

KANGASNIEMEN KUNNAN
KIINTEISTÖSTRATEGIA
2025

Sisällysluettelo

1. Johdanto	3
1.1. Kiinteistöjohtamisen näkökulmat.....	3
1.2. Tilaresurssit ja kiinteistöomaisuus.....	4
1.3. Kiinteistökeskus	4
2. Strategian lähtökohdat	4
2.1. Perustehtävä.....	4
2.2. Arvot	5
3. Visio ja strategiset päämäärät	5
3.1. Visio 2025	5
3.2. Strategiset päämäärät	6
4. Kiinteistömassan salkutus	6
4.1 Kiinteistösalkutuksen tavoite	6
4.2 Arvottamis/pisteytysohje	7
4.3. Tekninen kunto	8
4.4. Toiminnallinen kelpoisuus, käyttötarkoitus	8
4.5. Talous.....	8
4.6. Sijainti, Palveluverkko.....	9
4.7. Kysyntä / Sitoutuminen	9
4.8. Julkikuva, imago.....	9
5. Kriittiset menestystekijät.....	11

1. Johdanto

Suomessa julkisyhteisöjen omistamat toimitilat ja kiinteistöt muodostavat yli puolet julkisesta kiinteistökannasta. Julkisyhteisöjen omistamia kiinteistöjen yhteinen piirre on, että ne on yleensä tehty hyvinkin erilaisia käyttötarkoituksia varten. Edellä mainittu seikka tekee yleensä julkishallinnon rakennuksia heikosti muunneltavissa muuhun käyttötarkoitukseen. Julkisyhteisöjen kiinteistön hallinnassa ei ole tarkoituksena tuottaa maksimaalista rahallista tulosta vaan turvata oman palvelutuotannon kannalta oleellisten kiinteistöjen käyttöedellytykset. Tavoitteena on tuottaa palvelutuotantoon sopivia ja hyväkuntoisia kiinteistöjä, jotka ovat tilankäytöltään käyttötarkoitukseen mahdollisimman sopivia. Ammattimainen kiinteistöjen hoitaminen on perusedellytys sille, että kunta pystyy tuottamaan julkisia palveluita. Kiinteistönhallintaa varten on syytä luoda toimiva ja selkeä kiinteistöstrategia, jonka avulla helpotetaan ja selkeytetään kiinteistöjen hallintaan.

Tilatehokkuus on toimitilakustannusten avainkysymys, koska ylimääräinen, tuottamaton, käyttämätön sekä alhaisella käyttöasteella oleva kiinteistömassa on rasitteena kiinteistötaloudelle.

Kangasniemen kunnan omien rakennusten kiinteistönhallinta on keskitetty tekniselle toimelle, jossa kiinteistönhallinnan vastuorganisaation toiminnan perusedellytyksenä on selkeän kiinteistöstrategian luominen. Tämä taas saa aikaan tarpeen kiinteistöjen salkutukselle / arvottamiselle johon liittyy yhtenä tärkeänä osatekijänä palveluverkon määrittely. Kiinteistömassasta on pystyttävä erottamaan kunnan kannalta esim. tärkeät palvelutuotannon vaatimat kiinteistöt, (mahdollisesti muuhun käyttöön) kehitettävät / joustavat ja tarpeettomat rakennukset.

Strategialinjausten mukaisesti toimitilahallintaa kehitetään ja työn tueksi laaditaan kiinteistöstrategia. Kiinteistövarallisuuden hallinnassa suunnataan toiminnot niin, että tilat ja niihin liittyvät palvelut ovat välineitä eri hallintokuntien ydintoimintojen toteuttamiselle. Tavoitteena on etsiä tehokkaita tapoja tuottaa ja hallita palvelutoiminnassa tarvittavia resursseja. Keskeisinä kehittämiskohteina julkisella sektorilla ovat tilojen käyttöön, omistamiseen ja kiinteistöjohtamisen organisointiin liittyvät asiat.

Kangasniemen kunnan visio:

Kangasniemi – laatu-elämää Suomen kauneimmassa kunnassa Puulan rannalla. Kangasniemi on itsenäinen ja hyvinvoiva kuntayhteisö, jossa monipuolinen ja aktiivinen elinkeinotoiminta ja yritysmuonteinen ilmapiiri luovat edellytykset laadukkaille palveluille ja viihtyisälle asumiselle.

1.1. Kiinteistöjohtamisen näkökulmat

Kiinteistöjohtamisella hallitaan ja johdetaan tilaresurssia ja omaisuutta varsinaisen ydintehtävän ja omaisuuden hallinnan näkökulmasta. Kunta on tyydyttänyt omat tilatarpeensa pääosin rakennuttamalla tilat omaan omistukseensa, jolloin omaisuudesta huolehtiminen on erittäin keskeinen osa kiinteistöjohtamista. Kiinteistöomaisuudesta seuraa vastuu omaisuuden arvon

säilyttämisestä ja tilojen käyttökelpoisuudesta ydintoiminnoille. Tilojen käytössä pyritään tilatehokkuuteen ja taloudellisuuteen. Palvelujen tuottamisessa keskeisinä lähtökohtina ovat turvalliset ja terveelliset tilat. Tilojen käyttö ja omistaminen vaativat tuekseen erilaisia tilapalveluita kuten kiinteistönhuolto, puhtauspalvelut, kunnossapito, turvallisuus jne. Näiden palvelujen tuottaminen ovat keskeinen osa kiinteistökeskuksen toiminnan ohjausta.

1.2. Tilaresurssit ja kiinteistöomaisuus

Kunnan kiinteistöjen nykytilanne ja ennusteet tulevien vuosien kehityksestä näyttävät siltä, että nykyiset ja tulevat kiinteistöjen ylläpito- ja korjausmäärärahat eivät tule riittämään tämänhetkisen kiinteistömässän säilyttämiseen. Vanhojen tilojen viihtyisyys ja tekninen taso on vaihtelevaa johtuen mm. erilaisista tavoista panostaa rakennusomaisuuteen. Tilojen muunneltavuuteen ja myös tilojen viihtyisyyteen ei juuri ole aiemmin kiinnitetty huomiota. Vanha rakennuskanta tuo haasteita käyttäjille: tilojen muuntelu ja uuden tekniikan tuominen tiloihin on vaativa tehtävä. Onnistuminen edellyttää ajoittain myös toimintatapojen muuttamista tilan asettamalla ehdoilla.

Harkittaessa uudisrakentamista tai peruskorjausta tehdään aina tilatarveselvitys, hankeohjelma ja kustannusarvio, jossa huomioidaan tarvittavilta osiltaan myös elinkaarikustannukset. Sen jälkeen tehdään varsinainen investointipäätös. Peruskorjausten ja uudisrakentamisen yhteydessä pyritään huomioimaan toiminnan asettamat tekniset vaatimukset, toiminnallisuus ja energiatehokkuus.

1.3. Kiinteistökeskus

Kiinteistökeskus vastaa kunnan omistamien kiinteistöjen kiinteistönhuollosta, kunnossapidosta ja käyttäjäpalveluista. Puhtauspalveluista vastaa ruoka- ja puhtauspalvelut. Kiinteistökeskus vastaa myös rakentamis- ja rakennuttamistehtävistä. Omaa rakentamista ei kuitenkaan nykyään enää tehdä johtuen resurssien puutteesta. Kiinteistökeskusta johtaa tekninen johtaja.

Kiinteistökeskuksen henkilöstömäärä on säilynyt ennallaan lähivuosina. Tulevina vuosina eläköityminen jatkuu kiihtyvällä tahdilla. Laadukkaiden palvelujen tuottaminen jatkossa vaatii lisäresursseja, jotka tuotetaan pääsääntöisesti ostopalveluina. Oman henkilöstön osaamiseen ja ammattitaitoon panostetaan jatkuvasti.

2. Strategian lähtökohdat

2.1. Perustehtävä

Kiinteistökeskuksen ydintehtäviä ovat:

huolehtia mahdollisimman tehokkaasti Kangasniemen kiinteistö- ja tilaomaisuudesta.

Tarjota Kangasniemen palvelutuotannolle ja muille julkisyhteisöille turvalliset, tarkoituksenmukaiset ja kilpailukykyiset toimitilat sekä tarvittavat tilapalvelut ja kunnossapito.

Huolehtia Kangasniemen investointi- ja perusparannusohjelmiin sisältyvien kohteiden rakennuttamisesta ja rakentamisesta.

2.2. Arvot

Kangasniemeläisyys

Paikallistuntemus, ylpeys omista juurista ja kotiseudusta.

Vastuullisuus ja yhteistoiminta

Kannamme toiminnassamme kestäväen kehityksen perustalta yhteistä vastuuta yhteisöstä, yksilöstä, ympäristöstä ja alueemme tulevaisuudesta.

Kuntana toimimme yhtenä kokonaisuutena. Tavoitteenamme on kuntalaisille ja yhteisöille suunnattujen palvelujen laadukas ja tehokas järjestäminen.

Oikeudenmukaisuus ja luotettavuus

Noudatamme päätöksenteossamme tasapuolisuutta ja yhdenvertaisuutta. Toimimme avoimesti ja johdonmukaisesti kuntalaistemme hyvinvoinnin tukena. Olemme uskottava yhteistyökumppani, joka on valmis aktiiviseen yhteistoimintaan samat päämäärät jakavan toimijan kanssa.

Luovuus ja yrittäjyys

Suhtaudumme avarakatseisesti uusiin asioihin ja ihmisiin. Uusiutuaksemme olemme valmiit kokeilemaan erilaisia tapoja toimia. Uskomme luovuuden, yhteistoiminnan ja yrittäjyyden merkitykseen kuntamme kehittymisen voimavarana.

Terveys ja turvallisuus

Edistämme toiminnassamme tervettä elämäntapaa ja kestäväää ympäristöä. Tahdomme luoda asuin- ja elinympäristölle, työn tekemiselle ja vapaa-ajalle terveelliset, turvalliset ja viihtyisät puitteet.

Kestävyys

Edistämme uusiutuvien luonnonvarojen ja lähiruuan hyödyntämistä sekä ekologisesti tehokasta energiankäyttöä. Pidämme huolta taloutemme kestävydestä ja osaamisemme tasosta palvelutoimintamme ja kehittymisemme perustana.

3. Visio ja strategiset päämäärät

3.1. Visio 2025

Kiinteistökeskus tarjoaa kunnan kaikkien hallintokuntien tilatarpeisiin perustuvat toimivat, tilatehokkaat, turvalliset, terveelliset ja mahdollisimman ajanmukaiset toimitilat kustannustehokkaasti huomioiden elinkaarikustannukset, energiatehokkuuden ja ympäristönäkökulmat.

3.2. Strategiset päämäärät

1. Kiinteistöjen arvo säilyy

Kuntoarvioiden, pitkäntähtäimen suunnittelun sekä johdonmukaisen ylläpidon ja peruskorjausten avulla säilytetään rakennusten arvo.

2. Tilojen sijainti ja määrä vastaavat käyttäjien tarpeita

Palveluverkkoselvitykset luovat pohjan suunnittelulle siten, että rakennukset vastaavat sijainniltaan, laatutasoltaan ja käytettävyydeltään käyttäjien tarpeita. Tilojen käyttöasteiden määrätietoisella nostamisella ja tilojen yhteiskäytöllä luodaan tehokkaita kiinteistökokonaisuuksia.

3. Varmistetaan rakennusten pitkä ja kustannustehokas elinkaari

Energiätehokkuuden optimaalisessa toteutuksessa minimoidaan rakennusten lämmityksen, ilmanvaihdon, jäähdytyksen ja sähköenergian tehontarpeet. Pitkä käyttöikä saavutetaan kestäville, muunneltavilla ja joustavilla rakenne- ja rakentamisratkaisulla.

4. Vähennetään toiminnalla ja ratkaisulla ympäristökuormitusta

Kannustetaan henkilökuntaa ja käyttäjiä säästämään energiaa, vettä ja pienentämään jätteiden määrää sekä tehostamaan lajittelua. Rakennussuunnittelussa ja energianhankinnassa huomioidaan kestävä kehitys, ekotehokkuus, hiilijalanjälki ja elinkaari.

5. Kiinteistöissä on turvallista ja terveellistä toimia.

Käyttäjälähtöisillä ja teknisillä ratkaisulla huolehditaan siitä, että rakennukset ovat turvallisia, terveellisiä ja viihtyisiä.

6. Kiinteistöjä ja käyttäjiä palvelevat prosessit ja ohjelmistot ovat riittävät ja käyttäjäystävälliset.

Kiinteistöissä hyödynnetään tietoteknisiä ohjelmia kiinteistöjen ylläpidossa. Kiinteistökeskuksen ydintoimintojen toteuttaminen tasavertaisesti kaikille asiakkailleen.

4. Kiinteistömassan salkutus

Salkutuksessa noudatetaan projektityön (FMA-kurssi nro 44116 Työryhmä: Arsiola, Metsälä, Saari, Ylirinne) ”KIINTEISTÖMASSAN SALKUTUS” ohjeistusta.

4.1 Kiinteistösalkutuksen tavoite

Salkutuksen tavoitteena on luoda kiinteistömassan hallintaan strategia sekä ohjelmallinen työkalu, jolla kiinteistöt voidaan luokitella neljään eri salkkuluokkaan (A, B, C ja D). Kiinteistömassasta on pystyttävä erottamaan kunnan näkökannalta katsottuna tärkeät kiinteistöt, kehitettävät ja täysin tarpeettomat rakennukset. Ylimääräinen tuottamaton ja käyttämätön kiinteistömassa on rasitteena kuntataloudelle ylläpitokulujen vuoksi. A luokan kiinteistöihin pystytään keskittämään kaikki kunnan käytössä olevat resurssit ja näin pystytään kehittämään oleellista kiinteistökantaa.

Salkutuksen avulla pyritään saamaan palvelutuotannon käyttöön käyttäjille mahdollisimman tasavertainen ja taloudellisesti tehokas / optimaalinen kiinteistökanta. Kiinteistömässä tärkeimpien salkkujen tulisi olla vallitseva, koska kyseiset kiinteistöt ovat kunnan parhaita kiinteistöjä toiminnallisesti, teknisesti ja sijainnillisesti. Kiinteistöjen yllä- ja kunnossapitokustannusten kohdistaminen pyritään näin saamaan kustannustehokkaaksi.

Kiinteistömässä salkuttamalla saadaan erilleen ne kiinteistöt, joihin ei kannata uhrata minkäänlaisia ylimääräisiä toimenpiteitä. Kiinteistömässä kohdistuvat toimenpiteet saadaan kohdistettua mahdollisemman tehokkaaksi kustannuksiltaan. Hyvä strategia säästää rahaa ja hukainvestointien panokset vähenevät.

Salkustrategian ajatus kiinteistömässä hallinnassa

Kiinteistöjen arvottaminen = salkuttaminen

4.2 Arvottamis/pisteytysohje

Arvottamisen periaatteet ja kysymykset tulevat omistajan tarpeista ja näkökohdista. Kunta ei tavoittele voittoa kiinteistöjen omistamisesta vaan pohjana on pystyä tarjoamaan palveluita ja toimitiloja eri hallintokunnille ja kuntalaisille kestävästi. Kiinteistöjen tuotolla pitää pystyä ylläpitämään ja säilyttämään kiinteistöt kestävästi pitkällä aikajänteellä.

Kiinteistön nykyarvo- ja korjausvelkamääritykset yhdessä laadittujen kuntoarvioiden kanssa muodostavat perustan salkutusprosessille (Kuva 1).

Juhani Siikala ja Jouko Oravisjärvi

Kuva 1. Korjausvelkamääritys

Pisteytys suoritetaan seuraavasti:

4.3. Tekninen kunto

Hallinnollisen kiinteistön tekninen kunto muodostuu siihen kuuluvien rakennusten pääasiallisten/merkittävimpien rakennusten keskimääräisen kunnan perusteella. Yhteismitalliset kuntoarviot sekä korjausvelkamääritykset ovat edellytys tasapuoliseen vertailuun. Teknistä kuntoa arvioitaessa pyritään ottamaan huomioon kohteen energiatalous, talotekniikka, rakennusvuosi ja tehdyt peruskorjaukset sekä mahdolliset ympäristöriskit.

Tekniselle kunnolle annetaan arvo seuraavan luokittelun mukaan:

4 = uuden veroinen, ajanmukainen, hyvä energiatalous

3 = kohtuullinen, puutteita nykyvaatimuksiin nähden

2 = määräysten mukainen, ajanmukaistamistarvetta

1 = ei täytä määräyksiä tai merkittäviä riskejä tiedossa

4.4. Toiminnallinen kelpoisuus, käyttötarkoitus

Toiminnallisella kelpoisuudella tarkoitetaan käyttötarkoituksen mukaan arvioitua toiminnallista kelpoisuutta eli sitä, miten kohde soveltuu nykyiseen käyttöönsä ja mikä sen yleinen muuntojoustavuus sekä tilatehokkuus (henkilö/m²) on.

Toiminnalliselle kelpoisuudelle annetaan arvo seuraavan luokittelu mukaan:

4 = asiakkaan toimintaa tukeva, hyvin muunneltavissa ja tilatehokas,

3 = asiakkaan toimintaa tukeva, osittain muunneltavissa, ei merkittäviä rajoituksia,

2 = heikosti muunneltavissa, käyttötarkoitus rajoitettu,

1 = soveltumaton, ei muunneltavissa

4.5. Talous

Taloudelle annetaan arvo seuraavan luokittelun mukaan:

4 = suuri ja pysyvä vuokratuotto sekä käypä vuokrataso, ylläpitokustannukset alhaiset,

3 = hyvä vuokratuotto tai hyvä vuokrakate, ylläpitokustannukset normaalit,

2 = pieni vuokratuotto tai alhainen vuokrakate, ylläpitokustannukset kohtuulliset,

1 = vuokratuotto vähäinen, lyhytaikaisin sopimuksin ja vuokrataso alle käyvän tason, ylläpitokustannukset suuret.

Kohteen tuottotaso arvotetaan erikseen annetun vuotuisen kokonais- tai pääomavuokratuottomäärän mukaisesti (suuri kassavirta, pieni kassavirta tai vähäinen kassavirta).

Käyttökustannukset arvostetaan esimerkiksi €/huoneisto-m².

4.6. Sijainti, Palveluverkko

Sijainti ilmaisee, mikä on kohteen sijainti paikkakunnan sisällä suhteessa palveluverkkoselvityksiin. Toisaalta sijainti voi tarkoittaa sijaintia asiakkaan käyttötarkoitusta huomioon ottaen.

Sijainnille annetaan arvo seuraavan luokittelun mukaan:

4 = kohteen sijainti paikkakunnan sisällä tai asiakkaan käyttötarkoitushuomioon ottaen on erinomainen,

3 = hyvä,

2 = tyydyttävä,

1 = heikko

4.7. Kysyntä / Sitoutuminen

4 = kunta/pysyvä asiakas ja pitkäaikainen sopimus,

3 = pysyvä asiakas ja lyhyehkö sopimus,

2 = asiakkaalla muutospainetta ja/tai lyhyt sopimus,

1 = sopimus irtisanottu, uusasiakashankinta

4.8. Julkikuva, imago

Julkikuvalla tarkoitetaan sitä imagoa, miten myönteisesti ja laajasti kohdetta arvostetaan (esim. arkkitehtuuri ja historialliset arvot, kulttuuriperinteen vaaliminen, soveltuvuus ympäristöönsä).

Julkikuvalle annetaan arvo seuraavan luokittelun mukaan:

4 = myönteinen, edustava, alueellisesti tunnettu,

3 = neutraali, paikallisesti tunnettu,

2 = kielteisiä ominaisuuksia,

1 = kielteinen, tunnettu

Arvottamiskysymysten pohjalta kohteet jaetaan loppuarvosanansa mukaisesti johonkin alla kuvailtuun salkkuun (Kuva 2):

A Salkku, Ydintehtäviä palvelevat rakennukset

Ydintehtäviä palveleviin kiinteistöihin kuuluvat hyväkuntoiset rakennukset, joilla on ennustettavissa kaupungin perustehtävien näkökulmasta pitkäaikainen vuokrasuhde. Nämä rakennukset säilytetään ja niitä kehitetään.

B Salkku, Palveluverkkoanalyysillä selvittävät rakennukset

Näihin kiinteistöihin kuuluu mm. kouluja, toimistorakennuksia, päiväkoteja, terveysasemia, hammashoitoloita, neuvoloita ym. Näistä osa voidaan myydä, purkaa tai kiinteistöä jalostetaan uuden/nykyisen käyttötarkoituksen mukaan.

C Salkku, Rakennukset, joista luovutaan

Poistuviin rakennuksiin kuuluu mm. seuraaventyyppisiä rakennuksia:

huonokuntoiset rakennukset ja rakennukset, joiden käyttötarkoitus ei kuulu kunnan perustehtäviin.

Palveluverkko- tarveselvitys/hankesuunnittelulla varmistetaan optimaalinen palvelutilojen järjestäminen kaupunkilaisten tarpeisiin. Kehitettävän rakennusomaisuuden arvo pidetään yllä jatkuvan kunnossapidon periaatteella, jolloin korvausinvestointeja tehdään vähintään poistoja vastaavasti.

Rakennusomaisuuden tehokkuutta pyritään nostamaan tilojen käyttöä monipuolistamalla sekä selvittämällä uusien palvelurakennusten toteutus- ja rahoitusmuotoja. Rakennukset, jotka ovat elinkaaren lopussa ja jotka ovat toiminnallisesti vajaakäytössä, myydään, puretaan tai jalostetaan uuteen toimintaan.

Myytävien/purettavien rakennusten salkussa oleviin rakennuksiin voidaan testata seuraavanlaisia kysymyksiä

Onko kunnan erityinen intressi omistaa tilat?

Onko tilat osittain tai kokonaan tyhjillään tai tyhjentyneissä?

Onko tilat muun toiminnan kuin kaupungin ydinpalvelutuotannon käytössä?

Onko tiloille ulkopuolista markkinakysyntää?

Onko kunnalla taloudellisia resursseja ylläpitää tiloja ja rahoittaa niiden tulevia peruskorjauksia?

Onko näköpiirissä suuria teknisiä/toiminnallisia investointitarpeita?

Onko myynti kannattavampaa kuin ulosvuokraus?

D salkku, kunnan omistamat osakkeet

Tähän salkkuun tulevat kaikki kunnan omistuksessa olevat osakehuoneistot. Osakehuoneistojen tuotoista riippuu säilytetäänkö vai myydäänkö ne

Kuva 2. Salkut ja salkustrategiat

5. Kriittiset menestystekijät

Asiakas ja vaikuttavuus

- Hyvätasoiset tilat mahdollistavat hyvän toimintaympäristön ja rakennusten pitkän käyttöiän.
- Eri hallintokuntien toimitilat ovat tilatarpeeseen perustuvia, turvallisia, terveellisiä ja viihtyisiä
- Sisäisillä palvelusopimuksilla taataan sovitun laatutason mukainen palvelu, varmistetaan käyttäjien tarpeiden tyydyttäminen sekä ohjataan käyttäjiä tehokkaaseen ja taloudelliseen tilojen käyttöön.

Talouden ja resurssien hallinta

- Kiinteistöjen omistus ja vuokraaminen ratkaistaan tapauskohtaisesti. Ydintoimintoja palvelevien rakennusten omistus pidetään itsellä.
- Kiinteistöjen arvo säilytetään suunnitelmallisen ylläpidon ja korjausten avulla.
- Pyritään muunneltaviin energiatehokkaisiin kiinteistökokonaisuuksiin.

- Tilojen suunnittelussa ja käytössä otetaan huomioon ympäristövastuu, kestävä kehitys ja ekotehokkuus.

- Tilat ovat tehokkaassa käytössä

- Tilakustannukset pysyvät kohtuullisina.

Prosessit, rakenteet ja toimintatavat

- Kiinteistöihin ja niihin liittyviin palveluihin kohdistuvat prosessit määritellään.

- Kiinteistöjen hankintaan ja ylläpitoon liittyvät palvelut tuotetaan tehokkaasti.

- Rakennusten muutostyöt perustuvat tilatarveselvityksiin.

- Rakennusten kunnossapito ja korjaaminen perustuvat kuntoarvioihin ja jatkuvaan seurantaan.

- Rakennushankkeet toteutetaan RT-kortiston rakennuttamisen tehtäväluettelon mukaisesti.

- Tilaukset ja hankinnat hoidetaan oikein ja tehokkaasti.

Uudistuminen ja työkykyisyys

- Kiinteistökeskuksen organisaatiota ja henkilöstörakennetta uudistetaan tarpeen mukaan.

- Henkilöstön ammattitaitoa kehitetään suunnitellusti.

- Tilojen hallinta- ja palautejärjestelmää kehitetään käyttäjäystävälliseksi.

KIIINTEISTÖSTRATEGIAN LIITTEET:

Kiinteistöluettelo 2016

Korjausvelka 2016

