

KIINTEISTÖLIITTO
Uusimaa

VUOSIKERTOMUS

2024

Sisällysluettelo

Toiminnanjohtajan katsaus	3
Taluskatsaus	4
Kiinteistöliitto-yhteisö ja osakkuudet	6
Viestintä	6
Jäsenistö	8
Koulutus- sekä muut tilaisuudet	9
Jäsenpalvelut	11
Yhteistoiminta ja edustukset	14
Yhdistyksen talous	15
Tuloslaskelma	16
Tase	17
Henkilökunta	18
Hallinto	18

Toiminnanjohtajan katsaus

Kiinteistöliitto Uusimaa on 17 kunnan alueella toimivan, neljän kiinteistöyhdistyksen palvelukeskus. Uudenmaan yhdistyksen omille jäsenille tuotettujen palvelujen lisäksi Porvoon Kiinteistöyhdistys, Hyvinkään - Riihimäen - Mäntsälän Kiinteistöyhdistys ja Finlands Svenska Fastighetsförening hankkivat jäsenpalvelunsa Annankadun toimistolta.

Kiinteistöliitto Uusimaan hallinnoimien yhdistysten kokonaisjäsenmäärä vuoden 2024 lopussa oli 13 188. Yhteensä uusia jäseniä liittyi 349, josta Kiinteistöliitto Uusimaa ry:n osuus oli 306 jäsentä. Vuonna 2024 taloyhtiöitäkin kohdanneista taloushaasteista huolimatta jäsenmäärän kasvu jatkui tasaisena.

Yhdistyksen talous perustuu pääosin jäsenmaksutuottoihin ja on sen vuoksi vakaalla pohjalla. Vakautta ja toimintavalmiutta parantaa lisäksi taseeseen vuosien varrella sijoitustoiminnalla kerätty varallisuus. Sijoitustoiminnan tuottoja tarvitaan edelleen varsinaisen toiminnan kulujen kattamiseen. Vuoden 2024 varsinainen toiminta oli alijäämäinen ja sijoitustuotoilla jäi katettavaksi 202 618 euron kulut.

Vuonna 2024 järjestettiin yhteensä 18 tilaisuutta ja tapahtumaa. Valtaosa koulutuksista järjestettiin jäsenten toiveen mukaisesti webinaareina. Jäsenille järjestettyjen webinaarien palautteiden keskiarvo asteikolla 1-5 oli 4,37. Suosituimpia aiheita olivat taloyhtiön kunnossapitovastuut, talous sekä ikääntyneiden asumisen helpottaminen. Webinaarit ja tapahtumat keräsivät vuoden aikana noin 7 000 osallistujaa.

Yhdistyksen hallitus teki keväällä opinto- ja kokousmatkan Tukholmaan, jossa tutustuttiin ruotsalaisten sisärjestöjemme toimintaan. Isännöinnin yleisten sopimusehtojen uudistaminen oli kesken vuoden vaihtuessa ja neuvottelut Kiinteistöliiton, Isännöintiin ja Raklin kesken jatkuvat vuoden 2025 aikana.

Vuoden hallituksen puheenjohtaja ja Vuoden taloyhtiöteko palkinnot jaettiin toista kertaa ja tälläkin kertaa ehdotuksia palkittaviksi saatiin toista sataa, mikä kertoo hyvää myös hallitustyön arvostuksesta.

Yhdistyksen vuosikokous evästi maaliskuussa hallitusta kuulemaan jäsenistöä yhdistyksen strategian määrittämisessä. Syys-lokakuussa tehtiin laaja, kaikille jäsenille osoitettu kysely taloyhtiön tärkeimmistä haasteista nyt ja lähivuosina. Kyselyn toteutti Fountain Park Oy ja siitä saatua, selkeitä tuloksia hyödynnettiin laadittaessa strategiaa, joka esitellään vuoden 2025 varsinaisessa yhdistyksen kokouksessa.

Loppuvuonna tehtiin usean viikon kestänyt palautekysely kaikille puhelinneuvontaan soittaneille. Saatu suositte-luindeksin tulos oli erinomainen (NPS 88). Myös muilla käytössä olevilla mittareilla ja suullisesti saadun palautteen perusteella jäsenet ovat varsin tyytyväisiä yhdistyksen toimintaan. Tästä on hyvä jatkaa toiminnan kehittämistä yhdessä hallituksen ja jäsenistön kanssa.

Mika Heikkilä, toiminnanjohtaja

Talouskatsaus

Suomen talous supistui noin puoli prosenttia bkt:n volyymillä mitattuna. Uusia asuntoja valmistui enää runsaat 20 000, kun lukema vuonna 2023 oli peräti 41 000 asuntoa. Myönnettyjen rakennuslupien määrä laski jyrkästi, noin 15 000 asuntoon edellisvuoden 21 000 asunnon lukemista.

Talouden suhdanteen pohja saattaa olla kuitenkin saavutettu vuoden jälkipuoliskolla. Kiinteistöliiton syksyn 2024 Korjausrakentamisbarometrin, muiden alan barometrien ja Tilastokeskuksen korjausrakentamistilastojen perusteella taloyhtiöiden korjausrakentamisen määrä supistui edelleen vuonna 2024. Supistumisvauhti oli kuitenkin hidastuva. Loppuvuoden korkojen lasku kannusti taloyhtiöitä ja muita kiinteistönomistajia korjaushankkeiden aloitukseen.

Vanhon kerrostaloasuntojen hinnat laskivat edelleen vuonna 2024

Vanhon kerrostaloasuntojen keskihintojen lasku hidastui selvästi vuonna 2024, mutta oli kuitenkin ennakoarvioiden mukaan hieman runsaat kolme prosenttia, kun vielä edellisvuonna laskua oli noin seitsemän prosenttia. Myös rivitalo- huoneistojen hinnat laskivat, mutta edelleen maltillisemmin kuin kerrostalojen kohdalla.

Kaupunkikohtainen vaihtelu hintakehityksessä oli varsin suurta vuonna 2024. Osassa kaupunkia vanhojen osakehuoneistojen hinnat jopa nousivat, mutta edelleen suuri enemmistö kaupungeista oli negatiivisen hintamuutoksen keskellä.

Asuinkerrostalon kiinteistön ylläpitokustannusten nousu hidastui runsaaseen 1,5 prosenttiin – Rakennuskustannukset edellisvuoden tasolla

Kiinteistön ylläpidon kustannusindeksin (KYKI) nousuvauhti hidastui edelleen selvästi vuonna 2024. Vuoden keskimääräinen asuinkerrostalon kustannusten vuosimuutos jäi arviolta runsaaseen 1,5 prosenttiin.

Kokonaiskustannuksia hillitsivät selvästi kiinteistösähkön halpeneminen, ja rakennuskustannusten pysyminen edel-

lisvuoden tasolla. Yleisen arvonlisäverotuksen korotus näkyy kunnolla vasta vuoden viimeisen neljänneksen luvuissa. Ylläpitokustannusten nousu painottui erityisesti kaukolämpöön, veteen ja jätehuoltoon. Toisin sanoen kustannuseriin, jotka määräytyvät kunnallisella tasolla, ja edustavat välttämättömiä tarpeita kiinteistöillä.

Rakennuskustannusindeksin vuositason nousuvauhti pysähtyi kokonaan vuonna 2024. Kulueristä työpanoksen kustannus nousi noin kaksi prosenttia. Sen sijaan tarvepanokset halpenivat edelleen jonkin verran, kuten myös palvelut. Rakennuskustannusten nousun hidastumisesta huolimatta rakennuskustannusindeksissä on edelleen noin 17 prosentin nousu pandemian alusta laskien.

Taloyhtiöiden kuntakohtaiset kiinteistökustannukset nousivat yhä tuntuvasti

Kiinteistöliiton Indeksitalo-selvityksen mukaan kuntakohtaiset kiinteistökustannukset nousivat edelleen voimakkaasti vuonna 2024. Nousua oli kaikissa muissa mitatuissa kustannuserissä paitsi sähkön energiahinnassa. Kustannusnousu kuitenkin rauhoittui viimeiseen kahteen vuoteen verrattuna.

Kiinteistöliiton vertailussa kustannukset nousivat keskimäärin 4,4 prosenttia edellisvuodesta (vuonna 2023: 2,9 %). Nousu ilman sähköenergiaa oli 6,2 prosenttia (vuonna 2023: 7,1 %). Tontin keskimääräinen kiinteistövero nousi 12,3 prosenttia, kaukolämmön kustannus keskimäärin seitsemän, jätehuollon 6,1 ja veden 5,5 prosenttia. Myös rakennuksen kiinteistöverokustannus nousi keskimäärin 3,1 prosenttia. Sen sijaan sähkön vertailukustannus laski 12,5 prosenttia.

Kuntakohtaisten kustannusten muutoksissa oli jälleen kerran isoja eroja. Indeksitalo-selvityksen 59 kunnasta vertailut kiinteistökustannukset nousivat 53 kunnassa. Vertailun perusteella kuitenkin löytyi kourallinen kaupunkia, joissa kustannukset joko lievästi laskivat tai nousivat vain korkeintaan prosentin verran. Suurin kustannusnousu oli

Vihdissä, noin 17 prosenttia, ja sähköenergian pois laskien jopa noin 19 prosenttia.

Kaikkien vertailukuntien korkeimmat kuntakohtaiset kiinteistökustannukset olivat Helsingissä, Järvenpäässä ja Vihdissä. Helsingin vertailukustannukset nousivat jo 4,33 euroon neljältä kuukaudelta. Järvenpäässä ja Vihdissä olttiin 4,10 euron lukemissa. Kaikkien 59 vertailun kaupungin keskiarvo oli 3,38 euroa/m²/kk.

Vesitakojen sisällä nousua oli eniten perusmaksussa, 9,4 prosenttia. Hulevesimaksu nousi keskimäärin 6,5 prosenttia, jäteveden käyttömaksu 4 prosenttia ja veden käyttömaksu 3,7 prosenttia.

Kaukolämmön keskikustannus nousi vertailussa seitsemän prosenttia edellisvuodesta, ja valtaosassa kaupunkia kaukolämpö kallistui selvästi. Yhdeksässä kunnassa vertailukustannus nousi kaukolämmössä 15 prosenttia tai enemmän, aina 30 prosenttiin saakka. Uudenmaan alueella suurin nousu osui Vihtiin (+30 %). Hyvinkäällä vertailukustannus kuitenkin laski miltei kuusi prosenttia.

Tontin kiinteistövero nousi vuonna 2024 Indeksitalo-kunnissa keskimäärin 12,3 prosenttia. Rakennuksen kiinteistöverossa keskimääräinen nousu oli 3,1 prosenttia.

Rakennuksen kiinteistöveron verotusarvoihin tuli valtionvarainministeriön asetuksen perusteella lisäystä jokaiseen rakennukseen 2,1 prosenttia. Neljä vertailukuntaa nosti rakennuksen kiinteistöveroprosenttia. Tontin kiinteistöveroprosentteihin tuli noin 40 prosentin alarajan korotus, mikä tarkoitti moniin kuntiin kuten Helsinkiin, suurta ja pakotettua korotusta.

Kiinteistöverouudistuksen esittelyä siirrettiin vuodelle 2025

Hallitusohjelmassa mukana ollut kiinteistöveron arvostusmuutos ei edennyt vielä vuonna 2024. Vuoden lopulla kerrottiin, että uudistuksen luonnosta esiteltäisiin kevätkaudella 2025, ja eduskuntaan esitys tuotaisiin alkukesällä 2025.

Kiinteistöveroon tuli vain lieviä korotuksia kuntien veroprosenttien muodossa vuodelle 2025. Vuonna 2024 kiinteistövero nousi monissa kunnissa jyrkästi, kun hallitus korotti maapohjan kiinteistöveroprosenttien alarajaa noin 40 prosentin verran. Myös rakennuksen kiinteistövero kiristyi rakennuskustannusten vuoden 2023 mukaisesti.

Asumista ja taloyhtiöitä koskevia tärkeitä lakihankkeita on menossa lukuisia, esimerkiksi rakentamisen lupia, asunto-osakeyhtiölakia, energiatehokkuusvaatimuksia, lyhyt- tai kaista vuokrausta ja kiinteistöturvallisuutta koskien.

Kiinteistöliitto-yhteisö ja osakkuudet

Taloyhtiöt ovat aina jäseniä omassa alueyhdistyksessään. Suomen Kiinteistöliiton muodostavat 23 alueellista yhdistystä ja valtakunnallinen toimialajärjestö Suomen Vuokranantajat ry. Liittoyhteisö edustaa kaikkiaan yli 30 000 taloyhtiötä, joissa asuu yhteensä yli kaksi miljoonaa ihmistä. Uudenmaan jäsenyhtiöissä asuu noin 950 000 ihmistä.

Kiinteistöliitto-yhteisöön kuuluvat liiton osakkuusyhtiöt Kiinteistömedia Oy, Kiinteistöalan Koulutuskeskus Oy, Kiinteistöalan Koulutussäätiö, Talokeskus Yhtiöt Oy, Kiinteistö Oy Anna-Kaleva sekä KTI Kiinteistötieto Oy. Kiinteistöliitto Uusimaa ry on myös suoraan Koulutuskeskuksen, Talokeskuksen ja Anna-Kalevan osakkaana.

Viestintä

Yhdistyksen viestintä keskittyi kertomaan niin sisäisesti kuin eri kohderyhmille omista ja liiton tutkimuksista, jäsenkyselyistä ja ajankohtaisista asioista keskittyen oman toiminta-alueensa näkökulmaan.

Yhdistyksen asiantuntijat ovat osallistuneet ajankohtaisten kiinteistöalan aiheiden kommentointiin myös mediassa. Lisäksi on otettu kantaa vireille tulleisiin lainsäädäntöhankkeisiin, kuten ympäristöministeriön valmistelemaan rakentamislain uudistukseen ja oikeusministeriön valmistelemaan asunto-osakeyhtiölain muutosesitykseen.

Yhdistyksen hallituksesta on ollut edustajia sekä Kiinteistöliiton hallintoelimissä että sen eri työryhmissä. Edustajat ovat olleet vaikuttamassa yhdistyksen, jäsenyhtiöiden sekä niiden osakkaiden edunvalvontaan.

Sisäinen tiedottaminen

Yhdistys on tiedottanut jäsenilleen ajankohtaisista asioista säännöllisesti sähköisen uutiskirjeen kautta. Uutiskirjeellä on lähes 32 300 vastaanottajaa ja määrä on kasvanut vuoden aikana 3 000 uudella osoitteella. Uutiskirjeen avausprosentti on koko vuonna ollut keskimäärin 41 prosenttia, eli varsin hyvä.

Yhdistys jatkoi oman aluelehden, Kiinteistölehti Uusimaan, julkaisua neljällä numerolla vuodessa ja postitus tapahtui valtakunnallisen Kiinteistölehden kanssa, jonka yksi vuosikerta sisältyi jäsenmaksuun.

Vain jäsenille suunnatut jäsensivut saivat vuoden aikana lisää sisältöä, uusia ohjeita ja oppaita. Jäsensivujen käyttäjämäärän lisääminen oli yksi yhdistyksen tärkeistä kehityskohteista ja käyttäjämäärä kasvoikin yli tuhannella uudella käyttäjällä.

Ulkoisen tiedottaminen

Yhdistyksen avoimilla nettisivuilla julkaistiin säännöllisesti asiantuntijoidemme blogeja ja muita ajankohtaisia kirjoituksia. Blogeista on kerrottu niin uutiskirjeissä kuin sosiaalisessa mediassa ja niitä on luettu ahkerasti, parhaimmillaan noin 5 000 avausmäärällä. Kiinnostavimmat aiheet vuonna 2024 lukijamäärien perusteella olivat blogit: *Älä laske käyttöveden lämpötilaa liian alas* sekä *Mistä hallituksen jäsen voi joutua vastuuseen?*

Yhdistys on saanut näkyvyyttä vuoden aikana useissa aiheissa. Korjaushankkeiden kulta-aika ja pääkaupunkiseudun asumiskulut herättivät eniten kiinnostusta. Asiantuntijoiden vastauksia ja kirjoituksia on julkaistu runsaasti vuoden mittaan. Kiinteistöliitto Uusimaa yhteistoimintayhdistyksineen on saanut vuoden aikana 366 mediaosumaa, joista iso osa tuli yhteistoimintayhdistysten aluelehtien vakiopalstoista.

Sosiaalisessa mediassa yhdistys on aktiivinen kolmessa kanavassa. Vuoden 2025 alussa seuraajaluvut näissä olivat (suluissa 2024 alku): Facebook 874 (818), Instagram 1 117 (1 051), LinkedIn 692 (630). Palvelu X:n käyttö lopetettiin vuoden 2024 aikana.

f 874 SEURAAJAA
facebook.com/kiinteistoliitto.uusimaa

ig 1 117 SEURAAJAA
kiinteistoliitto.uusimaa

in 692 SEURAAJAA
linkedin.com/company/kiinteistoliittouusimaa

Seuraajaluvuissa kasvua **7,4 %**

366 mediaosumaa

Jäsenistö

Kiinteistöliitto Uusimaan jäsenmäärä, mukaan lukien Porvoon ja Hyvinkään - Riihimäen - Mäntsälän Kiinteistöyhdistykset sekä Finlands Svenska Fastighetsförening, oli vuoden lopussa 13 188. Nettokasvu edelliseen vuoteen verrattuna oli 2,2 prosenttia. Yhdistyksen järjestäytymisas- te on yli valtakunnan keskiarvon.

Uudenmaan alueen kotitalouksissa on keskimäärin 2,1 henkeä. Yhdistyksen jäsentaloissa on keskiarvon mukaan 35 huoneistoa ja niissä asuu noin 950 000 asukasta. 97 prosenttia jäsenistä oli asunto-osakeyhtiötä, joista kerrostalojen osuus oli 58 prosenttia, rivi- tai paritalojen 34 prosenttia.

Uusjäsenhankinnan kanavina käytettiin asiantuntijaesi- tyksiä eri tahojen tilaisuuksissa, omissa avoimissa koulu- tustilaisuuksissa sekä näkyvyyttä sosiaalisessa mediassa. Yhdistyksen vuosittaisessa uusien jäsenten kyselyssä ker- rottiin, että tärkeimpiä liittymissyitä olivat kattavat jäsen- palvelut sekä pikainen tiedontarve. Liittymisestä päätettiin lähes ainoastaan hallituksessa.

Koulutus- sekä muut tilaisuudet

Toimintavuoden aikana yhdistys järjesti ja oli yhteistyöta- hojen kanssa mukana järjestämässä lukuisia eri tilaisuuksia. Kaikkiaan tilaisuuksia ja tapahtumia järjestettiin 18, joista ainoastaan jäsenkiinteistöjen edustajille suunnattuja oli 9. Suurin osa (10) tilaisuuksista järjestettiin webinaarei- na, joista 3 valtakunnallisina. Lisäksi järjestettiin 6 lähita- pahtumaa sekä 2 hybriditilaisuutta.

Lähitapahtumat

- 23.4. Taloyhtiö 2024 -tapahtuma, Helsingin Messukeskuksen Siipi
- 21.11. Korjausrakentamisilta 2024, Helsingin Meeting Park Oasis

Webinaarit

- 17.1. Taloyhtiön talous ja vaikea suhdannetilanne
- 13.2. Taloyhtiön teknisen kunnan selvittäminen
- 11.3. Onnistunut ja pätevä yhtiökokous
- 10.4. Pienen rivi- ja paritaloyhtiön ylläpito, energia- talous ja korjaaminen
- 14.5. Piha-alueen kunnossapito - vastuut ja oikeudet
- 4.6. Taloyhtiön hallituksen jäsenenä - hallitustyöskentelyn perusteet
- 10.9. Uuden taloyhtiön ensimmäiset vuodet
- 24.9. Miten helpottaa ikäihmisten asumista taloyhtiöissä?
- 24.10. Lämmitystapamuutokset taloyhtiössä
- 11.12. Kunnossapitovastuut taloyhtiössä

Muut tilaisuudet

Kiinteistösihteereille järjestettiin yhdessä Isännöintiliiton kanssa hybriditilaisuuksia

- 11.1. Huoneistotietojärjestelmä ja ajankohtaisia asioita
- 30.8. Huoneistotietojärjestelmä

Isännöitsijäamaisia järjestettiin toimitalomme AnnaK:n kokoustiloissa

- 5.3. Osakkaiden maksuvaikeudet, taloyhtiön talouden hallinta, isännöitsijän koulutuksista
- 22.5. Maalämmön kannattavuus ja asuinkerrostalon energiansäästömahdollisuudet
- 27.9. Ikkuna- ja julkisivukorjaukset
- 26.11. Onnistunut putkiremontti, säästää lämpökanaaleista

Kaikissa tilaisuuksissa oli osallistujia yhteensä noin 7 000 ja ne olivat jäsenille maksuttomia.

Jäsenpalvelut

Neuvontatehtävissä oli vuoden 2024 lopussa 12 omaa toimihenkilöä. Neuvontaa täydensivät Suomen Kiinteistöliiton neuvontapalvelut sekä Porvoon yhdistyksen vapaaehtoispuhjalta toimiva asiamies.

Puhelinneuvonta-aika oli ma, ti ja to klo 9–15 sekä ke ja pe klo 10–15. Neuvontaa annettiin puhelimitse jäsentaloyhtiöiden hallitusten jäsenille, isännöitsijöille ja tilin- sekä toiminnanantarkastajille. Ei-jäsenet ja osakkaat ohjattiin Suomen Kiinteistöliiton maksulliseen puhelinneuvontaan.

Maksullisia toimeksiantoja, kuten kirjallisia lausuntoja, yhtiöjärjestysmuutoksia, asiantuntija- ja puheenjohtajapalveluita annettiin aikaisempien vuosien tapaan. Lausuntojen aiheet ja niihin sisältyvät oikeuskysymykset ovat usein hyvin haasteellisia. Nämä maksulliset palvelut ovat kiinteä osa neuvontatyötä ja ne on suunnattu vain jäsenille. Kirjallisilla lausunnoilla on merkittävä rooli erimielisyyksien tai tulkintakysymysten ratkaisemisessa.

Puhelinneuvonnassa on käytössä neuvontapuheluiden rekisteröinti yhtiön tietoihin jäsentietojärjestelmässä. Tämä on osoittautunut hyväksi, sillä sen avulla voidaan seurata saapuneita yhteydenottoja ja tarvittaessa ohjata puhelu kyseisen yhtiön asiaan jo perehtyneelle, asiassa aiemmin neuvoneelle lakimiehelle. Rekisteröinti palvelee myös puheluiden määrällistä seurainta.

Lakipalvelut

Yhdistyksen jäsenmäärä on kasvanut tasaisesti, mikä näkyy myös lakipalveluiden kysynnän kasvuna. Vuonna 2024 yhdistyksen palveluksessa on toiminut kymmenen lakimiestä.

Lakipalveluita ovat puhelinneuvonta, kirjalliset lausunnot ja muut toimeksiannot. Kaikki muut paitsi puhelinneuvonta ovat maksullisia toimeksiantopalveluja, joiden veloitus perustuu toimeksiantoon käytettävään työaikaan.

Puhelinneuvonnassa on ollut päivittäin kolme yhdistyksen omaa lakimiestä sekä Suomen Kiinteistöliiton lakimiehiä. Puhelinneuvonta on kysytyin jäsenpalvelu ja palautekysy-

lyiden perusteella neuvontaan soittaneet ovat olleet erityin tyytyväisiä saamaansa palveluun.

Maksulliset toimeksiantopalvelut ovat myös olleet hyvin kysytyjä. Kirjallisia juridisia lausuntoja ja yhtiöjärjestysmuutoksia on laadittu runsaasti. Myös muiden toimeksiantopalveluiden määrä on kasvanut. Lakimiehet ovat konsultoineet ja avustaneet jäsentaloyhtiöitä erilaisissa ongelmatilanteissa, laatineet ja kommentoineet erilaisia sopimuksia ja asiakirjoja sekä osallistuneet yhtiökokouksiin, hallituksen kokouksiin ja taloyhtiöiden muihin tilaisuuksiin paikan päällä tai Teams-yhteydellä.

Lakipalveluihin tulevat kysymykset koskevat pääosin asunto-osakeyhtiölain tulkintaa erilaisissa tilanteissa. Määrällisesti eniten on kysytty taloyhtiön ja osakkeenomistajan välisestä korjaus- ja kunnossapitovastuunjaosta, vahingonkorvausvastuusta, osakkeenomistajan kunnossapito- ja muutostöistä, urakoitsijan ja perustajaosakkaan (grynderin) vastuista, hallituksen toiminnasta sekä yhtiökokous- ja

päätöksentekomenettelyistä erilaisissa tilanteissa. Suosit-
tuja ovat olleet myös juridistekniset asiantuntijapalvelut,
joita on käytetty mm. maalämpöhankkeiden, putkiremont-
tien ja märkätilasaneerausten suunnitteluun, toteutukseen
ja virhe- ja korvausvastuisiin liittyvissä kysymyksissä.

Yhtenä ajankohtaisena aiheena lakineuvonnassa ovat
olleet kysymykset liittyen huoneistotietojärjestelmään.
Taloyhtiön siirrettyä osakeluettelon ylläpidon Maan-
mittauslaitokselle tulee osakkeenomistajan rekisteröidä
omistusoikeutensa sähköiseen osakehuoneistorekisteriin.
Maanmittauslaitoksen ruuhkautuminen ja omistusrekiste-
röintien viiveet ovat vaatineet neuvontaa osakeoikeuksien
käyttämisestä tilanteessa, jossa omistusoikeus osakkeisiin
on siirtynyt uudelle omistajalle, mutta tieto ei vielä ole nä-
kynyt osakehuoneistorekisteristä.

Myös pelastuslain muutos ja palvaroitimien kunnossa-
pidon siirtyminen rakennuksen omistajalle on herättänyt
paljon kysymyksiä. Tämän lisäksi lyhytaikainen vuokraus,
ns. airbnb-toiminta asunto-osakeyhtiössä on ollut jäsen-
taloiden kysymysten ja keskustelun vilkkaana aiheena. Vireil-
lä on useampia lainsäädäntöhankkeita, joilla on tarkoitus
säännellä mm. toiminnan sallittavuutta ja aiheutuviin häiri-
öihin ja epäkohtiin puuttumista.

Huono taloustilanne, osakkeenomistajien vastikkeen-
maksun laiminlyönnit ja taloyhtiöiden korjaushankkei-
den rahoitus ovat edelleen olleet ajankohtaisia teemoja,
erityisesti taloyhtiön keinot puuttua vastikkeiden mak-
samattomuuteen. Hallintaanoton lisäksi on esiintynyt
osakkeenomistajaan kohdistuneeseen ulosmittaukseen
ja konkurssiin liittyviä kysymyksiä, samoin urakoitsijan ja
rakennusliikkeiden konkurssit. Sähköajoneuvojen lataus-
sinfrahankeet ja etenkin sähköauton lataajilta perittävän
kulutusperusteisen lataussähkön hinnan muodostuminen
on myös herättänyt kysymyksiä.

Yhdistyksen järjestämissä koulutustilaisuuksissa lakimie-
het ovat toimineet kouluttajina. Vuoden 2024 tilaisuudet
on pääosin järjestetty webinaareina. Koulutusaiheiksi ovat
valikoituneet tärkeiksi koetut asunto-osakeyhtiölain osa-
alueet sekä ajankohtaiset teemat. Suosittelevat myös ol-
leet lakimiehen ja teknisen asiantuntijan yhteiskoulutukset.

Isännöintiin liittyvät kysymykset toistuvat säännöllisesti

puhelinneuvonnassa ja toimeksiantopalveluissa. Yhdistys
on osallistunut isännöintialan valvontamenettelyn kehittä-
miseen ja Keskuskauppakamarin Isännöinnin eettinen neu-
vosto aloitti toimintansa 1.1.2024. Yhdistys on ollut mukana
myös isännöinnin yleisten sopimusehtojen valmistelussa.
Lainsäädäntöhankkeista ajankohtaisia ovat olleet asun-
to-osakeyhtiölain uudistaminen sekä uusi rakentamislaki.

Suomen Kiinteistöliiton ja yhdistyksen lakimiesten yhteis-
työ on ollut tiivistä. Juristipalaverissa on käyty läpi ajan-
kohtaisia edunvalvonnan ja juridiikan kysymyksiä sekä
muodostettu yhteisiä tulkintalinjoja.

LVI-tekninen palvelu

LVI-tekninen neuvonta käytti pääosan työajastaan jäsen-
taloiden energiaremonttien sekä kunnossapito-, peruskor-
jaus- ja perusparannusprojekteissa havaittujen ongelmien
ratkaisemiseen. LVI-tekniistä neuvontaa annettiin myös
monissa tapauksissa jäsenyhtiöiden yhtiö- sekä hallituk-
sen kokousten infotilaisuuksissa, joissa käsiteltiin erilaisia
ikäntyvien kiinteistöjen energiaremontteja sekä kunnos-
sapito- ja korjaushankkeita.

LVI-neuvonta teki paljon asiantuntijalausuntoja LVI-asen-
nuksiin liittyvissä riitatapauksissa sekä muissa jäsenyhti-
öiden ongelmatapauksissa. Samoin sisäilmaongelmien ja
asumisterveyshaitan selvittämisessä toimittiin jäsenyhti-
öiden hallinnon apuna erityisesti asumisterveysasetuksen
raja-arvojen sekä asetuksen soveltamisohjeen tulkinnassa.

Suurin osa edellä mainituista lausunnoista, infotilaisuuksis-
ta ja kokouksista tehtiin yhteistyössä laki- ja rakennustek-
nisen neuvonnan kanssa.

Rakenne- ja rakennustekninen palvelu

Rakennustekninen neuvonta käytti edelleen pääosan työ-
ajastaan auttaen jäsenyhtiöiden hallintoa kunnossapito-,
peruskorjaus- sekä perusparannusprojekteissa havaittujen
ongelmien ratkaisemisessa.

Rakennustekninen neuvonta teki paljon kiinteistö- ja huo-
neistokatselmuksia vesi-, kosteus- ja mikrobivaurioiden
selvityksissä sekä muissa jäsenyhtiöiden ongelmatapauk-
sissa. Myös sisäilmaongelmia ja asumisterveyshaittoja sel-
vitettiin erityisesti asumisterveysasetuksen raja-arvoihin
sekä sen soveltamisohjeeseen peilaten. Ilmastomuutos,

etenkin lisääntyneet sademäärät sekä kovemmat tuulet
kuormittavat rakennuksien ulkovaippaa ja perustusra-
kenteita lisääntyneen kosteuskuormituksen muodossa ja
se myös näkyi neuvonnassa ja kiinteistökatselmuksissa.
Edellä mainittujen aiheiden parissa pidettiin myös paljon
hallituksen kokouksia Teams-etäkokouksina.

Rakennustekninen neuvonta oli monissa tapauksissa läsnä
jäsenyhtiöiden yhtiökokousten sekä hallitusten kokousten
infotilaisuuksissa, joissa käsiteltiin erilaisia ikääntyvien
kiinteistöjen korjausvastuuasioita sekä kunnossapito- ja
korjaushankkeita. Aihelistalla oli myös tapauksia urakoitsi-
joiden konkurseista kesken takuuajan sekä rakennuttajan
10 vuoden vastuuajan.

Sekä LVI- että rakennustekninen neuvonta antoi puhe-
limessa, netissä sekä paikan päällä jäsenyhtiöissä ener-
giateknistä neuvontaa käytännön toteutusvaihtoehtoihin
yhtiöiden energiansäästöprojekteissa.

Talous- ja verotus

Suomen Kiinteistöliiton ostopalveluna annettiin kirjanpito-
kysymyksiin ja verotukseen liittyvää neuvontaa jäsenkiin-
teistöjen isännöitsijöille, hallituksen jäsenille sekä tilin- ja
toiminnantarkastajille maanantaista torstaihin kello 13–16.

Talous- ja veroneuvonnan aiheet pysyvät vuodesta toi-
seen hyvin samanlaisina. Neuvonnassa on käsitelty suuria
korjaushankkeita, esimerkiksi lämmitys-, putki- ja julkisi-
vuremontteihin liittyviä rahoitus-, kirjanpito- ja verotusky-
symyksiä, muita tilinpäätöksen suunnitteluun ja sisältöön
liittyviä asioita sekä toiminnantarkastajan toimintaa asun-
to-osakeyhtiössä.

Työsuhdeasiat

Jäsenkiinteistöjen työsuhdeneuvonnasta vastasi Kiinteistö-
työnantajat ry, jonka jäsenenä yhdistys on. Työsuhdeasiat
koskivat lähinnä taloyhtiöiden palkkalistoilla olevia talon-
miehiä ja siivoojia. Suoraan taloyhtiöiden palveluksessa
olevat henkilöt vähenevät vuosi vuodelta huolto- ja sii-
voustoiminnan siirtyessä yhä enemmän palveluyritysten
hoidettavaksi.

Muut palvelut ja jäsenedut

Myös muita jäsenpalveluita ja -etuja tarjotaan yhdistyksen ja Kiinteistöliiton kautta. Näitä ovat mm.

1. Hyväksytyt taloyhtiön hallituksen jäsenen, puheenjohtajan, toiminnantarkastajan sekä pelastussuojelun verkkokurssit (sis. jäsenmaksuun)
2. Suomen Kiinteistölehden lisävuosikerrat edullisesti.
3. Kiinteistömedia Oy:n 20 % alennus normaalihintaisista kirjoista, lomakkeista sekä e-kurkseista.
4. Kiinteistöliiton maksuttomat yhtiökohtaiset nettisivut sekä muut jäsenille neuvotellut alennukset.
5. HELPE:n Asuinkiinteistön turvallisuuskurssi ja Väestönsuojanhoitajan kurssi 15 % alennuksella.
6. Isännöintimeklari Oy:n 20 % alennus isännöinnin kilpailutuspalvelusta.

Yhteistoiminta ja edustukset

Vuoden aikana on tehty yhteistyötä monen eri tahon kanssa. Tärkeimpiä yhteistyökumppaneita ovat olleet Suomen Kiinteistöliiton lisäksi liittokonsernin muut toimijat: Kiinteistöalan Koulutuskeskus, Suomen Talokeskus Oy, Kiinteistömedia Oy ja Suomen Kiinteistölehti. Muita yhteistyötahoja ovat olleet muun muassa Isännöintiliitto, AKHA ry ja Helsingin Ammatti-isännöitsijät HAI ry sekä muut toiminta-alueen isännöitsijäyhdistykset.

Yhdistyksen laki- ja tekniset asiantuntijat ovat toimineet kouluttajina Kiinteistöalan Koulutuskeskuksen ja Kiinteistöalan Koulutussäätiön järjestämällä, pääasiassa isännöintiin ja asumiseen liittyvillä kursseilla. He ovat myös osallistuneet Kiinteistömedian julkaisujen kirjoittamiseen ja kommentointiin sekä Suomen Kiinteistölehden säännöllisten asiantuntijapalstojen kirjoittamiseen.

Yhteistyö isännöitsijöiden edustajien kanssa on toiminut hyvin. Yhdistyksellä on ollut edustus sekä Isännöinnin Auktorisointi ISA ry:n hallituksessa että auktorisointitoimikunnassa.

Yhdistyksen yhteistyökumppanina väestönsuojeluasioissa on jatkanut Helsingin Pelastusliitto HELPE ry.

Yhteistoimintayhdistykset

Porvoon ja Hyvinkään - Riihimäen - Mäntsälän Kiinteistöyhdistykset sekä Finlands Svenska Fastighetsförening kuuluvat yhteistoimintasopimusten perusteella Kiinteistöliitto Uusimaan palveluiden piiriin. Näiden yhdistysten toiminnanjohtajana on toiminut palvelujohtaja, jäsenasioista sekä tilaisuuksista on vastannut yhdistyksen jäsenpalvelutiimi.

Porvoon Kiinteistöyhdistyksen 25. korjausrakentamiskilpailu sai hyvin näkyvyyttä paikallisissa tiedotusvälineissä. Kaikki yhteistoimintayhdistykset ovat jatkaneet vakituisten taloyhtiömaailmaan liittyvän palstan julkaisemista Uusimaa, Loviisan Sanomat, Itäväylä, Aamuposti ja Mäntsälän Uutiset -lehdissä sekä Västra Nylandin asuntoliitteessä.

Yhdistyksen talous

Jäsenmaksutuottojen osuus yhdistyksen toiminnasta oli aivan keskeinen. Jäsenmaksutuotot kasvoivat edellisvuodesta 4,6 prosenttia yhteensä 3 061 998 euroon. Lausunto- ja toimeksiantotuotot olivat yhteensä 456 221 euroa. Jäsenmaksu- ja toimeksiantotuotot kattoivat merkittävän osan kaikista yhdistyksen kuluista, mutta operatiivisen toiminnan kuluista jäi silti 202 618 euroa katettavaksi sijoitustoiminnan tuotoilla.

Varsinaisen toiminnan kulut lisääntyivät edellisvuoteen verrattuna hieman ollen 3 720 838 euroa. Tästä henkilöstökulut olivat 1 957 982 euroa ja jäsenmaksu Suomen Kiinteistöliitolle 1 007 837 euroa. Kiinteistöliiton jäsenmaksu sisältää koko jäsenkunnan kattavan Suomen Kiinteistölehden tilausmaksun, jonka osuus jäsenmaksusta merkittävä. Yhdistyksen tuloslaskelma vuodelta 2024 on 72 088 euroa ylijäämäinen.

Yhdistyksen sijoitustoiminta perustuu hallituksen hyväksymiin omaisuudenhoito- ja sijoitusperiaatteisiin. Yhdistyksen sijoitukset käsittävät pörssiosakkeiden ja rahastosijoitusten lisäksi osakkeita Kiinteistöliitto-yhteisön yhtiöissä Kiinteistö Oy Anna-Kaleva, Talokeskus Yhtiöt ja Kiinteistöalan Koulutuskeskus.

Yhdistys on yhdessä Suomen Kiinteistöliiton, Talokeskuksen ja Kiinteistöalan Koulutuskeskuksen kanssa vakuutusmeklari Howden Finlandin asiakkaana.

TULOT 2024

MENOT 2024

Yhdistyksen tuotoista jäsenmaksutuotot olivat keskeisimpiä, ja ne kasvoivat 4,6 % edellisvuodesta.

Tuloslaskelma

	01.01.2024 - 31.12.2024	01.01.2023 - 31.12.2023
Varsinainen toiminta		
TUOTOT	456 221,76	545 650,21
KULUT		
Henkilöstökulut		
Palkat ja palkkiot	-1 639 620,73	-1 613 875,85
Henkilösivukulut		
Eläkekulut	-277 761,55	-271 422,58
Muut henkilösivukulut	-40 599,54	-48 157,33
Henkilöstökulut yhteensä	-1 957 981,82	-1 933 455,76
Poistot ja arvonalentumiset		
Suunnitelman mukaiset poistot	-78 123,53	-80 421,89
Poistot ja arvonalentumiset yhteensä	-78 123,53	-80 421,89
Muut kulut	-1 684 732,49	-1 617 743,04
Varsinaisen toiminnan kulut yhteensä	-3 720 837,84	-3 631 620,69
TUOTTO-/KULUJÄÄMÄ	-3 264 616,08	-3 085 970,48
VARAINHANKINTA		
Tuotot	3 061 998,27	2 928 836,75
Varainhankinta yhteensä	3 061 998,27	2 928 836,75
TUOTTO-/KULUJÄÄMÄ	-202 617,81	-157 133,73
SIJOITUS- JA RAHOITUSTOIMINTA		
Tuotot	343 779,96	321 819,24
Kulut	-60 323,88	-3 910,26
Sijoitus- ja rahoitustoiminta yhteensä	283 456,08	317 908,98
TILIKAUDEN TULOS	80 838,27	160 775,25
Tuloverot	-8 749,94	-9 175,61
TILIKAUDEN YLI/ALIJÄÄMÄ	72 088,33	151 599,64

Tase

	31.12.2024	31.12.2023
Vastaavaa		
PYSYVÄT VASTAAVAT		
Aineettomat hyödykkeet		
Muut pitkävaikutteiset menot	0,00	58 752,10
Aineettomat hyödykkeet yhteensä	0,00	58 752,10
Aineelliset hyödykkeet		
Koneet ja kalusto	58 114,28	59 286,62
Muut aineelliset hyödykkeet	1 685,57	1 685,57
Aineelliset hyödykkeet yhteensä	59 799,85	60 972,19
Sijoitukset		
Muut osakkeet ja osuudet	5 759 682,72	5 596 750,91
Sijoitukset yhteensä	5 759 682,72	5 596 750,91
PYSYVÄT VASTAAVAT YHTEENSÄ	5 819 482,57	5 716 475,20
VAIHTUVAT VASTAAVAT		
Lyhytaikaiset saamiset		
Myyntisaamiset	62 175,50	76 570,49
Muut lyhytaikaiset saamiset	43 464,00	43 211,00
Siirtosaamiset	14 457,89	14 747,04
Lyhytaikaiset saamiset yhteensä	120 097,39	134 528,53
Rahat ja pankkisaamiset	189 685,85	207 662,57
VAIHTUVAT VASTAAVAT YHTEENSÄ	309 783,24	342 191,10
VASTAAVAA YHTEENSÄ	6 129 265,81	6 058 666,30
Vastattavaa		
OMA PÄÄOMA		
Tukirahaston oma pääoma	204 348,33	204 348,33
Muut rahastot		
Käyttöraho	2 412 066,58	2 412 066,58
Muut rahastot yhteensä	2 412 066,58	2 412 066,58
Edellisten tilikausien voitto (tappio)	2 984 776,61	2 833 176,97
Tilikauden voitto (tappio)	72 088,33	151 599,64
OMA PÄÄOMA YHTEENSÄ	5 673 279,85	5 601 191,52
VIERAS PÄÄOMA		
Lyhytaikainen vieras pääoma		
Ostovelat	70 670,89	81 010,24
Muut velat	79 132,72	87 153,57
Siirtovelat	306 182,35	289 310,97
Lyhytaikainen vieras pääoma yhteensä	455 985,96	457 474,78
VIERAS PÄÄOMA YHTEENSÄ	455 985,96	457 474,78
VASTATTAVAA YHTEENSÄ	6 129 265,81	6 058 666,30

Henkilökunta

Johto

Mika Heikkilä

Viestintä ja palvelut

Marika Sipilä
Taira Sjöblom-Tallus

Assistentit

Marja Tirronen
Niina Majamaa
Anne Suomi

Lakipalvelut

Ville Hopsu
Niklas Lindberg
Niklas Nygren
Mia Pujals
Jonna Puolanto
Maria Forsblom
Katriina Sarekoski
Simo Vihemäki
Heidi Nordström
Sanni Nuutinen

Tekniset palvelut

Jari Hännikäinen
Janne Laksola
Jari Virta

Hallinto

Yhdistyksen varsinainen kokous pidettiin 26.3.2024.

Yhdistyksen hallitus kokoontui toimintavuoden aikana 9 kertaa, hallituksen työryhmät 31 kertaa ja vaalivaliokunta 7 kertaa. Vuonna 2024 toimi sääntömääräisten työvaliokunnan ja vaalivaliokunnan lisäksi 5 eri työryhmää, joita olivat digi-, jäsen-, edunvalvonta-, rakentamisen laatu- ja taloustyöryhmät.

Hallitus kiittää jäsenyhtiötä ja yhteistyökumppaneita yhteistyöstä ja henkilöstöä tuloksellisesta ja asiantuntevasta työskentelystä.

Hallitus 1.1. – 26.3.2024

Hallituksen puheenjohtaja
Martti Suomela

Varapuheenjohtaja
Katariina Haigh

Hallituksen jäsenet

Elina Aalto-Waltimo
Peter Bebek
Kari Homanen
Tuula Jurmu
Arto Krootila
Olli-Veikko Kurvinen
Viljo Laitinen
Saku Lehtinen

Jarmo Mikkonen
Lasse Mäkinen
Tarja Teräväinen
Maarit Toveri

Hallitus 26.3. – 31.12.2024

Hallituksen puheenjohtaja
Martti Suomela

Varapuheenjohtaja
Katariina Haigh

Hallituksen jäsenet

Peter Bebek
Kari Homanen
Jori Hurula
Tuula Jurmu
Arto Krootila
Olli-Veikko Kurvinen
Viljo Laitinen

Saku Lehtinen
Lasse Mäkinen
Ville Roihu
Tom Siljamäki
Tarja Teräväinen
(17.6.2024 saakka)

Vaalivaliokunnan puheenjohtaja

Paul Nouro 26.3. saakka / Juha Koivuniemi

Tilintarkastajat

Tilintarkastusyhteisö Tuokko Oy
vastuullisena tilintarkastajana KHT Janne Elo

Edustukset 31.12.2024

Suomen Kiinteistöliiton liittohallitus

Martti Suomela, vpj.
Katariina Haigh
Tuula Jurmu
Olli-Veikko Kurvinen
Saku Lehtinen
Tom Siljamäki
Mairit Toveri

Suomen Kiinteistöliiton työvaliokunta

Martti Suomela

Suomen Kiinteistöliiton vaalitoimikunta

Paul Nouro

Suomen Kiinteistöliiton asunto-osakeyhtiötoimikunta

Tuula Jurmu

Suomen Kiinteistöliiton isännöintipalvelut -toimikunta

Tom Siljamäki

Suomen Kiinteistöliiton korjausrakentamistoimikunta

Arto Krootila (pj.)

Suomen Kiinteistöliiton järjestötoimikunta

Mika Heikkilä

Marika Sipilä

Suomen Kiinteistöliiton digitaaliset palvelut -toimikunta

Peter Bebek
Lasse Mäkinen

Suomen Kiinteistöliiton veroasioiden toimikunta

Kari Homanen

Suomen Kiinteistöliiton vuokratvaliokunta

Katariina Haigh

Kiinteistö Oy Anna-Kaleva hallitus

Olli-Veikko Kurvinen (pj.)

Marika Sipilä

Isännöinnin Auktorisointi ISA ry hallitus

Olli-Veikko Kurvinen (vpj.)

Tuula Jurmu

Isännöinnin Auktorisointi ISA ry auktorisointitoimikunta

Mika Heikkilä

Tarja Teräväinen

Kiinteistöalan Koulutuskeskus/säätiö hallitus

Martti Suomela (pj.)

Katariina Haigh

Kiinteistömedia Oy hallitus

Helsingin Pelastusliitto ry HELPE neuvottelukunta

Kiinteistöyönantajat ry:n työmarkkinajaosto

Mika Heikkilä

Asbesti- ja haitta-aineasiantuntija rakentamisen

sertifikaattien ohjausryhmä (AHA) (Eurofins)

Verkkoon kytketyt aurinkosähköjärjestelmät toimikunta
467 (RTS)

Jari Hännikäinen

Rakennustietosäätiön RT-korttityöryhmä

Taloyhtiöt muuttuvassa ilmastossa TALVI-hankkeen ohjausryhmä

Uusiutuvat energialähteet asunto-osakeyhtiöissä -ohjausryhmä

Janne Laksola

Rakentamisen Laatu RALA ry (hallitus)

Rakennuksen kuntoarvioijan pätevyyslautakunta RKA (Kiinko/
Fise)

Projektinjohto ja rakennuttaminen (RIL jory)

Kiinteistöjen omistus (RIL jory)

Asuntokaupan kuntotarkastajan pätevyyslautakunta AKK
(Kiinko/Fise)

LVI-pätevyyslautakunta (SuLVI/Fise), varalla

LVV-kuntotutkijan pätevyyslautakunta (SuLVI/Fise), varalla

Märkätilä-asetajien ja valojien sertifiointilautakunta (Eurofins)

Rakenteiden tiivistäjien sertifiointilautakunta (Eurofins)

Kiinteistönpidon päätoimikunta PT15 (RTS)

KiinteistöRYL, KorjausRYL, SisäRYL, päätoimikunta (RTS)

Viemäreiden sisäpuoliset korjausmenetelmät sertifiointi

(Eurofins)

Rakenteiden kosteudenmittaajien henkilösertifiointi (Eurofins)

TopTen KorRak (Rakennusvalvontojen kehittämissyhmä)

Jari Virta

Helsingissä 19.2.2025

Kiinteistöliitto Uusimaa ry

HALLITUS

KIINTEISTÖLIITTO
Uusimaa