
VUOSIKATSAUS

2014

Renor lukuina

2 Vuosi 2014 • Renor lukuina ja sisältö

SISÄLTÖ
	 1 	 Renor lukuina
	 2 	 Toimitusjohtajan katsaus
	 3 	 Askonalue, Lahti
	4 	 Puuvilla ja Kauppakeskus Puuvilla, Pori
	 5 	 Forssa, Porvoo
	 6 	 Tampere ja Hämeenlinna
	 7 	 Pääkaupunkiseutu: Helsinki ja Vantaa
	 8 	 Hallitus ja omistajat
	 9 	Johtoryhmä ja henkilöstö
	10 	 Konsernituloslaskelma ja konsernitase
	11 	 Tunnuslukuja
	12 	 Historiaa
	13 	 Vuoden tapahtumia

168 milj. €
KIINTEISTÖOMAISUUDEN
MARKKINA-ARVO

320 000 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

7 %
TUOTTO
MARKKINA-ARVOLLE

29 henk.
HENKILÖSTÖN
MÄÄRÄ

355 000 m2
VUOKRATTAVA
PINTA-ALA

3Vuosi 2014 • Renor Oy

Renor on toimitila-asiakkaan luotettavin
kumppani ja palveleva ammattilainen

Renor Oy on suomalainen kiinteistökehitys- ja kiinteistösijoitus-
yhtiö, joka toteuttaa luotettavasti, palvelevasti ja kestävästi
toimitilaratkaisuja uuden elinkaaren ansaitsevissa kaupunki-
kiinteistöissä. Visiomme on olla Suomen osaavin ja arvoste-
tuin olemassa olevan kiinteistökannan kehittäjä ja vuokraaja.

Historialliset kiinteistökohteemme sijaitsevat kaupunkien kes-
kusta-alueiden välittömässä läheisyydessä. Näistä tunnetuim-
mat ovat Askonalue Lahdessa, Puuvilla Porissa, Finlaysonalue
Forssassa, WSOYTALO Porvoossa, PMKTALO Tampereella,
Karistonkulma Hämeenlinnassa ja Tikkurilan Silkki Vantaalla.
Näiden kohteiden lisäksi omistamme yksittäisiä kiinteistö-
kohteita ja tontteja.

Kohteemme ovat uuden
elinkaaren ansaitsevia
kaupunkikiinteistöjä.

KLIKKKAA RENORIN
VERKKOSIVUILLE

355 000 m2

http://www.renor.fi/fi

4 Vuosi 2014 • Toimitusjohtajan katsaus

Renor on jatkanut aktiivista
toimintaansa vuokrauksessa
ja kiinteistöjen ylläpidossa.

https://vimeo.com/124908725/

Toimitusjohtajan katsaus

Vuosi 2014 toteutui Renor Oy:lle
suunniteltua paremmin, sillä
saavutimme budjetoitua paremman
taloudellisen tuloksen. Toteutunut
liikevaihto oli noin 21 M€, mikä merkit-
see yli 11 %:n parannusta edelliseen
vuoteen verrattuna. Tulos ennen
veroja oli noin 4 M€. Jatkoimme
vuonna 2014 hyvää osingonmak-
sua kuten aikaisempinakin vuosina.
Taseen loppusumma vuoden 2014
lopussa oli noin 160 M€ ja kiinteistö-
jen markkina-arvo 168 M€.

Renorin pääinvestointikohde Porin Kauppakeskus Puu-

villa valmistui vuoden 2014 lokakuussa, kun kaksi vuotta

kestänyt rakentaminen saatiin päätökseen. Kaupallinen

avaus yleisölle tapahtui 30.10., ja tämän ensimmäisen

viikonlopun asiakasmäärä nousi yli 120 000 kävijään.

Loppuvuonna saavutettiin yli miljoonan asiakkaan raja.

Puuvillan kaupunkikorttelin kehittäminen jatkuu asun-

torakentamismahdollisuuksia kartoittamalla. Vuoden

2015 tavoitteena on toteuttaa arkkitehtikilpailu, jossa

asuntorakentamista tutkitaan tarkemmin.

Askonalueella Lahdessa tapahtui vuoden 2014 aikana

paljon. Kokonaisuuden kannalta Askonalueella on siir-

rytty aluekehitysrakennusvaiheeseen, jossa kehitämme

radanvarren uutta kaupunginosaa yhdessä Lahden kau-

pungin ja elinkeinoyhtiö Ladecin kanssa. Askonalueen

jatkokehitys tarkoittaa Renorille noin 10–20 vuoden

kehityshanketta, ja sen investointipotentiaalin arvo on

useita satoja miljoonia euroja. Niin sanotun Liesiteh-

das-kiinteistön hankinta Gorenjeltä oli vuoden merkittä-

vimpiä tapahtumia. Olemme vuokranneet liesitehtaasta

tiloja paikallisen TS Log Oy:n käyttöön. Vuoden 2014

aikana myös Indoor Group siirsi logistiikkatoimintonsa

Askonalueelle. Lisäksi vuokrattiin noin 20 000 m2:n tilat

Movere-logistiikkayhtiölle. Näiden toimintojen avulla

Askonalueen vuokrausaste on kehittynyt erittäin positii-

visesti ollen tällä hetkellä yli 80 %.

Renor on jatkanut aktiivista toimintaansa vuokraukses-

sa ja kiinteistöjen ylläpidossa myös muilla paikkakunnil-

la, ja olemme suhdannetilanteesta huolimatta säilyttä-

neet hyvän markkina-asemamme. Olemme halunneet

olla aktiivisia ja palvella asiakkaitamme.

Haluan kiittää asiakkaitamme ja yhteistyökumppanei-

tamme hyvin sujuneesta vuodesta ja luottamuksesta

Renoria kohtaan. Erityisen lämmin kiitos Renorin henki-

lökunnalle ansiokkaasta työstä ja sitoutumisesta yhtiön

kehittämiseen muuttuvassa maailmassa. Kiitokset myös

omistajillemme ja hallituksellemme hyvästä yhteistyöstä.

Timo Valtonen

toimitusjohtaja

5Vuosi 2014 • Toimitusjohtajan katsaus

Askonalue, Lahti

6 Vuosi 2014 • Kiinteistöomistukset • Askonalue, Lahti

250 000 m2 KÄYTTÄMÄTÖN RAKENNUSOIKEUS

84 % VUOKRAUSASTE

250 ASIAKKAITA

31 ha ASKONALUE

169 000 m2

VUOKRATTAVAA TILAA

Askonalue, Lahti

Lahden uuden kaupunginosan suunnittelussa ovat mukana
sekä ammattilaiset että yritys- ja asukasyhteisö. Askonaluetta
kehitetään monipuoliseksi ja ihmisläheiseksi elinkeinoelämän,
palveluiden ja modernin asumisen keskittymäksi. Se integroituu
osaksi ydinkeskustaa ja on osa laajempaa, koko Etelä-Suomen
kannalta merkittävää Radanvarren aluetta.

TUTUSTU ASKONALUEEN
FB SIVUIHIN

https://www.facebook.com/askonalue?fref=ts

Askonalue askel
askeleelta uuteen aikaan

Askonalue edustaa perinteisen teollisuuskaupungin

kasvua seuraavaan vaiheeseen ja ratayhteyksien luomaa

potentiaalia kaupunkiseuduille ja aluetalouksille. Saneera-

tuilla toimitiloilla on luotu teollisen tuotannon tilalle uusia

työpaikkoja, ja tuleva täydennysrakentaminen enteilee

uusia kasvun mahdollisuuksia. Alueen kulttuurihistorial-

lisesti viehättävän ytimen muodostavat Askon ja Upon

punatiilikiinteistöt. Suunnittelua ohjaavat visiot Lahdesta

suomalaisen muotoilun tyyssijana ja resurssitehokkaana

ympäristökaupunkina.

Näin mittavan, keskustarakenteessa sijaitsevan alueen

kokonais- ja kehittämissuunnitelma on tärkeää tehdä

huolella, sillä ratkaisut vaikuttavat kaupunkirakenteen

ja liikennejärjestelmän kehittymiseen vuosikymmeniksi,

jopa -sadoiksi eteenpäin. Tällä hetkellä Askonalueen ja

radanvarren suunnittelussa pyritään selvittämään erilais-

ten maankäyttömuotojen ja yhdyskuntarakenteellisten

mallien vaikutuksia kaupunkiympäristön vaiheittaiseen

kehitykseen. Paikkatietopohjaiset skenaarioanalyysi-

menetelmät antavat hyvät valmiudet ennakoida alueen

väestörakennetta ja palvelupotentiaalia, mutta yhtä lailla

tärkeää on hyödyntää kaupunkilaisten joukkointuitiota ja

paikallistuntemusta suunnittelutyön raaka-aineina.

KILPAILUKYKYINEN VAIHTOEHTO

PÄÄKAUPUNKISEUDULLE

Lahden seutu on Suomen merkittävimpiä talousalueita ja

radanvarsi Lahden merkittävin kehittämisalue seuraavien

kymmenen vuoden aikana. Tavoitteena on luoda kilpailu-

kykyinen vaihtoehto pääkaupunkiseudulle ja sujuva väylä

itään, myös liike-elämän kannalta. Askonalueelta pääsee

Helsinki-Vantaan lentokentälle suunnilleen samassa ajas-

sa kuin pääkaupunkiseudun rajoilta.

Radanvarsien tiivistäminen ja joukkoliikenneyhteyksien

kehittäminen on avain kaupunkien elinvoimaiseen kehit-

tämiseen, ja väestönkasvua kannattaa ohjata ensisijai-

sesti hyvien joukkoliikenneyhteyksien läheisyyteen. Viime

vuosina on korostunut pyrkimys raideliikenteeseen tu-

keutuvaan kompaktikaupunkiin tai liikenneverkon varrelle

sijoitettuun ”helminauhaan”. Tällainen Transit-oriented

development (TOD) -nimellä tunnettu suunnittelusuun-

taus korostaa nykyaikaisen raideliikenteen ja esikaupun-

kialueiden asemanseuduille luotavan sekoittuneen ja

tiiviin kaupunkirakenteen merkitystä. Käytännössä kyse

on jalankulku- ja joukkoliikennekaupungin rakentamisesta

asemanseutujen ympärille.

7Vuosi 2014 • Kiinteistöomistukset • Askonalue, Lahti

Nyt tehdyt ratkaisut
vaikuttavat pitkälle
tulevaisuuteen.

Askonalue askel
askeleelta uuteen aikaan

Radanvarren kokonaisuuden suunnittelua on jatkettu

tiiviissä yhteistyössä Lahden kaupungin, seudun kuntien,

Lahden seudun kehitys LADEC Oy:n, Renorin sekä

alueen muiden maanomistajien kesken. Aluekehityksen

ja varsinkin asuntotuotannon myötä Lahteen toivotaan

prosentin vuotuista muuttovoittoa.

Radanvarteen halutaan älykkäitä energiaa säästäviä

ratkaisuja, omavaraisia kortteleita ja plussataloja. Sijainti

antaa hyvän lähtökohdan kestävän kehityksen mukaiseen

rakentamiseen ja julkisten liikenneyhteyksien hyödyntä-

miseen.

RAUTATIEASEMAN SEUTU

MUUTTUU MATKAKESKUKSEKSI

Lahdessa otetaan isoja askeleita kohti uutta kaupunki-

kehityksen vaihetta, kun kaupungin keskustan halkova

Valtatie 12 siirtyy tulevaisuudessa uudelle eteläiselle

linjaukselle. Vuonna 2010 Askonalueen ohi ajoi päivittäin

keskimäärin yli 16 000 ajoneuvoa. Parin minuutin ajomat-

kan päässä kulkee Lahti–Helsinki-moottoritie, jota kulkee

keskimäärin yli 26 000 ajoneuvoa päivässä. Eteläisen

kehätien myötä nykyisestä valtatiestä tulee yksi Lahden

pääkaduista.

Askonalue ja Lahden asemanseutu kaavoitetaan

useassa osassa ja rakennetaan vaiheittain valmiiksi.

Ensimmäinen työmaa käynnistyi viime vuoden puolella.

Askonalueen länsipuolisen rautatieaseman ympäristö

muuttuu matkakeskukseksi, kun rautatieaseman kylkeen

rakennetaan kauko- ja seutuliikenneterminaalit.

8 Vuosi 2014 • Kiinteistöomistukset • Askonalue, Lahti

Rautatieaseman kautta kulki vuonna 2014 lähes

880 000 lähijunaliikenteen matkustajaa eli keskimäärin

2 900 matkustajaa arkipäivisin. Lahden rautatieaseman

kautta kulkevat myös Allegro-junat Pietariin. Edestakaisia

Allegro-vuoroja on päivittäin neljä.

KATETUN TORIALUEEN JATKOSUUNNITTELU JA

1. VAIHEEN ASEMAKAAVASUUNNITTELU KÄYNNISTYIVÄT

Vuonna 2014 Askonalueella järjestettiin Lahden keskus-

tan Radanvarren tulosseminaari ja hulevesien hallintaan

ja hyödyntämiseen liittyvä innovaatiokilpailu. Renor osti

alueella sijaitsevan entisen liesitehtaan rakennuksen, ja

Indoor Group Oy ilmoitti keskittävänsä huonekalukaupan

logistiikkatoimintansa Askonalueelle. Asko 3 -kiinteistös-

sä jatkaa toimintaansa Indoorin sohvatehdas Insofa Oy.

Toinen merkittävä toimitilojen vuokraaja kiinteistössä on

logistiikka-alan toimija Movere Oy. Alueelle saneerataan

myös Päijät-Hämeen käräjäoikeuden ja Salpausselän

syyttäjänviraston toimitilat.

Lahden Rakentajien Yhdistys ry valitsi Renor Oy:n

vuoden 2013 rakentajaksi, ja yhtiölle myönnettiin

Teknologiasta tuotteiksi -säätiön vuoden 2014 tunnus-

tuspalkinto. L Arkkitehdit Oy:n kanssa sovittiin Askon

alueen suunnittelun jatkamisesta.

Syksyllä toimijaverkostoa tiivistettiin ja luotiin sosiaa-

lista työ- ja tapahtumatilaa, Asko Hubia. Askonalueelle

järjestettiin logoideakilpailu ja perustettiin Facebook-

sivut. Vuoden 2017 MM-kisaorganisaatio muutti uusiin

tiloihin Askonalueelle syyskuun alussa 2014. Samoissa

tiloissa toimii myös Suomen Hiihtoliiton edustajia ja Lah-

den seudun matkailun edistäjiä. Renor selvitti Data Park

Center -palvelinkeskustilojen sijoittumista Askonalueelle,

ja katetun torialueen jatkosuunnittelu sekä 1. vaiheen

asemakaavasuunnittelu käynnistyivät. Loppuvuodesta

Askonalueella järjestettiin useita tapahtumia ja tilaisuuk-

sia, mm. Lahden Taidelauantai ja Joulufestarit.

9Vuosi 2014 • Kiinteistöomistukset • Askonalue, Lahti

Huonekalutehtaiden tarina elää tuoreena

paikkakuntalaisten mielissä. Suunnittelua ohjaavat

visiot Lahdesta suomalaisen muotoilun tyyssijana ja

resurssitehokkaana ympäristökaupunkina.

Puuvilla ja
Kauppakeskus Puuvilla, Pori

10 Vuosi 2014 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

2 000 kpl AUTOPAIKKOJA

115 milj. euroa MYYNTITAVOITE

42 000 m2
VUOKRATTAVAA
LIIKETILAA

700-800 TYÖPAIKKOJA

60 kpl LIIKKEITÄ

5,5 milj. asiakasta/vuosi
TAVOITELTAVA KÄVIJÄMÄÄRÄ

Kauppakeskus
Puuvilla

28 000 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

80 330 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

59
ASIAKKAITA

Porin
Puuvilla

Kauppakeskus Puuvilla
ylittää odotukset

Kauppakeskus Puuvillan avaus
lokakuun lopussa on konkreettinen
esimerkki paikallisesta historiasta
ja kulttuurista ammentavasta
kiinteistö- ja aluekehityksestä,
joka toteutuessaan ylittää
optimistisetkin odotukset.

Porilaisilla on voimakas henkinen side Puuvillan aluee-

seen. Tehdas antoi aikoinaan toimeentulon suurelle

osalle kaupunkilaisista. Rakennusten historia- ja kulttuuri-

ominaisuudet koetaan ympäröivälle kaupunkialueelle ja

sen innovaatioille merkittäväksi voimavaraksi.

Puuvilla on vilkas koulutus-, toimisto- ja vapaa-ajan-

keskus, jossa toimii muun muassa Porin yliopistokeskus.

Alueella asioi, opiskeli ja työskenteli jo ennen kauppa-

keskusta noin 5 000 ihmistä päivittäin. Kauppakeskus

oli rohkea investointi Satakunnan markkina-alueella,

mutta nyt voidaan todeta, että tällaiselle kokonaisuu-

delle on kysyntää. Kuluttajat ovat lyhyessä ajassa

löytäneet uudet liikkeet ja palvelut.

Kauppakeskus Puuvillan myötä avautui muutakin kuin

mitä kauppakeskukselta yleensä odotetaan. Teolli-

sen karhea ja modernisoitu tila kaupungin sydämessä

huokuu aitoa paikallisuutta ja houkuttelee skeptikotkin

tupatarkastukselle. Viehätys on orgaanista: avajaisiin ei

tarvinnut raahata maailmantähtiä, koska miljöö itses-

sään ja paikalliset harrasteryhmät kiinnostavat eniten.

 Odotuksia alettiin pumpata ilmaan jo kesällä Pori

Jazzeilla, kun taivaalle nousi avajaispäivän paljastava

punainen kuumailmapallo.

11Vuosi 2014 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

TUTUSTU KAUPPAKESKUKSEN
FB SIVUIHIN

https://www.facebook.com/kauppakeskuspuuvilla?fref=ts

Kauppakeskus Puuvilla
ylittää odotukset

TARINOITA EI TARVITSE KEKSIÄ

VAAN OTTAA VASTAAN

Syyskuussa Porin päivänä noin 50 vanhalle puuvillalai-

selle pidettiin kahvitilaisuus. Tehdaslaiset toivat valo-

kuvia, tarinoita ja runoja, jotka tallennettiin kauppakes-

kuksen arkistoon ja nostettiin seinille avajaisia varten.

Lokakuun lopun avajaisten ohjelma perustuikin sujuvaan

asiointiin ja mukavaan fiilikseen, ei massahysteriaan ja

jonotukseen. Hyvä tunnelma takasi sen, että vieraat

tulivat pian uudelleen.

Nelipäiväisten avajaisten aikana Kauppakeskus Puu-

villassa kävi yli 125 000 satakuntalaista, kun tavoite oli

houkutella paikalle noin 80 000 porilaista. Vieraiden

oivallettua keskeisen sijainnin polkupyöriä tuli paikalle

ainakin saman verran kuin puuvillatehtaan aikoina.

Kauppakeskus Puuvillassa saa kasvollista palvelua.

Niin kiinteistöväki kuin kauppiaatkin tekevät itsensä

ihmisille tutuiksi. Hyvää palautetta on saatu myös es-

teettömyydestä, vaikka tilat toimivatkin useassa tasos-

sa kolmessa kerroksessa. Lattiakorkeuksien vaihtelu

johtuu osin tulvarajoituksista, osin vanhojen rakenteiden

säilyttämisestä. Silti tila on avara, avoin ja valoisa. Joka

kerroksesta näkee muihin kerroksiin ja liukunauhoilla

pääsee kärryn kanssa suoraan pysäköintihalliin. Lisäksi

käytettävissä ovat tilavat hissit.

HILJAINEN KAUPPA ENNUSTAA

3. VUODEN TAVOITETASON SAAVUTTAMISTA

Joulun alla Puuvilla nousi otsikoihin hiljaisuudella: kauppa-

keskuksessa ei soinut musiikki, ja tätä seikkaa on vuolaasti

kiitelty. Vuokralaiset eli kauppiaat taas ovat kiitelleet

kävijä- ja myyntimääriä, jotka ylittävät tähänastiset

odotukset ja ennustavat kolmannen toimintavuoden

tavoitetasojen saavuttamista. Puuvillassa 40 vuotta

työskennelleen huoltomies Matti Laakson sanoin:

”Ei meillä koskaan kiire ole, meillä on vaan paljon töitä”.

Kauppakeskus Puuvillan keskellä on oma areena, lava

ja äänentoistojärjestelmä, jotka luovat oivat puitteet

järjestää näyttäviäkin tilaisuuksia sisätiloissa. Jos ei

Porissa aikaisemmin ole tapahtunut talvella mitään, nyt

varmasti tapahtuu. Kesällä suosittujen SuomiAreenan

ja Pori Jazzin järjestäjät saavat yhden houkuttelevan

paikan lisää, kun Puuvilla integroituu osaksi paikallista

tapahtumagenreä.

12 Vuosi 2014 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

YKSI VALTAKUNNALLISESTI SUURIMMISTA

TALONRAKENNUSHANKKEISTA

Kauppakeskus Puuvilla on Satakunnan suurin ja Suo-

men 11. suurin kauppakeskus, ja se lisää merkittävästi

koko seutukunnan kaupallista tarjontaa. Investointi-

arvoltaan noin 130 miljoonan euron Puuvilla on ainoa

kauppakeskus Suomessa, jossa moderni miljöö on

sulautettu historiallisesti arvokkaaseen ympäristöön, ja

valtakunnallisesti yksi suurimmista talonrakennushank-

keista rakennusaikaan. Rakentamisesta vastasi Skanska.

Puuvillassa hyödynnetään tehokkaasti geoenergiaa sekä

kiinteistön jäähdytykseen että lämmitykseen.

Kauppakeskuksessa on vuokrattavaa liike- ja toimitilaa

yhteensä 42 000 m2. Koko Puuvillan kaupunkikorttelin

vuokrattava pinta-ala on 70 000 m2. Rakennusaikana

hanke työllisti parhaimmillaan 300 henkilöä. Tällä hetkellä

kauppakeskus työllistää noin 700 henkilöä. Kauppakes-

kuksen odotetaan kehittävän koko Satakuntaa matkailu

kohteena. Renor jatkaa kohteen toisena omistajana

tasaosuuksin yhdessä Ilmarisen kanssa.

MAAILMAN PARAS TIETOMALLINNUSKOHDE

JA PORILAINEN MAINETEKO

Kauppakeskus Puuvilla nousi harjakorkeuteen helmi-

kuussa ja avasi ovensa 30.10.2014. Tiloja valmistui noin

100 myymälälle ja liikkeelle. Suunnittelussa ja rakentami-

sessa hyödynnettiin laajasti tietomallinnusta, ja vuonna

2013 Puuvilla valittiin Tekla BIM Awards -kilpailussa Suo-

men parhaaksi rakentamisen tietomallinnusprojektiksi

ja vuonna 2014 vastaavassa kansainvälisessä kilpailussa

sarjassaan maailman parhaaksi. Joulukuussa kauppakes-

kukselle myönnettiin Porilainen maineteko 2014 -palkinto.

Porin Puuvilla voitti myös Suomen Kauppakeskus-

yhdistyksen järjestämän Vuoden kauppakeskusteko

2015 -kilpailun.

Syksyllä Porin Puuvilla Oy käynnisti yhteistyössä Suo-

men Arkkitehtiliitto SAFA:n kanssa arkkitehtuurikilpailun

kaupunkikorttelin kehittämiseksi ja erityisesti asunto-

rakentamisen mahdollisuuksien tutkimiseksi korttelin

alueella. Puuvillan alueella on vielä 80 000 kerrosneliötä

rakennusoikeutta jäljellä. Aluekehityksellä tavoitel-

laan monimuotoisuutta, jossa ovat mukana asuminen,

kulttuuri, palvelut ja kaupallinen sekä koulutustarjonta.

Tavoitteellista suunnittelua jatketaan tiiviissä yhteistyös-

sä Porin kaupungin kanssa.

13Vuosi 2014 • Kiinteistöomistukset • Puuvilla ja Kauppakeskus Puuvilla, Pori

Kauppakeskus työllistää tällä hetkellä

noin 700 henkilöä.

Vuoden
kauppakeskusteko
2015 -voittaja

14 Vuosi 2014 • Kiinteistöomistukset • Finlaysonalue, Forssa ja WSOYTALO, Porvoo

Finlaysonalue on yksi parhaiten säilyneistä ja

kauneimmista tehdasmiljöistä Suomessa. Renor

on kunnostanut avarista tehdassaleista räätälöi-

tyjä ja omaleimaisia toimitiloja. Finlaysonalueen

muodostavat Vanhan Kutomon hyvinvointi-,

hoivapalvelu- ja toimistokeskus, Finlaysonalueen

tehtaat sekä logistiikkakeskus.

Alue sopiikin erityisen hyvin logistiikkayrityk-

sille, sillä piha-alueet ovat tarpeeksi laajat rekka-

liikenteelle. Alueen erinomainen sijainti keskellä

Etelä-Suomea sekä Helsingistä Forssan kautta

Poriin että Turusta Forssan kautta Hämeenlinnaan

kulkevien valtateiden risteyksessä luovat yrittämi-

selle hyvät edellytykset. Finlaysonalueen vetovoi-

maa lisää kauppapaikkakeskittymä, josta löytyvät

monipuoliset palvelut ja ostosmahdollisuudet.

Forssan puuvillateollisuus sai alkunsa kun

ruotsalainen värjärimestari A.W. Wahren sai

vuonna 1847 oikeuden perustaa Loimijoen var-

teen läheisen Kuhalankosken kohdalle villa- ja

puuvillakankaita valmistavan teollisuuslaitok-

sen. Kehräämön toiminta loppui vuonna 1981 ja

kutomon vuonna 1996. Tekstiilituotanto alueella

päättyi vuoden 2009 aikana. Finlaysonalue

siirtyi Renorin omistukseen Finlaysonin liityttyä

Asko-konserniin 1980-luvulla.

WSOYTALOn historia ulottuu aina vuoteen 1897. Tämä Porvoon

ydinkeskustassa sijaitseva koko korttelin suuruiseksi laajentunut

kiinteistö on porvoolaisille tärkeä historian ja kulttuurin keskus.

Kiinteistön vanhimmassa osassa toimi alun perin Louis Sparren

perustama keramiikkaa ja huonekaluja valmistanut Iris-tehdas, mitä

pidetään suomalaisen muotoilun uranuurtajana. Werner Söderstöm

Oy jatkoi perinteitä, kun yhtiön kirjapainotoiminta siirtyi rakennuk-

seen 1900-luvun alussa, ja kehitti siitä pohjoismaisen moderneim-

man kirjapainon 1920-luvulle tultaessa. Monet maamme eturivin

kirjailijoiden merkkiteokset on painettu WSOYTALO:ssa. Nykyään

kiinteistö tunnetaan erityisesti erilaisten julkisten palvelujen kes-

kittymänä. Renor osti kiinteistön vuonna 2005 SanomaWSOY:ltä.

Finlaysonalue,
Forssa

WSOYTALO,
Porvoo5

73 000 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 700 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

98
ASIAKKAITA

32 %
VUOKRAUSASTE

21 500 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

1 700 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

104
ASIAKKAITA

78 %
VUOKRAUSASTE

15Vuosi 2014 • Kiinteistöomistukset • PMKTALO, Tampere ja Karistonkulma, Hämeenlinna

Rakennushistoriallisesti suojeltu vuonna 1937 valmistunut PMKTALO

sijaitsee Tampereella Tammelan kaupunginosassa, noin puolen kilomet-

rin päässä rautatieasemalta. PMK on lyhenne sanoista Puuvillatehtaiden

Myyntikonttori. Kiinteistö perustettiin aikoinaan puuvillatehtaiden yhtei-

seksi myyntikonttoriksi ja keskusvarastoksi. Nykyisin kiinteistö soveltuu

moniin eri käyttötarkoituksiin mm. liike- ja toimistotiloille sekä varastoille.

Ratapihankadun kaavoituksen yhteydessä PMKTALO:n pohjoispäähän

kaavoitetaan sille lisärakennusoikeutta 4700 m2, sekä rakennuksen länsi-

puolen pysäköintialue maanalaiselle pysäköintilaitokselle.

Hämeenlinnan keskustassa sijaitsevassa vuonna 1928 valmistuneessa kiinteistössä

toimintansa aloitti Karisto Oy:n kirjapaino, joka oli aikansa kolmanneksi suurin

kustantamo. 1980-luvulla kirjapainotoiminta siirtyi muualle. Vuonna 1992 kiin-

teistöön rakennettiin uudisosa. Karistonkulma on vuokrattu kokonaan Oikeusmi-

nisteriölle, joka on ollut asiakkaana kiinteistössä jo vuodesta 1980. Kiinteistössä

toimivat Hämeenlinnan käräjäoikeus ja kihlakunnan vouti sekä Hämeenlinnan

hallinto-oikeus. Eri oikeusasteissa käsitellään Kanta-Hämeen, Pirkanmaan ja

Keski-Suomen asioita. Renor osti Karistonkulma Oy:n koko osakekannan Suomen

Kulttuurirahastolta vuonna 2007.

PMKTALO,
Tampere

Karistonkulma,
Hämeenlinna6

17 700 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

80
ASIAKKAITA

88 %
VUOKRAUSASTE

4 700 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

1
ASIAKKAITA

100 %
VUOKRAUSASTE

16 Vuosi 2014 • Kiinteistöomistukset • Pääkaupunkiseutu: Helsinki ja Vantaa

RENOR OY:N OMISTUKSESSA PÄÄKAUPUNKI-

SEUDULLA ON KOLME KIINTEISTÖKOHDETTA

Tikkurilan Silkki sijaitsee Vantaalla Tikkurilan keskustassa

Keravanjoen varrella lähellä uutta Dixin asemakeskusta.

Tikkurilan Silkin tiloja suosivat pienet yritykset, jotka

arvostavat omaleimaisia tiloja ja hyviä liikenneyhteyksiä.

Kohteen nykyiset hyvät liikenneyhteydet tulevat entises-

tään parantumaan, kun kehäradan junaliikenne aloittaa

toimintansa kesällä 2015. Tikkurilan Silkkitehdas rakennet-

tiin vuosina 1934–1965. Nimestään huolimatta tehtaassa

valmistettiin vain sekoitekankaita. Teollinen toiminta teh-

taassa loppui 1990. Renorin omistukseen Tikkurilan Silkki

päätyi Finlaysonin liityttyä Asko-konserniin 1980-luvulla.

Tuotanto- ja toimistokiinteistö Vantaalla osoitteessa

Ansatie 3 sijaitsee Kehä III:n varrella lähellä Aviapoliksen

yritys- ja asuinaluetta sekä Helsinki-Vantaan lentokenttää.

Kohde on vuokrattu pitkäaikaiselle asiakkaalle. Kiinteistö

on rakennettu vuonna 1980 ja se siirtyi Renorin omistuk-

seen 1980-luvun lopulla.

Höyläämötie 3 -kiinteistö sijaitsee hyvien kulkuyhteyksien

varrella Helsingin Pitäjänmäellä. Kiinteistö tarjoaa tiloja

tuotanto- ja toimistokäyttöön. Kiinteistö on rakennettu

vuonna 1958. Renor on omistanut kiinteistön vuodesta

2005.

Pääkaupunkiseutu:
Helsinki ja Vantaa7

Tikkurilan Silkki, Vantaa

11 149 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 000 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

86
ASIAKKAITA

60 %
VUOKRAUSASTE

17Vuosi 2014 • Kiinteistöomistukset • Pääkaupunkiseutu: Helsinki ja Vantaa

Muut kohteet

Ansatie 3, Vantaa

Askokylä, Pori11 848 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

4 300 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

1
ASIAKKAITA

100 %
VUOKRAUSASTE

6 551 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

660 m2
KÄYTTÄMÄTÖN
RAKENNUSOIKEUS

12
ASIAKKAITA

90 %
VUOKRAUSASTE

Höyläämötie 3, Helsinki

2 988 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

6
ASIAKKAITA

81 %
VUOKRAUSASTE

Askotalo Joensuun

1 995 m2
TOIMISTO-, TUOTANTO-
JA VARASTOTILAA

1
ASIAKKAITA

100 %
VUOKRAUSASTE

Renorin
hallitus ja omistajat

18 Vuosi 2014 • Hallitus ja omistajat

Omistajat
Renor Oy:n omistavat
yhtiöidensä kautta

Heikki Hyppönen

Hannu Katajamäki

Ilpo Kokkila

Kari Kolu

Janne Larma

Niilo Pellonmaa

Jarmo Rytilahti

Yhtiön toimitusjohtajana toimii
Timo Valtonen

Renorin hallitus
1.	Timo Kokkila,
 	 Puheenjohtaja, DI

2.	Kari Kolu,
 	 varapuheenjohtaja, KTM

3.	Heikki Hyppönen,

 	 ekonomi

4.	Niilo Pellonmaa, KTK

5.	Helena Kinnunen, OTK

Kuvasta puuttuu hallituksen
varapuheenjohtaja Kari Kolu

4

5

3

1

Omistajat
Renor Oy:n omistavat
yhtiöidensä kautta

Heikki Hyppönen

Hannu Katajamäki

Ilpo Kokkila

Kari Kolu

Janne Larma

Niilo Pellonmaa

Jarmo Rytilahti

Yhtiön toimitusjohtajana toimii
Timo Valtonen

Renorin hallitus
1.	Timo Kokkila,
 	 Puheenjohtaja, DI

2.	Kari Kolu,
 	 varapuheenjohtaja, KTM

3.	Heikki Hyppönen,

 	 ekonomi

4.	Niilo Pellonmaa, KTK

5.	Helena Kinnunen, OTK

Kuvasta puuttuu hallituksen
varapuheenjohtaja Kari Kolu

19Vuosi 2014 • Johtoryhmä ja henkilöstö

Johtoryhmä
ja henkilöstö

Henkilöstö

Renorin palveluksessa oli vuoden 2014

lopussa 29 (31) henkilöä, joista naisia oli 10

(11) ja miehiä 19 (20). Keskimäärin vuoden

aikana Renorilla työskenteli 30 henkeä.

Henkilöstön keski-ikä oli noin 50 (50)

vuotta, ja työsuhteen keskimääräinen kesto

oli noin 18 (16,7) vuotta. Renorin henkilöstö

on sitoutunutta ja asiantuntevaa. Kohteis-

samme työskentelee kiinteistöpäällikkö,

1–5 huoltomiestä sekä kiinteistösihteeri,

jotka vastaavat kiinteistöistä paikallisesti.

Kiinteistöpäällikön laajaan toimenkuvaan

kuuluu vuokrauksen lisäksi myös tilojen yl-

läpito ja kehittäminen. Renorin konsernihal-

linnossa Helsingissä ja Lahdessa työskente-

lee henkilöstöä kehitys-, markkinointi-,

viestintä-, talous- ja henkilöstöhallinnon

sekä yritysjohdon tehtävissä.

Johtoryhmä
1.	Timo Valtonen,
	 toimitusjohtaja

2.	Mika Hartikka,
	 talousjohtaja

3.	Irma Savolainen,
	 johtava lakimies

4.	Marko Liimatainen,
	 kiinteistökehitysjohtaja

5.	Toni Pajulahti,
	 ylläpitopäällikkö

1

3 4 5

2

Konsernituloslaskelma
ja konsernitase

KONSERNITULOSLASKELMA	 1.1.–31.12.2014 	 1.1.–31.12.2013

Kiinteistöjen tuotot	 20 803	 18 818
Kiinteistöjen kulut	 -9 673	 -8 928
Nettovuokratuotto	 11 130	 9 890
Poistot ja arvostuserät	 -4 427	 -3 694
Hallinnon kulut	 -1 575	 -1 794
Myyntivoitot kiinteistöistä	 1 209	 2 649
Liikevoitto	 6 337	 7 051
Rahoituskulut	 -2 439	 -2 294
Voitto ennen veroja	 3 898	 4 757
Tuloverot	 -871	 -759
Tilikauden tulos	 3 027	 3 998

KONSERNITASE	 31.12.2014	 31.12.2013

Sijoituskiinteistöt	 152 075	 152 538
Saamiset	 6 746	 5 185
Rahat ja pankkisaamiset	 1 216	 1 024
Vastaavaa yhteensä	 160 037	 158 747

Oma pääoma	 62 565	 61 547
Pitkäaikainen vieras pääoma	 88 145	 88 627
Lyhytaikainen vieras pääoma	 9 327	 8 573
Vastattavaa yhteensä	 160 037	 158 747

Korolliset velat yhteensä	 90 825	 91 155

KONSERNIN RAHAVIRTALASKELMA	 1.1.–31.12.2014	 1.1.–31.12.2013

Liiketoiminnan rahavirta ennen rahoituseriä	 9 419	 5 183
Nettorahoituserät	 -2 851	 - 2 650
Verot	 -507	 -697
Liiketoiminnan rahavirta	 6 061	 1 836

Investoinnit kiinteistöihin	 -5 377	 -13 354
Luovutustulot kiinteistöistä ja sijoituksista	 2 706	 3 281
Investointien rahavirta	 -2 671	 -10 073

Rahoituksen rahavirta	 -3 198	 5 046
Rahavirta	 192	 - 3 191

TILIKAUDEN TULOS Nettovuokratuotto Kiinteistöjen kulut Bruttovuokratuotto

1000 euroa

0
2006 2007 2008 2009 2010 2011 2012 2013 2014

5000

10000

15000

20000

25000

20 Vuosi 2014 • Konsernituloslaskelma ja konsernitase

Tunnuslukuja

21Vuosi 2014 • Tunnuslukuja

KIINTEISTÖSALKKU

0

50

100

150

200

2006 2007 2008 2009 2010 2011 2012 2013 2014

TALOUSKEHITYS Oma pääoma Vieras pääoma		 1 000 €

MARKKINA-ARVO		 1 000 €

0

20000

40000

60000

80000

100000

120000

140000

160000

2006 2007 2008 2009 2010 2011 2012 2013 2014

Vantaa
Ansatie n. 12 000 m2

Tikkurilan Silkki n. 11 100 m2

Porvoo
WSOYTALO n. 21 500 m2

Helsinki
Höyläämötie n. 3 000 m2

Forssa
Finlaysonalue n. 73 000 m2

Joensuu
Askotalo n. 2 000 m2

Lahti
Askonalue n. 170 000 m2

Hämeenlinna
Karistonkulma 4 700 m2

Tampere
PMKTALO n. 17 700 m2

Pori
Puuvilla n. 28 000 m2

Kauppakeskus Puuvilla

n. 42 000 m2

Askokylä n. 6 500 m2

Historiaa

22 Vuosi 2014 • Historiaa

Yhtiön nimi Renor juontaa juurensa
Uponorista ja sanoista real estate

1820	 Finlaysonin puuvillatehdas perustetaan

1847	 Forssan puuvillateollisuus saa alkunsa

1898	 Porin Puuvillatehdas perustetaan

1918	 Asko perustetaan

1934	 Oy Forssa Ab ja Oy Finlayson Ab fuusioituvat

1973	 Finlayson ostaa Porin Puuvillan

1985	 Asko ostaa pääosin Finlaysonin

1999	 Asko Oyj perustaa Asko Kiinteistöt Oy:n

	 Asko Oyj:n nimi muuttuu Uponor Oyj:ksi

2000	 Uponor Oyj yhtiöittää kiinteistöliiketoimintansa

	 Asko Kiinteistöt Oy:lle

2001	 Asko Kiinteistöt muuttaa nimekseen Renor Oy

2002	 Hannu Katajamäki nimitetään Renorin

	 toimitusjohtajaksi

2004	 Yhdeksän suomalaista sijoittajaa ostaa

	 Renor Oy:n Uponorilta

2005	 Kari Kolu nimitetään Renorin toimitusjohtajaksi

	 ja Renor ostaa Porvoosta WSOYTALOn

2006	 Renor aloittaa kauppakeskushankkeen

	 suunnittelun Puuvillan alueella

2007	 Renor ostaa Karistonkulma Oy:n Hämeenlinnasta

2008	 Osayleiskaavan vahvistuminen mahdollistaa

	 kauppakeskuksen rakentamisen Porin Puuvillaan

2010	 Renor Oy, Keskinäinen Eläkevakuutusyhtiö

	 Ilmarinen ja Skanska Talonrakennus Oy

	 allekirjoittavat esisopimukset Puuvillan

	 kehittämisestä ja Renor myy Hämeentie

	 29 -toimisto- ja liikekiinteistön Asenion

	 Estate Oy:lle

2011	 Timo Valtonen nimitetään Renorin

	 toimitusjohtajaksi

2012	 Renor ja Ilmarinen käynnistävät Kauppakeskus

	 Puuvillan rakennustyöt Porissa. Lahden

	 keskustan radanvarren arkkitehtuurikilpailun

	 Askonalueen kehityshanke käynnistyy.

2014 Kauppakeskus Puuvillan harjannostajaiset

	 helmikuussa ja avajaiset lokakuussa

Vuoden tapahtumia

23Vuosi 2014 • Vuoden tapahtumia

KIINTEISTÖOMISTUKSET

ASKONALUE LAHTI VUONNA 2014

-	 Lahden keskustan Radanvarren tulosseminaari

	 järjestettiin Askonalueella

-	 Renor Oy osti Askonalueella sijaitsevan entisen

	 liesitehtaan rakennuksen

-	 Indoor Group Oy ilmoitti keskittävänsä huonekalu-

	 kaupan logistiikkatoimintansa Askonalueelle

-	 Päijät-Hämeen käräjäoikeuden ja Salpausselän

	 syyttäjänviraston toimitilat saneerataan Askonalueelle

-	 Lahden Rakentajien Yhdistys ry valitsi Renor Oy:n 	

	 vuoden 2013 rakentajaksi.

-	 Renor mukana hulevesien hallintaan ja hyödyntä-

	 miseen liittyvässä innovaatiokilpailussa Lahdessa

-	 Renorille myönnettiin teknologiasta tuotteiksi

	 säätiön vuoden 2014 tunnustuspalkinto

-	 Renor sopi L. Arkkitehdit Oy:n kanssa Askonalueen

	 suunnittelun jatkamisesta

-	 Askonalueella järjestettiin logoideakilpailu

-	 Askonalueelle perustettiin Facebook-sivut

-	 Renor selvitti Data Park Center –palvelinkeskustilojen

	 sijoittumista Askonalueelle

-	 Askonalueen katetun torialueen jatkosuunnittelu

	 käynnistyi

-	 Askonalueen 1. vaiheen asemakaavasuunnittelu

	 käynnistyi syksyllä

-	 Askoalueella järjestettiin useita tapahtumia ja

	 tilaisuuksia, mm. Lahden Taidelauantai ja Joulufestarit

KIINTEISTÖOMISTUKSET

PUUVILLA PORI VUONNA 2014

-	 Avajaiset 30.10.2014

-	 Tietomallinnuskohteen Global Tekla BIM

	 Awards 2014 –voitto sarjassaan maailman paras

-	 Avajaisviikonlopun kävijämäärä ylittyi;

	 125 000 kävijää (alkuperäinen tavoite 80 000)

-	 Porilainen maineteko 2014 –palkinto

-	 Arkkitehtikilpailun käynnistäminen

	 kaupunkikorttelin kehittämiseksi asuinrakentamista

	 varten

Askonalueen yritykset esittelivät

toimintaansa Lahden Taidelauantaina.

Kauppakeskus Puuvilla avattiin lokakuussa.

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
30100 FORSSA
Toimisto 0207 220 841

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

WSOYTALO, Porvoo
Mannerheiminkatu 20
06100 PORVOO
Toimisto 0207 220 889

PORIN PUUVILLA OY

Puuvilla, Pori
Siltapuistokatu 14
28100 PORI
Toimisto 0207 220 852
Sähköposti: etunimi.sukunimi@porinpuuvilla.fi
www.porinpuuvilla.fi

