

Koja Group
90 VUOTTA INNOVAATIOITA,
TEKNOLOGIAA JA KESTÄVYYTTÄ

Tarinamme 1935–2025

Mittava taival itsenäistä Suomea ilmastoimassa

1930 - LUKU

Kun Koja-yhtiöiden perustamissanat sanottiin, oli Suomikin vasta 18-vuotias. Sota-aika, nousut ja laskukaudet, kehitys ja vaurastuminen on eletty ja koettu yhdessä. Pienestä pihan perällä sijainneesta metallipajasta on 90 vuodessa kehittynyt kansainvälinen, kilpailukykyinen ilmastointiratkaisujen edelläkävijä. Tässä koosteessa kerrotaan keskeisiä virstanpylväitä ja tähtihetkiä Koja-yhtiöiden historiasta.

Ilmastointi-ammattimiehiä vuodelta 1938 Amurissa Näsilinnankatu 16:ssa.

Tämä Tampereen tehtaan seinällä oleva historiallinen puhallin ei ole se aivan ensimmäinen, mutta kuitenkin ensimmäisiä. Puhallin on täysin palvelleena palautettu Aaltosen tehtaalta, kun se korvattiin uudella.

19 30

← Väinö Aallon suunnittelema VAO-raitisilmaventtiili oli Kojan ensimmäinen ilmastointituote.

Alkuvaiheessa Koja > valmisti erilaisia rakennustuotteita, mm. lukkoja.

19 40

Koja perustettiin vuonna 1935. Rakennusmestari **Väinö Aalto** sai idean yrityksestä, joka suunnittelisi ja valmistaisi työkaluja rakennusmiesten tarpeisiin. Yhtiökumppaneikseen hän sai tuttavansa kauppias **Eljas J. Estolan** sekä insinööri **Oskari J. Koivusen**. Yrityksen nimi Oy Koja muodostui perustajien nimikirjaimista. Perustuskirjassa yrityksen toimialana mainittiin erilaisten metalliteollisuustuotteiden valmistus ja myynti.

Ensimmäinen toimipaikka sijaitsi Amurissa. Yritys toimi Näsilinnankatu 16 B:ssä Tampereella, pihan perällä pienessä rakennuksessa. Tila oli vuokrattu Pelastusarmeijalta. Oven päällä oli kyltti: Metallitehdas Koja Oy. 1930-luvun aikana yrityksen

valmistus oli vielä pientä: alkuvaiheessa Koja valmisti erilaisia rakennustuotteita, kuten lukkoja, VAO-venttiileitä ja saranoita.

Eljas Estola ja Oskari Koivunen myivät osakkeensa Väinö Aalolle ja hänen vaimolleen **Ellille**, joka oli hallituksen jäsen ja vastasi kirjanpidosta. Kojasta tuli perheyritys. Asiakkaat olivat alkuvaiheessa rakennusalan tuttavuuksia, joiden myötä sana levisi ja yrityksen asema vakiintui. Kojalle rakennettiin isommat tehdashallitilat Hatanpään Puistokuja 8:aan, juuri ennen talvisodan syttymistä.

Koja nousuun sodan jälkeen

1940 - LUKU

Talvisota syttyi vuonna 1939. Suomi menetti sodassa sekä ihmishenkiä että alueitaan. Jatkosodan loppuvaiheessa lähes koko Kojan tuotanto meni Suomen armeijan puolustusvälinevarikolle. Koja valmisti osia armeijan autojen puukaasulaitteisiin. Raaka-aineita tuotannon pyörittämiseen saatiin armeijalta. Sodan jälkeen Koja Oy oli vahvasti mukana suomalaisen teollisuuden esiinmarssissa ja maamme osaamisen kehittämisessä.

40-luvulla valmistettiin myös pieni määrä lasten Nöpö-leikkiautoja, mutta sen kalliin hinnan vuoksi siitä ei tullut rattikelkan veroista myyntimenestystä.

Sodan jälkeen Koja kykeni valmistamaan mitä erilaisempia tuotteita Suomen jälleenrakentamisen tarpeisiin.

Perhepotretti vuodelta 1940, vas. Väinö Aalto, Maija-Liisa Aalto (myöh. Savo), Matti Aalto, Pekka Aalto ja Elli Aalto.

19 40

19 50

KOJA
T A M P E R E

◀ Kojan logo vuodelta 1946.

Koja valmisti vuonna 1946 alihankintana Otralle 1240 kpl lasten rattikelkkoja. Kansanhuoltoministeriö oli vahvistanut sen ohjevähittäishinnaksi 1120 markkaa eli nykyrahassa noin 44 euroa. ▶

Hatanpäällä oli 1090 m² hallitilaa. Alakerran tehdashallissa tehtiin metallityöt, yläkerrassa sijaitsivat ruokala, konttori sekä sosiaalitalat. Jo tällöin Väinö Aalto näki hyväksi luoda työntekijöille hyvät työskentelyolot. Sodan alettua Kojan työntekijät sekä Väinö Aalto itsekin lähtivät rintamalle. Tilat vuokrattiin valtion määräyksestä Karjalasta evakuoitulle karjakunnan makkaratehtaalle. Sota keskeytti Kojan toiminnan.

Väinö Aalto palasi rintamalta huhtikuussa 1942. Koja Oy:lle löytyi uudet tilat Tampereen Amurista osoitteesta Suokatu 12. Väinö Aallon päivätyöt kaupungin rakennussuunnittelussa poikivat töitä myös Kojalle: hän sai myytyä Hatanpään sairaalan

päärakennusprojektiin Kojan valmistamia VAO-venttiileitä. Väinö Aalto myös suunnitteli yrityksen ensimmäisen puhallinlaitteen, joka valmistettiin Kojan tehtaalla vuonna 1945.

Koja pääsi nauttimaan jälleenrakennusbuumista, jota sotakorvausten maksaminen Neuvostoliitolle kiihdytti. Sotaa edeltänyt tuotannon taso tavoitettiin Kojassa vuonna 1946. Tuolloin Kojassa oli kolmetoista tuotannon työntekijää ja heidän lisäksi kolme toimihenkilöä. Yritys toimitti rakennettaviin taloihin esimerkiksi sarakkeita, ovien vetimiä ja postiluukkuja, sekä alihankintana Otralle lasten rattikelkkoja.

Lakkoja ja vakiintumista

1950 - LUKU

Metalliteollisuus nousi 50-luvun aikana Suomen suurimmaksi teollisuuden toimialaksi. Hyvinvointiyhteiskuntaa rakennettiin toden teolla: Suomeen nousi kouluja, sairaaloita ja muuta infrastruktuuria julkisin varoin. Hankkeet kaipasivat rakentajia, rakennusalan osaajia sekä erikoisosaamista mm. LVI-alalta. Ensimmäiset omat ilmastointikoneet, mallinimeltään HPV, valmistettiin Kojan tehtaalla.

Huippuimureiden valmistusta Hatanpällä.

Pekka ja Matti Aalto tulivat Kojaan vakitöihin 1950-luvulla.

HPV-ilmastointikone suunniteltiin nimenomaan tehdassalien ja autotallien lämmittämiseen soveltuvaksi.

1950

◀ *Elli ja Väinö Aalto olivat 1950-luvulla Hatanpään puistokujan tehdaskonttorissa. He olivat Kojan alkuaikojen kantavat voimat: Väinö Aalto toimi toimitusjohtajana ain vuoteen 1968 saakka. Elli Aalto luopui konttoripäällikön tehtävistä pari vuotta aikaisemmin.*

1960

Koja aloitti ilmastointilaitteiden valmistuksen alan perehtyneen **Esko Paavolan** ehdotuksesta vuonna 1950. Paavola toi Kojaan osaamisensa lisäksi laitteiden rakennepiirustuksia. Hän huomasi kuitenkin pian, ettei saisi osakkuutta Kojasta. Paavola perusti Tammerpuhallin Oy:n ja vei työntekijöitään mukanaan. Ilmastointilaitteiden valmistus pysähtyi Kojassa hetkeksi täysin. Tammerpuhallin meni kuitenkin konkurssiin vuonna 1955, ja ilmastointiala oli tullut Kojaan jäädäkseen.

Koja pääsi vihdoinkin takaisin Hatanpään tiloihin, missä isojenkin ilmastointilaitteiden valmistus oli mahdollista. Kun Helsingissä järjestettiin olympialaiset vuonna 1952, Kojan liikevaihto ylitti 25 miljoonaa markkaa. 1950-luvulla Kojassa valmistettiin HPV-ilmastointikoneita, huippuimureita ja lämminilmakojeita. Kojan

pitkäikäisimmän tuotteen, pölynkokoaja RFE:n valmistus alkoi vuonna 1953. Yritys myös toteutti ensimmäiset ilmanvaihdon asennusurakat.

Perheideologia vahvistui entisestään, kun perheen pojat **Pekka** ja **Matti** aloittivat vakityöt Kojalla. Isoveli Pekka teki myyntityötä ja Matti aloitti myöhemmin tuotannon työjohtossa tehdaspäällikkönä. Koja oli vielä alallaan pieni ja tuntematon yritys, jonka kilpailijoita olivat mm. Valmet, Suomen puhallintehdas, Mercantile ja Aerator. Matka ilmastointialan suunnannäyttäjäksi oli kuitenkin alkanut.

Kojan toiminta kasvaa voimakkaasti

1960 - LUKU

Suomen talous elpyi, kun sotakorvaukset oli maksettu ja raaka-aineiden säännöstely loppui. Rakentaminen oli edelleen vilkasta ja yhteiskunta eli suuren muutoksen aikaa. Suomi vaurastui ja kaupungistui ja samalla tuotanto automatisoitui. Koja oli mukana suomalaisen teollisuus- ja insinööriosuamisen kehityksessä.

Pölynkokoaja RFE esillä messuilla 1950-luvulla. Tämän tuotteen idea syntyi Väinö Aallon työskennellessä Aaltosen kenkätehtaalla rakennuspäällikkönä. Tehtaalle tarvittiin "jotakin kojetta" nahkapölyn poistamiseen ilmasta ja Aalto suunnitteli sellaisen.

1950-luvun lopulla Kojan liikevaihto oli jo lähellä 30 miljoonaa markkaa. Kojan matka ilmastointialan suunnannäyttäjäksi oli alkanut. Kuvassa on lämminilmakojie.

Työnjohtajanakin työskennellyt Kalevi Myllymäki tasapainottaa siipipyöriä tasapainotuskoneella.

1960

1960

Huippuimuri FSL

HLZ-sarjan ilmastointikojie oli HLC- ilmastointikojien seuraaja.

Matti Aalto suunnitteli FSL-huippuimurin, josta tuli 1970-luvulla markkinajohtaja.

Koja teki mittavia ilmastointiurakoita. Kojan valmistamaa tavaraa ei enää toimitettu pelkästään putkiliikkeiden asennettavaksi, vaan Koja toimi suoraan yhteistyössä rakennusliikkeiden kanssa. Vuonna 1964 Tampereen uudessa Hakametsän jäähallissa ilmastointiin 260 000 kuutiometrin tilat. Urakoinnin osuus oli 1960-luvun alussa jopa 85 % Kojan liikevaihdosta. Hatanpään tehdasta laajennettiin ja sinne rakennettiin varasto- ja konttoritiloja.

Urakoinnin lomassa kehitettiin kaksi uutta huipputuotetta ilmastointiin: ensimmäinen huippuimuri FSL ja ilmastointikone HLC valmistuivat vuonna 1964. Lisäksi Koja valmisti pienempiä oheistuotteita kuten ulkosäleikköjä, pieniä puhaltimia ja patte-

reita. Tuotekehitys oli pitkälti myyntimiesten varassa – he kertoivat tuotannolle mitä asiakkaat tarvitsivat.

Kun ensimmäinen ihminen astui kuuheen vuonna 1969, valmistui nykyinen Tampereen teollisuushalli. Vuotta aiemmin Koja oli ostanut tontin Lentokentänkadulta Rantaperkiöstä tehdastuotannon laajentamiseksi ja Pekka Aalto seurasi Väinö Aaltoa toimitusjohtajaksi. Tehdaslaajennusten lisäksi toimintaa tehostettiin keskittämällä vetovastuuta tietyille henkilöille. Tehdaslaajennusten lisäksi toimintaa tehostettiin keskittämällä vetovastuuta avainhenkilöille.

Haasteiden kautta nousuun

1970 - LUKU

1970-lukua leimannut öljykriisi oli koko Suomen taloudelle ja etenkin vientiteollisuudelle haastavaa aikaa. Teollisuustuotannon määrä maassamme laski ja puhuttiin kansallisesta hätätilasta. Öljyn hinta moninkertaistui vuosina 1973 ja 1979. Suomesta tuli kalliin työvoiman maa. Kojalla uusi vuosikymmen aloitettiin laajentumisen merkeissä, kun uusi pääkonttori valmistui Tampereen Rantaperkiöön.

Kojan Rantaperkiön tehdashalli ennen ensimmäistä laajennusta.

Kojalaisia asentamassa FSK-huippuimureita Irakissa 1970-luvun lopulla.

1970

1970

Vientiä oli muuallekin kuin Neuvostoliittoon ja Irakiin. Reijo "Retu" Ekmark suunnittelee seuraavia kauppvoja myyntipöytänsä ääressä.

Kojan tilauskanta oli 1970-luvun alussa hyvä. Yritys rakennutti työsuhteasuntoja, joiden avulla saatiin houkutteltua työvoimaa jopa Tampereen ulkopuolelta. Liikevaihto kasvoi suhteellisen tasaisesti aina vuoteen 1975 ja oli silloin jo lähes 60 miljoonaa markkaa. Väino Aalto kuoli samana vuonna ja yksi aika Kojassa oli päättynyt. Vuonna 1976 perustettiin puhdasilmalaitteisiin keskittyvä Kojair Oy ja teollisuuspuhaltimet saivat oman yksikönsä vuonna 1978.

Kasvua haettiin maamme rajojen ulkopuolelta. Onnistuneet vientikaupat Neuvostoliittoon olivat Kojalle tärkeitä. Ensimmäiset vientikokeilut tehtiin oman osaamisen turvin, sillä ponnisteluihin ei ollut tukia tai avustusta saatavilla. Koja sai sovittua myös Irakiin merkittävän vientitoimituksen, joka käsitti ilmas-

tointilaitteiden toimituksen ja asennuksen 28 ammattikoululle.

Lakkoallot kantautuivat Kojaan. Öljykriisi ja epävakaa taloudellinen tilanne näkyivät Kojassa lakkoiluna, ja vuosikymmenen loppu oli Kojassakin taloudellisesti vaikeaa aikaa. Lakoista selvitettiin Kojassa varsin rauhallisesti, mutta 1970-luku oli Kojalle kaiken kaikkiaan paha paikka. Liikevaihto putosi jyrkästi ja yritys joutui vuosikymmenen lopulla irtisanomaan väkeä, kun tilauskanta romahti.

Vaikeuksien vuosikymmen

1980 - LUKU

1980-luvun alussa koettiin maailmanlaajuinen taloudellinen taantuma. Suomessa teollisuuden kansainvälistä kilpailukykyä pidettiin osaltaan yllä vuoden 1982 kahdella devalvaatiolla ja vuonna 1986 ulkomaisella luotonhakemisella. Suomeen virtasi rahaa, mikä puolestaan nosti hintoja ja ylikuumensi taloutta vuosikymmenen lopulla.

"FEK-huippuimuria käytetään poistopuhaltimena, joka samalla muodostaa poistoilmahormin sadekatoksen." FEK-huippuimuria valmistettiin 1990-luvun loppupuolelle saakka, jolloin sen korvasi HIFEK.

Tehtaan työmiehiä 1980-luvulla.

19 80

09 80

◀ Logo uusittiin 30-vuotisjuhlia varten vuonna 1965.

Vuonna 1985 uusi logo ▶
50-vuotisjuhliin.

KOJA

Ilmastointialalla oli Suomessa kova kilpailu. Öljykriisin myötä energiaa säästettiin. Rakennusteollisuuden laitevaatimukset tiukentuivat myös ilmastointikoneistojen osalta. Kojassa tilanteeseen vastattiin sisäisillä muutoksilla. Uusi hallitus, johon tuli myös suvun ulkopuolisia jäseniä, kehitti rooliaan liikkeenjohdolliseen suuntaan. Reaaliajassa toimiva atk-järjestelmä otettiin käyttöön. Koja investoi vaikeassakin tilanteessa toimiviin ja uudenaikaisiin koneisiin ja laitteisiin.

Kojan vahvuuksia, kuten lyhyitä toimitusaikoja ja tuotteiden laatua, pyrittiin entisestään vahvistamaan. Itsenäisten myyntiyhtiöiden edustajat toteuttivat osan myynnistä. Koja siirtyi solutuotantoon, jossa yksi solu piti sisällään koko ilmastointilaitteen

kokoamisen. Hierarkiatasojen poistuminen aiheutti kuitenkin johtajuusongelmia ja lakkoja. Vuonna 1985 hallitus päätti mitavasta saneerausohjelmasta. Toiminta hajautettiin ajan hengen mukaisesti itsenäisiin yksiköihin: Kojair Oy, Koja Ilmastointi Oy ja emoyhtiö Koja Oy.

Koja-yhtiöt tuli 50 vuoden ikään vuonna 1985. Työntekijämäärä oli 190. "Ilmanvaihdon kuningatar", HELI-ilmanvaihtokone tuli markkinoille. Kaupankäynti etenkin Neuvostoliittoon ja DDR:ään vahvisti viennin osuudeksi jopa 36 %. Henkilöstöä koulutettiin ja bonuksia jaettiin hyvin tehdystä työstä. Kojair Oy myytiin vuonna 1989. Vuosikymmen lähenee loppuaan valoisissa merkeissä: kauppa kävi hyvin ja Kojaan kohdistui kysyntää jopa niin paljon, ettei kaikkeen ehditty vastaamaan.

Lamasta ilmastointialan suuryritykseksi

1990 - LUKU

Rahoitusmarkkinoiden vapauttaminen ajoi Suomen syvään lamaan. Talouden kasvu pysähtyi vuonna 1990 ja kääntyi siitä jyrkkään laskuun. Vuonna 1993 joka viides työvoimasta oli työttömänä. Markan kelluttaminen ja devalvaatio elvyttivät vientiä ja pahin pohjakosketus ohitettiin.

Heli 2000 -ilmankäsittelykoneita Nykytaiteen museon Kiasman konehuoneessa. Koja Tekniikka urakoi museoon tarkasti ja taloudellisesti toimivan ilmastoinnin, jonka teho säätty automaattisesti museon kävijämäärän mukaan.

19 90

06 91

Koja Tekniikan projektivientiosasto urakoi muun muassa Moskovassa olevan Gazprom Housing Projectin ilmastoinnin ja 17-kerroksisen liikekeskus Smolenskaja Teman LVI-työt. Kohde oli Moskovan vuoden 1997 suurin rakennuskohde.

Kojan Jalasjärven tehdas otettiin käyttöön vuonna 1998.

Kojan tehtaalla vietiin läpi uudistuksia muun muassa tuotannon uudelleenjärjestelyillä. Investointimarkkoja suunnattiin tuotannon koneisiin ja uudenaikaiseen CAD-järjestelmään. Koja osti ilmastointi- ja jäähdytyslaitteita valmistavan yksikön: Kojacool syntyi vuonna 1991. Tehdastiloja laajennettiin ja kotimaan myyntitoimintaa tehostettiin uuden strategian myötä. Vuosikymmenen alkuvuosina jouduttiin turvautumaan irtisanoutumisiin ja lomautuksiin.

Yksi Kojan historian menestyksekkäimmistä aluevaltauksista tehtiin vuonna 1994, kun Koja Marine aloitti toimintansa. Koja Marine otettiin telakkateollisuudessa hyvin vastaan. Ensimmäi-

nen iso tilaus tuli Kvaerner Masa-Yardsin rakentamiin Royal Caribbean Cruise Linen laivoihin.

Suomi liittyi Euroopan unioniin vuonna 1995. Vienti elpyi vähiin ja itänaapurin poliittinen tilanne selkeni. Venäjälle ja Viroon perustettiin tytäryhtiöt. Atk-järjestelmä uusittiin ja tuotannon laatu-järjestelmä otettiin käyttöön. Koja lanseerasi Future-ilmankäsittelykojesarjan, Hifek-huippuimurin ja Ecofan-teollisuuspuhaltimen. Tuotannon kapasiteetti ei kyennyt vastaamaan kysyntään, ja Jalasjärvelle rakennettiin tehdas vuonna 1998. Henkilöstömäärä nousi 225:een ja yhteiset harrastukset kalastuksesta mikroautoiluun loivat positiivista työilmapiiriä.

Maalla, merellä ja ilmassa

2000 - LUKU

IT-buumi ja Nokian menestys siivittivät 2000-luvun Suomea. Maamme talous oli kovassa nousussa, mutta nousu katkesi pian IT-kuplaan aiheuttaen lyhyen taantuman. Jo vuonna 2007 Suomella oli kuitenkin maailman 11. suurin talous IMF:n ja Maailmanpankin mukaan. Kojan kansainvälistyvä liiketoiminta vei perheytyksen mukaan globaaliin talouteen.

Jorma Aalto ja Leena Aalto aloittivat Kojayhtiöiden hallituksessa vuonna 2001.

2000

2000

Koja toimitti 2000-luvun alussa Fray Bentosin sellutehtaan soodakattilan puhaltimet Oy Metsä-Botnia Ab:n alihankkijana.

Vuonna 2006 valmistunut Freedom of the Seas oli ensimmäinen kolmesta Freedom-luokan laivasta, jotka rakennettiin Suomessa Turun telakalla.

Kojan henkilöstön määrä oli jo yli 200 vuosituhannen alussa ja liikevaihto yli 215 miljoonaa markkaa. Sisäisiä uudistuksia vietiin läpi monella tasolla, yhtenä esimerkkinä Koja Tekniikan ja Koja Marinen ISO 9001 -laatusertifikaatit. Yhtiö avasi ensimmäiset nettisivunsa osoitteessa www.koja.fi ja Jalasjärven tehdastiloihin päätettiin toteuttaa 2000 neliön laajennus. Kojan kilpailijat olivat yhä useammin maamme rajojen ulkopuolelta, suomalaista kustannustasoa edullisimmista maista.

Koja ilmasto maailman suurimmat Oasis-luokan risteilyalukset ja on sittemmin toimittanut ilmastointijärjestelmiä useisiin maailman suurimmista risteilijöistä. Kojan tuotekehityksessä panostettiin muun muassa puhtaan sisäilman laatuun ja se tuotti

tulosta mittavien urakoiden muodossa. Samaan aikaan panostettiin tyky-toimintaan, avattiin oma kuntosali sekä panostettiin sisäiseen tiedottamiseen henkilöstölehdellä. 70-vuotiaalla Kojalla oli tutkimustenkin mukaan tyytyväinen henkilöstö.

Liiketoiminta-alueita olivat Marine, prosessipuhaltimet ja yleisilmavaihto. Vienti veti edelleen hyvin. Koja myi urakointitoiminnan ja keskittyi teolliseen valmistukseen. Koja sai merkittäviä toimituksia vuoden 2008 aikana, kuten Helsinkiin rakennetun Musiikkitalon ilmastoinnin Future-koneilla. Koja sai myös mittavan prosessipuhallintoimituksen Uruguayihin sellutehtaalle. Vaikka vuosikymmen päättyi taantuman epävarmoissa tunnelmissa, yhtiö oli edelleen hyvässä vedossa.

Koja kasvaa keskellä kansainvälistä lamaa

2010 - LUKU

Eurooppalainen osaaminen joutui koetukselle euroaluetta koettelevan talouskriisin vuoksi. Euro oli ajautunut syvään velkakriisiin, joka levisi useisiin Euroopan valtioihin. Koja-yhtiöt kasvo tekemällä onnistuneita strategisia muutoksia ja aloitti historiansa suurimman investointiohjelman.

Koja R&D Center mahdollistaa ilmanvaihtokoneiden -ja järjestelmien testauksen niiden todellisissa käyttöolosuhteissa.

*Tampereen 2018 käyttöön otetun puhallintehtaan tuotteiden suunnittelussa ja tuotantomenetelmien valinnassa on huomioitu erityisesti myös energia-
tehokkuus-, ympäristö- ja työturvallisuuskohdat.*

2010

2010

◀ *Quantum of the Seas -alus valmistui vuonna 2014 ja se oli Kojan toimitamista laivaimastointiurakoista siihen mennessä teknisesti vaativin.*

*Vahvat elinkaaripalvelut ▶
palvelevat asiakkaita kohteissa ympäri maailmaa.*

Koja oli edelleen vahva suunnannäyttjä energiatehokkuuden kehittämistrendissä. Koja keskittyi asiakaslähtöiseen tekemiseen ja työajan tehostamiseen. Tiukka talusjohtaminen, vahva osaaminen ja asiakassuhteiden rakentaminen toivat tulosta ja yhtiön kannattavuus on erinomainen. Vuoden 2014 liikevaihto oli yli 64 miljoonaa euroa. Leena Aalto nimitettiin Koja-yhtiöiden toimitusjohtajaksi vuonna 2014. Omistajastrategian mukaisesti yhtiöt tulee jatkamaan perheyriksenä seuraavat 100 vuotta.

Perheyrius juhlisti menestyksestä taivaltaan vuonna 2015 käynnistämällä historiansa suurimman Suomeen tehtävän investointiohjelman. Ilmankäsittelykoneiden tuotanto keskitettiin ko-

konaisuudessaan Jalasjärvelle. Kojan kansainvälistyminen jatkui, kun laivapuolella elinkaaripalveluja tehostettiin perustamalla vuonna 2016 Floridaan Koja USA Inc. ja teollisuustoiminnan kasvua vauhditettiin käynnistämällä Ruotsin toiminnot vuonna 2017. Tampereelle valmistui puhallintehtas sekä ainutlaatuinen ilmanvaihtotuotteisiin keskittyvä tuotekehitys- ja testauskeskus, Koja R&D Center.

Chiller liittyi Koja Groupiin vuonna 2019, täydentäen yhtiöiden ilmanvaihto-osaamista. Yritysten välisen yhteistyön ja yhteisten ratkaisujen kehittäminen alkoi. Konsernin henkilöstömäärä oli lähes 500, kattaen henkilöstön Suomessa, Ruotsissa ja Yhdysvalloissa.

Puhtaampi huomien jo tänään

2020 - LUKU

Vuosikymmenen alussa koko maailmassa vallitsi ennennäkemätön tilanne Covid 19 -pandemian ja Ukrainan sodan vaikutusten myötä. Muiden teollisuusyritysten tavoin Koja Group kohtasi haasteita, mutta niiden kautta on auennut myös uusia liiketoimintamahdollisuuksia. Usko suomalaiseen osaamiseen ja suomalaisen teollisuuden parempaan tulevaisuuteen on vahva.

Jalasjärven lämmönvaihdintehdas otettiin käyttöön alkuvuodesta 2024. Uuden tehdasrakennuksen lisäksi investoitiin merkittävästi koneisiin ja laitteisiin sekä tuotannon automatisointiin.

Chillerin kasvavan toiminnan käyttöön räätälöidyt 9000 m²:n laajuiset toimitilat valmistuvat Tuusulaan alkuvuodesta 2026.

20
20

◀ *Maaailman suurimmat risteilijät, kuten Icon of the Seas, ovat edelleen Kojan ilmastointia.*

Koja USA Inc. keskittyy auttamaan asiakkaitaan Yhdysvalloissa parantamaan turvallisuutta ja vähentämään energiankulutusta meriteollisuuden ja teollisuuden aloilla. ▶

20
20

Kansainvälisiä toimintoja vahvistettiin. Koja USA Inc. laajensi toimintaansa laivatoiminnan lisäksi teollisuuspuolelle. Myös Indoneesiaan ja Etelä-Amerikkaan perustettiin agentuurit teollisuustoiminnan kasvun tukemiseksi. Koja Group on noussut liikevaihdoltaan yhdeksi Suomen sadasta suurimmasta perheyhtiöstä, ja omistajien joukkoon on liittynyt jo Aallon suvun neljännen polven edustajia.

Teknologiakehitystä ja tehokasta tuotantoa tuetaan merkittäväillä investoinneilla Suomeen. Jalasjärven tuotantotilojen kapasiteetti kasvoi uuden lämmönvaihdintehdään ja laiteinvestointien myötä. Chillerin kasvavan toiminnan tarpeisiin rakennetaan modernit toimitilat Tuusulaan. Kojan teollisuusliiketoiminnalle rakennetaan maailman luokan teknologia- ja logistiikkakeskus Tampereelle. Uusissa rakennuksissa hyödynnetään Kojan ja Chillerin älykkäitä

jäähdytys-, lämmitys- ja energiaratkaisuja. Lisäksi konsernissa on panostettu vahvasti teknologia- ja digikehitykseen sekä käynnistetty panostukset datan ja tekoälyn hyödyntämiseen liiketoiminnassa ja sen kehittämisessä.

Vihreää siirtymää tukevat ratkaisut muodostavat Koja Groupin toiminnan ytimen kolmella toimialalla: Kiinteistöt, Marine ja Teollisuus. Kiinteistötoimialalla Koja Group on markkinajohtaja Suomessa Kojan ja Chillerin hiilineutraalia rakentamista tukevilla ratkaisuilla. Maailman suurimpien risteilijöiden ohella laivailmastointeja on toteutettu menestyksekkäästi jäänmurtajiin ja tutkimusaluksiin. Teollisuusratkaisujen muuttuvassa toimintaympäristössä panostetaan perinteisen tuotevalmistuksen rinnalla datapohjaisiin ratkaisuihin sekä ääni- ja materiaalitekologiaan.

Kohti valoisaa tulevaisuutta

Tänä päivänä Koja Group on luotettava kumppani kiinteistöjen, laivojen ja teollisuuden sektoreilla. Toteutamme edistyksellisiä ratkaisuja, jotka auttavat asiakkaitamme saavuttamaan vastuullisuustavoitteensa. Tuotamme innovatiivista ja kestävää teknologiaa, ja olemme globaali asiantuntija kaikissa elinkaaren vaiheissa.

Koja Groupin tavoitteena on olla ykköskumppani puhtaamman ympäristön ja terveellisten olosuhteiden toteuttajana. Investoimme tutkimus- ja kehitystyöhön sekä tehokkaaseen tuotantoon. Olemme toimialan teknologinen suunnannäyttävä, joka tarjoaa datapohjaisia ratkaisuja optimaalisten olosuhteiden hallintaan.

MARINE

Vesa Aalto

Koja Oy, liiketoimintajohtaja

KIINTEISTÖT

Joonas Lius

Chiller Oy, toimitusjohtaja

Koja Oy, liiketoimintajohtaja

TEOLLISUUS

Pasi Lähteinen

Koja Oy, liiketoimintajohtaja

Koja USA Inc., toimitusjohtaja

www.koja.fi
www.chiller.eu