
le
h

ti

3 / 2017Asukas
Vuosi 2017 on tiedonkulun teemavuosi

Henry Lindgren rakentaa siltaa
romanien ja pääväestön välille

Valolla tunnelmaa

Velkaongelmiin saa apua

Hyvää Joulua
Lahjakuponki lehdessä

Vuokriin maltillinen korotus

ASUKASLEHTI 3/2017 Asukaslehti tiedottaa ajankohtaisista asioista ja tapahtumista Sivakan asukkaille.
Lehti ilmestyy kolme kertaa vuodessa.

Julkaisija Sivakka-yhtymä Oy, Myllytullinkatu 4, 90130 Oulu, puh. (08) 3148 190, asiakaspalvelu@sivakka.fi
Päätoimittaja Raimo Hätälä Tekijät tässä lehdessä Jouni Hautamäki, Raimo Hätälä, Marko Kaakkuriniemi,
Hannele Lamusuo, Mirja Rintala, Marja Sarkkinen, Maritta Schavikin Valokuvat Juha Sarkkinen
Painopaikka Erweko Oy, Oulu

 3 Pääkirjoitus
 • Raimo Hätälä

 4 Velkajärjestelystä
 apua

 7 Arjen turvallisuus-
 vinkkejä

 8 Kohtaa romani
 avoimesti
 • Henry Lindgren

 10 Valaistus luo
 viihtyisyyttä

8

SISÄLLYS 3/2017

TÄSSÄ NUMEROSSA:

 14 Höyhtyän
 asukasmäärä kasvaa
 • Kaupunginosaesittely

 17 Tapahtunutta ja tulevaa
 • Juhlavuosi vietetty asukkaiden kanssa
 • Myllytullin toimisto aukeaa pian

 18 Sanaristikko

 19 Hyvää Joulua!

14

10

4

7

2 Asukaslehti 3/2017

OULUN SIVAKKA OY:N perustamisesta tulee tänä vuonna kuluneeksi
25 vuotta. Juhlavuotta on vietetty tarjoamalla teille asukkaille tavallis-
ta enemmän erilaisia tapahtumia, joista kerrotaan lehdessä tarkemmin
toisaalla.

Neljännesvuosisadan aikana yhtiö on kasvanut alueensa merkit-
tävimmäksi vuokranantajaksi, ja Sivakka-konsernin kodeissa asuu
jo yli 14 000 oululaista. Sivakan koteja on laajalti eri kaupungin-
osissa, ja valikoimastamme löytyy asuntoja monenlaiseen tarpee-
seen. Yhtiön tavoite on pitää yllä monipuolista ja kohtuuhintaista
vuokra-asuntokantaa.

Tilastojen valossa asumisen hintataso on Oulussa säilynyt
kohtuullisena toisin kuin useissa muissa kasvukeskuksissa. Sivakan
vuokrataso on vielä Oulun keskiarvoa alhaisempi, vaikka olemme
panostaneet kiinteistöjen korjauksiin vuosi vuodelta enemmän.

Syksyllä 2017 Sivakan vuokrien tulevasta kehityksestä on
esitetty julkisuudessa erilaisia väitteitä ja huolia. Oulun kaupunki
on uusissa omistajapoliittisissa linjauksissaan asettamassa Sivakalle
tuottotavoitteen.

Valtion tukemassa asuntotuotannossa tuoton määrittäminen on
tarkoin laissa säänneltyä, tuloutusta ei voida vuosittain korottaa. Voi-
massa olevan lain mukaan yleishyödylliseksi nimetty ARA-asuntojen
tuottaja voi sisällyttää omakustannusvuokraan 4 prosentin koron
omistajan yhtiöön sijoittamalle omarahoitusosuudelle. Lähes kaikki
ARA-asuntojen omistajat ovat sisällyttäneet tämän korkotekijän mu-
kaan omakustannusvuokraansa jo vuosien ajan.

Vuoden 2018 budjetissa tämä oman pääoman korko sisältyy bud-
jetoituihin pääomakuluihin. Niiden arvioidaan kohoavan ensi vuonna
6 senttiä asuinneliötä kohti kuukaudessa. Keskikokoisessa Sivakan
asunnossa tämä tarkoittaa 3 euroa kuukaudessa ja 36 euroa vuodessa.

Hoitokulujen arvioidaan kohoavan 5 senttiä asuinneliötä kohti
kuukaudessa ja siten kokonaisvuokrankorotukseksi tulee keskimää-
rin 1,1 prosenttia. Budjetoitu vuokrankorotus on yksi viime vuosien
pienimmistä Sivakalla ja yhtiön asema edullisten vuokra-asuntojen
tarjoajana säilyy ennallaan.

Nyt budjetoitu oman pääoman korkotekijä korottaa vuokria vain
tekijän käyttöönoton yhteydessä. Tämä ei johda vuokrankorotuk-
siin tulevina vuosina, ei heikennä Sivakan mahdollisuuksia korjata
olemassa olevaa asuntokantaa eikä vaikuta uudisrakennushankkeiden
toteuttamiseen.

Kaikille asukkaille yhteinen viesti on kuitenkin se, että kau-
pungin edellyttämällä tuloutuksella ei ole merkittävää vaikutusta
tulevaan vuokratasoon. Ammattimaisesti hoidettu vuokrataloyhtiö
kestää tällaiset pienet toimintaympäristön muutokset toimintakykynsä
heikentymättä.

Vuotta 2017 on vietetty Sivakassa tiedon kulun teemavuotena.
Olemme ottaneet käyttöön useita tiedonkulkua parantavia sovelluksia
ja käytäntöjä mutta parantamisen varaa on vielä paljon.

Ilahduttavan useassa kiinteistössä on aktiivista asukastoimintaa
ja asukastoiminnan tiedottaminen on yksi kehittämisen painopisteitä.
Olemme laatimassa kiinteistöille viestintäohjeita, joiden avulla voim-
me yhdenmukaistaa ja parantaa viestintää kiinteistöissämme.

Toivotan kaikille lukijoille rauhallista joulun aikaa ja onnellista
uutta vuotta.

Raimo Hätälä
toimitusjohtaja

Sivakka
25 vuotta

osana Oulua

Asukaslehti 3/2017 3

Yksityinen velkaneuvoja Lea Ukkola sanoo,
että velkajärjestelyllä ylivelkaantunut voi
saada elämänsä järjestykseen.

4 Asukaslehti 3/2017

L
ea Ukkola on työskennellyt 25
vuotta velkaneuvojana Oulussa,
suurimman osan ajasta yksityis-
yrittäjänä. Talouskonsultointi

Aureuksen toinen velkaneuvoja on puoliso
Reino Ukkola.

Lea Ukkola kohtaa asiakkaita, jotka vel-
kaantumiskierteensä takia ovat menettäneet
toivonsa ja usein myös elämänhallintansa.
Tässä tilanteessa asiantuntijan apuun turvau-
tuminen voi pelastaa. Ratkaisu taloudellisiin
vaikeuksiin voi löytyä velkajärjestelystä.

– Elämässä ei ole yhtään asiaa, josta
ei voisi selviytyä. Asiat järjestyvät tavalla
tai toisella ennemmin tai myöhemmin, Lea
Ukkola vakuuttaa.

Hän puhuu kokemuksesta. Reino Ukkola
haki yrityksensä konkurssiin 1990-luvun
lamassa. Yrittäjästä ja hänen työntekijävai-
mostaan tuli työttömiä. Velkakertymän takia

perheen omaisuus pakkohuutokaupattiin ja
perhe joutui kiusaaminen kohteeksi.

– Minun on helppo lähestyä hätäänty-
nyttä asiakasta myötätuntoisesti, koska olen
samassa tilanteessa ollut ja samat musertavat
tunteet kokenut. Tiedän, millainen myllerrys
ihmisen sisällä on.

Niin vaikeaa kuin vieraalle ihmiselle
raha-asioistaan kertominen voi ollakin, se on
pienempi paha kuin se, että antaa elämänsä
luisua toivottomuuteen, altistuu mielenterve-
yden pulmille tai jopa itsetuhoisuudelle.

– On hirveää pelätä yksin. Apua pitää
hakea ja muistaa se, että velkaantuminen
on harvoin omaa syytä. Ylivelkaantumiseen
johtaa se, ettei voi tietää valintoja tehdessään,
miten maailma muuttuu.

Velkaneuvojan työ ei voi olla vain tulo-
jen, menojen ja velkojen listaamista, se on
myös ihmisen kuuntelemista ja ymmärtämis-

”Elämässä ei ole yhtään asiaa,
josta ei voisi selviytyä.””

Velkaongelmiin
saa apua

Kun pikavippejä kertyy toistuvasti, laskut uhkaavat jäädä
maksamatta tai ulosottomies lähestyy, oma talous ei ole kunnossa

eikä välttämättä enää omin voimin korjattavissa.
Silloin kannattaa turvautua velkaneuvontaan.

tä sekä elämäntilanteen kokonaisuuden hah-
mottamista. Heikossa hapessa oleva tarvitsee
konkreettisia tekoja, jotta löytää taas toivon.

– Esimerkiksi se, että asiakkaan velat
lasketaan yhteen ja todetaan tilanne yhdessä
voi olla jo sellainen konkreettinen asia, josta
saa voimaa asioiden selvittämiseen.

VELKAJÄRJESTELYYN OIKEUDEN KAUTTA
Oikeuden myöntämään velkajärjestelyyn voi
hakea, kun taloustilanne on sellainen, ettei
veloista enää selviä muilla keinoin.

– Oulun käräjäoikeudessa velkaneu-
vonta-asiat menevät mielestäni hyvin läpi.
Koko kaupungin tilannetta en tiedä, mutta
meidän asiakkaista 98-99 prosenttia pääsee
velkajärjestelyyn.

Velan määrä ei yksin ratkaise järjestelyä,
vaan maksukyvyttömyys sekä muut asiaan
liittyvät asiat. 

 Asukaslehti 3/2017 5

– Pienituloiselle 5000 euron velka on iso
juttu, keskituloiselle se voi olla 50 000 euroa.
Olennaista järjestelyssä on se, miten velkojen
kanssa voi selvitä.

Mikään pikaratkaisu velkajärjestely ei
ole, eikä neuvoja tee taikatemppuja. Järjes-
telyyn hakeutumiseen kuluu aikaa: on kir-
jattava tulot, menot ja velat, kuultava vel-
kojia, tehtävä hakemus ja hankittava siihen
asiakirjoja, jotka velkaneuvoja ehkä myös
päivittää. On odotettava päätöstä, velkojien
kannanottoa tai jopa mahdollista oikeuden-
istuntoa, jossa on avustaja mukana.

VAARAN MERKIT
Jos sinusta tuntuu, että pitää ottaa pikavippi
laskujen tai luoton maksamiseen, velkaantu-
miskierre saattaa olla syntymässä.

Valitettavan usein Ukkola huomaa, että
velkojen lyhentämisen takia asumisen kuluja
laiminlyödään. Vaikka rahat eivät riitä asu-
miseen ja ruokaan, luottoa ja lainaa yritetään
silti hoitaa ottamalla kalliita pikavippejä tai
jättämällä omat lääkkeet ostamatta.

– Arjen eläminen on aina turvattava
ensin: vuokra ja sähkölasku on maksettava
ja ruokakassasta pidettävä huolta. Jokaisen
pitäisi ensin laskea, paljonko tarvitsee
peruselämiseen ja vasta sitten listata velat.

KOLMEN TAI VIIDEN VUODEN PROJEKTI

• Yksityishenkilön velkajärjestelyllä voidaan ratkaista
 velkaongelmat, jos maksukyky ei riitä velkojen maksamiseen.

• Velkaneuvonta on maksutonta.

• Velkajärjestelyssä velkoja maksetaan oman maksukyvyn
 mukaan kolme tai viisi vuotta ja loput – maksamatta
 jääneet velat – saa anteeksi.

• Velkajärjestelyä voi hakea jokainen Suomessa asuva
 henkilö, jos kokee tarvitsevansa sitä.

• Velkajärjestelypäätöksen tekee aina käräjäoikeus.
 Hakemuksen tekemisessä auttaa kunnallinen tai
 yksityinen velkaneuvoja.

Näin etenkin, jos ihminen elää hyvin pienillä
tuloilla tai sosiaalietuuksien varassa, Ukkola
sanoo.

Jos koti menee alta, elämän järjestäminen
paremmaksi on yhä vaikeampaa. Irtisano-
minen tai häätö merkitsevät sitä, että uutta
asuntoa on vaikea saada. Miten silloin yrität
saada elämäsi järjestykseen?

Toinen vaaran merkki, jolloin pitäisi
havahtua hakemaan ulkopuolista apua on
ulosottomiehen lähestyminen. Silloin ollaan
jo niin pitkällä taloudellisessa kurimuk-
sessa, ettei asioita välttämättä enää voi itse
järjestää.

LUOTTOA SAA LIIAN HELPOSTI
Ukkolan mukaan ihmiset ylivelkaantuvat,
koska luoton saanti on liian helppoa. Pankki
selvittää ihmisen taloudellisen tilanteen ny-
kyisin hyvin ja tekee päätöksiä sen pohjalta.

– Mutta sitten meillä on valtava määrä
”höpörahaa” tarjolla: pikavipit, vertaislainat,
kasinorahat ym. Kun näitä joka puolella
tyrkytetään, tiukassa tilanteessa oleva ihmi-
nen tarttuu niihin. Velkaantuminen tapahtuu
hirvittävän nopeasti korkojen takia ja sen
takia, että luottoja on otettu useita lyhyen
ajan sisään.

Esimerkkinä Ukkola mainitsee paris-
kunnan, jolla oli neuvontaan tullessa 200
erillistä velkaa: sairaalamaksuja, pikavippejä,
puhelinlaskuja, sähkölaskuja…

Vaikka velkaantuneita on kaikissa yhteis-
kuntaluokissa, pienituloisimmilla uhka on
suurin. Ukkola sanoo, että minimillä eläviä
Ihmisiä on valtavasti, koska elämä on nyt
kalliimpaa ja etuudet ovat pienentyneet.

– Siinä ei paljon velat paina, jos perus-
eläminenkin näyttää mahdottomalta. Aja-
tellaanpa vaikka perhettä, jossa lapset ovat
lukioiässä. Ei työmarkkinatuella hankita
500–800 euron koulukirjoja.

Pienituloisen on turha neuvotella pankin
kanssa, koska tulot ovat pienet tai luotto-
häiriömerkintöjä on kertynyt. Mutta jos
yksinhuoltajaäidin lapsi sairastuu viikonlop-
puna, äiti hakee tälle hoidon – vaikka sitten
pikavipin avulla. Kuukauden jälkeen satasen
vippi erääntyy, mutta toimeentulotuki ja
lapsilisä eivät maksamiseen riitä.

– Totta kai ylivelkaantuneiden joukossa
on piittaamattomuuttaan velkaantuneitakin.
Useimmat kuitenkin yrittävät maksaa lainan-
sa. Jossain vaiheessa kierteeseen joutuneet
eivät sitten enää hallitse kasaantuneen
velkansa määrää. •

VELKAANTUNEELLE APUA:

https://www.ouka.fi /oulu/sosiaali-ja-perhepalvelut/talous-ja-velkaneuvonta

https://www.takuusaatio.fi /

https://www.takuusaatio.fi /palvelumme/velkalinja-ja-chat-neuvonta

https://www.ihimiset.fi /toiminta/taloustukihenkilo/

Vertaistukea tarjoavat esimerkiksi Kumppanuuskulma ja seurakuntien diakoniatyö.

6 Asukaslehti 3/2017

LATAA 112-HÄTÄSOVELLUS PUHELIMEESI
Kun soitat hätäpuhelun maksuttoman 112 Suomi -sovelluksen
kautta, hätäkeskuslaitos saa automaattisesti sijaintitietosi.
Sijaintitiedolla voi olla kriittinen merkitys, jotta ensihoito tai
pelastuslaitos saadaan palo- tai onnettomuuspaikalle nopeasti.

ÄLÄ PIDÄ SAUNAA VARASTONA
Älä säilytä saunassa ylimääräisiä tavaroita, äläkä kuivattele vaat-
teita. Kiukaan päälle asennetut pyykkinarut voivat koitua todella
vaarallisiksi, koska ne kuumetessaan voivat syttyä palamaan. Jos et
käytä saunaa lainkaan, ota sulake pois, ettei kiuas vahingossakaan
napsahda päälle.

PIDÄ LIEDEN PÄÄLLYS TYHJÄNÄ JA
PUHDISTA RASVASUODATIN
Keittiöliedelle ei jätetä tavaroita eikä ruokia kypsennetä valvomat-
ta. Sammuta liesi aina ruuanlaiton jälkeen. Ole myös tarkka kuumi-
en öljyjen kanssa.

Liesivahti on kätevä lisälaite. Liesituulettimeen asennettava
lämpösensori seuraa lieden käyttöä. Jos lämpötila nousee vaaral-
lisen korkeaksi, vahti katkaisee sähköt liedeltä, ja hälytys voidaan
siirtää eteenpäin esimerkiksi vilkkusireenille.

Liesituulettimen rasvasuodatin pitää pestä tai vaihtaa säännöl-
lisesti. Liian pitkä pesuväli mahdollistaa rasvan tippumisen suodat-
timesta niin liedelle kuin hormiinkin aiheuttaen palovaaran.

ÄLÄ JÄTÄ JOHTOA AUTOLÄMMITYSTOLPPAAN
Auton lämmitysjohto on irrotettava käytön jälkeen lämmitystolpan
pistorasiasta. Johtoa ei saa jättää lämmitystolppaan roikkumaan.
Jos johto on kiinni pistorasiassa ja lämmitystolpan luukku on auki,
sulamisvedet voivat jäädyttää lukon käyttökelvottomaksi. Johto
on turvallisuusriski ja kiinteistönhoitajat keräävät tolppiin jätetyt
johdot pois.

TARKISTA PALOHÄLYTTIMEN TOIMINTA
Tarkista hälyttimen kunto ja patterit säännöllisesti. Jos et reagoi
sen ääneen, hanki lisälaite tehostamaan vaikutusta. Lisälaitteita
ovat esimerkiksi huonokuuloisillakin toimivat vilkkuvalohälytin
ja tärinätyyny. Hälyttimen havaitessa tulta tai savua ilmaisee se
sen kirkkaasti vilkkuvalla valolla ja värisevällä tyynyllä herättäen
nukkuvan.

LATAA LAITTEITA VALVOTUSTI
Jos omistat ladattavan sähköpyörän, invamopon, skootterin tai ta-
sapainoskootterin, sitä ei saa jättää latautumaan ilman valvontaa.
Latausmahdollisuudesta ja paikasta on sovittava erikseen kiinteis-
tön alueisännöitsijän kanssa. Laitteita saa ladata vain niiden omilla
latureilla. Jos laturi on vaurioitunut, sitä ei saa käyttää. Akkuja ei la-
data paikoissa, joissa säilytetään palavia materiaaleja tai bensiiniä.

Varmista
turvallinen arki

 Asukaslehti 3/2017 7

Romanien kulttuuri
on erilainen

Jos jokin asia romanien tavoissa kaipaa selitystä,
keskustele kasvotusten hänen kanssaan.

Romanit arvostavat avoimuutta ja ovat valmiit rupattelemaan.
Usein valtaväestön hämmästelyyn löytyy selitys romanien kulttuurista.

Henry Lindgren kehottaa kohtaamaan
romanit yksilönä, kysymään ja keskuste-
lemaan, jos jokin asia romanien tavoissa
ihmetyttää.

8 Asukaslehti 3/2017

R
omaniasiain erikoissuunnittelija
Henry Lindgren Pohjois-Suomen
aluehallintovirastosta toimii
sillanrakentajana pääväestön ja

romanien välillä. Hän tekee sitä työssään,
mutta myös elämässään.

Lindgren kehottaa kohtaamaan romanit
samalla tavalla kuin kohtaa kenet tahansa.

– Ota jokainen romani yksilönä ja toimi
niin kuin itse yleensäkin toimisit samassa
tilanteessa. Sinun ei tarvitse miettiä, miten
lähestyä, romani luovii kyllä tilanteet, Lind-
gren sanoo.

VANHEMPIA KUNNIOITTAEN
Romanikulttuurissa vanhempien kunnioitus
on äärettömän suuressa merkityksessä. Se
on peruspilari, johon koko kulttuuri pohjaa.
Lindgren sanoo, että vanhempien kunnioitus
on ihmisyyden kunnioittamista, mutta myös
yhteisöllisyyden arvostusta.

Kunnioitus näkyy muun muassa siten, et-
tei oman ikäpolven henkilökohtaisista asioita
puhuta vanhemmille eikä isovanhemmille.
Tästä syystä isovanhemmat eivät osallistu
ristiäisiin tai häihin, joihin kokoontuvat vain
saman ikäpolven ihmiset.

– Äskettäin pääväestön edustaja tuli
juttelemaan ja kysyi tyttäreni ikää. Olin vai-
keassa tilanteessa, koska isäni oli läsnä enkä
voi hänen kuultensa alkaa kertoa perheestäni.
Isä pelasti tilanteen kääntymällä poispäin,
jolloin saatoin jutustella 9-kuukautisesta
tyttärestäni.

Vanhemmilta kuuluu aina kysyä neuvoa.
– Olin ostamassa autoa ja päätökseni

hankinnasta jo tehnyt, mutta silti kysyin
mielipidettä myös isältä ja sedältä, koska se
kertoo arvostamisesta.

VESSASSA JA PYYKKITUVALLA
Kunnioittamisen perinteestä voi kummuta ar-
jen tilanteita, jotka voivat näyttäytyä outoina
asuinyhteisöissä. Kun nuori aikuistuu ja van-
hemmat ovat kotona, saattaa olla, ettei nuori
romani koskaan käy suihkussa tai vessassa
silloin, kun vanhemmat ovat kotona.

• Romaniväestön alkujuuret ovat Pohjois-
 Intiassa, lähellä nykyistä Pakistania. Noin
 1000 jKr. romanit lähtivät Intiasta sotien,
 nälänhädän ja kulkutautien runtelemana
 etsimään parempaa elämää.

• Vaeltava elämäntapa kuljetti romaneja
 1960-luvulle asti, jolloin kansa alkoi
 asettua aloilleen. Suomeen romanit tuli-
 vat Ruotsin kautta 1500-luvulla. Heitä
 asuu täällä arvioilta 10 000–12 000.
 Euroopassa heitä on ainakin 10–15
 miljoonaa.

• 1900-luvun alussa Suomessa romanimies
 ja -nainen pukeutuivat kuten pääväestö-
 kin. Sen jälkeen naisten pukeutuminen
 alkoi muuttua siihen, mitä se on tänä päi-
 vänä. Suomalaisromanien pukeutuminen
 poikkeaa muiden maiden romaneista.

Henry Lindgren kertoi Sivakan asukastoimija-
päivässä romanikulttuurista.

– Nuoret voivat silloin käyttää taloyh-
tiöin yhteisiä tiloja. Tai sitten he odottavat,
että vanhemmat lähtevät asioille. Vaikka
perinteissä on alueellisia eroja, esimeriksi
Oulussa vanhat tavat vaativat meitä näin
menettelemään taloyhtiön sääntöjä toki nou-
dattaen, Lindgren kertoo.

Puhtaus-käsitys poikkeaa valtaväestön
näkemyksestä. Romanilla on kaksi käsitystä
puhtaudesta: konkreettinen puhtaus eli pese
ja puhdistu sekä symbolinen puhtaus.

Symbolisen käsityksen takia romanit
pesevät aina lasten ja vanhempien vaatteet
erikseen. Isovanhempien vaatteita ei taas voi
pestä samassa koneessakaan, jossa nuorem-
pien pyykki on puhdistunut.

– Meillä on kotona kolme pyykkikoria,
yksi yleispestävälle, yksi lapsille ja yksi
vanhemmille. Meidän käsityksemme mukaan
vanhempien pyykki menisi ”likaiseksi”, jos
se pestäisiin samassa koneessa”, Lindgren
selvittää.

Symbolisen puhtauden käsitteen Lind-
gren kertoo kumpuvan kansan vaeltavasta
historiasta. Romanit suojelivat itseään
kulkutaudeilta pitämällä huolta, ettei omia
tavaroita altistettu kulkutaudeille laskemalla
niitä maahan, vaan omaisuutta pidettiin aina
kärryissä.

TEITITELLEN MUTTA EI KÄTELLEN
Teitittely on yhä kunniassa.

 Minusta tuntuu hirveän luonnottomalta
sinutella ketään minua huomattavasti van-
hempaa, koska minulle on aina opetettu, että
teitittelemällä kunnioitetaan ihmistä. Mutta
onhan teitittely kuulunut valtaväestönkin
kulttuuriin noin 30 vuotta sitten.

Romani ei myöskään heti kättele.
– Tapa ei ole meillä selkärangassa, vaan

siellä on reipas puhuttelutervehdys. Kes-
kuudessamme emme koskaan kättele, mutta
valtaväestön kanssa tarvittaessa kyllä.

ENNAKKOLUULOT OVAT TIUKASSA
Henry Lindgren sanoo, että ennakkoluulot
romaneja kohtaan istuvat edelleen tiukassa.

Eivätkä romanitkaan ole päässeet pois epä-
luuloistaan valtaväestöä kohtaan.

– Syrjintä on yhä arkipäivää. Luulot ja
uskomukset meistä istuvat syvästi yhteis-
kunnassamme. Vastaavasti, kun romanit yhä
kohtaavat syrjintää ja ikäviä kokemuksia yksi
toisensa perään, torjuva asenne valtaväes-
töön on ja pysyy. Kielteiset kokemukset
luovat yhä sukupolvesta toiseen negatiivistä
asennetta.

Lindgren oli koulukiusattu ja koki,
ettei hänellä ole mitään oikeuksia. Kun hän
kuitenkin rohkaistui opiskelemaan, arjen
maailma alkoi muuttua.

– Opiskelun aikana sain positiivisia ko-
kemuksia valtaväestöstä. Nyt teen työtä, jotta
valtaväestö ja romanit voisivat elää sovussa
ja ennakkoluuloja saataisiin hälvennettyä.•

INTIASTA MAAILMALLE

 Asukaslehti 3/2017 9

Kodin valaistuksessa kannattaa kiinnittää huomiota
erityisesti valon värilämpötilaan.

Lämmin valo
luo tunnelman

Valaistusasiantuntija Henrika Pihlajaniemi toteaa,
että valo on tärkeää toiminnallisuuden, hyvinvoinnin
ja tunnelman vuoksi.

10 Asukaslehti 3/2017

K
odin tilat vaativat erilaista valoa,
jotta valaistus tukisi asukkaiden
toiminnallisuutta, hyvinvointia ja
viihtyisyyttä. Tunnelmaa voi luo-

da myös säätämällä valoa erilaisiin tarpeisiin
ja tunnelmaan sopivaksi.

Kodin oleskelutiloissa kannattaa suosia
matalan värilämpötilan lamppuja, koska läm-
min valkoinen valo on miellyttävä ja kodikas.

– Peruslähtökohta on, että valon väriksi
valitaan aina lämpimän valon väri. Tunnel-
man luomiseen riittävä värilämpötila hehku-
lampussa on 2 700 kelviniä ja halogeeni-
lampussa 3000 kelviniä, kertoo arkkitehti
ja Oulun yliopiston tutkijatohtori Henrika
Pihlajaniemi.

Tunnelman luomisessa toinen tärkeä asia
on se, että tasaisen valon antavan kattolam-
pun lisäksi käytetään paikallista valaistusta.
Näin saadaan valon vaihtelua huoneeseen.

– Ruokapöydän päälle sijoitettava
pöytään suunnattu valo, kirkas valosaareke,
kutsuu ja kokoaa pöytään. Olohuonee-
seen taas on helppo rakentaa vaihtoehtoja
esimeriksi jalkalampulla sohvan vieressä tai
pöytälampulla ikkunalaudalla, Pihlajaniemi
kertoo esimerkkejä.

Makuuhuoneen sängyn päätyyn on hyvä
varata seinä- tai pöytälamppu, jotta siellä voi
viihtyisästi oleilla tai lukea miellyttävästi
ilman kirkasta yleisvaloa.

– Makuuhuoneeseen tunnelmaa voi luoda
esimerkiksi valosarjoilla, vaikkapa valo-
kangaspalloilla verhojen lähellä. Lämmin-
sävyiset valosarjat ovat erinomaisia myös
sisustuselementtinä.

VALOA TARPEEN MUKAAN
Värilämpötila ja valaistusvoimakkuus
erilaisissa kodin tiloissa vaihtelevat valon

tarpeen ja kodin toiminnallisuuden mu-
kaan. Hyvinvointiamme tukeva valonmäärä
työtiloissa on 500 luksia. Luksit kertovat
valaistusvoimakkuudesta.

– Työpöydän tai tiskialtaan valaistuk-
sessa riittää 500 luksia. Koululaisen pöydän
työvaloksi riittää 300 luksia, mutta koska
valon tarve iän myötä seniori-ikäinen saattaa
tarvita 700 luksin voimakkuuden.

Keittiössä tarvitaan yleisvaloa työskente-
lyyn, mutta myös tunnelmallisuutta.

– Suosisin keittiössäkin lämmintä valoa,
eli noin 3000 kelviniä.

Hyvän, laadukkaan valon saamiseksi
kannattaa varmistaa lampun CRI- tai RA-
luku. Pihlajaniemi suosittelee valittavaksi
lampun, jossa RA-luku on vähintään 90.

Kun lamppua on valitsemassa, on hyvä
katsoa RA-luvun, kelvinien ja luksien lisäksi
lumen-arvo, joka kertoo valon määrästä. 

 Asukaslehti 3/2017 11

1.

8 wattia on noin 760 lumenia ja 11 wattia on
noin 1000 lumenia.

 760 tai 1000 lumenin valonlähde eli 8
ja 11 watin LED-lamppu on riittävän kirkas
kodin yleisvaloksi. Se vastaa noin 60 watin
hehkulamppua.

Nykyisin on saatavilla ohjattavia LED-
lamppuja, joihin liittyy ohjausyksikkö. Näi-
den avulla voi muuttaa valon värilämpötilaa,
väriä ja voimakkuutta. Tällöin on mahdollista
muuttaa asunnon tunnelmaa esimerkiksi
eri tilanteisiin ja eri vuorokaudenaikoihin
sopivaksi.

Ohjausyksikön avulla tunnelmallisuutta
voi illalla lisätä himmentämällä valoa ja
samalla muuttamalla sitä lämpimämmäksi,
kuten perinteiset halogeenilamput toimivat.
Kun valaistustaso on matala, lämmin valo
tuntuu luonnolliselta. Pihlajaniemi käyttää
tästä esimerkkinä kynttilänvaloa.

VARO HÄIKÄISYÄ
Eteisessä ja käytävässä tarvitaan kirkasta
valoa, jotta kaapeista ja naulakoista löytää
tarvitsemansa. Esimerkiksi spottivaloilla
saadaan tehokkuutta, mutta ne on suunnatta-
va niin, ettei valo osu silmiin.

– Häikäisyn voi estää huolehtimalla, että
valonjakopinnat ovat piilossa. Varjostimet
tai suojat estävät valon osumisen katseeseen.

Jos kodissa on tummia seiniä, katse kiinnit-
tyy erityisen helposti kirkkaisiin valopistei-
siin. Käytettäessä tummia sisustusmateriaa-
leja valo on hyvä piilottaa varjostimella tai
suunnata valo epäsuorasti.

Ihmisen silmä mukautuu valon eri
asteisiin, mutta mukautuminen vie hetken.
Nopeasti pimeästä kirkkaaseen siirtymi-
nen voi tuntua häiritsevältä. Silmää ja oloa
miellyttävän valon ulkoa pimeästä eteiseen
astuessaan saa aikaa, jos eteisen kirkkaan
valon oheen laittaa vaikkapa lämminsävyisen
seinälampun ulko-oven lähelle.

– Sama pätee myös öiseen liikkumiseen.
On miellytävämpää käydä kylppärissä yöllä,
jos huoneen valoa voisi säätää himmeäm-
mäksi tai tarjolla on vaihtoehto kirkkaalle
yleisvalolle, Pihlajaniemi toteaa.

HYÖDYNNÄ LUONNONVALO
Päivänvalo sekä vuodenaikojen ja vuoro-
kauden aikojen vaihtelu ovat osa valaistusta
ja tunnelmallisuutta. Verhoilla suojaudutaan
ulkopuolisten katseilta, mutta myös säädel-
lään valoa.

– Verhoja valitessa on hyvä miettiä, mitä
niiltä haluaa. Haluatko pimentää vai antaa
valon siivilöityä niistä läpi vai haetko kenties
niillä tiettyä värisävyä kotiisi. Sälekaihtimet
ovat monikäyttöiset valaistuksessa, koska
niillä voi säätää, suodattaa ja suunnata
luonnonvaloa.

Henrika Pihlajaniemi kehottaa myös
harkitsemaan huonekasveja ikkunan edessä.
Niiden kautta luonnonvalo antaa erilaista
sävyä ja viihtyisyyttä kotiin.•

1. LOISTEPUTKI • 2. LED • 3. HALOGEENI • 4. HEHKULAMPPU • 5. LUONNONVALO

2.

3. 4. 5.

 8 tai 11 watin LED-valolla
(760-1000 lumenia)

saa saman tehon kuin
60 watin hehkulampulla.

”

12 Asukaslehti 3/2017

TARKISTA NÄMÄ ASIAT LAMPPUA HANKKIESSASI

VÄRILÄMPÖTILA = KELVIN-ARVO (K).
Kuva lampun värisävystä mukaan täältä (kohta4) :
https://lampputieto.fi /lampun-valinta/

Mitä korkeampi kelvin-arvo on, sitä kylmempi ja sinertävämpi
valon väri on. Suosi lämmintä matalahkon värilämpötilan valoa,
kuten 3000 K. 5000 kelvinin kylmän valkoinen ei sovellu asuntoihin.

VALON MÄÄRÄ = LUMEN-ARVO (LM)
Lamppujen tuottamaa valon määrää ei voi energiansäästölamppujen,
ledien ja energiatehokkaampien halogeenien kohdalla vertailla enää
wattien perusteella. Wattimäärä ei kerro lampun tuottaman valon mää-
rästä, vaan ainoastaan sähkönkulutuksesta.

Lumenarvo 470 vastaa hehkulampun 40 wattia ja 800 LM vastaa
hehkulampun 60 wattia.

VÄRINTOISTOKYKY = RA- TAI CRI-INDEKSI
Värintoistokyky vaikuttaa valon laatuun värilämpötilan ohella.

Värintoistokyky kertoo, kuinka luonnolliselta huonekalujen ja
muiden esineiden värit tulevat valossa näyttämään.

Mitä suurempi RA- tai CRI-indeksiluku on, sitä luonnollisemmin
värit toistuvat.

VALAISTUSVOIMAKKUUS – LUKSI (LX)
Valaistusvoimakkuus kuvaa valolähteen voimakkuutta
valaistavalla pinnalla ja sen yksikkönä käytetään luksia (lx).

Yksi luksi on valaistusvoimakkuus, jonka yhden lumenin
valovirta antaa tasaisesti jakautuessaan yhden neliömetrin alalle
(1 lx = 1 lm/m2). Mitä kauempana pinta on valolähteestä, sitä pie-
nempi valaistusvoimakkuus on. Jos voimakkuus on esimerkiksi 100 luksia
1 metrin etäisyydellä, se on 25 luksia 2 metrin päässä ja 4 luksia 5 metrin
päässä.

LÄHDE: LAMPPUTIETO.FI

KUPONKI LÖYTYY KOTEIHIN JAETUISTA PAINETUISTA LEHDISTÄ!

 Asukaslehti 3/2017 13

Jorma Mylly on nähnyt Höyhtyän
kehittyvän vuosikymmenien ajan.

KAUPUNGINOSAESITTELY HÖYHTYÄ /MÄNTYLÄ

Lintulammentien
ilme muuttuu

Höyhtyä uudistuu seuraavan kymmenen vuoden aikana.
Nykyinen asukasmäärä saattaa jopa kaksinkertaistua.

Myös uusia palveluja on tulossa.

14 Asukaslehti 3/2017

U
udistuneessa Sivakan selvaakis-
sa asuva Jorma Mylly istahtaa
kahvikuppi kourassa uudelle
terassilleen, vaikka viileää onkin.

Lintulammentiellä liikenne soljuu vilkkaana,
naapurista kuuluu rakentamisen ääniä.

Pauketta kantautuu selvaakitalojen raken-
nustyömaalta, mutta myös Lintulammentien
toiselta puolen. Kalevan nykyisen toimitalon
puretussa päässä ensimmäisen kerrostalon
runko on jo pystyssä.

– Onhan siinä kummaa ristiriitaa, että
palveluja on karsittu, mutta koko ajan raken-
netaan hirveästi uusia asuntoja. Harmittavinta
on, että terveyskeskus lakkautettiin. Nyt pitää
Kontinkankaalle lähteä, eikä yksikään bussi
sinne suoraa vie, Jorma Mylly sanoo.

Asuntoja on tulossa reippaasti, vaikkei
Höyhtyä täydennysrakentamiskohteena
olekaan kaupungin merkittävimpiä. Kaupun-
ginosaan on rakenteilla tai valmistelussa koti
1500–2000 uudelle asukkaalle. Se on pieni
määrä verrattuna esimerkiksi Kemintien
varteen sijoittuvan Bulevardin suunnittelun
rinnalla. Bulevardille kaavaillaan 6000–9000
asukkaan keskittymää.

– Antaa uusien vain tulla, mikäpä siinä.
Höyhtyä on rauhallinen paikka asua. Vaikka
palveluja on lähtenytkin, Lidl on vieressä,
eikä marketeihinkaan ole pitkä matka ruoka-
ostoksille. Höyhtyä on sopivan matkan pääs-
sä keskustasta, matkan viitsii hyvin kävellä ja
saa mukavasti liikuntaa, Jorma kertoo.

Höyhtyällä asuu vajaa 2000 ihmistä,
heistä lähes tuhat on työikäisiä. 19-24-vuo-
tiaiden osuus on selkeästi isompi kuin yli
65-vuotiaiden. Koulu- ja päiväkotiverkosto
Höyhtyän suuralueella on hyvä.

Nähtäväksi jää, muuttavatko uudet asuk-
kaat kaupunginosan ikärakennetta. Asun-
tojen koot vaikuttavat luonnollisesti siihen,
lisääntyvätkö seniorien vai lapsiperheiden
asumisen mahdollisuudet tulevaisuudessa.

LINTULAMMENTIE KESKIÖSSÄ
Höyhtyän ilmettä halutaan kaupunkimaisem-
maksi. Kerrostalorakentamista tehdään ton-
teille, joissa on tai on ollut jotain toimintaa
tai kaavavarauksia rakentamiselle. Asuntora-
kentaminen keskittyy jatkossa Lintulammen-
tien varteen.

Ahjo-Kalevan korttelin kymmenen ker-
rostalon ja liiketilojen rakentaminen pääsee
todella vauhtiin, kun Kalevalle valmistuu
uusi toimitalo Ympäristötalon viereen vuo-

Höyhtyän ostoskeskus oli aikanaan kaupungin ensimmäinen. Höyhtyän grillillä on ikää jo 49 vuotta.

den loppuun mennessä.
Karjasillan vanha koulurakennus säilyte-

tään ja suojellaan lukuun ottamatta ruoka-
lasiipeä. Karjasillan verstaaksi kutsuttuun
vanhan koulun suunnittelukokonaisuuteen on
tulossa palveluita ja työpaikkoja.

Koulun muulle alueelle tehdään kym-
menkunta kerrostaloa. Asemakaavan muutos
on parhaillaan kaavaehdotusvaiheessa.

Uutta pientalorakentamistakin on suun-
nitteilla. Hanhitien varteen tulee kaksiker-
roksisia pientaloja ja Sorsatie 29:n tienoille
kaavaillaan pientalokorttelia.

Joutsentien varressa, Ylen toimitalon
läheltä otettiin kerrostalorakentamisen käyt-
töön myös Höyhtyän puisto, mutta muutoin
viheralueet aiotaan pitää entisellään.

Äskettäin avatun Lidlin viereen Taka-
Lyötyn aukiolle, sisustusliikkeiden park-
kipaikoille on tulossa reilun 500 asukkaan
kerrostalokohde. Myös Madetojan salia
vastapäätä ideoidaan asuntorakentamista.

Höyhtyän ostoskeskus oli valmistuessaan
1964 Oulun ensimmäinen ostoskeskus. Se
palvelee edelleenkin, vaikka esimerkiksi
pankkipalvelut ovat kaikonneet. Ostoskes-
kuksessa on ruokakauppa, asukastupa, ra-
vintola, kampaamo, jalkahoitola, autokoulu,
R-kioski ja frisbeegolfi n erikoismyymälä.

SELVAAKIT UUSIKSI
Sivakka omistaa neljä selvaakitaloa, joista
kaksi on uudistettu ja kaksi on sisustusvai-
heessa. Talot on arvioitu maakunnallisesti
merkittäviksi rakennushistoriallisten arvo-
jensa takia. Niissä ilmentyy sotien jälkeisen
ajan rakennustapojen ja rakentamistekniikan
kehitys. 

NORJALAINEN
PUUTALOMALLI
• Selvaakitalot rakennettiin Höyhtyälle
 1957–61.
• Nimensä talot saivat norjalaisen Olav
 Selvaagin kehittämän puutalotyypin
 pohjalta.
• Selvaag yksinkertaisti asuntorakenta-
 mista vähentämällä tilankäyttöä ja
 karsimalla epäolennaista.
• Hän myös yksinkertaisti rakennus-
 menetelmiä, jolloin kustannukset
 laskivat. Ensimmäinen selvaaki
 valmistui Norjaan 1948.

Sivakan selvaakit uudistuivat täysin.

 Asukaslehti 3/2017 15

LINTULAMMENTIEN ETELÄPÄÄSTÄ alkava
Mäntylä saa viihtyisyytensä luonnosta.

– Kerrostalot eivät ole vieri vieressä
Meni minne tahansa, luonto on koko ajan
Mäntylässä läsnä, sanovat Silja Juntunen
ja Sinikka Erkkilä.

Silja on asunut maanteiden ja rautatien
ympäröimässä kaupunginosassa 1980-lu-
vun lopulta, jolloin asuinalue oli uusi. Sinik-
ka on juurtunut alueelle 14 vuoden ajan.

– Meillä on erittäin hyvät ja järkevästi
suunnitellut julkiset liikenneyhteydet. Alu-
eemme ei ole läpikulkupaikka, joten tänne
pitää erikseen tulla. Se tuo osaltaan rauhal-
lisuutta ja turvallisuutta. Palveluja saa näp-
pärästi omasta myymälästä tai Lintulasta,
Kaukovainiolta ja Hiirosesta.

Sinikka ei omista autoa, muttei koe sille
julkisen liikenteen takia tarvettakaan. Pyö-
rälläkin pääsee vartissa keskustaan ja omaa
kuntoa tulee samalla hoidettua.

Madetojan Sali on Oulun tunnetuimpia
kulttuurirakennuksia.

Selvaakitalot ovat Sivakan historian
suurin perusparannuskohde. Niissä on tehty
täydellinen kunnostus rungosta aina nykyvaa-
timuksia vastaaviin huonejärjestelyihin.

– Kaikki on uutta. Huonokuntoiset
kellarit poistettiin käytöstä täyttämällä ne
kosteutta imevällä soralla, kylppäri raken-
nettiin katutasoon, yläkertaan jäi vain vessa.
Lasitettu terassi ja oma pikkupiha ovat uutta.
Terassi on kyllä mukava lisä, kertoo Jorma
Mylly.

Jorma on asunut Höyhtyän selvaakeissa
vuodesta 1962 alkaen.

– Ei entisessäkään talossa mitään vikaa
ollut, mutta olihan se aikansa elänyt, ikää jo
50-60 vuotta.

Selvaakeihin on muuttanut uutta väkeä,
lapsi- ja koiraperheitä muun muassa. Jorman
mielestä 16 asunnon kiinteistössä on enää
pari, kolme entistä asukasta.

Jorma palasi selvaakikotiin evakosta
kesäkuun alussa. Ainoa huono puoli uudessa
kodissa on viileys.

– Olisi kiva, että voisi itse säätää lämpö-
tilaa. Onhan täällä käyty ilmanvaihtoa sää-
tämässä, mutta vielä meinaa kylmyys järsiä,
Jorma Mylly toivoo muutosta. •

Silja Juntunen (oik.) ja Sinikka Erkkilä ovat
aktiiveja asukastoimijoita. Yhteisöllisyys
elää vahvana Mäntylässä.

Joulumerkkikoti on Mäntylän maamerkki.

KAUPUNGINOSAESITTELY HÖYHTYÄ /MÄNTYLÄ

– Mäntylässä on kaikki ja vieläpä lähellä.
Sopiva paikka vauvasta vaariin. Hissillisiä
taloja täällä ei kuitenkaan ole, joten se saat-
taa toki olla huono puoli ikäihmisille, liikun-
tarajoitteisille ja lapsiperheille, Silja pohtii.

Mäntylään ei ole valmisteilla kaava-
muutoksia eikä näin ollen täydennysraken-
tamistakaan.

– Ei tänne enää voi rakentaa. Seurai-
lemme Lintulammentietä kulkiessa, mi-
ten lähialueet muuttuvat, Sinikka ja Silja
naurahtavat.

Mäntylän tunnetuin maamerkki on
vuonna 1935 rakennettu Snellman-koti.
Se rakennettiin tuberkuloosia sairastavien
lasten parantolaksi ja sinne eristettiin myös
tuberkuloosiperheiden lapsia. Varat lasten-
sairaalaan kerättiin jouluisten postimerkki-
en myyntituotoilla. Talo saikin lempinimen
Joulumerkkikoti. Nykyisin kiinteistö on päi-
väkotikäytössä. •

MÄNTYLÄN VÄLJYYS ON IHAN PARASTA

Mäntylän viehätys on sen vehreydessä, myös peruspalveluja löytyy.

16 Asukaslehti 3/2017

UUSIA SIVAKKALAISIA

Annu Keskitalo toimii perhevapaata
viettävän alueisännöitsijä Pinja Helpin
sijaisena.

Lokakuun alussa uutena sivakkalaisena
aloitti energia-asiantuntijana Heikki
Pohjola.

PALUU MYLLYTULLIN-
KADULLE LÄHENEE

Sivakan asiakaspalvelu, isännöinti ja
kiinteistönpito palaavat takaisin Myl-
lytullinkadulle helmikuun puolivälis-
sä, jolloin Sivakan toimiston kattava
peruskorjaus on saatu päätökseen.

Remontissa asiakaspalvelun ja hen-
kilökunnan tilat uudistuvat ajanta-
saiseksi monitoimitoimistoksi. Perus-
korjaus oli välttämätön, koska tilojen
talotekniikka oli tullut käyttöikänsä
päähän.

Jatkossa asiakkaita palvellaan pal-
velutilassa. Liikkumista henkilöstön
työtiloissa rajoitetaan aiemmasta.
Monitoimitilassa työtilat ovat avoi-
met eikä ulkopuolisten liikkumista
voida sallia muun muassa tietotur-
vallisuussyistä ja tilan toiminta-
sääntöjen takia.

ELLA SAARENPÄÄ JA JUHANI
PENNANEN OLIVAT MUKANA
WALON TANSSIKURSSILLA
– Hauska kokemus. Yllättävän nopeasti oppi
uusia juttuja. Ihan perustansseja opettelimme:
valssi, tango, foksi ja fusku. Hoksasimme Siva-
kan kurssin sattumalta. Hyvä niin, sillä kurssi
oli kiva lisä syksyyn.

ONKO KODISSASI
JO OVI TONTULLE?

Sivakka järjestää kuva-/askartelu-
kilpailun tonttuovista. Kilpailun
voittaja saa 100 euron lahjakortin.

Kilpailuun voi osallistua julkaisemalla
Instagramissa kuvan tunnisteella

#sivakkajoulu2017.

Profi ilin täytyy olla julkinen, jotta kuvat ovat
nähtävillä. Myös asiakaspalvelu@sivakka.fi
sähköpostiin sekä Sivakan Facebookiin kilpailus-
ta tarkemmin kertovan julkaisun alle lähetetyt
kuvat hyväksytään. Tarkemmat ohjeet löytyvät
Sivakan kotisivuilta ja Facebookista.

Kilpailuun voi osallistua 18.12.2017 saakka ja
voittaja julkistetaan 19.12.2017.

Voittajan valitsee raati.

Annu Keskitalo Heikki Pohjola

AJANKOHTAISTA TAPAHTUNUTTA JA TULEVAA

ASUKASTOIMIJAPÄIVÄ 21.10.YHDESSÄ JUHLIEN

Asukkaat ovat olleet pääosassa Sivakan 25-vuo-
tisjuhlavuoden aikana. Iloista mieltä ja mukavia
muistoja on talletettu Ikeassa, Ranuan eläin-
puistossa, kesäteatterissa ja lastentapahtumis-
sa, kuten myös Marttojen järjestämillä käden-
taitojen kursseilla. Sivakkalaisia tapahtumissa
on ollut mukana useita satoja.

MARTTOJEN OMPELUKURSSI
järjestettiin ensimmäistä kertaa.
Kurssilla ommeltiin kangaskassi.

 Asukaslehti 3/2017 17

SANARISTIKKO

18 Asukaslehti 3/2017

MAISTUVAA JOULUA

Omatekoinen leipä kinkkujen ja laatikoiden
kera on perinteiltä maistuva lisä joulupöytään.
Kokeile ja onnistu.

Resepti on peräisin Pohjois-Pohjanmaan
Marttojen kotitalousasiantuntija Marja-
Leena Pirkolan lapsuudenkodista.

TÄLLÄ KUPONGILLA
Presidentti kahvi 500 g ja Fazerin Sininen 200 g
tai
Nordqvist Teetaivas 20 x 1,75 g, 4 makua ja
Fazerin Sininen 200 g.

 Kaakkuri, Oulu
 Raksila, Oulu
 Rusko, Oulu

 Ateria
 Hovihalli
 Joutsensilta
 Jääli
 Oulunsalo
 Toppila
 Välivainio
 Revontori

 Haapalehto
 Hönttämäki
 Kello
 Koskela
 Kuivasjärvi
 Martinniemi
 Myllyoja
 Pyykösjärvi
 Rajakylä
 Ritaharju
 Tuira

 Etu-Lyötty
 Iikka
 Kastelli
 LinnanHerkku
 Metsokangas
 Myllytulli
 Niemenranta
 Pitkäkangas
 Ruokavinkki (Oulu)
 Torinranta
 Värttö

Kuponki voimassa alla luetelluissa K-ruokakaupoissa 7.-31.12.2017

1 erä/kuponki

‘!61::0:”DEJJKG!

2
tuotetta

lahjaksi!

JOULULEIPÄ

 1 l piimää
 75 g hiivaa
 2 tl fenkolia
 2 tl anista
 1½ dl siirappia
 1 rkl suolaa
 n. 6 dl ruisjauhoja
 n. 15 dl hiivaleipäjauhoja

Liuota hiiva kädenlämpöiseen piimään.
Lisää muut ainesosat. Kohota taikinaa
20 minuuttia. Leivo haluamasi laisia
leipiä. Kohota leipiä vielä 20 minuuttia
liinan alla. Paista 225 asteessa 45 minuuttia.
Voitele leivät paistamisen loppuvaiheessa
siirappi-vesiseoksella.

Kiitämme asukkaitamme

kuluneesta vuodesta.

Rauhall ista Joulua ja

Menestystä vuodell e

2018!

KUPONKI LÖYTYY KOTEIHIN JAETUISTA PAINETUISTA LEHDISTÄ!

 Asukaslehti 3/2017 19

DNA WELHON TALOYHTIÖLAAJAKAISTAAN
LIITTYVÄT KÄYTÄNNÖN ASIAT HOITAA DNA

LISÄTIETOA: www.dna.fi/sivakka

ASIAKASPALVELU:
puh. 044 144 044 (ma-pe klo 8–18, la 9–16.30)
Maksuton DNA:n matka- ja lankapuhelinliittymistä
kotimaassa.

VIKAILMOITUKSET (24H): puh. 0800 300 500
Maksuton kaikista matka- ja lankapuhelinliittymistä
kotimaassa.

SÄHKÖPOSTI: dnawelho@dna.fi

Päätelaitekiinteistöissä päätelaitteet ovat asukkaiden
omaisuutta. Asiakas hankkii päätelaitteen itse ja vastaa
mahdollisesta korjaustarpeesta tai uuden hankkimisesta.

SÄHKÖISET YHTEYDENOTOT: dnawelho@dna.fi
• Kiinteä laajakaista
• Kiinteän verkon vikailmoitukset

Laajakaistan käyttäjä vastaa sen oikeellisesta käytöstä.

SIVAKAN TOIMIPISTEET:
OULU:
Helmikuun 2018 puoleen väliin saakka:
Arkistokatu 4, 90100 Oulu

Helmikuun 2018 puolesta välistä alkaen:
Myllytullinkatu 4, 90130 Oulu
Palvelupiste avoinna: ma 9–16, ti-pe 9–13

Vikailmoitukset: Omaan kiinteistöhuoltoosi. Löydät yhteystiedot
kotisivuiltamme kohdasta Asukkaalle / huoltoliikkeet ja isännöitsijät
sekä asuintalosi ilmoitustaululta.

HAUKIPUDAS: Jokelantie 1 L1, 90830 Haukipudas
Puh. 044 710 8224, haukipudas@sivakka.fi
Palvelupiste avoinna: ma-pe klo 8.30–16.00

Vikailmoitukset : Kiinteistöhuollon (RTK-Palvelu Oy) palvelu-
numero on 029 029 3700. Tämä numero palvelee myös ilta- ja
viikonloppuaikoina.

OULUNSALO: Kauppakeskus Kapteeni (kirjaston yhteydessä)
Puh. 044 710 8279, oulunsalo@sivakka.fi
Palvelupiste avoinna: ma-pe klo 8.30–16

Vikailmoitukset: Kiinteistöhuollon (RTK-Palvelu Oy) palvelu-
numero on 029 029 3700. Tämä numero palvelee myös ilta- ja
viikonloppuaikoina.

SÄHKÖINEN ASIOINTI:
www.oulunsivakka.fi/sahkoinenasiointi

Kun kirjaudut sivustolle pankkitunnuksillasi, voit:
• tarkistaa oman vuokranmaksutilanteesi
• tarkistaa asukasetutilanteesi tai ottaa sinulle
 tarjotun edun vastaan
• tulostaa talonkirjaotteen
• tehdä vikailmoituksen
• tehdä perhetilannemuutoksen tai muutoksen omiin tietoihisi
• laittaa viestiä isännöitsijälle
• ilmoittaa järjestyshäiriöstä
• tutustua kiinteistösi energiatodistukseen tai kulutustietoihin
• voit antaa palautetta
• voit irtisanoa asuntosi

VOIMASSA OLEVAN ASUKASLASKUTUSHINNASTON
LÖYDÄT KOTISIVUILTAMME:
www.oulunsivakka.fi/asukkaalle/lomakkeet/

KAIKKI ASUNNON HAKEMISEEN JA ASUMISEEN LIITTYVÄT
ASIAT HOIDETAAN PUHELINPALVELUSSAMME (08) 3148 190
(Hinta on soittajan oman operaattorin sopimuksen mukainen
paikallisverkko- tai puhelinmaksu.)

SÄHKÖPOSTITSE TAPAHTUVASSA ASIOINNISSA VOI
KÄYTTÄÄ SEURAAVIA OSOITTEITA:
• Asuntojen hakemiseen ja vuokrasopimukseen liittyvät asiat:
 asiakaspalvelu@sivakka.fi
• Vuokrien valvontaan ja perintään liittyvät asiat:
 vuokrat@sivakka.fi
• Isännöintiasiat, muuttotarkistukset, huoneistoremontit,
 kodinkoneisiin liittyvät asiat, avainten lisätilaukset ja
 häiriöilmoitusten vastaanotto: isannointi@sivakka.fi

Asiakas- ja asuntokäynneillä kulkevat isännöitsijät tavoittaa
parhaiten sähköpostilla.

Henkilökunnan sähköpostit ovat muotoa:
etunimi.sukunimi@sivakka.fi

ASIAKASPALVELU-CHAT
Kotisivuillamme on käytössä Asiakaspalvelu-Chat.

Asiakaspalvelu-Chat -kuvake on näkyvissä kotisivuillamme, kun
asiakaspalvelija on tavoitettavissa. Chatin kautta voi hoitaa lyhyttä
yleisluontoista asiaa. Chatin kautta ei hoideta asioita, jotka ovat
luottamuksellisia tai edellyttävät henkilötunnuksen käyttöä.

www.sivakka.fi
Löydät Sivakan myös Facebookista

YHTEYSTIEDOT

Koteja Oulussa jo 25 vuotta.

