
asukas
SIVAKAN ASUKKAILLE

2/2020 YHTEISET TILAT JA ALUEET

Maastopyöräilijän
unelmia Kaakkurin
Liikuntamaassa

Palvelumalli
uudistuu ja selkiytyy

Soili Poijula:

Oikealla asenteella
muutoksia kohti

Kannessa maastopyöräilijä
Henri Pakanen.

asukas
SIVAKAN ASUKKAILLE

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

Toimitusneuvosto
Jouni Haapaniemi
Jouni Hautamäki
Marko Kaakkuriniemi
Jenni Kaihua
Hannele Lamusuo
Maritta Schavikin
Saija Vilppola

Ulkoasu ja taitto
Marja Sarkkinen

Valokuvat
Harri Tarvainen

Painopaikka
Pohjolan Palvelut Oy, Oulu

SISÄLTÖ 2/2020 8

12

16

	 3 	 Pääkirjoitus
	 Raimo Hätälä, toimitusjohtaja

	 4 	 Sivakan palvelut
		 yhteen järjestelmään

	 7 	 Vuokrantasausjärjestelmään 	
		 muutoksia

	 8 	 Oulussa paljon
		 ulkoilureittejä

	 12 	 Soili Poijula antaa
		 vinkkejä jaksamiseen

	 15 	 Arki jatkuu normaalisti
		 koronan uhatessakin

	 16	 Kaupunginosateemassa
		 Soittajankangas ja Saarela

	 19 	 Nuorten elämänhallintaa
		 ja osallisuutta tuetaan

	 20 	 Huolla pyörä talvikuntoon

	 21	 Yhteiskäyttöautoja
		 käytettävissä

2 asukas 2/2020

PÄÄKIRJOITUS

Koronarajoitukset
haastoivat meidät

kehittämään
palveluitamme entistä

paremmin etänä
käytettäväksi.

Turvallisesti
lähiympäristössä
KULUNEEN KESÄN AIKANA me suomalaiset
olemme joukolla löytäneet lähiympäristöm-
me liikuntapaikat ja kotimaan matkailu on
ollut suosittua. Sivakan tarjoamat retket
ovat olleet täyteen varattuja aikaisempien
vuosien tapaan.

Marjasadon runsautta on mainostettu
useissa medioissa, ja marja- ja sienisaaliita
on esillä hienoissa kuvissa eri some-kana-
vissa. Minunkin perinteinen mustikkamet-
säni oli poimittu täysin puhtaaksi ennen
kuin itse ehdin paikalle. Kaupungin alueen
metsissä onkin liikkunut runsaasti väkeä.
Metsäluonto tarjoaa mainion ympäristön
liikuntaan ja rauhoittumiseen. Näinä poik-
keusaikoina meitä kehotetaan pitämään
etäisyyttä muihin, ja metsässä se onnistuu
helposti.

Kaupunkipyörien poissaolosta huolimat-
ta pyöräilyn suosio on kasvanut edelleen ja
Baana-verkosto on kehittynyt. Oulu vahvis-
taa asemaansa pyöräilykaupunkina, ja tästä
lehdestä löytyy vinkkejä pyörän syyshuol-
toon. Meillä oululaisillahan on tapana pyö-
räillä ympäri vuoden.

Koronarajoitukset haastoivat meidät
kehittämään palveluitamme entistä parem-
min etänä käytettäväksi. Seuraava askel on
uuden palvelujärjestelmän käyttöönotto
syyskuussa. Uuden järjestelmän myötä
asiakkuuksiin liittyvä tieto on entistä keski-
tetymmin tallessa ja tietokatkot vähenevät.
Palveluidemme henkilökohtaisuus säilyy ja
asioinnista tulee entistä sujuvampaa.

Sivakka on osana Oulun kaupunkikon-
sernia raportoinut yhteiskuntavastuunsa

toteutumisesta nyt kahtena vuotena. Tähän
raportointiin liittyen kartoitettiin asiakkai-
den odotuksia taloudellisen, sosiaalisen ja
ympäristövastuun osalta. Tärkeimmäksi
teemaksi nousi asuinympäristön terveel-
lisyys ja turvallisuus. Tämä teema on nyt
vuoden 2020 kuluessa tullut entistäkin
merkittävämmäksi. Olemme reagoineet
koronapandemiaan nopeasti ja päivitämme
toimintatapojamme tilanteen muuttuessa
varmistaaksemme turvallisen asumisen ja
työskentelyn.

Perheasuntojen kysyntä on pysynyt
vakaana, ja Sivakka on käynnistänyt useita
uusia rakennushakkeita täydentämään tar-

jontaamme. Rakentamisen suhdanne suosii
nyt kohtuuhintaisten ARA-asuntojen tuotan-
toa. Uudet asunnot ovat energiatehokkaita
ja esteettömiä ja kohteet sijaitsevat hyvien
joukkoliikenneyhteyksien varrella. Ajankoh-
taista tietoa uudiskohteista löytyy Sivakan
kotisivuilta ja some-kanavista.

Hyvää syksyä toivottaen

Raimo Hätälä
Sivakka-yhtymä Oy:n
toimitusjohtaja

3

Syyskuusta alkaen Sivakan asukkai-
den tarvitsee tietää vain Sivakan
palvelunumero 08 314 8190 ja oman
kiinteistöhuoltonsa yhteystieto. Kun

Sivakalle soittaa, järjestelmä ohjaa asiak-
kaan valitsemaan joko asiakaspalvelun tai
isännöintiasiat.

Palvelumalli siirtää palveluita sähköisiin
kanaviin ja keskittää asioinnin yhteen jär-
jestelmään, jolloin kaikki tieto on löydettä-
vissä aiempaa helpommin. Kun asiakkuuden
hoito on yhdessä järjestelmässä, ei synny
tietokatkoksia, sillä järjestelmä hälyttää, jos
esimerkiksi asiakkaan sähköpostiin ei ole
vastattu. Ongelmatilanteissa voidaan lisäksi
aina selvittää, miten asiointi on todellisuu-
dessa edennyt.

Vaikka toiminta siirtyy verkkoon, asukas
ei joudu asioimaan robottiohjelmien kanssa,
vaan valtaosin vastaukset lähettää ja asian
käsittelee Sivakan henkilöstö.

Uudistusta on tehty asiakkaan tietosuo-
jaa kunnioittaen ja kaikkien osapuolten oi-
keusturvaa ajatellen. Palvelutavan muutok-
sen lisäksi sähköisiä palveluita kehitetään
koko ajan.

ISÄNNÖITSIJÄLLE
PUHELINAIKA

Asiakkaille isoin muutos on isännöitsijöiden
puhelinaika. Kännykkänumeroihin soitta-
malla ei enää pääse läpi, vaan isännöitsijän
tavoittaa arkisin puhelintunnilla klo 9–10.
Puhelintunnilla isännöitsijä on aina koneen-

sa ääressä, eikä esimerkiksi auton ratissa tai
tarkastuskierroksella. Näin asiointi hoituu
häiriöttä ja keskittyneesti.

Isännöinnin numerossa hoidetaan samo-
ja asioita kuin aiemminkin, eli kiinteistön
ja huoneiston kuntoa, muuttotarkastuksia,
järjestyksenpitoa tai asukastoimintaan liit-
tyviä asioita.

Asiakaspalvelu palvelee samassa nu-
merossa isännöintiä pitempään päivisin
eli kello 9–13. Jatkossa valtaosa asumisen
aikaisista asioista hoituu numeroon soitet-
taessa. Asiakaspalvelun aiheita ovat muun
muassa asunnon vuokrasopimus-, maksu-
ja asunnonvaihtoasiat sekä lisäavain- ja
kodinkoneasiat.

Vikailmoitukset tehdään kuten aiemmin-

Selkeää ja sujuvaa
asiakaspalvelua

Sivakan palvelumalli uudistuu 9. syyskuuta.
Tavoitteena on aidosti hyvä henkilökohtainen

ja sujuva asiointi, vaikka palvelu
siirtyykin isosti sähköisiin kanaviin.

4 asukas 2/2020

MunSivakka
sivakka.fi/munsivakka/

Avoinna 24/7

–	 Jättää huoneistoon tai yleisiin tiloihin liittyvän vikailmoituksen
–	 Lähettää viestejä eri aihepiireihin liittyen, esimerkiksi 			
	 perhetilannemuutokset
–	 Katsoa sopimustietoja
–	 Tarkastella asuinkiinteistön tietoja
–	 Katsoa vuokranmaksutietoja ja tarkastella maksutilannetta
–	 Lukea Sivakan lähettämiä tiedotteita
–	 Nähdä isännöitsijän ja huoltomiehen tiedot

Sivakan asiointikanavat

Sähköiset palvelut
sivakka.fi

Avoinna 24/7

Puhelin
08 314 8190

Avoinna arkisin
klo 9–13 / Asiakaspalvelu
klo 9–10 / Isännöitsijät

Sähköposti
asiakaspalvelu@sivakka.fi
isannointi@sivakka.fi

Sähköposteihin vastataan
vuorokauden sisällä arkisin	

Asiointi Sivakalla
Myllytullikatu 4, 90130 Oulu	

Avoinna arkisin klo 9–11

Chat
sivakka.fi	

Avoinna arkisin klo 9–13

MITÄ ASIOINTIKANAVISSA VOI TEHDÄ?

–	 Asuntohakemus
–	 Asuntohakemuksen muokkaus
–	 Sähköinen allekirjoitus
–	 Sähköinen irtisanominen
–	 Palaute

Asiakaspalvelu
–	 Asunnon haku, vuokrasopimus, lisäavain- ja kodinkoneasiat,
	 maksut, asunnonvaihto, asukasetutilaukset
	
Isännöitsijät
–	 Kiinteistön ja huoneiston kunto, muuttotarkastukset, asukas-
	 toiminta, järjestyksenpito kiinteistöissä

Asiakaspalvelu
–	 Asunnon haku, vuokrasopimus, lisäavain- ja kodinkoneasiat,
	 maksut, asunnonvaihto, asukasetutilaukset

Isännöitsijät
–	 Kiinteistön ja huoneiston kunto, muuttotarkastukset, asukas-
	 toiminta, järjestyksenpito kiinteistöissä

–	 Asuntohakemuksen jättäminen
–	 Maksusopimukset
–	 Vuokrasopimuksen allekirjoitus
–	 Vuokrasopimuksen irtisanominen
–	 Asumisen aikainen neuvonta
–	 Maksut korteilla
–	 Asiakaspääte

–	 Yleisneuvonta asiakkuuteen liittyvissä asioissa, joita voidaan
	 hoitaa ilman tunnistautumista

KANAVA, OSOITE/NUMERO, AVOINNA

MUNSIVAKKA

5

Kun asiakas soittaa
Sivakan palvelunumeroon

08 314 8190,
järjestelmä pyytää valitsemaan

asiakaspalvelun tai
 isännöinnin
alavalinnan:

kin kiinteistöhuoltoon. Kiinteistöhuoltojen
yhteystiedot ja palvelumallit eivät muutu
uudistuksen yhteydessä.

Koska järjestelmän linjaan soitetut
puhelut nauhoitetaan ja numero tunnis-
taa Sivakan asiakastietojen perusteella
soittajan, voidaan esimerkiksi mahdollisia
asuinkiinteistöjen järjestyksenpitoon liit-
tyviä asioita käsitellä luottamuksellisesti,
myös puhelimitse.

Yllättävissä ja äkillisissä ongelmatilan-
teissa asiakasta palvelee jatkossakin kiin-
teistöhuollon päivystys ja vakavammissa
tilanteissa yleinen hätänumero.

VARMEMPAA
PALVELUA

Palvelu-uudistuksessa karsittiin erilaisia
puhelinnumeroita ja yleissähköpostiosoit-
teita, joten muun muassa isännöitsijöiden
henkilökohtaiset kännykkänumerot pois-
tuvat. Kaikki puhelinasiointi keskitetään
yhteen numeroon.

Asuntopalvelupäällikkö Maritta Scha-
vikin perustelee uutta systeemiä asioinnin
selkiyttämisellä. Siksi on vain yksi puhelin-
numero, vain kaksi asioinnin sähköposti-
osoitetta ja chat yleiseen viestittelyyn
Sivakalle. Myös tekstiviestit ja somekana-
vat ovat samassa järjestelmässä.

– Riskialtis henkilösidonnaisuus asioin-
nissa vähenee, ja kaikki asioinnin historia-
tieto säilyy yhdessä tietokannassa. Jatkos-
sa asiakkaan asia ei jää kenenkään henki-
lökohtaiseen sähköpostiin tai kännykkään,

vaikka tavoiteltu henkilö olisi pois. Muu
henkilökunta löytää aina järjestelmästä tie-
don siitä, mitä on käyty läpi ja sovittu. Näin
ollen asiakkaan ei myöskään tarvitse kertoa
toiveitaan usealle henkilölle.

PALVELUA MYÖS
MYLLYTULLINKADULLA

Sähköisten palvelujen painotus ei tarkoita
sitä, etteikö Sivakan toimistolla voi hoitaa
asioita henkilökohtaisesti kasvokkain. Asia-
kaspalvelu Myllytullinkadulla säilyy, mutta
toimiston asiakaspalvelupiste on avoinna
arkisin kello 9–11.

– Toimistolla käyvien asiakkaiden määrä
on vähentynyt jo vuosia. Asioinnit ehditään
hoitaa kahden tunnin päivittäisellä aukio-
lolla. Aukioloajan ulkopuolella hoidetaan
sähköpostissa, verkossa ja asunnoissa ta-
pahtuvaa asiakaspalvelua, kertoo Schavikin.

Asuntopalvelupäällikkö muistuttaa, että
jos asiakas haluaa tavata isännöitsijänsä
toimistolla, on asiasta sovittava etukäteen.
Puhelintunnille klo 9–10 tapaamisia ei voi
sopia, vaan isännöitsijät keskittyvät tuol-
loin yksinomaan puhelinpalveluun.

– Uudistuksella saadaan henkilöstölle
aikaa taustoittaa ja selvittää pyyntöjä
huolellisesti. Tavoitteena on myös, että
Sivakan henkilöstö pystyy jalkautumaan
eri kohteisiin kohtaamaan henkilökohtai-
sesti asukkaita eri asuinalueilla, järjestä-
mään matalan kynnyksen asukastilaisuuk-
sia, pihakävelyitä tai muita kohdekohtaisia
keskusteluja tarpeen mukaan. z

PALVELU-UUDISTUKSEN taustalla on asioin-
nin tapojen, tarpeiden ja tottumusten kartoit-
taminen. Puhelumäärät ovat vähentyneet
jo vuosia, ja yhä useampi asia hoidetaan eri
tavoilla sähköisesti.

– Muutosta varten tutkimme asiointeja ja
niiden kohdentumista. Teimme myös asiointi-
kyselyn asiakkaille. Kyselyssä selvitettiin, mihin
aikaan valtaosa asiakkaista haluaa asioida ja
miten. Tämä tieto on nyt hyödynnetty uudessa

palvelumallissa, toteaa Maritta Schavikin.
Yksi merkittävä tekijä muutokselle on myös

se, että asiakastyytyväisyyttä voidaan nyt seu-
rata ajantasaisesti ja siten reagoida mahdolli-
siin puutteisiin nopeasti.

Asiakkaan on pidettävä huolta, että yhteys-
tiedot ovat ajantasaiset MunSivakka -palve-
lussa. Näin taataan, että Sivakan viestit tulevat
perille ja puhelinasiointiin tarvittava tunnis-
tustieto välittyy järjestelmään oikein. z

Asukastoiveiden mukaan

Kun soitat
palvelunumeroon

ISÄNNÖINTI
Jos asiasi koskee kiinteistön ja

huoneiston kuntoa, muuttotarkastuksia,
asukastoimintaa tai järjestyksenpitoa

kiinteistöissä.

ASIAKASPALVELU
Jos asiasi koskee asunnon hakua

tai vuokrasopimusta, lisäavain- ja
kodinkoneita, maksuja, asunnonvaihtoa

tai asukasetutilauksia.

1

2

6 asukas 2/2020

Tasausjärjestelmä tasaa suuria
vuokraeroja ja pitää pääoma-
vuokrakehityksen tasaisena
kaikissa kohteissa. Järjestelmä

jakaa ARA-lainajärjestelyistä tulevan
hyödyn tasaisemmin vuokralaisille ja
huomioi sen, että pääomavuokra vastaa
asunnon käyttöarvoa.

Vuokrantasausjärjestelmän uudista-
minen ei vaikuta suoraan vuoden 2021
vuokriin. Se oikaisee vääristymän, joka
syntyi, kun Oulunsalon ja Haukiputaan
kohteet liitettiin kuntaliitoksessa Sivak-
kaan. Tällöin pääomakulujen tasaukset
yhdistettiin siten, että yhdenkään koh-
teen vuokra ei muuttunut kuntaliitoksen
seurauksena.

– Haukiputaalla ja Oulunsalossa on
pääomakulujen jälkeen jäänyt hoito-
kuluihin niin vähän rahaa, että useat
kohteet saavat avustusta normaaleihin
korjaustöihin. Uuden järjestelmän myö-
tä näiden kohteiden pääomavuokria
voidaan hieman pienentää ja saada
hoitokuluille lisää rahaa nykyisen vuok-
ratason puitteissa, perustelee toimitus-
johtaja Raimo Hätälä.

Aiempi tasausjärjestelmä oli luotu
ennen kuntaliitoksia ja Koti Kuntoon
-remonttien käyttöönottoa. Toinen
peruste uudistukselle on se, että uudis-
kohteiden laatutaso on merkittävästi

suurempi kuin vanhojen ja toisaalta van-
hojen kohteiden laatu on kasvanut Koti
kuntoon -remonttien myötä.

– Vanhassa tasausjärjestelmässä uusi-
en ja vanhojen kiinteistöjen vuokraerot
ovat olleet merkittävän pieniä verrattuna
kohteiden laatueroon. Uusi järjestelmä
ei suoraan johda vuokranmuutoksiin,
mutta tarkoittaa jatkossa sitä, että uusien
kohteiden vuokrat ovat korkeampia suh-
teessa vanhempiin.

Hätälän mukaan pääomakulujen
tasaus oli välttämätön, koska ARA-
korkotukilainoituksen takapainotteinen
lyhennysohjelma ei toimi enää niin kuin
sen 1990-luvulla ajateltiin toimivan. Se
luotiin aikoina, jolloin inflaatio oli voima-
kasta. Nykyisin inflaatio ei syö lainapää-
omia entiseen tapaan.

– Nykytilanteessa ohjelma tarkoittaisi
sitä, että korkotukilainoitetun uuden
kohteen pääomavuokra olisi puolet Siva-
kan keskimääräisestä pääomavuokrasta,
20 vuoden kohdalla pääomavuokra vas-
taisi tasattua keskivuokraa ja 40 vuotta
vanhan talon pääomavuokra olisi kaksin-
kertainen tasattuun keskivuokraan ver-
rattuna. Uudet kohteet olisivat halpoja ja
vanhat kalliita.

Uusi vuokratasausjärjestelmä on käsi-
telty yhteistyötoimikunnassa asiakkaita
kuullen yhteishallintolain mukaisesti. z

Näin vuokra
määritellään

• 	Sivakan, kuten muidenkin ARA-vuokra-		
	 asuntoyhtiöiden vuokrat perustuvat 		
	 omakustannusperiaatteeseen.

• 	Vuokralaisilta saa periä huoneistoista 		
	 vuokraan enintään määrän, joka tarvi-
	 taan muiden tuottojen lisäksi kattamaan
	 asuntojen ja niihin liittyvien tilojen
	 rahoitusmenot ja hoitokulut.

• 	Vuokra koostuu pääomamenovuokrasta
	 ja hoitomenovuokrasta. Pääomameno-
	 vuokra määräytyy vuokrantasausjärjes-
	 telmän kautta ja hoitomenovuokra
	 kunkin kohteen kulujen mukaan.

• 	Laskennan lähtökohtana on ARAn hyväk-
	 symä rakennus- ja maanpohjakustan-
	 nuksista muodostuva hankinta-arvo.

Vuokrantasausjärjestelmä
ajantasaistettiin

Sivakka korjaa vuokrantasausjärjestelmää
tasapuolisemmaksi siten, että se huomioi

paremmin kohteiden laatutason ja käyttöarvon.

7

8 asukas 2/2020

Oulun kaupungin ulkoilualueet ovat saaneet
monipuolisen lisän Kaakkurin Liikuntamaasta.

Maastopyöräilijöiltä reitit saavat muhkeita kehuja.

Monipuolinen
uusi ulkoilualue

9

Ouluun suunnitellaan kattavaa
maastoliikuntareitistöä

OULUN KAUPUNKI on aloittanut maastoliikuntareitistön suunnittelun,
jonka tavoitteena on laajuudeltaan yli 150 kilometrin maastoliikunta-
reitistön rakentuminen vuoteen 2030 mennessä. Maastoliikuntareitis-
tö on tarkoitettu kävelijöille, maastopyöräilijöille sekä polkujuoksijoille.

Reitistö hyödyntää mahdollisimman paljon olemassa olevaa
polkuverkostoa ja kaupunkimetsiä, joten merkittäviä maanrakennus-
töitä ei tarvita.

Nykyisten polkujen käyttäminen voi olla käyttäjille vaikeaa ilman
paikallistuntemusta, koska verkosto on laaja. Siksi reitistölle laaditaan
kattavat opastus- ja viitoitussuunnitelmat, ja tärkeimpiin risteyskohtiin
sijoitetaan karttoja ja infopisteitä.

Reitistöä voidaan käyttää myös talvisin. z

Kaakkurin Liikuntamaalla on vipi-
nää, etenkin maastopyöräilyrei-
teillä, joissa niin aloittelija kuin
vaativampiakin maastoja kaipaava

pyöräilijä löytää haluamansa. Reiteillä on
kallistuksia, hyppyreitä, portaita ja vaihtele-
vaa maastoa.

Jani Jousi ja Marko Lakkala testasivat
 liikuntamaan pyöräreitit jo kesäkuussa ja
löysivät toivomansa harrastusalueen.

– Tosi mahtavaa. Kahdeksan kilometriä
kolmessa vartissa. Syke on noussut muka-
vasti ja aika kuluu rattoisasti, Marko Lakkala
huoahtaa hengähdystauolla.

Marko Lakkala ja Jani Jousi (takana) ovat tyytyväisiä Kaakkurin pyöräilyreitteihin.

Jani Jousen innostus uuteen alueeseen
kumpusi siitä, että perusmaastossa, tasa-
maalla tai metsiköissä aiemmin pyöräillyt
harrastaja löysi nyt yhdellä reissulla selke-
ästi vaihtelevampaa maastoa.

– Syötteellä olen käynyt, ja siellä on hyvät
reitit. Syötettä vastaavaa paikkaa en aiem-
min ole kohdannut ennen kuin nyt. Reitit
ovat mahtavan vaihtelevia. Kyllä Kaakkuris-
sa nyt tulee käytyä, Lakkala totesi.

Kuntoiluportaissa hikeä nostattanut
Samu Manninen ehti pitkiä portaita
juostessaan ihastella rinteen maasto-
pyöräreittejä.

Portaissa Samu Manninen.

– Seuraavalla kerralla on otettava pyörä
mukaan, kyllä nuo reitit houkuttelevat. Mut-
ta yllättävän pitkät ovat nämä portaatkin,
mainiota. Kymmenen kertaa on yritettävä
juosta, ei tässä muu nyt auta.

Irina ja Maiju asuvat Liikuntamaan
lähellä, joten alueella tulee piipahdettua
tiheään.

– Pääsääntöisesti painamme portaita,
mutta paljon myös lenkkeillään. Metsäiset
pyöräreititkin on tulleet tutuksi. Ihana paik-
ka, he hihkaisevat treenin välissä. z

KAAKKURIN LIIKUNTAMAA

•	 Entisen Iinatin moottoriurheilukeskuksen noin 50 hehtaarin
	 alueelle tehty ulkoilualue, joka valmistuu kokonaisuudes-
	 saan loppuvuoden aikana
•	 Maastopyöräreittejä noin 14 km
•	 Valaistu, kivituhkapäällysteinen kuntoilureitti 13 km, osa
	 talvella hiihtolatuna
•	 Kuntoreitiltä yhteys Kempeleen Köykkyriin ja Ouluhallille.
•	 Kuntoiluportaat
•	 Fitness-puisto, jossa ulkokuntoilualue ja street work eli
	 kehonpainoharjoittelun alue
•	 Oulun seudun pienoisautoilijoiden RC-rata
•	 Rullaluistelijoiden – ja rullahiihtäjien rata
•	 Koirahiihtolatu 5 km
•	 Drone-lennätysreitti

10 asukas 2/2020

OULUN KUNTORADAT JA -REITIT
Lähde ja lisätietoa: https://www.ouka.fi/oulu/liikunta-ja-ulkoilu/liikuntapaikat

Oulussa on talvi- ja kesäkäytössä kuntoratoja ja -reittejä runsaat 200
kilometriä. Lisäksi on hiihtolatuja, joilla ei ole varsinaista kesäkäyttöä.
Kuntoradat ja -reitit toimivat kesäisin myös maastopyöräilyreitteinä.
Valitse itsellesi sopivin ulkoilualue.

Liikunta- ja
 urheilukeskukset

ovat kesäisin muun muassa
 pesäpallon, jalkapallon,

yleisurheilun ja amerikkalaisen
jalkapallon harjoitus- ja

kilpailupaikkoja.
Talvella keskuksissa luistellaan

ja pelataan jääkiekkoa
ja jääpalloa.

Pyöräilykarttoja saa
ilmaiseksi mm.

kaupungin matkailu-
neuvonnasta,

Torikatu 18.

Oulun alueella on useita
luistelukenttiä ja ulkokaukaloita.

Osaan ulkokaukaloista on
mahdollista varata vakiovuoroja.

Kaupungista löytyy lukuisia
pallokenttiä tekonurmi-, nurmi-,

kivituhka ja asfalttipinnalla.
Myös tennis- ja beach volley

-kenttiä on.

Useimmista
kaupunginosista löytyy

hoidettuja 1–2 kilometrin
valaistuja latuja.

Talviulkoilureitit	 Kaakkurin Liikuntamaassa 8 km, Hietasaaressa 5 km ja Meri-Toppilassa 2,5 km.

OULUJOKILAAKSON TERVAREITISTÖ	 100 km patikointireittiä, 94 km hiihtoreittiä, laavuja ja nuotiopaikkoja. Reitti kulkee
	 Oulun Sankivaarasta Muhoksen ja Utajärven kuntien kautta Rokuan harjualueelle.

MOBIILISUUNNISTUSRATA 	 Radan lähtöpiste on Virpiniemen nuotiopaikan opastaulujen luona.
VIRPINIEMESSÄ	 Siellä voi myös ladata tarvittavat, ilmaiset sovellukset puhelimeen.
	 Radalla on 14 rastia. Kokonaismatkaa kertyy noin 4 kilometriä.

Hiihtokeskukset ja reitistöt	 Kaupungin alueelta löytyy noin 350 km hiihtolatuja.
	 Oulun seudulla sijaitsee kuusi laajempaa reittiverkostoa, joita ovat Auranmajan hiihtokeskus,
	 Sankivaaran hiihtokeskus, Virpiniemen hiihtokeskus Haukiputaalla, Kisakankaan hiihtokeskus
	 Oulunsalossa, Honkimaan hiihtokeskus Kiimingissä sekä Pylkönahon hiihtokeskus Ylikiimingissä.

IINATIN HIIHTOLATUVERKOSTO 	 sijaitsee Hiirosen urheilupuiston alueella.
(Urheilupuistontie)	 Päivittäisessä kunnossapidossa olevia ja valaistuja hiihtolatuja on 9 km.

YLI-IIN KUNTORATA	 sijaitsee Yli-Iin keskustan tuntumassa. Valaistu latu on pituudeltaan 4,7 km.

JÄÄLI-KOITELI -ERÄMAALATU 	 on yhdistysten ylläpitämä perinteisen tyylin hiihtoon sopiva reitti Jäälistä Koiteliin.
	 Ladulta on yhteys Jääli-Hönttämäki -ladulle sekä Jäälinjärven kiertävälle ladulle.

Kävely- ja pyöräilykierrokset	

KAHDEN JÄRVEN REITTI	 17 km suuntaa Kuivasjärvelle ja Pyykösjärvelle.

OULUJOEN REITTI 	 26 km, seuraa Oulujoen vartta ja ulottuu Turkansaaren ulkomuseoon.

MERELLINEN REITTI	 10 km, sopii kaiken-ikäisille.
	 Koskikeskuksen kiertävä reitti kulkee mm. Ainolan puiston kautta Nallikariin.
	 Tälle reitille on saatavana ilmainen ääniopaspalvelu suomeksi ja englanniksi. Ks. OuluGo-ääniopaspalvelu.

MUUNTAMOPYÖRÄILYREITTI	 11 km kiertää keskustaa.
	 Se kulkee kahdeksan maalatun muuntamon kautta Oulun keskustan tuntumassa:
	 Rantakatu/Kuusiluoto — Niilontien ja Rekkakujan risteys/Nuottasaari
	 Jarrutien silmukan pääty/Nokela — Nokelantien ja Latokartanontien risteys/Höyhtyä
	 Nokelantie/Karjasilta — Hillapuisto/Karjasilta — Nokelantie alku/Karjasilta
	 Tulliväylän ja Kosteperänkadun risteys/Myllytulli — Kalatie/Patosilta.

Luontopolut	 Letonniemi n. 3 km, Kempeleenlahti n. 1 km, Pilpasuo n. 7 km, Kalimenpolku, Sanginjoki n. 5 km,
	 Isokankaan retkeilypolku, Sanginjoki n. 10 km, Sanginjoen riistapolku n. 2 km, Huutilampi n. 1,5 km,
	 Akionlahden lintulenkki n. 3 km.

11

Säilytä
optimismi

Viruksen pelosta ja rajoitusten aiheuttamasta pitkittyneestä
stressitilanteesta selviää olemalla aktiivisesti optimistinen.

Opimme jo keväällä sietämään epävarmuutta.
Se auttaa valmistautumaan mahdollisiin uusiin muutoksiin.

12 asukas 2/2020

Psykologi, psykoterapeutti Soili
Poijula kehottaa kaikenlaisessa
epävarmuuden ilmapiirissä
hyväksymään asiat, joita ei voi

muuttaa ja keskittymään asioihin, joihin
voi itse vaikuttaa.

– Kaikkea ei tarvitse hyväksyä, asioi-
hin pitää aina suhtautua terveen kriit-
tisesti. Vaikeassa tilanteessa parasta on
kuitenkin kohdata vastoinkäymiset rau-
hallisesti, katsoa rohkeasti eteenpäin ja
toimia sen mukaan, Soili Poijula sanoo.

Koronankin muokkaamassa maail-
massa aktiivinen optimismi on paras
tapa selviytyä uudenlaisesta todellisuu-
desta. Siitäkin huolimatta, että olimme
väsyneitä, turhautuneita ja pettyneitä-
kin, kun todellisuus muuttui.

– Omat arvot ja tavoitteet on syytä
pitää aina mielessä, kun vastoinkäymisiä
tulee. Mieti kuka minä olen ja mitä minä
haluan elämältäni. Kun ihmisellä on
asenne kunnossa, hän selviää vaikeista-
kin elämänvaiheista ja tilanteista.

Asenteella Poijula tarkoittaa aktii-
vista toimimista omien tavoitteidensa
suuntaan. Hän kuvaa asennetta esimer-
killä: jos aita on rikki, mutta saatavilla
on vasara ja naulat, aita ei korjaa itse it-

seään, vaan sinun on tehtävä korjaukset.
Työn tekemisen myötä itsetunto kasvaa.
Asenne tarkoittaa myös sitä, että ym-
märtää, että voi pyytää ja tarjota apua.
Poijulan mukaan korona toi tullessaan
rutkasti tervettä käyttäytymistä, mikä
näkyi ihmisten auttamisenhaluna.

Selviytymisen perustana on aina se,
että huolehdit perustarpeistasi – lepo,
uni, ravinto, liikunta ja taudilta suojau-
tuminen. Myös sosiaalinen vuorovaiku-
tus on erittäin tärkeää.

– Jokaisella pitäisi olla ainakin yksi
läheinen ystävä, mieluiten verkosto,
jonka kanssa jakaa asioita ja ajatuksiaan.
Tarvitsemme toisia ihmisiä tukemaan,
auttamaan ja jakamaan elämäämme.

KATSO
SISÄÄNPÄIN

Toivon ja rohkeuden ylläpitäminen vai-
keassa tilanteessa on tärkeää. Yhtä tär-
keää on myös kuunnella itseään.

– Älä unohda omia tunteitasi, katso
sisäänpäin ja tunnista tunteesi. Puhu
kielteiset asiat auki, älä ohita niitä, mut-
ta etsi niille myönteisiä vaihtoehtoja.
Katso ympärillesi ja oivalla, mikä tuottaa
iloa.

Sopeutumista
ja kestävyyttä

Sitä, että säilyttää toivonsa, panostaa myön-
teisiin ajatuksiin ja tavoittelee vastoinkäy-
misissäkin omia arvojaan ja unelmiaan aktii-
visesti kutsutaan resilienssiksi. Se tarkoittaa
joustavaa palautuvuutta ja kestävyyttä koh-
data vastoinkäymisiä.

Resilienssiin vaikuttavat monet tekijät
lähtien kasvatuksesta ja biologisista omi-
naisuuksista, mutta resilienssin taitoa voi
kehittää kaikenikäisenä kaikenlaisissa
elämäntilanteissa.

– Mitä parempi on resilienssin kykymme, sitä
mielekkäämmin ja menestyksekkäämmin
selviydymme ja palaudumme muutoksista.
Resilienssi auttaa meitä joustamaan ja orien-
toitumaan muutoksissa uudelleen, aiheesta
ensimmäisen suomalaisen tietokirjan kirjoit-
tanut Soili Poijula toteaa.

Ihminen voi aina
valita mitä ajattelee.

Etsi myönteisiä vaihtoehtoja,
älä ryve negatiivisessa.

13

ikäihmisiä, koska yksinäisyyden kuorma
voi johtaa myös kuolemaan. Epäarvoistu-
minen kohteli huonosti myös lomautettuja
nuoria naisia, jotka työskentelevät koronan
vaikutuksista eniten kärsineillä toimialoilla.
Isoa huolta kannettiin myös lapsista ja nuo-
rista, jotka jo ennen koronaa olivat haasta-
vissa perhetilanteissa.

Poijula hoksauttaa, että virustaudista
seurasi positiivistakin: Jyväskylän yli-
opiston tutkimuksen mukaan puolet per-
heistä koki, että tilanteella on ollut posi-
tiivinen vaikutus perheisiin. Vanhemmista
enemmistö koki, että suhde lapsiin on
lähentynyt.

Myös etätyöhön siirtyminen on
koettu isona digiloikkana, joka kantaa
tulevaisuuteen.

KRIISIKESTÄVYYS
KASVANUT

Ensimmäisessä korona-aallossa koimme
järkytyksen, joka sai hamstraamaan ves-
sapaperia. Kun siitä mentiin eteenpäin, so-
peuduimme uuteen tilanteeseen ja otimme
käyttöön suojautumiskeinot.

– Osa meistä sopeutui ja vahvistui. Osa
sopeutui huonommin, koska taustalla
saattoi olla myös pelkoa taloudellisesta
tilanteesta ja työpaikan säilymisestä. Jos
toinen aalto tulee eikä räjähdä käsiin, elä-
mä alkaa sujua helpommin toisenlaisessa
todellisuudessa.

Uutta aaltoa ei kannata pelätä, siihen
pitää valmistautua. Kannattaa miettiä vaih-
toehdot, olla jo ennakkoon aktiivinen.

– Älä välttele kielteisiäkään vaihtoehtoja,
ole rohkea: valmistaudu ja varaudu, silloin
selviät paremmin. z

SOILI POIJULA

– 	 psykologi, psykoterapeutti, kriisi-
	 ja traumapsykologian kouluttaja 		
	 työnohjaaja

– 	 perustamiensa Oy Synolon Ltd:n 		
	 ja Suomen traumaterapiakeskuksen 		
	 toimitusjohtaja

– 	 julkaissut mm. teokset Surutyö,
	 Lapsi ja kriisi sekä Resilienssi

– 	 toiminut Suomen Psykologiliiton
	 kriisi- ja traumapsykologian toimi-
	 kunnan jäsenenä ja puheenjohtajana

– 	 Suomen Psykotraumayhdistyksen 		
	 varapuheenjohtaja

– 	 mukana mm. Turvallinen Oulu 		
	 -hankkeessa

Iloa voivat tuottaa pienetkin asiat. Kir-
josieppo pihakoivussa, uusi sisustustyyny,
naapurin ystävällinen tervehdys, nätti
koira kadulla tai kännykkäkuvat lapsista ja
lapsenlapsista.

– Ilahduta itseäsi ja toisia lähettämäl-
lä kuvia arjen asioista. Me suomalaiset
olemme myös hyvin etuoikeutettuja
moneen muuhun maahan maailmalla
verrattuna, kun meillä on luonto kaikkien
tavoitettavissa.

Siis: ajattele aktiivisesti, ole omatoiminen
ja ennen kaikkea ole rohkea. Suuntaa aja-
tuksesi eteenpäin, sillä elämä kulkee sinne,
minne sinä sitä viet. Ratkaisu haasteisiin
olet sinä itse.

MONENLAISIA
VAIKUTUKSIA

Suomessa virusepidemia ei räjähtänyt kä-
siin. Se kosketti vakavasti vain pientä jouk-
koa suomalaisia. Ensimmäinen aalto kuiten-
kin järkytti kaikkia: se toi kuolemanpelon
lähelle jokaista.

Poijulan mukaan kuolemanpelko on
tutkitusti ainoa asia, joka saa ihmisen toi-
mimaan järkevästi. Se näkyi siinä, että suo-
jauduimme ja noudatimme rajoituksia. Pit-
kittyessään kuoleman vaara lisää stressiä,
mutta kuormittavuutta helpotti, kun meillä
oli suojautumiskeinoja.

– Toki kuormitus jakautui epätasaises-
ti: riskiryhmillä stressi kasvoi isommaksi
kuin muilla. Ammattiryhmistä esimerkiksi
opettajien stressi oli huomattava, koska he
joutuivat etätöihin ja organisoitumaan sen
takia aivan uudella tavalla hyvin lyhyessä
ajassa.

Ikävimmin tilanne kosketti yksinäisiä

14 asukas 2/2020

Koronatilannetta ei kukaan pysty
ennakoimaan. Toista aaltoa ei ehkä
voida välttää, mutta sen voimaa
jokainen voi omalla toiminnallaan

hillitä.
– Sivakan tehtävänä on turvata kaikissa

oloissa turvallista asumista, mutta saman-
aikaisesti meidän on huolehdittava kiinteis-
töjen teknisestä huollosta ja tarkistuksista.
Normaali tekninen yläpito ja huolto teh-
dään turvallisesti ja viranomaisten ohjeita
noudattaen, korostavat toimitusjohtaja
Raimo Hätälä ja isännöintipäällikkö Jouni
Hautamäki.

Sivakka päivittää toimintaohjeita korona-
tilanteen ja viranomaisohjeistuksen muut-
tuessa. Vaikka tilanne on Pohjois-Pohjan-
maalla rauhallinen, epidemian uhka voi
vaikuttaa vuokranantajan ja asukkaiden
toimintaan useita kuukausia, mahdollisesti
jopa vuoden.

Turvaetäisyyksien noudattaminen, hyvä
käsihygienia ja tartuntariskiä hillitsevä tapa
yksiä ja aivastaa ovat jokaisen suomalaisen
velvollisuuksia tautitilanteen hillitsemiseksi.

Sivakan henkilöstö
työskentelee normaalisti
toimistolla, mutta siirtyy

tilanteen vaatiessa
jälleen etätöihin.

Mahdollisimman
normaalisti mutta

suojautuen
Sivakan tehtävänä on

koronapandemiankin aikana varmistaa
asukkaiden turvallista asumista ja

huolehtia kiinteistöjen normaalista teknisestä
toimivuudesta ja ylläpidosta.

Omassa toiminnassaan, asiakaspalvelussa
ja kiinteistöissä Sivakan henkilökunta nou-
dattaa näitä varotoimia. Jos oireita ilmenee,
työhön ei tulla altistamaan työkavereita tai
asiakkaita.

MASKIT TARVITTAESSA KÄYTÖSSÄ
Asuttuihin asuntoihin liittyviä kiireettömiä
käyntejä vältetään. Riskiryhmiin kuuluvien –
yli 70-vuotiaat, monisairaat tai pitkäaikais-
sairaudet – kotikäynnit minimoidaan. Jos
tapaaminen on välttämätöntä, henkilöstö
suojaa asukasta ja suojautuu itse käyttämäl-
lä hengityssuojia ja kertakäyttöhanskoja.

Huoneistoihin tehtävät huoltotyöt ja tar-

kastukset tehdään normaalisti viranomais-
ohjeistus huomioiden. Tarkistuksista sovi-
taan aina ennakkoon asukkaan kanssa ja
mahdollisuuksien mukaan niin, että asukas
on poissa käynnin ajan. Samoin toimitaan
ennakko- ja muuttotarkastuksissa.

Sivakka esittelee tyhjiä asuntoja normaa-
listi, mutta esittelyihin saa tulla vain täysin
terveenä. Tyhjien asuntojen esittelyissä
voidaan hyödyntää myös kuva- tai videoesit-
telyjä. Asuttujen asuntojen kohdalla Sivakka
suosittelee hyödyntämään kuva- tai video-
esittelyjä.

SAUNAVUOROT KÄYTETTÄVISSÄ
Toistaiseksi henkilökohtaiset saunavuorot
ja kiinteistöjen pesutuvat ovat asukkaiden
käytettävissä. Asukkaiden odotetaan nou-
dattavan henkilökohtaista varovaisuutta
ja käsihygieniaa. Altistunut, oirehtiva tai
karanteenissa oleva ei saa käyttää yhteisiä
tiloja.

Lenkkisaunat lämpiävät yhä, ja asukas-
kokouksista ja pihakierroksista sovitaan
normaaliin tapaan isännöitsijän kanssa. z

15

SOITTAJANKANGAS JA SAARELA

Tiestön
kehittämisellä
ytyä kasvuun

Hiukkavaaran kasvuun ja
Saarelan elinvoimaisuuteen

ovat merkittävällä tavalla
 vaikuttaneet Oulun kaupungin

tekemät tieinvestoinnit.
Suurimmat niistä on tehty,

mutta tulossa on vielä ainakin
pyöräilysilta Oulujoen yli.

Tuija Räisänen on
nauttinut kesästä
Soittajankankaan
uudiskohteessa.

16 asukas 2/2020

Kivikko-, Soittajan- ja Vaskikankaan
rakentaminen ei olisi edennyt ny-
kyisellä vauhdilla ilman uutta Poik-
kimaantien siltaa.

– Järkevän liikennöinnin kannalta silta ja
Raitotien jatkaminen Kuusamontielle olivat
välttämättömiä investointeja. Näin saimme
Hiukkavaaraan uuden täydennysrakentami-
sen alueen, kun Metsokangas ja Ritaharju al-
kavat olla jo täynnä”, toteaa liikenneinsinööri
Erkki Martikainen Oulun kaupungilta.

Vaalantiellä liittymiä on parannettu.
Rakkakiventien kiertoliittymän lisäksi liiken-
nevalot ohjaavat liikennettä Vanhan Hiuk-
kavaarantien ja Soittokunnantien kohdalla.
Kevyelle liikenteelle on rakennettu kolme
alikulkua Vaalantien ali.

Joukkoliikennereitit kehittyvät lähivuo-
sina. Reittejä on jo Hiukkavaaraan, mutta ei
riittävästi. Erkki Martikaisen mukaan uusia
reittejä tulee sitä mukaan, kun asukasmäärä
kasvaa.

PYÖRÄILYSILTA
TULOSSA
Tieverkoston rakentaminen jatkuu Hiukka-
vaarassa katuverkoston kehittämisellä van-
han Hiukkavaaran pohjoispuolella ja Raito-
tien osalta, kunhan asemakaavoitukset saa-
daan valmiiksi. Myös kasarmialueen kaa-
voitusta valmistellaan ja sen myötä myös
katuverkosto aikanaan uudistuu.

Merkittävästi matkaa Hiukkavaarasta
keskustan suuntaan lyhentävä uusi pyö-
räilysilta on jo asemakaavassa hyväksytty,
mutta sen rakentamisesta ei ole vielä
olemassa päätöksiä. Pyöräilybaana on tar-
koitus ulottaa aikanaan Hiukkavaarankin
suuntaan.

– Valkiaisjärven uimarannalle pääsee
tulevaisuudessa suoraan Raitotieltä. Suun-
nitelmat alkavat konkretisoitua, kunhan
Hiukkavaaran monitoimitalon takana oleva
alue saadaan kaavoitettua valmiiksi, Erkki
Martikainen kertoo.

Jenni Kaihua (vas.), Hannu Ala-aho ja Saija Vilppola
luovuttivat avaimet ja toivottivat uudet asukkaat
tervetulleeksi Soittajankankaalle.

Saarela on nimetty
painin olympiavoittajan

ja maailmanmestari
Yrjö Saarelan mukaan.

Poikkihuiluntielle valmistui uusia koteja 23 kappaletta.

17

Soittajankangasta vastapäätä, Vaalantien
toisella puolella oleva Saarela kukoistaa
Oulujoen varrella puistomaisen vehmaana
omakoti- ja rivitalokeitaana.

Leikkipuistot, metsät, uimaranta ja vene-
satama luovat luonnonläheisiä aktiviteettejä
noin 1 100 asukkaan alueelle. Saarela on
lapsiperheiden suosiossa, sillä noin 30
prosenttia asukkaista on alaikäisiä.

– Tämä on ihan mahtava paikka asua.
Ulkoilumaastot ja marjametsät ovat melkein
takapihalla. On uimaranta ja venesatama,
joten harrastamisen mahdollisuuksiakin on,
toteaa Johanna Jeronen.

Johanna on 2-vuotiaan poikansa Emil
Kemilän kanssa leikkipuistossa, joita hänen
mukaansa löytyy vaihteluun mukavasti.

– Kun Keluveneenväylältä kotoa lähtee
lähimetsään mustikkaan, sieltäkin löytyy
isommille lapsille leikkipaikka, Jeronen
kertoo.

Luonnonläheisyys on luksusta, kun alue
sijaitsee vain noin viiden kilometrin päässä
keskustasta.

Tuija Räisäsen nelihenkinen perhe muutti
Soittajankankaalle kesäkuussa. Hän kertoo
viihtyneensä erinomaisesti Sivakan Poikki-
huiluntien uudessa kodissa.
– Tuntuu yhtä hyvältä kuin muuttaessa.
Olen todella tyytyväinen, että tänne pääs-
tiin. Soittajankankaalla on rauhallista ja
mikä tärkeintä, meidän perheellä on nyt
koti, jossa on terve sisäilma.

Räisänen kertoo, ettei vielä tunne ko-
vinkaan monia naapureita eikä asukastilai-
suuksiakaan koronakesänä ole järjestetty,
mutta pikkuhiljaa varmaan yhteisiäkin tilai-
suuksia tulee.

– Ihan tavallista, mukavaa porukkaa tääl-
lä asuu. Isäntä on kuullut monen naapurin
toteavan, että oli lottovoitto päästä Poikki-
huiluntielle. Samaa mieltä minäkin olen.

Poikkihuiluntie oli Sivakan historian ha-
lutuin kohde valmistuessaan. Räisäsillä kävi
hyvä tuuri, sillä he pääsivät 74-neliöiseen
huoneistoon varasijalta, kun joku valituista
perui tulonsa.

Kodin neutraali perusväritys, simppeli
pohjaratkaisu sekä iso kuisti ja oma taka-
piha saavat kiitosta. Räisänen sanoo myös,
että yhteinen pyykkitupa on suuri ilon aihe.

–Kuivaushuoneessa lakanat ja tyynyliinat
kuivuvat mukavasti.

KAIKKI ON
LÄHELLÄ

Siistin uimarannan lähellä on yllätys alueel-
la harvemmin vierailevalle. Veistospuistossa
löytyy katsottavaa, vaikka puistikko onkin
päässyt rehevöitymään.

Eeva Luukkonen ja tyttärensä Enna
leikkivät kotipihalla. Eeva kehuu Saarelan
monipuolisuutta ja lenkkeilymahdollisuuk-
sia, joen läheisyyttä ja muhkeaa luontoa.

– Kaikki tarvittava on lähellä, bussit mah-
dollistavat helpon liikkumisen kaupunkiin.
Saarelassa on rauhallista elää ja varmaan
sellaisena pysyykin, kun ei tätä vanhaa
aluetta enää rakenneta.

Kirsi Lauri tutustuu Saarelaan
koiralenkillä.

– Niin äskettäin olemme tänne tulleet,
ettei osaa oikein muuta sanoa kuin että koi-
ralenkkeilyn maastot ovat erinomaiset. z

Soittajankankaalla
somasti

Vehmas keidas
joen rannassa

Emil Kemilä ja äitinsä Johanna Jeronen viihtyvät
Saarelan rauhassa.

Kirsi Lauri tutustui uuteen asuinalueensa
Lumi-koiran kanssa.

Saarelan veistospuistosta on muun muassa
taitelija Juha Metson Aika-niminen teos.

18 asukas 2/2020

Sivakka on kumppanina mukana
Euroopan sosiaalirahaston rahoit-
tamassa NOY-hankkeessa, joka on
kohdennettu ilman työ- tai kou-

lutuspaikkaa oleville 16–29 -vuotiaille
nuorille ja nuorille aikuisille. Hankkeen
toteuttaa SPR:n Oulun piiri.

Vuoden aikana nuoria on saatu mu-
kaan seitsemään pienryhmään, joissa
pohditaan muun muassa oman hyvin-
voinnin parantamista, ystävätoimintaa
yksinäisyyden ehkäisemiseksi, opetel-
laan tunnetaitoja, ulkoillaan ja voimaan-
nutaan valkokuvauksen avulla. Toimintaa
on järjestetty nuorten toiveiden pohjalta.

– Koronarajoitukset viivästyttivät
toimintaa ja nuorten tavoittamista, joten
olemme hieman jäljessä tavoitteestam-
me, mutta jospa loppusyksynä saavu-
tamme lisää nuoria mukaan ja kirimme
tavoitetta kiinni, projektivastaava Päivi
Vatka Punaisen Ristin Oulun piiristä
kertoo.

Nuoria
aktivoidaan
osallistumaan
NOY - Nuoret osaksi yhteisöämme -hankkeessa on tavoitettu
yhdeksän kuukauden aikana parikymmentä nuorta.
Pienryhmien ja yksilöohjauksen kautta on tuettu nuorten
elämänhallintaa, hyvinvointia ja osallisuutta.

Alkuvuodesta hanketyöntekijät
jalkautuivat muutamiin tilaisuuksiin,
kuten Sivakan kuukausikokoukseen
Kaakkurissa, jossa vietettiin kahvittelun
lomassa myös pizzailtaa. Alkavan syksyn
aikana on tulossa musiikin ja musikaali-
suuden voimaa hyödyntävä pienryhmä
ja vertaistukiryhmä, jossa nuoret voivat
yhdessä keskustella elämänsä haasteista
ja ratkaisuista niihin.

– Yksilöohjaus kulkee toiminnallisten
ryhmien rinnalla siten, että sen kautta
koetamme saada nuoria aktivoitumaan
ryhmä- tai vapaaehtoistoimintaan
mukaan.

Tälle syksylle Kaakkuriin on suunnit-
teilla kohtaamiskahvila ja tukikummitoi-
mintaa. Siinä SPR:n vapaaehtoisia koulu-
tetaan itsenäistyvän nuoren tueksi.

Hanketta rahoittavat Euroopan sosi-
aalirahasto (ESR), Oulun kaupunki sekä
Sivakka-yhtymä Oy. Se kestää kevääseen
2022 saakka. z

Päivi Vatka, projektivastaava
p. 040 5022 565
paivi.vatka@redcross.fi

Instagram: noyhanke

Facebook: NOY – Nuoret
osaksi yhteisöämme

Ota yhteyttä
ja kysy lisää:

19

Talvivarastoon siirrettävällä pyö-
rällä riittää kotikonstina pyörän
puhdistus liasta ja kurasta sekä
ketjujen kevyt rasvaus. Kannattaa

myös tarkistaa, että renkaissa on ilmaa, sillä
rengas voi säilytyksessäkin paremmin, kun
siinä on ilmaa, kertoo yrittäjä Jorma Sirniö
Myllyojan pyörähuollosta.

Jos pyöräily jatkuu talvellakin, syyshuolto
on tärkeää, jotta pyöräily voi jatkua turvalli-
sesti. Huollon paikka on viimeistään silloin,
kun ensimmäiset liukkaat tulevat. Ainakin
vaijerit ja ketjut on rasvattava ja jarrut
säädettävä.

– Nastarenkaiden vaihto on ehdottomasti
halpa henkivakuutus talvipyöräilyyn. Hyviä
nastarenkaita on paljon ja niitä löytyy mo-
nessa hintaluokassa, Jorma Sirniö sanoo.

Jos pyörän haluaa antaa asiantuntijoiden
huollettavaksi, kannattaa varautua ruuh-
kaan, joka ensimmäisten loskakelien aikana
alkaa, vaikka perheyritystä yhdessä poikan-
sa Jan Sirniön kanssa pyörittävä Jorma

Uusi tieliikennelaki
toi pyöräilijälle

liikennevirhemaksun
(40 euroa) lievistä

rikkomuksista.

Pyörä kuntoon syksyllä
Turvalliseen talvipyöräilyyn kannattaa varautua
huoltamalla tai huollattamalla pyörä syksyisin.

Sirniö sanookin, että asiakkaita pyritään
palvelemaan mahdollisimman joustavasti.

Yksi tärkeimmistä talvipyöräilyyn liitty-
vistä huoltotoimista on, että pyörän vaih-
teisto tarkistetaan vasta, kun märkä syksy
on ohi ja pikkupakkaset tulossa.

– Vaihteiston rasvaus kannattaa tehdä
vasta, kun pakkaset ovat uhkaamassa, sillä
vaihteistoon tahtoo kerääntyä vesipisaroita,
jotka jäätyvät helposti vähäisessä pakkases-
sa, Jan Sirniö kertoo.

Yli 30 vuotta Myllyojalla yrittäjänä toimi-
nut Jorma Sirniö muistuttaa, että talvipyö-
räily sujuu parhaiten, kun ajopeliä säilyttää
kylmässä, mutta sateelta suojatussa paikas-
sa. Jos pyörää säilyttää ajojen välissä lämpi-
mässä, lämpötilan vaihtelussa kertyy taas
helposti jäätyvää kondenssivettä.

– Pyöräilijöiden on myös muistettava
varovaisuus ja ennakointi liikenteessä. Valot
kuntoon, kypärät päähän sekä joustavuut-
ta ja muiden huomioimista liikenteeseen,
muistuttaa Jan Sirniö. z

Jorma ja Jan Sirniö huoltavat pyöriä asiantuntemuksella Myllyojalla.

Pyörän pakolliset varusteet
Uusi tieliikennelaki 1.6.2020

•	 Kypärän käyttö on suositeltavaa, mutta 		
	 käyttämättömyydestä ei rangaista.
•	 Pimeällä on käytettävä valoja: etuvalo
	 (valkoinen tai keltainen), takavalo 		
	 punainen.
•	 Valot saa kiinnittää pyörään, pyöräilijään,
	 reppuun tai vaikka kypärään.
•	 Pyörässä täytyy olla heijastimet: edessä 	
	 valkoinen, takana punainen ja sivulla
	 keltainen tai valkoinen.
•	 Soittokello tai muu äänimerkinantolaite
	 on pakollinen.
•	 Pyörässä täytyy olla toimivat jarrut.
•	 Tarkista pyöräilijän uudet liikennesäännöt 	
	 esimerkiksi Pyöräliiton nettisivuilta,
	 pyoraliitto.fi

20 asukas 2/2020

Avainautomaattipilotti tehdään, jotta
saadaan kokemuksia asiakaspalvelun
kehittämiseksi niin, että palvelu olisi
vuokralaiselle helppoa eli asukas voisi
hakea tai palauttaa avaimensa silloin kun
hänelle itselle parhaiten sopii.

– Sisään- ja poismuutto on yleensä
hektinen tilanne, ja avainten nouto- ja pa-
lautuspaikan rajalliset aukioloajat tuovat
siihen ylimääräistä hässäkkää, perustelee
isännöintipäällikkö Jouni Hautamäki.

Kokeilu tehdään yhdessä lukkoliike
Lukkopron kanssa. Käyttö on yksinker-
taista: asukas saa LukkoProlta sähköisesti
henkilökohtaisen pin-koodin, jolla auto-
maatti avataan. Koodin takaa löytyvät uu-
den kodin avaimet tai sinne voi palauttaa
vanhan kodin avaimet.

Automaatin luovutus- ja noutotapah-
tumista jää kuvadokumentti avaimista
ja avaimien noutajasta tai luovuttajasta
mahdollisia myöhempiä selvittelytarpeita
varten. z

Yhteiskäyttöautot otettiin käyttöön
vuodenvaihteessa. Koronakevään takia
uusi palvelu lähti nihkeästi liikkeel-
le, mutta kesän aikana käyttöaste on
parantunut.

– Meillä on valmiudet lisätä yhteis-
käyttöautojen määrää, jos kysyntä kas-
vaa riittävästi. Tässä vaiheessa kerääm-
me kokemuksia, millainen asukasmäärä

Avainautomaatti
kokeilussa

Yhteiskäyttöautoja
varattavissa

tarvitaan yhdelle autolle, kertoo toimi-
tusjohtaja Raimo Hätälä.

Sivakan Myllytullin toimistoa vasta-
päätä suunnitellusta uudisrakennukses-
ta on tulossa täysin autoton kohde. Sinne
ei rakenneta lainkaan autopaikkoja, vaan
asukkaita varten varataan yhteiskäyt-
töautoja. Myllytullin kohde valmistunee
vuonna 2022. z

Sivakalla on tällä hetkellä kaksi yhteiskäyttöautoa,
jotka ovat kaikkien vuokralaisten varattavissa.

Autot sijaitsevat Myllytullissa ja
niiden käytöstä peritään pieni korvaus.

Yhteisautojen varaukset ja käyttöönotto: asiakaspalvelu@sivakka.fi

Sivakka testaa avainten luovutuksessa
ja palautuksessa avainautomaattia
Myllytullissa sijaitsevissa viidessä
kiinteistössä.

21

TAPAHTUNUTTA

Yhdessä
tuumaillen
hyvä tulee

Leevi Karppinen ja
äitinsä Jenny Somero
viihtyvät Paalikadun
sisäpihan leikki-
kentällä.

22 asukas 2/2020

SIVAKAN PIHAKIERROSTEN aikana selvitetään
asukkaiden kanssa asioita ja toiveita, joilla yhteisten
alueiden ja tilojen viihtyisyyttä voitaisiin parantaa.
Toppilassa nousi esiin monta pientä ja isoa asiaa, kun
yli 20 kiinteistön asukasta ja isännöitsijä Marjut Arola
kohtasivat.

– Ihan loistava tilaisuus, kun voi antaa palautetta
puolin ja toisin, tuumailtiin keskustelun lomassa.

Paalikadun kerhotilat on äskettäin remontoitu,
kuntosali on käytössä ja tälle kesälle yhteiselle pihalle
saatiin myös grillikatos. Viettävän pihan talvihiekoitus
kirvoitti keskustelua eikä syyttä, sillä liukkaus on iso
riski talvijalankululle. Turvallisuustekijänä nousi esiin
myös varoituskyltin saaminen pihakadun varteen ja
ajatus, että pensasaitoja madallettaisiin näkyvyyden
parantamiseksi leikkipihan lähellä.

Viihtyisyyttä voisivat olla myös pihakeinu, sekä
aurinkovarjot tai puut, jotka toisivat pihalle myös var-
joisan oleskelupaikan. Lasten leikkialueen keinujen
uusiminen ja ennen kaikkea pehmentävän alustan
saaminen keinujen alle oli useammallakin vanhem-
malla mielessä.

– Kaikki yhteinen tekeminen on hyvä juttu. Jospa
saataisiin syksyksi pihatalkootkin, nekin vetävät
hyvin väkeä, asukastoimikunnan puheenjohtaja
Marjukka Pirinen totesi.

Isännöitsijä Arola ehti alkukesästä järjestää kolme
pihakierrosta. Niiden anti oli kaikkialla samanlainen,
asukkaat ovat olleet innolla mukana.

– Mikäs tässä on rennossa ilmapiirissä puhua ja
suunnitella viihtyisämmän asumisen asioita, Marjut
Arola totesi. z

Pensaiden korkeudet, leikkipaikan kunto, aurinkopihalta puuttuvat
varjoisat paikat, kukkaistutukset, hiekoitus ja autohallin jumittava
ovi nousivat esiin pihakierroksella Paalikadulla Toppilassa.

Asukastoimikunnan puheenjohtaja
Marjukka Pirinen ja toimikunnan
jäsen Heikki Parviainen huolehtivat
pihatapaamisen ruokahuollosta.

Isännöitsijä Marjut Arola (oik.) vaihtoi kuulumisia
Minna Hummastenniemen kanssa.

23

Sivakan uutiskirje asukkaille on kerran kuukaudessa
ilmestyvä tiedote ajankohtaisista asioista. Sen on tarkoitus

parantaa asukasviestintää ja varmistaa, että tieto
tavoittaa mahdollisimman monet asukkaat ajantasaisesti.

Uutiskirjeessä kerrotaan aihepiirien pääasiat,
ja tarvittaessa ohjataan hakemaan lisätietoa

Sivakan kotisivuilta tai Asukaslehdestä.
Uutiskirjeissä saa tietoa tulevista tapahtumista,

kunhan niitä taas voidaan järjestää.
Uutiskirje ilmestyy kuukausittain tai tilanteen

mukaan esimerkiksi viranomaismääräysten
muuttuessa koronatilanteessa.

Tilaa uutiskirje:

uutiskirje.sivakka.fi

Osallistu
arvontaan!

Ajankohtaista
uutiskirjeessä

Kaikkien syyskuun
loppuun mennessä

uutiskirjeen tilanneiden
kesken arvotaan

50 euron lahjakortti.

