
asukas
SIVAKAN ASUKKAILLE

3/2018 KIERTOTALOUS

Tanja Herukka:

Kierrätysaskartelu
intohimona

Yhteisöllisyys
tuo iloa

Pyörällä pääsee
talvellakin

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

Toimitus
Jouni Hautamäki
Raimo Hätälä
Marko Kaakkuriniemi
Hannele Lamusuo
Maritta Schavikin

Ulkoasu ja taitto
Marja Sarkkinen

Valokuvat
Juha Sarkkinen

Painopaikka
Pohjolan Palvelut Oy, Oulu

SISÄLTÖ 3/2018

	 3 	 Pääkirjoitus
	 Raimo Hätälä, toimitusjohtaja

	 4 	 Yhteisöllisyyden voima
	 Kimmo Rönkä:
	 Yhdessä olemme enemmän

	 7 	 Muovikeräys
	 Keräysastiat vaihtuvat keltaisiksi

	 8	 Kierrätyskikka-kisan
		 voittaja
	 Vanha vääntyy uuteen käyttöön

	 10 	 Kaupunginosa:
		 Puolivälinkangas
	 Yksi Oulun ensimmäistä lähiöistä

	 14 	 Harrastus
	 Talvellakin työmatkat pyöräillen

	 16 	 Kiinteistönhuolto
	 Talven aikana huomioitavaa

	 18 	 Isännöitsijäalueet vaihtuvat

	 19 	 Tapahtunutta ja tulevaa

	 20 	 Hyvää Joulua
	
	

4

8

10

2 asukas 3/2018

PÄÄKIRJOITUS

Vastuullista
vuokra-asumista

Voimme asukkaiden
iloksi todeta, että
vuokrankorotus

vuodelle 2019 on
0 prosenttia.

KESTÄVÄÄN KEHITYKSEEN liittyvät odo-
tukset kasvavat ympärillämme koko ajan.
IPCC julkaisi syksyllä 2018 raportin, jossa
nähtiin, että ilmaston lämpenemisen py-
säyttämiseksi tarvitaan entistä järeämpiä
toimia. Sivakassa on tehty merkittävää työtä
energiankäytön tehostamiseksi yli kymme-
nen vuotta. Jos kiinteistöjemme energian
käyttö olisi vielä vuoden 2006 tasolla, kau-
kolämpölaskumme olisi noin kolme miljoo-
naa euroa korkeampi ja vuokrat olisivat viisi
prosenttia kalliimmat. Kestävän kehityksen
mukainen toiminta on siis myös taloudelli-
sesti viisasta.

Pitkäjänteinen työ erilaisten kustannus-
säästöjen aikaansaamiseksi mahdollistaa
osaltaan sen, että vuokrien korotukset ovat
mahdollisimman pieniä. Voimme asukkai-
den iloksi todeta, että vuokrankorotus vuo-
delle 2019 on 0 prosenttia.

Vuoden 2018 aikana olemme viettäneet
Sivakassa kiertotalouden teemavuotta, jon-
ka aikana olemme muun muassa siirtyneet
muovin kierrättämiseen. Kuluvan vuoden
päättyessä saamme jätehuoltokumppanil-
tamme entistä tarkemman raportin kiin-
teistöissämme syntyvästä jätteestä. Uuden
raportin avulla voimme aiempaa paremmin
kohdentaa kehitystoimet siten, että niillä
voidaan alentaa jätemääriä ja jätehuollon
kustannuksia. Vaikka teemavuosi päättyy-
kin, emme suinkaan unohda jätehuollon
kehittämistä jatkossakaan. Suomessa raaka-
aineiden kierrätysaste ei ole lähelläkään
eurooppalaisia tavoitteita ja siksi myös
Sivakassa jatketaan kierrätyksen edistämis-
tä. Ideoita tilanteen parantamiseksi otetaan
koko ajan Sivakalla mieluusti vastaan.

Vuoden 2018 aikana Oulussa on raken-
nettu uusia asuntoja ennätysmääriä. Tästä
lisääntyvästä asuntokannasta merkittävä
osa on tulossa vuokra-asunnoiksi. Nämä

uudet asunnot ovat kuitenkin keskimää-
rin erittäin pieniä, alle 25 neliömetrin
yksiöstä on tulossa markkinoiden yleisin
vuokra-asunto. Tämä asuinpinta-alan
pienentyminen ja yksipuolisten asuin-
yhteisöjen muodostuminen huolestuttaa
meitä sivakkalaisia. Kohtuuhintaiselle
asumiselle on Oulussa pysyvä tarve, mutta
kohtuuhintaisuuden ei tarvitse tarkoittaa
ahtautta. Syksyllä 2018 meillä on vireillä
useita uudisrakennushankkeita ja niiden
myötä tarjoamme entistäkin selkeämmin
toimivia asuntopohjia kohtuullisella hin-
nalla. Olemme tunnistaneet tarpeen lisätä
asuntotuotannossa toimivien perheasunto-
jen osuutta, vaikka ruokakuntien keskikoko
jatkaakin laskuaan.

Yhden hengen kotitalouksien määrä on
1960-luvun jälkeen kuusinkertaistunut.
Yksinäisyydestä puhutaan jo kansantau-
tina ja tähän liittyen Sivakan ensi vuoden
teema on Ollaan yhdessä. Teemavuoden
aikana panostamme entistäkin enemmän
yhteisiin tapahtumiin ja muihin tapoihin ke-
hittää entistä viihtyisämpiä asuinyhteisöjä.
Teemavuoden sisällöstä kerrotaan moni-
puolisesti eri viestintävälineissä ja teemaan
liittyen Asukaslehdestäkin ilmestyy alku-
vuodesta 2019 ylimääräinen numero.

Vuoden 2018 tilastojen mukaan asukkai-
den vaihtuvuus on iloksemme merkittävästi
laskenut. Meillä siis viihdytään entistä
pitempään. Kiitän teitä Sivakalla asuvia asi-
akkuudestanne. Yhdessä teemme Sivakasta
entistä paremman.

Toivotan kaikille lukijoille rauhallista
joulun aikaa ja onnellista uutta vuotta.

Raimo Hätälä
toimitusjohtaja

3

Yhdessä
enemmän

elämää
Yhdessä voimme edistää hyvää oloa,

 toteuttaa unelmia, saada ystäviä,
nauttia luonnosta tai pöljäillä.
Toisin sanoen: Elää paremmin.

Kimmo Rönkä totesi asukas-
toimija-tapahtumassa, että
Oulu on Suomen paras asumis-
kaupunki. ”Tässä kaupungissa
asiat on hoidettu hyvin”,
hän kehui.

4 asukas 3/2018

Tulevaisuuden asumisen asian-
tuntija Kimmo Rönkä innostaa
etsimään hyvää elämää itsestä,
läheisistä, naapureista ja kaupun-

gista. Jakamistalous ja palvelointi lisäänty-
vät yhtä vääjäämättömästi kuin sata vuotta
sitten kaupunkeja viemäröitiin.

Rönkä kertoi tulevaisuuden kaupunki-
asumisen muutoksesta Sivakan asukastoi-
mijapäivässä lokakuun lopussa. Röngän
mielestä vuokra-asumisen merkitys kasvaa
ja omistamisen arvostus vähenee. Palveluja
vaihdetaan ja jaetaan entistä enemmän.

– 59 euron museokortilla voit jo kiertää
vuodessa kaikki museot tai ainakin asioida
kaupunkien parhaissa vessoissa. Kaupunki-
pyörät, vuoden parturikortit, juhlavaatelai-
napalvelut ja yhteiskäyttöautot ovat kohta
arkea. Tulevaisuudessa on tyhmää omistaa
turhaan, Kimmo Rönkä havainnollisti.

Vuokrataloyhtiökin voi helpottaa elä-
misen kustannuksia tarjoamalla erilaisia
palveluita. Taloyhtiön omistaja voi olla myös

yhteisen tekemisen aloittaja ja lisääjä näyt-
tämällä ystävälliset, hymyilevät kasvot.

 Kun sitten saadaan ihmisiä kasaan,
kysytään, haluaako joku jakaa taitojaan, har-
rastustaan tai intohimoaan muiden kanssa.
Kysytään myös, haluaako joku toteuttaa
unelmansa. Sitten unelmia tai taitoja aletaan
jakaa järjestämällä esimerkiksi ruuanlaitto-,
kalastus- tai kuvataidekerhoja.

Tästä päästään jo elämänlaadun paranta-
miseen pienellä joukolla.

– Asukastoiminta on yhdessä tekemistä
ja yhdessä iloitsemista. Ihminen voi hyvin ja
on tyytyväisempi, kun on kivaa.

Helsinkiläinen, mutta Oulussakin vaikut-
taneen asumisen moniammattilaisen mu-
kaan tulevaisuudessa oma koti ei ole ainoa
asumisen muoto.

– Asukastiloista tulee myös koti, kaksion
kolmas huone. Neljäntenä huoneena ovat
kaupungin palvelut, kirjastot ja kulttuu-
ritilat. Kaupunkiasumisen uusi normaali
jakaantuu edelleen minuun itseeni ja

Yhteisöllisyys on iloa ja
hyvän mielen jakamista.

5

kaupunkiin, meillä on ehkä omia personal
farmereita opastamassa ja auttamassa
kaupunkiviljelyssä. Lapset voivat päästä
traktorin kyytiin. Tai miettikääpä, jos olisi
mahdollisuus ihastella ja hoitaa kanoja
kaupungissakin, Rönkä heitti ideaa.

Hyvä ruoka tulee läheltä, se tulee yhä
 useammin omasta kasvilaatikosta. Lähi-
ruoka vahvistaa yhteisöä ja samalla tuetaan
ekologisuutta.

Lapset ovat aina ilon lähde.
– Ikääntyessä jokaisen elämään tulee ala-

kuloa, mutta lapset ja nuoret luovat ikäänty-
välle yläkuloa elämään. Lasten kautta jokai-
nen voi nuortua. Siksi lasten leikkipaikkoja
pitäisi olla myös seniorien palvelutalojen
lähellä.

PÖLJÄILLÄÄN PORUKALLA
Jokaisen ihmisen pitää saada välillä hassu-
tella, höpöttää ja nauraa itselleen. Kaikella
ei aina tarvitse olla tarkoitusta. Yhteen ko-
koontumiseen ei tarvita erityistä syytä, tai
se syy voi olla vaikka lumiukkojen tekemi-
nen pihalle yhdessä lasten kanssa.

– Tai miksei vaikka lumienkeleiden teke-
mistä? Ihan vain pöljäilemisen ilosta.

Rönkä kertoo esimerkin eteläsuomalai-
sesta asukasjoukosta, jotka halusivat oppia
soittamaan. Niinpä he perustivat yhdessä
Soittotaidottomien bändin toteuttaakseen
unelmansa. Keikkojakin on jo tehty.

Pöljäily voi olla myös kaupungin
kokoista.

– Ei ole monella kaupungilla yhtä kuului-
saa ja yhtä pöljää maailmantuotetta tarjotta-
vaksi kuin Oululla on ilmakitaransoitossa.

PELASTETAAN PLANEETTA
Lähiruuan kasvatus, hyvän tekeminen, yh-
dessä puuhastelu puutyökerhon muodossa
tai vaikkapa Kalevan tilaaminen kaikkien
luettavaksi kerhotiloihin ovat arjen pieniä
asioita, mutta vaikuttavat myös maapallom-
me tulevaisuuteen.

Ekologisuus kasvaa ihminen ihmiseltä
sitä mukaan, kun asukastoiminnassa saa-
daan tietoa energia-asioista, kiertotaloudes-
ta tai opitaan vaikkapa asiantuntijan avulla
itse tekemään kierrätyskäsitöitä tai lajittele-
maan pakkausmuovi oikein. z

•	 Tulevaisuuden asumisen asian-
	 tuntija – asumisen moniajattelija,
	 uuteen ajatteluun kannustava
	 kehityssaarnaaja ja loputtoman
	 utelias tutkija

•	 Eteni urallaan VTT:n tutkijasta
 	 Taideteollisen korkeakoulun Future
	 Home -instituutin johtajaksi,
	 yrittäjäkonsultista vuokrataloyhtiön
	 toimitusjohtajaksi.

•	 Tällä hetkellä konsultoi ja kehittää 	
	 erilaisia organisaatioita yrittäjänä.

läheisiini, mutta entistä enemmän myös
naapureihin ja lähikortteleihin sekä kau-
punkiin, jossa elän.

Sivakan teemana ensi vuonna on yhtei-
söllisyys. Ollaan yhdessä -teemavuosi sisäl-
tää jälleen paljon yhteisiä tapahtumia.
Teemavuonna nostetaan esiin myös asukas-
toiminnan merkityksellisyyttä, yhdessä te-
kemisen tuomaa hyvää oloa ja sen voimaan-
nuttavaa vaikutusta arjessa.

Kimmo Röngän resepti parempaan
asumiseen ja elämään kiteytyi asukastoimi-
japäivässä muutamaan yhdessä tekemisen
ajatukseen ja ideologiaan.

LÄHTEMISEN EDISTÄMISEEN
Seuraava sukupolvi hylkää omistamisen
tarpeen, se käyttää rahaa elämiseen ja mat-
kustamiseen. Näin käy, koska muun muassa
pätkätyöt yleistyvät. Myös ikääntymisen
myötä eteen tulee tilanne, että kotoa asumi-
sen edistämisestä on siirryttävä edistämään
kotoa lähtemistä. Näin torjutaan myös
yksinäisyyttä.

– Mies tykkää mopoista myös vanhana.
Laitetaan siis sähköisiä vuokramopoja ta-
loyhtiön käyttöön ja edistetään näin kotoa
lähtemistä. Luodaan mahdollisuuksia päästä
torikahvilaan puhumaan yhteiskunnallisista
asioista, Rönkä havainnollistaa.

Tehdään taloyhtiöihin yhteiskeittiöitä,
joissa laitetaan yhdessä ruokaa, juhlitaan ja
pidetään hauskaa.

– Heittäydytään italialaistyyppiseen
sydämelliseen vieraanvaraisuuteen ruuan
kautta: tehdään itse ja nautitaan yhdessä
hyvän ruuan äärellä. Sillä mitä parempi
ruoka, sitä parempi mieli.

Rikotaan rakenteita: tehdään pihalle yksi
iso pöytä usean erillisen sijaan. Istahdetaan
sen ääreen päiväkahville, ihailemaan pihan
istutuksia tai kasvun ihmettä kasvulaati-
koissa. Tai ollaan vaan ja rupatellaan.

LUODAAN YLÄKULOA
Kaupunkiviljely on jo monessa sivakkalai-
sessakin kiinteistössä kesään kuuluva asia.
Röngän mukaan piha kertoo usein, millai-
nen taloyhtiö on yhteisöllisesti.

– Kasvu inspiroi ihmistä, sitä kannattaa
suosia. Tulevaisuudessa maatalous tulee

KUKA? KIMMO RÖNKÄ

6 asukas 3/2018

Pakkausmuovia on kerätty pääosas-
sa Sivakan kiinteistöjä kesästä
alkaen. Kierrätyksessä ei vielä ole
päästy parhaaseen mahdolliseen

tulokseen. Tiedotusta muovinkierrätyksestä
tarvitaan vielä lisää.

Eko-Martaksi itseään kutsuva asukas
Niina Suutari sanoo, että hän pyrkii aina
miettimään, miten hän osaltaan voi toimia
niin, että lähiympäristö ja koko maailma säi-
lyisi hyvänä asumisen ympäristönä itselle ja
uusille sukupolville.

– Muovinkeräys oli minulle tuttua jo
ennen kuin keräysastiat tulivat taloyhtiöön.
Keräys saadaan täyspainoisesti käyttöön
vasta, kun tietyt tekniset asiat ratkaistaan
paremmin kuin nyt, hän kritisoi.

Suutari toivoo, että erilaisella jätteellä
olisi eri väriset keräysastiat. Silloin olisi
helppoa opettaa esimerkiksi lapsille, minkä
väriseen keräysastiaan laitetaan pahvit ja
mihin polttokelpoinen jäte. Värikoodaus
auttaisi myös aikuisia. Suutarin huolen on

Pakkausmuovin
keräykseen saa laittaa

•	 Tyhjät, puhtaat ja kuivat muovipakkaukset,

	 kuten jogurttipurkit, voirasiat sekä

	 leikkele-, juusto- ja valmisruokapakkaukset

•	 Pesuaine-, shampoo- ja saippuapakkaukset

•	 Muovipullot, -kanisterit ja -purkit

	 – mieluiten litistettyinä

•	 Muovikassit, -pussit ja -kääreet

•	 Tuubit ja putkilot, kuten hammastahna tai voide

•	 Korkit ja kannet pitää irrottaa ja pistää keräys-

	 astiaan erikseen.

		 Lähde: rinkiin.fi

jakanut moni muukin sivakkalainen, joten
muovinkeräysastiat vaihdetaan keltaiseksi
tammi-helmikuun aikana.

– Säiliöissä pitäisi olla tekstit nykyistä
isommalla kirjasinkoolla. Tekstin värilläkin
on väliä. Kuvalliset ohjeet olisivat myös hy-
vät: ne auttaisivat niitä maahanmuuttajia,
joilla on heikko kielitaito.

Suutarin mukaan kierrätettävän pak-
kausmuovin kierrätys ei ole vielä tuttua
kaikille. Ihmiset, joille kierrätys on tärkeää,
hankkivat tietoa innokkaasti, mutta jäte-
termistö ei aukea helposti.

– On myös asukkaita, joita kierrätys
kiinnostaisi, jos informaatiota olisi helpom-
min saatavissa. Opastusta tarvitaan lisää.
Tiedotuksen pitää olla sellaista, että se on
ymmärrettävää.

Nyt astioihin ilmestyy sellaistakin, joka
ei sinne kuulu.

– Keräys toimii hyvin vasta, kun selkeää
infoa on saatavilla ja ihmisille tulee olo, että
he itse kokevat hyötyvänsä kierrätyksestä.
Motivaatiota kierrätykseen parantaisi se,
että taloudellinen hyöty tulisi asukkaiden
omaan käyttöön, Niina Suutari uskoo.

Testaa tietosi kierrätyksestä:
https://koulutus.lassila-tikanoja.fi/sivakka

Lisää tietoa tarvitaan

MUOVINKERÄYS

Tee rutistustesti: Jos pakkaus ”aukeaa”
rypistämisen jälkeen, sen voi laittaa
muovipakkauskeräykseen.

Jos 30 asunnon kiinteistön neljästä 600
litran polttokelpoisen jätteen astioista yksi
muutetaan pakkausmuoville, jätteenkäsit-
telymaksua säästyy 170 euroa vuodessa.
Säästöosuus kasvaa lähivuosina, kun la-
jittelemattoman jätteen käsittelymaksuja
nostetaan.

Jätehuollon osuus kiinteistön hoito-
kulusta on esimerkinomaisesti seuraava:
kokonaisneliövuokra 10,00 €/m2, josta jäte-
huollon osuus 0,15 €/m2. Tehokkaalla lajit-
telulla jätekustannuksista voidaan säästää
vähintään kolmasosa. z

PVC-kovamuovia EI saa laittaa
pakkausmuovikeräykseen.

7

Tanja Herukan kodissa on
väriä, lämpöä ja tunnelmaa.
Kotia koristavat omin käsin

kierrätystavarasta tehdyt
somisteet ja vanhat tavarat.

Kierrätys on Tanjalle elämäntapa,
verenperintönä kotoa saatu.

Tunteella
itse tehden

Lahjapurkit syntyivät
vanhoista kynttilänjaloista
ja ovennupeista ja lasisista
kurkkupurkeista.

Anna lahjaksi aikaasi!
Lapsenhoitoapua ystävälle, kauppareissu
ikäihmisen puolesta, koiranlenkitysapu
tai yhteinen kävelyreissu voivat
olla saajalleen suurempi
ilo kuin ostotuote.VI

N
K

K
I!

8 asukas 3/2018

Tee itse joulukranssi
Kuivata kävyt: kolme neljä päivää huoneen-
lämmössä tai uunissa noin 100 astetta
30–60 minuuttia, kunnes kävyt aukeavat
kauniisti.

Kääri ja rutistele jätepaperia tiukaksi
rullaksi, että saat kranssin pohjasta tukevan.
Kiinnitä paperirulla rautalangalla. Tee rauta-
langasta myös ripustin.

Jotta paperipohja ei roikkuessaan valuisi
koristeiden painosta, laita rautalankaa ristiin
pohjan taakse tai laita kanaverkkoa pohjaan.
Kiinnitä kävyt kuumaliimalla. Spreijaa kävyt
sopivalla värillä. Lisää helmiä, nauhaa,
kangassydämiä tms.

Askarteluun sopivat kuumaliimapuikot
ja -pistooli maksavat noin 10–20 euroa.

Tanjan olohuoneessa katse osuu
suureen sairaalan tutkimus-
lamppuun. Keittiössä on purkkia,
purnukkaa ja pannuja, jotka vievät

ajatukset lapsuuteen ja mummolaan.
– Vanha ja kaunis kiehtoo minua. Kau-

neus on katsojan silmissä, Tanja Herukka
nauraa.

Keittiön pirteät keltaisen ja oranssin
värit saavat hyvälle tuulelle, kuten hersyvä
Tanja itsekin: silmät hymyilevät aidosti ja
vähän väliä heleä nauru täyttää huoneen.

Kierrätys on hänelle elämäntapa, ei ide-
ologinen valinta, vaikka sekin toteutuu hä-
nen arjessaan. Uudelleen käytön ja korjaa-
misen halun hän oppi kotoaan. Vanhemmat
ovat näppäriä käsistään ja periaatteena oli,
että ”kokeillaanpa tehdä itse”.

Tanja sanoo, ettei ole keräilijä. Järjestel-
mällisenä ihmisenä hän putsaa kaappeja ja
luopuu tavarasta tarjoamalla sitä kavereille,
myymällä sen kirpputorilla tai lahjoittamal-
la pois.

– Minulle on tärkeää tuunata uusiksi
vanhoja juttuja, ei vain kerätä. Tavarasta
pitää osata luopua tai muuttaa käyttö-
tarkoitusta.

Tanja on tehnyt muun muassa kynttilän-
jalasta vanhan lautasen avulla jalallisen
pulla-alustan. Peltipurkit ja leipälaatikot
ovat muuttuneet maalaamalla ja koristele-
malla säilytyslaatikoiksi.

KIERRÄTYSKIKKA-KISAN VOITTAJA
Tanja voitti Sivakan kierrätyskikka-kisan.
Idea sisustuspurkkeihin syntyi kierrätys-
keskusta ja kirppareita kolutessa.

– Huomasin puiset kynttilänjalat ja
nappasin mukaan. Maalasin ne ja liimasin
jalkaan kurkkupurkin. Uudelleen maalatun
kannen viimeistelin vanhoilla ovennupeilla.

Sukankutojaa Tanjasta ei saa, pehmeät
käsityöt eivät luonnistu. Sen sijaan hän työs-
tää mielellään puuta ja siihen oivan paikan

tarjoaa Rajakylän asukastuvan puutyökerho.
Tänä jouluna ystävät osaavat jo odottaa

lahjaksi puisia kukka-amppeleita, joissa on
käytetty kaverilta saatua vanhaa pöytää,
naruna käytettyjä kengännauhoja ja somis-
teena koruhelmiä.

Käsillä tekeminen on Tanjalle intohi-
mo, vastapaino työlle, rentoutumista ja
harrastus.

– Tähän asti olen tehnyt itselle ja kave-
reille. Mutta kun koko ajan haluan tehdä,
päätin nyt osallistua Honkapirtin joulumyy-
jäisiin kierrätystuotteillani.

PERSOONALLISTA JA ITSE TEHTYÄ
Tanja kulkee kirppareilla silmät auki ja mieli
avoimena. Ideat syntyvät sitä mukaa, kun
sopivaa materiaalia silmään sattuu. Tavaraa
kertyy vähitellen.

– Yleensä kerään tarvikkeet joulukoriste-
luun ja -lahjoihinkin pikkuhiljaa. En koskaan
lähde varta vasten hakemaan.

Lahjat ystäville, kavereille, lasten hoitajil-
le jne. ovat aina saajansa näköisiä. Hän halu-
aa, että lahja kuvastaa jollain lailla saajansa
persoonallisuutta.

– On niistä yleensä tykätty, hän hymyilee.
 Pyyhkeet, lakanat, verhot ynnä muut hän

lahjoittaa Hope-järjestölle.
– Olen sinne kankaita vienyt ja kuullut,

että ne menevät saman tien uusille käyttäjil-
le vähävaraisiin perheisiin.

Tanja tekee muutakin hyvää. Hän kerää
kaveriporukkansa kanssa joka vuosi rahaa
vähävaraisten perheiden jouluruokiin.

– Parhaimpina vuosina olemme lahjoitta-
neet ruuat 11 perheelle. Yleensä laitan vies-
tiä facebookiin ja siellä oleviin ryhmiin, työ-
kaverit lahjoittavat ja joskus ventovieraatkin
ovat laittaneet tililleni rahaa ja luottaneet,
että raha menee tarkoitukseensa.

Miksi?
– Lasten takia. Ne iloiset ilmeet perheissä

tuovat sen oikean joulumielen! z

Kuvat vasemmalta:
Sairaalan vanha tutkimuslamppu valaisee olohuoneessa ja ovi hoitaa sängynpäädyn tehtävää.
Tanja Herukan koti pirskahtelee erilaisia värejä.

9

Metsän keskellä
tornin kupeessa

PUOLIVÄLINKANGAS

10 asukas 3/2018

Metsän keskellä
tornin kupeessa

Puolivälinkangas on oululainen esimerkki 1960-luvun lopulla
rakennetuista lähiöistä. Sille ominaista ovat laajat viheralueet

ja asuintalojen lomittuminen osaksi mäntymetsää.

11

Aaro Anttila muutti perheineen
Puolivälinkankaalle 42 vuotta
sitten uuden karheaan kerrosta-
loon. Kaupunginosaa oli tuolloin

rakennettu noin kymmenen vuotta.
– Olin itsekin kaivamassa viemäriä

silloin rakentamisen kiivaimpaan aikaan
Menninkäisentien päähän. Rakentamista
riitti vielä, kun muutimme vuonna 1976.
Siinä hävisivät nopeasti kotitalon ympärillä
olleet mainiot mustikkamaat, yli 30 vuotta
eläkkeellä ollut Anttila hymyilee.

Kauppa, kirkko ja kapakka, ne Puolivälin-
kankaalla olivat Anttilan perheen muuttaes-
sa. Ne siellä ovat yhä.

– Kun muutettiin, moni ihmetteli, että
miksi te resupellealueelle muutatte. Olihan
sitä levottomuutta aluksi. Peikonpesä-kapa-
kassa oli tilipäiväperjantaisin pitkät jonot:
tappeluja syntyi jonossa ja iltaöisin talojen
pihoissa. Itse en siellä koskaan ehtinyt
käymään.

Peikonpesä oli ensimmäisiä Oulun ravin-
toloita, johon asennettiin valvontakamerat.

 Liekö se rauhoittanut, sillä rauhalliseksi
tämä lähiö nopeasti muuttui ja sellaisena on
pysynyt.

Anttila muistaa myös kaupan viereen
perustetun grillikioskin 1980-luvun alussa.
Grilli palveli asukkaita, kunnes se purettiin
2013.

– Mutta onhan meillä nyt tuo vilkas
Järvikioski, Anttila toteaa.

VAJAA 3000 ASUKASTA
3,5 kilometrin päässä keskustasta sijaitseva
kaupunginosa on kerrostalovaltainen lähiö.
Siellä on myös pientaloalue, joka on saanut
paikallisesti merkittävän pientaloalueen
aseman. Ja aikanaan sinne muodostui
rivitaloyhteisökin.

Alue täydentyi nykyiseen muotoonsa
1990–2010-luvuilla, mutta yhä ”Puokkari”
on metsälähiö tornin kupeessa. Isoja lapsi-
katraita ei kaduilla kirmaa samalla tavalla
kuin 1970-luvulla. Tuolloin 56 vuotta sitten
valmistunut Paulaharjun koulu oli yksi
Suomen suurimmista lähes 1 400 koululai-
sen ansiosta.

Tällä hetkellä 2008 peruskorjatussa
oppilaitoksessa on vajaa 300 alakoululaista.
Koulun vieressä ovat nuorisotilat, ja vasta-
päätä seniorien palvelutalo, Metsolan karta-
no. Se valmistui vuonna 2010. Mielikintien
päässä kohoaa 1969 valmistunut vesitorni.
Puolivälinkankaan Pyhän Tuomaan kirkko
vuodelta 1975 on valtakunnallisesti merkit-
tävä rakennus.

Puolivälinkankaalla asui viime vuoden
lopulla 2 922 asukasta. Puolivälinkankaan
suuralueella, johon kuuluvat Välivainio,
Pyykösjärvi, Takalaanila ja Isko asuu

kaikkiaan lähes 7 300 oululaista. Puolivälin-
kankaan asukkaista iso osa on työikäisiä.
Kun tähän lukuun lisätään nuoret aikuiset
(19–24-vuotiaat) lähes 60 prosenttia puok-
karilaisista elää elämän aktiivisinta vaihetta.

METSÄN SUOJASSA
Puolivälinkangas on yksi Oulun ensim-
mäisistä lähiöistä, ja se rakennettiin 6 000
asukasta varten vuodesta 1965 alkaen.
Puolivälinkankaan metsiä halkoivat ennen
rakentamista pienet tiet ja viljellyt pellot.
Rakentaminen toteutettiin niin, että alku-
peräinen luonto jäi osaksi asumista: vanhat
pellot tehtiin viheralueiksi ja männyt jätet-
tiin ilahduttamaan asuinyhteisöjä.

– Luontoa kaverit aina ihmettelivät ja
ihastelivat parvekkeelta aukeavaa metsä-
maisemaa. Onhan se Puolivälinkankaan
maisema todella kaunis, sanoo Ali Ahmed,
joka on asunut lähiössä kaksi vuotta.

Eritreasta Koillis-Afrikasta viisi vuotta
sitten Suomeen tullut Ali Ahmed sanoo, että
Puolivälinkankaalla on turvallista ja rauhal-
lista asua.

– Ihmiset ovat kivoja ja ystävällisiä.
Koskaan en kokenut minkäänlaisia ongelmia
itseäni kohtaan tai alueen ympäristössä.

Maahisentiellä viitenä päivänä viikossa
talon omaa kuntosalia käyttänyt Ali Ahmed
kertoo hymyillen, että salilla ja hississä

PUOLIVÄLINKANGAS

Aaro Anttila on viihtynyt Puolivälinkankaalla yli 40 vuotta.Puolivälinkankaan vesitorini valmistui vuonna 1969.

12 asukas 3/2018

tutustui asukkaisiin ja usein he olivat
valmiit häntä muun muassa opiskeluissa
auttamaan.

Hyvin suomea hallitseva ja kahdessa
vuodessa suomalaisen peruskoulun käynyt
25-vuotias maahanmuuttaja opiskelee lä-
hihoitajaksi. Puolivälinkankaan koti vaih-
tui ihan äskettäin uuteen kaupunginosaan.
Liikenneyhteyksiä hän jäi kaipaamaan.

– Puolivälinkankaalla on todella hyvät
bussiyhteydet, autoja kulkee puolen tun-
nin välein ja pysäkeille on lyhyt matka.
Sosiaali- ja terveyspalvelut tosin puut-
tuivat. Jos niitä tarvitsee, pitää lähteä
Tuiraan, Rajakylään tai Kontinkankaalle,
Ali Ahmed sanoo.

PARAS PAIKKA ELÄÄ
Aaro Anttilalla ei ole enää kiire mihinkään.
Puolivälinkankaan koti on hänen mieles-
tään paras paikka elää. Vaikkei hän silloin
työvuosina paljon kotona ollutkaan. Torni-
nosturin asentajan tehtävissä mies vietti
suuren osan vuotta reissutöissä eri puolil-
la Suomea.

– Mitään valittamista ei Puolivälinkan-

kaasta ole. Tai no, olisihan se mukava, jos
tänne K-kaupan saisi. Voisi käydä tarjouk-
sesta ruokaa ostamassa.

Siinä vaiheessa, kun Anttila jäi eläkkeelle,
asukastoiminta oli vilkasta. Anttilallakin oli
aikaa rakentaa lasten leikkipaikasta kerho-
huone asukkaiden yhteiseksi tilaksi.

Häntä naurahtaa, kun muistaa joka kes-
kiviikkoiset ja viikonloppuisin pidetyt asuk-
kaiden yhteiset kahvihetket.

– Turistessa rouvien kanssa meni usein
tunteja. Aina tuppasi keskustelu jossain
vaiheessa kääntymään väittelyyn televisio-
ohjelmista. Toisin on nyt. Viimeisten 10 vuo-
den aikana asukaskokouksissakin on ollut
todella hiljaista, harmittelee Anttila.

Anttilasta tuli eräänlainen Menninkäisen-
tie 4:n talonmies. Keväisin hän lakaisi pihat
ja siivosi talven hiekoitusjäljet pois. Hän
huolehti monella tapaa asukkaiden hyvin-
voinnista ja toimi ”luottamusmiehenä”
Sivakan ja asukkaiden välillä.

– Silloin tunsin kaikki talon ihmiset, nyt
enää muutamia. Ja saattaa mennä viikko-
kausia, ettei minkäänlaista ääntä rappu-
käytävästä kuulu. z

Menninkäisentielle
muutoksia

Ali Ahmed kehuu Puolivälinkankaan
asukkaita ystävällisiksi.

SIVAKALLA ON Puolivälinkankaalla 450
asuntoa neljässä eri kiinteistössä. Lähiölle
tyypilliseen tapaan perheasuntoja on eni-
ten. Nyt Sivakka suunnittelee sinne uutta
rakentamista.

Menninkäisentie 3 eli Ahkera-Salpa on
rakennettu vuonna 1967. Se on rakenteil-
taan elinkaarensa päässä. Talossa on paljon
suuria perheasuntoja ja alimmalle hissita-
solle on noustava portaita pitkin. Kiinteistön
asuntojen keskipinta-ala on Sivakan suurin.

Uudisrakentamisen mahdollistava
asemakaavan muutos on tällä hetkellä
luonnosvaiheessa. Yhdyskuntalautakunta
käsitteli sitä syyskuussa. Sivakka haki
asemakaavaan muutosta purkaakseen

Ahkera-Salvan ja rakentaakseen tontille
kaksi uutta taloa. Näin Puolivälinkankaalle
saadaan monipuolisempaa asuntojakau-
maa. Lisäksi kodeista tehdään esteettömiä.

Kaavaluonnoksessa esitetään tonteille
rakennettavaksi kuusi 6–8-kerroksistta
asuinkerrostaloa, joita rajaavat pysäköinti-
alueet. Tavoitteena on, että osan kerros-
taloista rakennuttaa Sivakka, ja loput ohja-
taan kaupungin tontinluovutuksen kautta
omistusasunnoiksi.

Sitten kun kaava vahvistuu, aloitetaan
ensin uusien talojen rakentaminen, jotka
valmistuvat aikaisintaan kolmen vuoden
päästä. Vanhat talot puretaan vasta sen
jälkeen. z

Pyykösjärven ranta, Järvikioski ja Pyhän Tuomaan kirkko tunnetaan muuallakin kuin Puolivälinkankaalla.

13

Yrittäjä Kaija Suopanki-Teeriniemi pyöräilee
työmatkansa läpi vuoden. Talvikelitkään eivät
liikkumista estä, kun pyöräily on elämänvalinta.

– Kyse on vain asenteesta. Kolmen kilometrin
työmatkaa yhteen suuntaan on sopiva kelillä kuin kelillä.
Minulla ei ole ajokorttia, mutta vaikka olisikin, ei olisi mi-
tään järkeä ajaa noin lyhyttä matkaa autolla: putsata ensin
auto lumesta ja ajella sitten pätkä jäisellä autolla.

Linja-autokaan ei Kaijalle ole vaihtoehto, koska hän
kokee, että pysäkille kävelyssä, odottelussa ja pysäkiltä työ-
paikalle kävellessä menee sama aika kuin kotipihalta töihin
pyörällä sujauttaen.

– Samalla tavalla pitäisi kylmällä säällä pukeutua pysä-
killä odottamista varten kuin pyöräillessäkin.

EDULLISESTI PERUSPYÖRÄLLÄ
Talvipyöräily voi olla välinelaji, mutta ei välttämättä, eikä
varsinkaan Kaijan lyhyen matkan etapeilla. Pukeutumiseen
riittää lämmin toppa-asu ja ohut pipo, joka suojaa niskan ja
korvat. Pyörä Kaijalla on yli 20 vuotta vanha, mutta toimiva
seitsenvaihteinen ja jalkajarrullinen.

–Kolmenkymmenen asteen pakkasilla käytän paksum-
paa pipoa ja moottoripyörän aluskypärää ja pistän kinttai-
den alle ohuet villahanskat. Kylmimmillä säillä kypärä jää
kotiin, koska sen alle ei fleece-pipo sovi, Kaija tunnustaa.

Nastarenkaat Kaija vaihtaa kelien mukaan syksyllä.
Niistä hän ei enää luovu, vaikka oppikin niiden käytön vas-
ta 5–6 vuotta sitten.

– Kun ikää tulee, tulee varovaisemmaksi, nuorempana
sitä vain polki. Vaikka en ole koskaan kaatunut pyörällä, en
luopuisi nastarenkaista enää, on ajamisen ero renkaiden
välillä vaan niin iso, hän naurahtaa.

Pakkaset eivät ole pyöräilyn este, mutta liukkaiden aika-
na hän saattaa jättää kulkupelin kotiin ja kävelee.

– Pakkasten aikaan pitää ottaa pyörä yöksi sisään, jotta
pääsee sujuvasti matkaan. Puolivälissä matkaa pyörä jä-
mähtää, mutta vie se silti perille.

Kotiin lähtiessä Kaija ottaa pyörän sisälle siksi aikaa, kun

siivoaa liikkeen ja käy kaupassa. Ja sitten pääseekin taas
sujuvasti kotimatkalle.

– Pyöräkorjaajien mielestä äkkisulatus ei kuitenkaan ole
ajopelille hyväksi, mutta hyvin on pyörä senkin kestänyt.

Kaija osaa huoltaa pyöränsä itse, mutta toistaiseksi hä-
nen ei ole tarvinnut vaihtaa renkaita kertaakaan.

 Aiemmin edesmennyt mieheni hoiti homman. Nyt sen
tekee miesystäväni. Huollossa iäkäs ajokki on käynyt vain
kerran, ihan äskettäin, kun vaihdevaijeri pamahti poikki.

HYVÄT PYÖRÄTIET
Työmatkojen lisäksi Kaija pyöräilee pääosan asiointimat-
koistaan. Pyörässä on lisävarusteena kori ja sivulaukku.

 Näillä varusteilla saan normaalit arjen ostokset muka-
vasti kotiin.

Kampaamoyrittäjänä työskentelevä Kaija toteaa, että
hänellä on paljon asiakkaita, jotka pyöräilevät läpi talven
paljon pitempiäkin matkoja kuin hän.

 Hyvin harvoin tarvitsee hypätä pyörän päältä pois, vain
pahimmilla sohjokeleillä. Maikkulan suunnasta kulkee niin
paljon työmatkalaisia muun muassa yliopistosairaalaan,
että pyörätiet pidetään hyvässä kunnossa.

Oulun hyvä pyöräilykaupungin mainekaan ei ole tuules-
ta temmattu.

 Joka paikkaan pääsee pyörällä ja väylät ovat hyvät.
Talvella en tosin aja muuta kuin työmatka-ajoa, mutta
kesällä pyöräilen joka paikkaan. Uusiin punaisiin pyöräi-
lykaistoihin en ole vielä törmännyt, kun ei ole ollut asiaa
keskustaan.

Punaisia pyöräkaistoja, supersuojateitä löytyy keskustan
lisäksi muualtakin kaupunkialueelta. Selkeällä huomiovä-
rillä tehdyt kaistat erottavat pyöräilijät ja jalankulkijat toi-
sistaan ja helpottavat pyöräilyä, koska esimerkiksi viistetyt
reunakivet on väyliltä poistettu.

 En ole huomannut ongelmia kanssakulkijoiden kanssa,
vaikka liikun pääosin kevyen liikenteen väylillä. Nyt kun
mopot ovat niiltä poissa, ei ole ollut enää mitään pulmia
eikä tarvitse olla varpaillaan, Kaija sanoo. z

Pyörällä pääsee
Ei ole järkeä autoilla kolmen kilometrin työmatkaa,

jos sen pääsee sutjakasti pyörällä. Samalla saa päivittäisen
ulkoiluannoksen, raitista ilmaa ja hyvän mielen.

14 asukas 3/2018

Kaija Suopanki-Teeriniemen
mukaan kaupungissa asuva ei
tarvitse autoa, koska Oulussa
pääsee joka paikkaan pyörälläkin.

15

Turvallisuuden ja
viihtyvyyden vuoksi

Hyvä asukas, huomioi nämä asiat talvella.
Kiinteistöhuolto auttaa tarvittaessa.

Parkkipaikan lumet

Parkkipaikan lumihuolto kuuluu kiinteistöhuollolle. Autopaikan
haltijalla ei ole kunnossapitovelvollisuutta, mutta käyttömuka-
vuuden ja turvallisuuden takaamiseksi on hyvä, jos siistit auto-
paikkasi ympäristön. Kiinteistöissä on asukkaiden käytössä lumi-
kolia, -lapioita ja harjoja tätä varten. Myös hiekoitusastioita on.

z	 Autopaikoille syntyy polannetta vähitellen, kun lumia putsa-	
	 taan autojen päältä niiden väliin. Polanne voi olla vaarallisen 	
	 liukas. Putsaa lumet auton päältä keulan kautta penkkaan tai 	
	 poista lunta autojen välistä.

z	 Kiinteistöhuolto auraa vain ne autopaikat, joissa vierekkäiset 	
	 autot tai useampia on poissa. Yksittäisiin paikkoihin auralla ei 	
	 mennä, jottei vaurioiteta autoja.

z	 Kiinteistöhuollolle kuuluu koko paikoitusalueen polanteen
	 poisto kaksi kertaa vuodessa lumitilanteen ja paikoituspaikan 	
	 kunnon niin vaatiessa. Kiinteistöhuolto ilmoittaa koko alueen 	
	 tyhjentämisestä hyvissä ajoin.

z	 Asukkaiden toivotaan siirtävän autot ilmoitettuna ajan-
	 kohtana, jolloin kaikkien paikat saadaan puhtaaksi. Tämä
	 helpottaa asukkaan arkea ja oman paikan puhtaanapitoa.

Autopaikat ja lämmitystolpat

Autopaikkamaksu sisältää lämmitystolpan sähkön sekä huolto- ja
ylläpitokulut, kuten ajastinkellojen korjaukset, lumityöt, hiekoi-
tukset jne. Autopaikan hintaan kuuluu vain moottorilämmittimen
käyttö.

z 	 Huolehdi, että lämpötolpan kansi on aina lukittu,
	 vaikkei tolpassa olisikaan johtoa kiinni.

z 	 Irrota lämmitysjohto aina tolpasta, kun auto ei ole 		
	 lämmityksessä.

z 	 Irrallaan roikkuva jännitteinen lämmitysjohto aiheuttaa
	 sähköiskun vaaran. Isännöitsijä tai huoltomies voi poistaa
	 roikkuvan lämmitysjohdon pistorasiasta.

z 	 Lämmitysjohdon tulee olla riittävän pitkä, jotta jatkojohtoja
	 ei tarvita.

z	 Älä käytä rikkinäistä johtoa tai sähkölaitetta, jonka johto tai
	 pistotulppa on viallinen.

z	 Jos johdon eristys on rikki, siinä on viiltoja tai metalliset
	 johdinsäikeet näkyvät, älä korjaa sitä teippaamalla vaan hanki 	
	 uusi tai katkaise johto niin, että käyttöön jää vain ehjä osa.

z	 Kytke lämmitysjohto vain suojamaadoitettuun pistorasiaan. 	
	 Lämmityspistorasiana ei saa käyttää rakennuksen sisällä tai 	
	 parvekkeella olevaa rasiaa.

z	 Ilmoita viallisista laitteista kiinteistöhuoltoon tai 		
	 isännöitsijälle.

SOPIVAT
LÄMMITYSAJAT:

+5 …– 5 astetta:	 ½ tuntia

–5 ... –10 astetta:	 1 tunti

–10 ... –20 astetta:	 2 tuntia

16 asukas 3/2018

Viemärit kunnossa

Viemäriin sopimattomat jätteet, nesteet ja vieraat esineet aiheut-
tavat usein tukoksia ja jopa viemäritulvia kiinteistön putkistoissa
ja yleisessä viemäriverkostossa.

z	 Viemäriin saa laittaa: wc-paperit ja se tuote, mikä on ensin
	 juotu ja syöty. Sinne voi laittaa pytyn huuhtelu- sekä astian-
	 ja pyykinpesuvedet ja peseytymisessä tai siivouksessa käytetyt 	
	 vedet.

z	 Viemäriin ei saa laittaa: vessapaperin hylsyjä, käsipyyhe-
	 papereita, hygieniatuotteita, tulitikkuja ja tupakantumppeja, 	
	 hiekkaa tms., vanupuikkoja, ruuantähteitä tai rasvoja, roskia 	
	 tai vaarallisia jätteitä kuten maalit, liuottimet, liimat ja lakat,
	 jäteöljy tai lääkkeet.

Parvekkeen lumet

Parvekkeiden pinnat ovat usein betonisia ja sileitä, jolloin parvek-
keen sisälle satanut lumi tai vesi aiheuttaa jäätyessään liukastu-
misvaaran. Kiinnitä huomiota parvekkeen siisteyteen talvella.

z	 Pyyhi vesi esimerkiksi lastalla pois ja ohjaa poistoputken
	 kautta ulos, jottei se jäädy parvekkeelle.

z	 Poista ylimääräinen lumi, jotta se ei tallaannu ja lisää 	 	
	 liukastumisvaaraa.

z	 Vedellä, lumella ja jäällä on myös rakennusteknisesti
	 merkitystä, sillä jäätyessään vesi laajenee ja rapauttaa 		
	 pikkuhiljaa parvekkeen betonipintaa.

MISSÄ KIINTEISTÖISSÄ VOI
LADATA SÄHKÖAUTON?

Viimeisimpiin uudis- ja remonttikohtei-

siin on tehty valmiuksia sähköautojen

lataukselle, mutta kysyntä on ollut

vielä niin vähäistä, ettei niitä ole

otettu käyttöön.

 VINKKI!
Laita vessaan roskis.

Näin roskat on helppo

heittää oikeaan paikkaan.

SIIVOA LATTIAKAIVOT!
Lattiakaivot tulisi puhdistaa

3–4 kertaa vuodessa tai ainakin

vähintään kerran vuodessa

vaikkapa joulusiivouksen

yhteydessä.

17

ALUEISÄNNÖITSIJÄT vaihtuvat
vuodenvaihteessa. Sivakassa on
koettu hyväksi, että isännöitsijät
vaihtuvat noin viiden vuoden vä-
lein. Näin saadaan tuoretta näke-
mystä kiinteistöjen kehittämiseen
eivätkä asiat henkilöidy liikaa.

Isännöitsijä-alueissa huomioidaan
myös uudis- ja perusparannuskoh-
teiden tarpeita.

Uusien isännöintialueiden jako
menee 1.1.2019 alkaen pääosin
seuraavasti:

PINJA HELP:
Puolivälinkangas,

Kaijonharju, Kuivasjärvi

JUHA VÄÄNÄNEN:
Haukipudas, Yli-Ii

ARI PYYKKÖNEN:
Oulunsalo, Kaakkuri

ANNU KESKITALO:
Meritulli, Heinäpää

TEIJO PIRKOLA:
Koskela, Tuira, Välivainio

ARI PALOSAARI:
Tervatalot, Peltola, Intiö

MARJUT AROLA:
osakehuoneistot,

Meri-Toppila, Niittyaro

HEIKKI KOSKINEN:
Kaukovainio, Mäntylä,

Oulunsuu, Höyhtyä

HANNU ALA-AHO:
Pikisaari, Haapalehto, Myllyoja,

Talvikangas, Ylikiiminki

MARJA LÄÄKKÖ:
Maikkula, Iinatti,

Hiironen, Heikkilänkangas

ARTO LEINONEN:
Pateniemi ja Rajakylä

Isännöitsijät vaihtuvat

18 asukas 3/2018

TULEVAA

SÄHKÖINEN ASIOINTI:
www.oulunsivakka.fi/sahkoinenasiointi
Asumiseen liittyvät asiat hoituvat näppärästi
sähköisessä asioinnissa.

SÄHKÖPOSTITSE TAPAHTUVASSA ASIOINNISSA
VOI KÄYTTÄÄ SEURAAVIA OSOITTEITA:
asiakaspalvelu@sivakka.fi
• 	asuntojen hakemiseen ja vuokrasopimukseen 	
	 liittyvät asiat
vuokrat@sivakka.fi
•	 vuokrien valvontaan ja perintään liittyvät asiat
isannointi@sivakka.fi 	
•	 Isännöintiasiat, muuttotarkistukset, huoneisto-
	 remontit, kodinkoneisiin liittyvät asiat, avainten
	 lisätilaukset ja häiriöilmoitusten vastaanotto

Asiakas- ja asuntokäynneillä kulkevat isännöitsi-
jät tavoittaa parhaiten sähköpostilla.

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

ASIAKASPALVELU-CHAT 	
Kotisivuillamme www.sivakka.fi on käytössä
Asiakaspalvelu-Chat. Asiakaspalvelu-Chat -kuva-
ke on näkyvissä kotisivuillamme, kun asiakaspal-
velija on tavoitettavissa. Chatin kautta voi hoitaa
lyhyttä yleisluontoista asiaa. Chatin kautta ei

hoideta asioita, jotka ovat luottamuksellisia tai
edellyttävät henkilötunnuksen käyttöä.

 LÖYDÄT SIVAKAN MYÖS FACEBOOKISTA

SIVAKAN TOIMIPISTEET:
OULU:
Myllytullinkatu 4, 90130 Oulu
Puh. 08 3148 190 (Puhelun hinta on soittajan
oman operaattorin sopimuksen mukainen
paikallisverkko- tai puhelinmaksu.)
Palvelupiste avoinna: ma 9–16, ti-pe 9–13

Vikailmoitukset:
Omaan kiinteistöhuoltoosi. Löydät yhteys-
tiedot 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

OULUNSALO:
Kauppakeskus Kapteeni (kirjaston yhteydessä)
Puh. 044 710 8279, oulunsalo@sivakka.fi
Palvelupiste avoinna: ma-pe klo 8.30–16.00

DNA Welhon taloyhtiölaaja-
kaistaan liittyvät käytännön
asiat hoitaa DNA
LISÄTIETOA: www.dna.fi/sivakka

ASIAKASPALVELU:
(ma-pe klo 8–18, la 9–16.30)
puh. 044 144 044, 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.

ASIOINTI SIVAKALLA

Vuokrat
eivät nouse
SIVAKAN VUOKRIA ei koroteta maaliskuun
alussa. Korjauskohteissa vuokrat nousevat
erillisten ilmoitusten mukaisesti kohteiden
käyttöarvon nousua ja korjauskustannuksia
vastaavasti.

Vuokra muodostuu kolmesta osasta: pää-
omakulut, hoitokulut ja korjausvaraukset.
Hoitokulut kasvavat ensi vuonna, jolloin
vuokrakorotuksen tarve olisi 0,173 euroa ne-
liöltä kuukaudessa.

– Pääomakuluihin kuuluvat lainojen lyhen-
nykset ja korot laskevat kuitenkin ensi vuon-
na tämän vuoden tasosta. Arviomme mukaan
pääomakulut pienenevät saman verran kuin
kulut ovat nousemassa, joten vuokrankoro-
tuksiin ei ole tarvetta, toteaa toimitusjohtaja
Raimo Hätälä.

Monitoimitilasta
tuli Tuohitupa
OULUNSALON KESKUSTASSA sijaitsevan
Sivakan monitoimitilan nimi on Tuohitupa.
Nimikilpailuun tuli kaikkiaan 68 ehdotusta.
Valinnan tehnyt raati päätyi Tuohitupaan,
jota oli ehdottanut nimeksi useampi
osallistuja.

Lahjakortin kisasta voitti Anne Kotkaranta,
joka ensimmäisenä ehdotti valittua nimeä.
Onnea voittajalle.

Oulunsalon Pitkäkankaalla Tuohikujalla
sijaitseva vanha grillitila remontoitiin äsket-
täin uuteen käyttöön asukkaille maksutto-
maksi kokous- ja yhteiskäyttötilaksi, esimer-
kiksi asukaskokousten, omien tilaisuuksien
tai erilaisten juhlien järjestämispaikaksi.

TAPAHTUNUTTA

Vuoden 2019
asukastapahtumia
ja koulutuksia
TAMMIKUUSSA Ikeareissu la 19.1.

YKSIN TANSSITTAVIA LATTAREITA
keskiviikkoisin klo 17.00–17.45, 30.1.–20.2.

PARITANSSIKURSSI
keskiviikkoisin klo 17.45–19.30, 30.1.–20.2.

Seuraa tarkempaa tietoa sisällöstä ja
ilmoittautumisesta Sivakan Facebookista
ja kotisivuilta. Tammikuun lopulla jaetaan
jokaiseen Sivakan talouteen erikoislehti
Ollaan yhdessä -teemavuoden asukas-
tapahtumista ja koulutuksista.

19

TÄLLÄ KUPONGILLA
Presidentti kahvi 500 g (suodatin- tai
pannujauhatus) ja Fazerin Sininen 200 g
tai
Twinings Early Grey tee 25 x 2 g ja
Fazerin Sininen 200 g.

 Kaakkuri
 Raksila
 Rusko

 Ateria
 Hovihalli
 Joutsensilta
 Jääli
 Kaijonharju
 Oulunsalo
 Pekuri
 Revontori
 Ritaharju
 Toppila
 Välivainio

 Etu-Lyötty
 Haapalehto
 Hönttämäki
 Iikka
 Isterintie
 Kaakkuri
 Kastelli
 Kello
 Knuutilankangas
 Koskela
 Kuivasjärvi

 LinnanHerkku
 Martinniemi
 Metsokangas
 Myllyoja
 Myllytulli
 Niemenranta
 Pitkäkangas
 Pyykösjärvi
 Rajakylä
 Ruokavinkki (Oulu)
 Torinranta
 Tuira
 Värttö

Kuponki voimassa alla luetelluissa K-ruokakaupoissa 7.-31.12.2018.
1 erä/kuponki

2
tuotetta

lahjaksi!

Kiitämme
asukkaitamme

kuluneesta vuodesta.
Rauhallista Joulua ja
Menestystä vuodelle

2019!

KUPONKI LÖYTYY KOTEIHIN JAETUISTA
PAINETUISTA LEHDISTÄ!

	 Askartele
	 joulukukka
OSALLISTU JOULUAIHEISEEN kilpailuun,
kahdelle voittajalle palkinnoksi 50 euron
arvoiset lahjakortit.

Askartele tuoksuton joulukukka kävyistä,
luonnonmateriaaleista tai kierrätystavarasta
ja lähetä kuva työstäsi Sivakan Facebookiin
kilpailusta kertovaan päivitykseen tai Insta-
gramiin käyttämällä tageja #joulukukka ja
@sivakka. Profiilin tulee olla julkinen, jotta
kuva on löydettävissä. Myös asiakaspalvelu@
sivakka.fi sähköpostiin lähetetyt kuvat huo-
mioidaan, viestin otsikoksi ”Joulukukka”.

Kilpailu on avoinna 14.12.2018 saakka. Pidä-
tämme oikeuden julkaista kilpailuun osal-
listuneita kuvia markkinointikanavissamme.

JOULUAIHEINEN KILPAILU

