto 0207 220 800

Finlaysonalue, Forssa
Puuvillakatu 4 A 1
PL 78
30101 FORSSA
Toimisto 0207 220 841

PMKTALO, Tampere
Erkkilänkatu 11 A, 7. krs
33100 TAMPERE
Toimisto 0207 220 861

Puuvilla, Pori
Pohjoisranta 11
28100 PORI
Toimisto 0207 220 852

WSOYTALO, Porvoo
Mannerheiminkatu 20
06100 PORVOO
Toimisto 0207 220 889

