
le
h

ti

3 / 2015Asukas

Vuokrat
eivät nouse

Asumisneuvojat auttavat ja opastavat

Petran kodin lämmin
tunnelma syntyy
vanhasta tavarasta

Piparin tuoksu
aloittaa joulun ajan

Saat lahjaksi kahvipaketin
sivun 19 kupongilla

Asukaslehti 3/2015

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

Marja Sarkkinen

Maritta Schavikin

Valokuvat

Juha Sarkkinen

Painopaikka

Erweko Oy, Oulu

Tässä numerossa:

 3 Pääkirjoitus

 4 Ideoiden pöllijä

 6 Joulun tunnelmaan leipomalla

 8 Vuokrat eivät nouse

 9 Uusia Sivakkalaisia

 10 Selvitetään yhdessä – asumisneuvojat auttavat

 12 Vaatehuoltoa ja muuta muistettavaa

14 Asukasetu ilahdutti

15 Kodille uusi ilme ihan itse

16 Maahisentien kuntosalilla voi treenata monipuolisesti

18 Tuija Piepponen – Läsnäolo luo lämpöä

19 Tapahtuneet ja tulevat tapahtumat

 6

 4

15

 16

2 Asukaslehti 3/2015

Vaihteen vuoksi olemme saamassa lumisen maiseman. Valoi-

samman ympäristön sivutuotteena talven liukkaus taas yllättää.

Talven lähestyessä myös asumisen sektorilla on tapahtunut yhtä

ja toista pohdittavaa.

Onneksi keskustelut vuokra-asumisen tulorajojen määrä-

aikaistarkastuksista ja muista muutoksista eivät käytännössä

heijastu oululaiseen asumiseen. Oulussa on saavutettu herkkä ja

hyvin toimiva sekä vuokralaisia suosiva tasapainotila korkotue-

tun ja vapaarahoitteisen vuokra-asumisen välillä.

Samanaikaisesti Sivakka on pystynyt pitämään kustannus-

kehityksen aisoissa, mikä näkyy myös edullisena vuokratasona.

Yksi oululaisia asujia pohdituttava asia on äkillinen turvapai-

kanhakijoiden virta. Tällä hetkellä tämä virta koskettaa lähinnä

tilapäisiä majoitusyksiköitä, mutta jossain vaiheessa ilmiö

heijastuu myös normaalin asumisen puolelle. Tästä huolimatta

meidän pitää tähdätä siihen, että meillä on vastaisuudessakin

Oulussa tarjolla koteja, joissa asuminen on helppoa, huoletonta

ja viihtyisää. Asuinalueesta riippumatta.

Viihtyisä asuinympäristö on haaste meille kaikille. Ihmis-

ten keskinäinen vuorovaikutus on merkittävä osa viihtyisää

asuinympäristöä. Uusimpien selvitysten mukaan erityyppisten

asumismuotojen hajasijoittaminen pieninä yksiköinä keskenään

ei olekaan välttämättä kaiken kattava Strömsö-resepti. Asumis-

viihtyvyyteen tarvitaan myös yhdessä tekemistä, kanssakäyntiä

ja hyviä tyyppejä. Siinä on meille kaikille työsarkaa.

Kuluvan vuoden aikana Sivakan ja oululaisen vuokra-asumi-

sen sisäinen rakennemuutos on saatu käytännössä päätökseen.

Viimeisimpänä liitoksena Yli-Iissä sijaitsevat Oulun kaupungin

omistamat vuokra-asunnot ovat tulleet Sivakka-kotien piiriin.

Sivakan henkilökunnalle kiitos siitä, että asuntomäärän

huomattavasta kasvusta huolimatta Sivakan hallintorakenne on

pystytty pitämään hyvin kevyenä ja toimivana.

Jorma Kivelä

Hallituksen puheenjohtaja

Helppo ja viihtyisä
asuminen turvattava

Asukaslehti 3/2015 3

Minkkiloukun ovi avaintelineenä, vanhasta puusta koottu

sivupöytä sekä 1960-luvun tv-pöytä tervehtivät tulijaa. Petra

Paalaman kodissa tunnelma on lämmin ja rento. Silmien eteen

avautuu pirteän vivahteikas näkymä.

Petran uudessa kodissa Aleksanterinkadulla uutta on vain

remontin jäljiltä hohtava keittiö ja seinäpinnat. Ja uutena ostet-

tu futon-sänky makuuhuoneessa. Kaikki muu sisustus on ostettu

käytettynä, nikkaroitu tai saatu kaverilta. Metsästä ja roskaka-

toksestakin on tarttunut mukaan muutama löytö.

– Olen sellainen mulle kaikki, nyt ja heti -tyyppi, että kun

jotain kunnostusta kaipaavaa löydän, lähden siltä seisomalta

maalikauppaan. Itse en osaa kuin maalata, mutta onneksi on

kätevä isäntä ja hienot appivanhemmat auttamassa, Petra

Paalama naurahtaa.

Kierrätyssisustusintoaan Petra toteuttaa ostamalla tarvitse-

miaan tavaroita Tori.fi :stä. Ja jos ei osta, hän ainakin selailee niitä

antaakseen uusien ideoiden tulla ja muhia pikkuhiljaa omaan

kotiin sopivaksi.

– Itse en mitään keksi, varastan vain ideoita. Tutkin myös

sisustuslehtiä: en tosin lue niitä, selaan vain kuvia ja kerään

ajatuksia. Nyt on kyllä pakko hillitä innostusta, koska ei tänne

enää enempää sovi.

Elämänjäljet saavat näkyä
Mustaan ja valkoiseen mieltynyt Petra huomasi keskustan kotia

laittaessaan, että värejä voi käyttää enemmänkin ja innostui.

Esimerkkinä hän osoittaa pientä rullilla seisovaa tv-pöytää,

jonka ruskea puupinta on elämää nähnyt. Isovanhempien mö-

Ideoiden pöllijä
Vanha emalisiivilä jatkaa elämäänsä lamppuna. Puun kanto
on uuskäytössä yöpöytänä. Heinäseipäät saivat uuden muo-
don keittiössä. Petran, Teemun ja Pertti-koiran kodin lämpö
syntyy vanhasta tavarasta.

4 Asukaslehti 3/2015

kiltä peräisin oleva TV-pöytä saa olla paikallaan sellaisena kuin

se on: ehkä rosoisuus tekeekin huonekalusta niin sopivan Petran

kotiin.

Keskellä Petran keittiötä on musta pyöreä pöytä ja tuoleja.

Jokainen istuimista on erilainen.

– Pöytä 20 euroa, yksi tuoleista maksoi kympin, toisen sain

kaverilta, kolmanteen tehtiin istuinpehmuste, neljäs on vanha

koulutuoli.

Miksi maksaa, jos halvemmallakin saa
Elämä on heitellyt Helsingistä lähtöisin olevaa naista eri puolille

Suomea. Ennen Ouluun tuloaan hän työskenteli Kuusamon Ru-

kalla. Ouluun hän rantautui kaksi vuotta sitten uuden elämän-

kumppanin myötä.

 – Rukalle taisin lähteä pelkkä kahvinkeitin kainalossa,

eikä Rukalla tullut omia huonekaluja laitettua. Kun Oulun

ensimmäistä kotia sisustettiin, aloin mietin, että miksi maksaa

500 euroa jostakin, jonka voi käytettynä saada 150 eurolla tai

halvemmallakin.

Jokainen paikka mietitty
Aleksanterinkadun asunto oli paikka, joka Petran oli pakko saa-

da, vaikka tarvetta muuttoon ei oikeastaan ollut.

– Kun näin tämän asunnon, tiesin, että tässä se on. Aloin

suunnitella sisustusta ja tavaroiden paikkoja jo ennen kuin meil-

lä oli varmuus, että saamme tämän asunnon.

Petra kiintyy tavaroihin ja esineisiin, joten tavara ei kierrä

Petran kodista. Eteisessä oleva puhelinpöytä on rakas ja saanut

nyt arvoisensa paikan. Petran pojan Kassun huoneessa on valkoi-

nen keinutuoli.

– Torista sen ostin ja maalaisin. Siitä en luovu koskaan. Ei se

oikein hyvin keinu, mutta ei haittaa. Tuossa on vanha, täyspui-

nen itulaatikko sohvana. Siitä maksoin 65 euroa, olisin antanut

tarvittaessa enemmänkin. Eihän siinä löhötä voi, mutta ihana se

on.

Keittiön sivupöytä on uusi, mutta silti vanha. Petra halusi

sivupöydän, joka muistuttaa raksamiesten käyttämää penkkiä.

Sen hän sai. Appi toteutti Petran toiveen heinäseipäistä ja van-

hasta käytöstä poistetusta puusta.

Vanhaa kerätessään esineiden ja tavaroiden tarinat ovat

alkaneet kiehtoa Petraa. Huonekalut sisältävät suuria tuntei-

ta, pieniä hetkiä, henkilöjen ja sukujen historiaa. Näitä asioita

Petra pohtii uudessa blogissaan, jonka nimi on Huone selitelmin:

http://huoneselitelmin.tumblr.com. 

 Asukaslehti 3/2015 5

Joulun
tunnelmaan
leipomalla

Verneri Sundström (6) taituroi torttuja ja pipareita. Saana Haapala (11) osasi taikinan kaulitsemisen.

6 Asukaslehti 3/2015

Ilman pipareita ei tule joulua. Tätä mieltä olivat Sundströmin

sisarukset, Vivi Iisakka ja Saana Haapala. He ottivat varhaisen

lähdön jouluun leipomalla pipareita ja torttuja.

– Piparit tuoksuvat parhaalta. Piparit maistuvat parhaalta,

lapset hihkaisevat yksimielisesti.

Eri asia sitten on, miten makoisasta herkusta pitää nauttia.

6-vuotiaalle Verneri Sundströmille taikinakin maistuu, isosis-

koille Pepille ja Merille sekä tyttöjen ystävälle Saanalle pipari

on parasta lämpimänä maidon kera.

– Ja sinihomejuuston kera, Vivi kertoo omasta maku-

hetkestään.

Lapset aloittivat joulun leipomisen hyvissä ajoin Pohjois-

Pohjanmaan Marttojen vapaaehtoisen ruokamartan Eine

Ojalehdon ohjauksessa. Innokkaat leipurit eivät ole asialla

ensimmäistä kertaa.

Verneri keskittyy leipomistouhuun topakasti ja tarkasti.

Kaulin pysyy erinomaisesti kädessä ja taikina muotoutuu kiil-

tävän ohueksi. Muottien valitsemiseen menee hetki aikaa, ihan

mikä tahansa ei kelpaa. Tähdenlento-muotin jälkeen eläin-

hahmot vievät voiton ja pellillinen jäniksiä, possuja ja ankkoja

pääsee uuniin.

– Kyllä on taitavia lapsia. Hommahan sujuu tosi hienosti,

Eine Ojalehto kehuu leipureita.

Peppi ja Meri kertovat, että leipominen muulloinkin

kuin jouluna onnistuu. Tytöiltä syntyy niin tiikerikakku kuin

sämpylätkin.

– Ja mustikkapiirakka, muistuttaa Verneri.

Peltejä ei tahdo vapautua niin nopeasti kuin lapsilta syntyy

pipareita. Odotellessa pohditaan joulun parhaita tuoksuja.

Uunista nouseva mausteisen keksin tuoksu saa lapset hymyi-

lemään ja joulun tunteen esiin.

– Lanttulaatikko, hihkaisee Eine omasta lempituoksustaan.

Lasten ilmeet kertovat hyvin selvästi, että he eivät ole samaa

mieltä Einen kanssa.

Eine auttaa lapsia, siivoaa ja huolehtii, että kaikki sujuu

jouhevasti.

– Meidän pitää kotona siivota jäljet, Vivi, Meri, Peppi ja

Saana kertovat Einelle, kun tämä putsaa jauhojäljiä, joita ei kyllä

pienten taiturien jäljiltä paljon kerry.

Kun kaikkien piparit on saatu onnistuneesti uunista ulos,

lapset rientävät tarjoamaan tuotoksiaan aikuisille. Vernerille on

tärkeää, että mummo maistaa ensimmäisenä.

– Erinomaista, kyllä maistuu hyvälle, Raija Sundström kehuu

pojanpoikaansa. Kehu saa Vernerin kasvot loistamaan.

On aika istahtaa teelle ja mehulle, maistaa piparia ja tort-

tujakin. Ensimmäinen torttu, ensimmäinen pipari: Mmmmm…

Maistuu.

– Kamalaa, jos jouluna ei olekaan lunta. Eihän silloin ole

jouluakaan, Saana huolestuu ja saa lapsijoukon hetkeksi

hiljenemään.

Onneksi Jouluun on vielä aikaa. 

Mummolan piparit

Tässä vanhanajan pipariresepti, joka sopii
kananmuna-allergikollekin.

1,5 dl siirappia
2 tl kanelia
(2tl kardemumma)
2 tl inkivääriä
0,5 tl maustepippuria
200 g voita
1 dl kermaa
2 tl soodaa
8 dl vehnäjauhoja

1. Kiehauta siirappi ja mausteet.
2. Vaahdota sokeri ja voi.
3. Sekoita vehnäjauhot ja sooda keskenään.
4. Lisää vaahdotetun sokerin ja voin joukkoon
 kerma.
5. Lisää kiehautettu ja jäähdytetty mauste-
 seos ja lopuksi jauhoseos.
6. Annan taikinan levätä yön yli jääkaapissa.
7. Leivo piparit ja paista 200 asteessa 6–10
 minuuttia.

Meri (11, vas.) ja Peppi (10) Sundström ottivat varaslähdön jouluun leipomalla.

 Asukaslehti 3/2015 7

Sivakan vuokrat pysyvät ensi vuonna ennallaan. Korotusta

tulee vain autopaikkavuokraan.

– Yleisen kustannustason nousu on hillittyä, joten

korotuksiin ei vuonna 2016 ole tarvetta. Sivakka on pitkä-

jänteisellä toiminnallaan ja onnistuneilla kilpailutuksilla

saavuttanut kustannussäästöjä, joiden takia painetta

nostaa vuokria ei juuri nyt ole, kertoo talousjohtaja Juha

Lampi.

Merkittävän säästön Sivakka saavutti tietoliikenne-

ja laajakaistayhteyksistä. Sopimustoimittajana pysyy

edelleen DNA.

Ensi vuonna Sivakka hillitsee korjausrakentamista. Tä-

män mahdollistaa se, että vuosien ajan toteutettu, mittava

korjausohjelma alkaa nyt näkyä ja korjaustarpeen kasvu

on hitaampaa.

– Asuntokanta on pääosin hyvässä kunnossa, joten

vuonna 2016 ei ole tarvetta lisätä korjausrakentamista,

Lampi perustelee.

Vuokrankorotuksia saattaa olla kuitenkin tulossa

niille vuokralaisille, joille tehdään perusparannus- tai Koti

kuntoon -remontteja.

– Näiden kohteiden osalta vuokria joudutaan tarkis-

tamaan, kun yksittäisen asunnon tai kiinteistön kunto

paranee ja taso kohoaa. Korotuksen prosenttimäärään vai-

kuttavat korjausten suuruus ja asumisviihtyvyyden nousu.

Sivakan vuokrataso on edelleen alempana kuin Oulun

kaupungin yleinen taso. Vuokra on noin euron verran

alhaisempi neliöltä kuin kaupungin keskiarvo on yleisesti.

Haukiputaalla ja Oulunsalossa luovutaan mittarikoh-

taisesta vesilaskutuksesta. Näin Sivakan laitakaupungin

kohteet saadaan samanarvoiseen asemaan kuin kanta-

kaupungissa eli myös Haukiputaalla ja Oulunsalossa vesi

sisältyy vuokraan.

– Asukkaiden omalla vastuulla ovat yhä sähkösopi-

mukset sekä kotivakuutus, Lampi muistuttaa.

Talousjohtaja toteaa, että alkava vuosi on Sivakan

osalta vähemmän haasteellinen kuin aiempi.

– Kuluttajahintaindeksi on painunut jo miinukselle,

mutta vuokra-asumisen hinta on noussut vuodesta 2010

enemmän kuin yleinen hintataso. Asumisen hinta nousee

ensi vuonnakin, mutta Sivakka on omalla, pitkäjänteisellä

toiminnalla pystynyt pitämään kasvun hallinnassa. 

 Vuokrat
eivät nouse

Hoitokulujen osuus
1. Kolmannes menee korjauksiin. Ensi vuoden budjetissa korjaus-

 toiminnan kulut eivät kasva verrattuna kuluvaan vuoteen.

2. Toisen kolmanneksen hoitokuluista leikkaavat kaupungin

 laskuttamat kiinteistöverot, tonttivuokrat, kaukolämpö, sähkö

 jne. Kiinteistöveroa on esitetty korotettavaksi 25 prosenttia,

 muiden kulujen nousu on maltillisempaa, 0-3 prosenttia.

3. Viimeinen kolmannes menee kiinteistöjen käyttöön ja huoltoon

 sekä hallintoon.

Korjaukset Kiinteistöverot,
tonttivuokrat,
kaukolämpö,
sähkö jne.

Kiinteistöjen käyttö,
huolto ja hallinto

Näin vuokrataso muodostuu
Vuokrataso määritellään niin, että noin yksi kolmannes muodostuu

pääomakuluista (lainojen lyhennykset ja korot) ja kaksi kolmannesta

hoitokuluista. Lisäksi tuleviin korjauksiin varaudutaan muutaman

prosentin osuudella.

Hoitokulut Tulevat korjauksetPääomakulut

8 Asukaslehti 3/2015

Uusi talousjohtaja
vaihtoi toimialaa
Puoli vuotta Sivakan talous-

johtajana toiminut Juha Lampi

siirtyi Sivakalle Oulun Tietotek-

niikka liikelaitoksesta.

– Ei minulla ollut tarvetta

lähteä edellisestä työpaikasta,

mutta kun siellä 10 vuotta eh-

din olla, alkoi tuntua, että uudet

haasteet tekisivät hyvää.

40-vuotias, kahden lap-

sen isä vaihtoi it-alan uuteen

toimialaan.

– Toimin kaupungilla talous-

ja henkilöstöpäällikkönä, joten

työtehtävät eivät ole merkittä-

västi muuttuneet, mutta toimi-

ala on. Kyllähän minä it-alan vaihdoin selkeästi vakaampaan ja pitkäjäntei-

sempään toimialaan, Lampi naurahtaa.

Omaa osaamistaan syventääkseen Lampi opiskelee nyt isännöinnin

ammattitutkintoa.

– Opintojen avulla saan paremman näkemyksen kiinteistöpuolen asioihin.

Limingassa syntynyt, mutta Oulussa 20 vuotta asunut Lampi teki paluun

juurilleen, sillä Lammen perhe muutti takaisin Limingan lakeuksille kaksi

kuukautta sitten. 

Autojen pysäköinnin kustannukset
ja autopaikkavuokrat
Vuoden 2015 aikana julkisessa keskustelussa on useassa yh-

teydessä pohdittu autojen pysäköinnin kustannuksia. Korkeita

asuntojen rakentamiskustannuksia on myös perusteltu auto-

paikkavaatimuksilla ja autopaikkojen tekemisen kalleudella.

Vakiintunut käytäntö on ollut, että autopaikoista aiheutuvia

kustannuksia ei veloiteta kokonaan autopaikan vuokraajalta

tai ostajalta vaan osa autopaikan kustannuksista on ohjattu

osaksi asuntojen vuokraa tai myyntihintaa. Tätä on syystäkin

pidetty epäoikeudenmukaisena.

Vuoden 2016 budjetoinnin ja vuokranmäärityksen yhtey-

dessä Sivakassa korjataan autopaikkojen vuokrat vastaamaan

paremmin niistä aiheutuvia kustannuksia. Tämä tasokorjaus

on helpointa toteuttaa tässä tilanteessa, kun asuntojen vuok-

rat ovat säilymässä ennallaan. Näin asumisen kokonaiskus-

tannukset eivät nouse merkittävästi.

Jatkossa autopaikkojen käyttäjät maksavat entistä oikeu-

denmukaisemmin autopaikoista aiheutuvat kustannukset.

Alla olevasta laskelmasta käy ilmi, että autopaikoista aiheutu-

vat kustannukset ovat yllättävän korkeat. 

Lämpöpistokeautopaikan kustannusten
muodostuminen keskimäärin:
• Investointikustannus 11,50 €/kk
 (3500 €/ap, 40 vuoden annuiteetti 2,5 % korolla)
• Sähkölaitteiden ym. rakenteiden jaksottainen
 kunnossapito 2,00 €/kk
• Hoitokustannus (mm. lumityöt) 3,00 €/kk
• Sähkö (käyttö 5 kk/vuosi 500 W lohkolämmitin) 2,00 €/kk
Yhteensä 18,50 €/kk

Autopaikkamaksuun
tuntuva korotus
Sivakan autopaikkavuokra

nousee ensi vuonna yhdeksäs-

tä eurosta 14 euroon.

– Aiemmassa hinnoittelus-

sa merkittävä osa kustannuk-

sista on sisällytetty asuntojen

vuokriin. Nyt siirrymme mal-

liin, jossa kustannukset ja mak-

sut kohdistetaan tarkemmin

hyödyn saajille, toimitusjohta-

ja Raimo Hätälä perustelee.

Autopaikkavuokria on tarkistettu edellisen kerran vuonna

2012. Maksu ei ole vastannut autopaikkojen rakentamisesta

aiheutuneita kustannuksia ja hoitokuluja.

– Autopaikan peruskorjausväli on 35 vuotta, asfaltin ja säh-

kötolpan pitoaika on 15 vuotta. Tällöin pääomakustannus au-

topaikasta on 10–12 euroa kuukaudessa. Uudesta vuokrasta

jää kuukausittaisiin hoitokustannuksiin nyt 2–4 euroa/paikka.

Autokatoksissa, autotalleissa ja pysäköintitaloissa pää-

omakustannusten aliarvostaminen on ollut vielä merkittä-

vämpää kuin autopaikkahinnoilla, toimitusjohtaja kertoo. 

Sivakan uusina toimijoina ovat aloittaneet
myös Ari Pyykkönen ja Pauli Pakkanen
Ari Pyykkönen tekee Haukiputaan ja Herukan alueisännöitsijä Marja

Lääkön vuorotteluvapaan sijaisuutta. Uusi huoltopäällikkö Pauli

Pakkanen kuuluu kiinteistönpidon tiimiin ja toimii talotekniikan

asiantuntijana ja suunnittelijana sekä rakennuttamisen että kiin-

teistönpidon projekteissa. Molemmat voi kohdata kiinteistöissä ja

asunnoissa.

Sivakkalaiset tunnistaa siitä, että heillä on aina henkilökortti esil-

lä tai asukkaalle esitettävänä. Ilman henkilökorttia yksikään Sivakan

toimija ei asuntoihin pyri. 

Ari PyykkönenPauli Pakkanen

Uusia Sivakkalaisia

 Asukaslehti 3/2015 9

Selvitetään yhdessä

Annemari Eskola (vas.), Katja Karppinen ja Sanna Määttä
ovat Oulun kaupungin asumisneuvojia.

Heidän tehtävänään on auttaa ja opastaa
asumiseen liittyvissä ongelmissa.

10 Asukaslehti 3/2015

– Me olemme vuokralaisen rinnalla kulkijoita, asumisen asioiden

erikoisosaajia. Meiltä voi kysyä apua silloin, kun vuokranmaksu

vaikeutuu, omasta asumisesta on aiheutunut häiriöitä tai naa-

purien kanssa tulee riitoja, Katja, Annemari ja Sanna kertovat.

Asumisneuvojien tehtävänä on toimia vuokralaisen ja vuok-

ranantajan välisenä linkkinä, opastaa taloudellisiin ongelmiin

pysyvästi tai hetkellisesti joutuneita ihmisiä esimerkiksi sosiaali-

toimen tukiviidakossa tai ohjata maksuohjelman tekemisessä.

– Selvittelemme asiakkaan kanssa esimerkiksi sen, onko

hän oikeutettu asumis- tai toimeentulotukeen, hoitotukeen tai

vaikkapa takuueläkkeeseen. Emme ole sosiaaliviranomaisia,

emmekä tee päätöksiä. Meidän tehtävämme on ohjata asia-

kasta ja vaikkapa auttaa tukihakemusten teossa, Sanna Määttä

toteaa.

Apua ennen kuin hätä on suurin
Kaupungin maksuton asumisneuvonta alkoi lokakuun alussa

ja se koskee kaikkia kaupunkilaisia. Tarve neuvonnalle on selvä.

Häädöt ovat Oulussa lisääntyneet tasaiseen tahtiin. Haettuja

häätöjä on vuosittain 400–420.

– Oikeuden määräämiä häätöjä tulee vuosittain 150–170.

Häätöhakemuksia konkretisoituu kodin menetykseen Oulussa

kaksi kertaa enemmän kuin valtakunnassa keskimäärin, sanoo

Katja.

Asumisneuvonnan tavoitteena on vähentää häätöjä, mutta

myös estää vuokralaisen asioiden lipsuminen vuokrarästeihin.

Sekin on iso ongelma: esimerkiksi Sivakalla maksamattomien

vuokrien summa nousi vuosi sitten jo miljoonaan euroon.

– Työtä tehdään varhaisen puuttumisen perusteella. Toi-

vomme asiakkaiden ottavan meihin yhteyttä ennen kuin tilanne

kriisiytyy. Kenenkään ei kannata yksin aprikoida, voinko saada

jostain apua. Jos oma asumisen tilanne vähänkään mietityttää,

meille kannattaa soittaa.

Asumisneuvojat tavoittaa puhelimitse tai sähköpostitse.

Asiantuntijat käyvät yhdessä asukkaan kanssa läpi tämän talou-

dellisesta ja/tai elämänhallintaan liittyvää tilannetta. Neuvojat

sopivat ainakin yhden yhteisen tapaamisen asiakkaan kotiin,

asukastuvalle, kaupungin hyvinvointipisteisiin tai muuhun

asiakkaalle sopivaan paikkaan.

– Voi olla, että yksikin puhelinsoitto tai tapaaminen riittää,

jotta asukas saa energiaa hoitaa asiaansa itse. Tarvittaessa

lähdemme avuksi vuokrarästien maksusopimusneuvotteluun tai

autamme löytämään oikean yhteiskunnan tarjoaman palvelun.

Suomalaiset tuntevat yhteiskunnan tukijärjestelmän, mutta

usein niihin mukaan pääsy koetaan vaikeaksi. Siitä kielinee

esimerkiksi se, että lähes puolet häädön saaneista ei ole ollut

sosiaalitoimen tukien piirissä. Jos olisi ollut, häätötilanne tai

vuokrarästien kertyminen olisi ehkä voitu estää.

Elämä hallintaan syyt selvittämällä
Asumisneuvojien apu on lyhytaikaista, mutta sen tuloksena voi

olla, että asukas saa pitää kotiinsa ja saada elämänsä hallintaan,

jotta ongelmia ei synny uudestaan.

– Meillä on ollut asiakkaita laidasta laitaan. On ollut opiske-

lijaa, eläkeläistä, työssäkäyviä, työttömyyden yllättämiä, päih-

deongelmien takia asumisen pulmiin joutunutta jne. Yhteistä

monille heistä on vain se, että heidän elämänhallintansa on

pettänyt. He eivät ole jaksaneet hakea apua ja oma tilanne on

sen takia kriisiytynyt, Katja sanoo.

Asumisneuvojien mielestä neuvonnan tarve korostuu ny-

kyisinä aikoina, jolloin elämänhallinta pettää yhä useammalta

monista eri syistä.

– Lamaantuminen on yleisempää kuin ennen ja välinpitä-

mättömyyskin kasvaa. Yhä useampi heittää hanskat tiskiin, kun

ensimmäinen maksumuistutus vuokrasta tulee. Meidän apum-

me on parhaimmillaan silloin kun voimme auttaa ihmisiä jo

tässä varhaisessa vaiheessa, neuvojat pohtivat. 

Näin tavoitat asumisneuvojat

Asumisneuvojat ovat paikalla Oulu10:ssa keskiviikkoisin klo 12–15.

Lähetä sähköpostia osoitteeseen:
asumisneuvonta@ouka.fi

Soita:
Katja Karppinen, projektikoordinaattori, asumisneuvoja, 050 529 6453
Annemari Eskola, asumisneuvoja, 050 436 4510
Sanna Määttä, asumisneuvoja, 050 453 1420

Lisätietoa:
www.ouka.fi/asumisneuvonta

 Asukaslehti 3/2015 11

Tahranpoistoon
on monta konstia

Vaatehuolto

Pyykkituvan käyttöohjeet

1. Varaa pesutupa käyttöösi varauskirjalla tai

 varaustaulun lukkopesällä.

2. Noudata varattua vuoroa, nouda kuivat

 pyykkisi kuivaushuoneesta ensitilassa.

3. Siisti jälkesi pesutuvassa, jotta seuraavankin

 käyttäjän on viihtyisää pyykätä.

4. Noudata laitteiden käyttöohjeita,

 mattopyykkiä ei koneisiin.

5. Ilmoita havaitsemasi viat ja puutteet

 kiinteistöhuoltoon.

Pian on aika kaivaa mummolta saadut juhlapellavat tai joulun-

punaiset liinat esiin. Mutta tuohonhan on pärskähtänyt stearii-

nia. Tuossa on punaviinin ja tuossa kahvin jättämä tahra. Miten

tuon purkan saa lapsen collagehousuista pois?

Kätevä emäntä löytää tahranpoistoaineita näppärästi keit-

tiön kaapista.

Kuivuneet viinitahrat lähtevät, kun liotat kangasta pyykin-

pesuaineen tai tahranpoistoaineen kanssa jonkin aikaa ja laitat

kankaan sen jälkeen normaaliin konepesuun.

Kun viiniä loiskahtaa liinalle tai vaatteelle laita tahran pääl-

le heti suolaa. Se imee nesteen itseensä. Suolan voi korvata myös

kivennäisvedellä. Esikäsittelyn jälkeen liota kangasta lämpimäs-

sä vedessä, johon on lisätty astianpesuainetta. Pese koneessa

normaalisti.

Hajusteeton ja väriaineeton käsitiskiaine sopii kahvitahran

poistoon. Liota vaatetta kylmässä vedessä, johon on lisätty käsi-

tiskiainetta ja pese liotuksen jälkeen vaate entsyymipitoisella eli

käytännössä valkopesuaineella.

Käsitiskiaine poistaa myös mustikan jälkiä: lisää sitä haa-

leaan liotusveteen. Porkkana lähtee samalla konstilla, mutta

käytä liotuksessa kuumaa vettä.

Steariinin poistaminen vaatii vähän vaivaa. Kuumana sitä

on vaikea poistaa, joten anna jähmettyä ja rapsuttele enimmät

steariinit pois. Sen jälkeen imeytä steariini silittämällä talous-

paperiin tai vanhaan sanomalehteen. Varo ettei silitysrauta ole

liian kuuma.

Imeyttämisen jälkeen liina kannattaa vielä käsitellä sappi-

saippualla, pyykinpesuaineella tai tahranpoistoaineella sekä

pestä normaalissa pesussa.

Purukumi lähtee, kun vaatteen laittaa joksikin aikaa pak-

kaseen tai jäähdyttää tahrapaikkaa jääpalalla. Kylmäämisen

jälkeen purkkaa voi raaputtaa varovasti pois. Käsittele jämää

sen jälkeen sappisaippualla ja/tai laita vaate normaaliin pesuun.

Sappisaippua on luonnonmukainen puhdistusaine, joka

sisältää kasvisrasvasta keitettyä saippuaa, klorofylliä ja naudan

sappinestettä. Sappi saadaan teurastamoista sivutuotteena.

Sappisaippualla voi esikäsitellä melkeinpä mitä tahansa

tahraa. Hankaa tahraa saippualla muutaman minuutin ajan (tai

pitempäänkin). Se jälkeen pese normaalisti koneessa. 

Lähde: erikoisneuvoja Marja-Leena Pirkola,
Pohjois-Pohjanmaan Martat

VIINITAHRAT

KAHVITAHRAT

STEARIINI

PURUKUMI

MUSTIKKA

12 Asukaslehti 3/2015

Vaatehuollossa paras tae pitää vaatteet kauniina – kuosissaan ja

muodossaan - on noudattaa pesuohjeita. 40 astetta tarkoittaa

40 astetta ja 60 astetta tarkoittaa 60 astetta. Oikean lämpötilan

valitsemalla myös värit pysyvät oikeana.

– Kangaslaatuja ei tarvitse tuntea, kun noudattaa tuotteen

pesuohjeita. 40 astetta ei vain sovi kaikkeen, sanoo erikoisneu-

voja Marja-Leena Pirkola Pohjois-Pohjanmaan Martoista.

Tummat, vaaleat ja kirjavat vaatteet on pestävä erikseen.

Vetoketjut ja napit on laitettava kiinni ennen kuin vaate hei-

tetään koneeseen. Pesupussia kannattaa hyödyntää pienten

vaatteiden osalta, sukkaparitkin pysyvät tällöin tallessa.

– Valkoiset vaatteet pitäisi pestä aina 60-asteisessa vedessä

ja silloin tällöin 90-asteisessa. Lakanat kannattaa pestä nu-

rinpäin, jolloin pöly lähtee saumoista. Froteepyyhkeiden oikea

pesulämpötila hygienian takia on aina 60 astetta.

Pesuainetta kannattaa käyttää hillitysti. Jos sitä holvaa, osa

pesuaineesta ei lähde huuhtelussa, vaan jää vaatteeseen.

– Silitystäkään ei saisi unohtaa. Mankeli olisi ihan loisto-

juttu, mutta jos ei kaikkeen ehdi, ainakin tyynyliinat kannattaa

silittää. Silittäminen pitää kankaan pitempään puhtaana.

Deodorantin ja vanhan hien yhdistelmä lähtee nestemäisel-

lä valkopesuaineella 60-asteisessa pesussa, jos paidan hoito-

ohje sen sallii.

Pinttyneen hien hajun saa pois liottamalla vaatetta liuok-

sessa, jossa on 2 desilitraa väkiviinaetikkaa ja 10 litraa haale-

aa vettä. Kokeile liuosta ensin huomaamattomaan paikkaan

vaatteessa ja varmista, ettei väri ala lähteä. Liotuksen jäl-

keen laita vaate normaalisti konepesuun. 

Hoito-ohje on
vaatteen takuu

Kynttilät ja ulkotulet

Pidä alkusammutusvälineet saatavilla polttaessasi kynttilöitä.

Muistathan myös, että viimeinen huoneesta poistuja sammut-

taa kynttilät.

Valitse hyvä kynttilänjalka, joka ei kaadu eikä pala. Parhai-

ta materiaaleja ovat metalli, lasi, posliini ja kivi. Älä käytä kyntti-

länjaloissa röyhelöisiä muovi-, paperi- tai kangasmansetteja.

Varo umpinaisia, ohuita lasi- ja posliinilyhtyjä. Ahtaassa

tilassa steariini voi höyrystyä ja leimahtaa. Ohutkuorinen lyhty

voi poksahtaa rikki ja räiskiä palavaa nestettä ympäristöön.

Turvallinen kynttilälyhty on tukeva, yläosastaan reilusti avoin ja

sisältä riittävän tilava.

Sijoita kynttilät turvallisesti niin, ettei niiden lähellä, vie-

ressä tai yläpuolella ole mitään syttyvää. Varo erityisesti verhoja

ja koristeita. Älä laita kynttilöitä TV:n tai muovisten ulkokalus-

teiden päälle. Kynttilä sulattaa helposti muoviseen alustaan

reiän. Television sisään pudonnut kynttilä voi olla kohtalokas.

Jätä kynttilöiden väliin riittävästi tilaa. Tiiviissä ryhmässä

olevien kynttilöiden tulikuuma neste saattaa helposti roihahtaa.

Tuikut ja pöytäkynttilät asetetaan noin 5 cm:n etäisyydelle toi-

sistaan. Ohutpohjaiset lyhdyt, pöytäkynttilät ja tuikut tarvitse-

vat riittävän paksun, palamattoman alustan.

Pidä tikut ja tuikut pois lasten ulottuvilta. Älä jätä lasta

tai lemmikkieläintä hetkeksikään yksin palavan kynttilän kans-

sa. Varoita lapsia kynttilä- ja tulitikkuleikkien seurauksista.

Sammuta kynttilät aina, kun poistut huoneesta. Palava

kynttilä on avotuli, siksi sitä on pidettävä silmällä. Polta kyntti-

löitä vain niissä tiloissa, joissa oleskellaan. Sammuta kynttilät

tukahduttamalla.

Aseta ulkotulet riittävän etäälle ja valvo niitä. Ulkoroihut

tulee sijoittaa vähintään kolmen metrin päähän kulkutiestä,

jotta tuli ei pääse tarttumaan ohikulkijoiden vaatteisiin. Raken-

nuksiin tulee olla etäisyyttä tulen koosta riippuen 3–10 metriä.

Ulkotulet on hyvä sijoittaa palamattomaan astiaan tai teli-

neeseen tai asetella tukevasti lumihankeen, ettei tuuli kuljeta

keventynyttä astiaa vääriin paikkoihin. Ulkotulia ei saa polttaa

sisällä eikä edes parvekkeella, kuistilla tai katoksen alla. Älä

polta ulkotulia sateessa roiskevaaran vuoksi. 

Lähde: Suomen Pelastusalan Keskusjärjestö

Monenlaista muistettavaa

VAROITUS!
Älä koskaan kaada kinkun rasvaa viemäriin,

rasva tukkii jäähtyessään putket.

 Asukaslehti 3/2015 13

Asukasetu ilahdutti

Lisää asukaseduista: https://www.oulunsivakka.fi /
sahkoinenasiointi/asukasetu/default.aspx

Sivakka muistaa pitkäaikaisia asukkaitaan tuotteilla ja palveluil-

la, jotka ovat sekä hyödyksi että parantavat asunnon viihtyvyyt-

tä. Kymmenen vuotta samassa asunnossa asuneella on käytettä-

vänään vaihtoehtoisesti myös remonttietu.

– Olen todella onnellinen uudesta lattiasta. Itse ajattelin

ensin, että pinnat ja listat maalattaisiin, mutta isännöitsijä

ehdotti lattian uusimista. Se oli oikea ratkaisu. Täällä nyt entistä

mukavampi olla, naurahtaa Eeva Kynkäänniemi.

Kynkäänniemi on asunut Puolivälinkankaalla lähes 28

vuotta.

– Viihdyn täällä erittäin hyvin. Mutta ainahan sitä vuokralai-

sena odottaa, että 10 vuodessa jotain uusittaisiin, joten asukas-

etu on todella hieno asia.

Pitkäaikaisen asukkaan remonttiedun kohteena voivat olla

lattiat, seinät, kaapistot, sauna tai kylpyhuone. Usein se on ollut

muovimattojen vaihtamista laminaattiin, kuten Eevalla, mutta

se voi olla myös keittiön kaapinovien ajantasaistamista.

Remontit neuvotellaan aina yhdessä kohteen isännöitsijän

kanssa, jotta päällekkäisyyksiltä yhtiön muiden korjaussuunni-

telmien kanssa vältytään.

Eevan remontti kesti viikon. Sen ajan hän asui muualla.

– Olisi täällä voinut kunnostuksen aikana asuakin, mutta

minä muutin pois siksi aikaa. Laminaatin sävyn sain itse valita

useammasta vaihtoehdosta. Vaalea sävy sopi hyvin kodin huone-

kaluihin. Nyt puhdistaminenkin on helpompaa, hän sanoo.

Eeva on viihtynyt Puolivälinkankaalla pitkään. Syynä ovat

yläkerroksissa olevan kerrostalokodin rauhallisuus ja kaunis

luonto ympäristössä.

– En ole oikeastaan miettinyt täältä pois muuttoa. Vuokra-

taso on edullinen ja paikka on viihtyisä. Apuakin yksin asuvalle

löytyy aina. Talonmiehet ja mukavat naapurit kyllä auttavat, jos

jotain sattuu. 

14 Asukaslehti 3/2015

Seinät hohtavat valkoisena ja vaalea laminaattilattia luo uuden-

laista ilmettä Katri Päkkilän kotiin. Omatoimiremontoija kokee

saaneensa paljon suhteellisen vähällä vaivalla.

– Ehdottomasti tämä kannatti. Aikaisemmin asunto tuntui

jotenkin väliaikaiselta, mutta nyt tämä tuntuu omalta kodilta.

Kaikki sujui yllättävänkin kivuttomasti. Yllätyksiä toki tuli, mutta

ei tämä kenellekään ylivoimaista ole, Katri sanoo.

Omatoimiremontti ei ollut hetken mielijohde. Asia on muhi-

nut Katrin mielessä keväästä asti. Kun hän syksyllä sairasti koto-

naan, ajatus kunnostusurakasta kypsyi ja työsuunnitelma alkoi

hahmottua.

– Katselin nurkkia päivänvalossa. Ruskeat, kuluneet muovi-

matot ja kaikkialle näkyvät käytön jäljet tympäisivät. Kun olen

nähnyt toisten tekemän omatoimirempan jälkeisen muutoksen,

päätin minäkin ryhtyä hommaan.

Katri kertoo, että Sivakalla oli useita vaihtoehtoja joista vali-

ta – niin seinien tehostevärit kuin laminaattilattian sävynkin.

– Ihanaa, ettei ollut vain standardilaminaatteja tarjolla, vaan

myös jotain erilaista. Remonttimyllystä kävi nainen laittamassa

lattiaeristyksiä ja mittaamassa listat. Toivat laminaatitkin sisälle

asti ja antoivat ohjeita asennukseen.

Haukiputaan Kiviniemessä asuva Katri haki maalit lähi-

liikkeestä, jonne Sivakka oli toimittanut maksusitoumuksen.

Maalien mukana tulivat maalaustarvikkeet ja suojat.

– Seinät paklasin ja maala-

sin itse. Tehosteväritkin minul-

la on jokaisen huoneen yhteen

seinään, mutta ne laitan vasta,

kun sisustus on paikallaan ja

olen vähän makustellut, mitä lait-

taa mihinkin. Lattian laittoon sain

apuvoimia, siitä en olisi itse selvinnyt.

Reilu viikko ja liki täydet työpäivät urak-

kaan kului, mutta nyt kodin pinnat kiiltävät uutuuttaan. Uudet

huonekalut ovat asettumassa paikalleen. Innostus remonttiin

kytee yhä.

– Ovenpielet pitää maalata ja tutkia, onko mahdollista kun-

nostaa kolhiutuneita ikkunanpuitteita. Toivottavasti kylppäri-

remontti saadaan tänne pian, että saisi tuon kylpyhuoneenkin

uudistettua. Nyt se on ihan eri aikakaudelta kuin muut huoneet,

Katri nauraa.

Sivakalle Katrilla on toive, että omatoimiremontin ohjeistus-

ta tarkennettaisiin esimerkiksi tekemällä lista kaikista työväli-

neistä, joita hommaan tarvitaan.

– Iskuporakoneet, viimeistelynaulaimet ja sirkkelit eivät ai-

nakaan naisen ja lasten huushollissa ole vakiovarusteita. Ne kun

listattaisiin, voisi jo etukäteen pohtia, mistä sellaiset lainaksi

saisi ja kuka niitä osaa käyttää. 

Kodille
uusi ilme
ihan itse

Jos omatoimiremontti kiinnostaa,
ota yhteyttä omaan isännöitsijääsi.

Omatoimiremontti sujui
Katri Päkkilän mukaan suhteellisen

mutkattomasti. Hän pesi, paklasi
ja maalasi itse kaikki kotinsa seinät.

Laminaatin laittoon hän pyysi
ammattimiehiä apuun.

Erilaisten työkalujen tarve yllätti,
mutta onneksi oli osaavia auttamassa.

 Asukaslehti 3/2015 15

HomeGym-monitoimilaite on Arttu Korhosen
mukaan Maahisentien kuntosalin sydän.

Sen avulla pystyy harjoittamaan
kroppaansa monipuolisesti.

HomeGymm momoninitot imimilililaiiitette oonn ArA ttu KoKK rhhhooso en

Kyllä lähtee!

16 Asukaslehti 3/2015

Arttu Korhonen on varsin tyytyväinen

nuori mies. Oma terveyskuntoliikunta

hoituu helposti ja nopeasti, kun kuntosali

löytyy oman kerrostalokodin katutasosta.

Maahisentien kuntosalia käyttävät myös

Järvitien sivakkalaiset. Sivakan kiinteis-

töissä on 15-20 kuntosalia ja uusia tulee

pikkuhiljaa lisää.

– Olen asunut tässä vasta kolme kuu-

kautta. Käytän salia 4–5 kertaa viikossa.

Salin varustus on sellainen, että pienellä

omatoimisella suunnittelulla pystyn

treenaamaan siellä monipuolisesti, Arttu

kertoo.

20-vuotiaalle opiskelijalle kuntosali-

urheilu on ollut tuttua jo pitkään. Armei-

jan takia treenaamiseen tuli tauko, joten

syyskuussa kotiutunut nuorukainen ottaa

nyt takaisin sitä kuntomenetystä, joka

Puolustusvoimien toimistotöissä ehti

tulla.

Kovaan kuntoon ja
pelastusopistoon
Artun sysäsi salikävijäksi haave päästä

pelastusopistoon.

– Pääsy koulutukseen on vaikeaa,

mutta kyllä se haave edelleen elää. Mutta

tällä hetkellä kuntoilen käytännössä vain

oman terveyteni vuoksi.

Artun kämppäkaveri Satu Jurvansuu

hymyilee vieressä. Hän on kasvanut lä-

hellä kehonrakentamisen harrastusta.

Niinpä kuntosalit ovat hänelle tuttua

ja tehokkaasta treenistä on kertynyt

kokemustietoa.

– Kyllä minäkin vielä menen sinne

mukaan. Huomenna varmaankin, Satu

nauraa ja ihmettelee, miksi lähelle on

joskus niin pitkä matka.

Maahisen asukastoimikunnan yl-

läpitämä kuntosali saa Artulta kiitosta.

– Kun ensimmäisiä kertoja kävin,

yllätyin, miten siistissä ja hyvässä

kunnossa paikat olivat. Tänne on aina

miellyttävää tulla. Varustus on myös

sen verran hyvä, että maalaisjärjellä

voi soveltaa ja saada ”kotisalista” hyvin

tehoa irti.

Riittävästi laitteita
Arttu toteaa, että kerhotiloihin sijoitetus-

sa kuntasalissa on kaikki alkulämmitte-

lyyn ja kestävyyskuntoa kohottavaa tar-

vittavat laitteet, muun muassa crossfi t- ja

soutulaite sekä nyrkkeilysäkki.

– Penkin ja kovaankin urheilutreeniin

riittävien painojen lisäksi meillä on myös

monitoimikeskus – kuntosalin sydän, jolla

voi hyvin treenata rinta-, selkä-, jalka- ja

vatsalihaksia. Oikeastaan vain jalkaprässi

puuttuu, mutta olen korvannut sen tan-

goilla ja kyykkyliikkeillä.

Maahisentien kuntosali vetää hyvin

vertoja pienen kaupallisen kuntosalin

tarjonnalle.

– Siihen nähden, että kuntosali on

lähellä, helposti saavutettavissa ja vielä-

pä ilmainen, tämä on ihan loistava. Ehkä

ei tulisi lähdettyä salille yhtä usein, jos

pitäisi jonnekin matkata ja maksaa.

Satu muistuttaa kotisalin lisäedusta.

Siellä voi treenata rauhassa itsekseen,

varata koko salin omaan käyttöön.

– Avain palautetaan joka kuukauden

lopulla asukastoimikunnalle ja haetaan

sieltä uudelleen käyttöön. Näin avain-

hallinta ja käyttäjätiedot pysyvät ajan

tasalla. Sitten vain varataan itselle sopi-

vat treeniajat salin yhteydessä olevasta

kalenterista. Helppoa, Arttu naurahtaa.

Pääosin Arttu treenaa yksikseen,

mutta joskus hänellä on kaveri mukana,

etenkin silloin, kun hän haluaa vetää

tiukan painotreenin.

– Kaveri on silloin hyvä olla mukana

turvallisuuden takia, varmistamassa

etteivät painot putoa rinnalle ja jotain

satu.

Ohjattu ryhmätreeni toiveena
Artun mukaan Maahisentien kuntosalilla

säännöllisiä kävijöitä on 3-4, satunnai-

sempia on kymmenkunta kuukaudessa.

– Useampikin voisi innostua, jos

saataisiin salille lisää kuntoiluohjeita,

esimerkiksi kahvakuulan käyttöön. Ja

olisihan se mahtavaa, jos joskus olisi

ohjattua ryhmätreeniä. Sekin voisi tuoda

uusia käyttäjiä, Arttu ja Satu innostuvat

ideoimaan.

Nuoresta iästään huolimatta Arttu

on ehtinyt elämässään asua useassa

paikassa.

– Missään en ole vastaavaan asu-

kastoimintaan törmännyt, eikä ole

kyllä aiemmin käynyt mielessäkään,

että tällaistakin asukastoiminta voi

olla.

Artun salitunti on alkamassa:

sisäpelikengät jalkaan ja alku-

veryttelyyn.

– Kiva, että on tuo radiokin. Muka-

vaahan se on musiikin tahdissa kuntoa

kohottaa. 

Maahisentien asukastoimikunnan kuntosalin käyttäjät noudattavat
sääntöjä hyvin, sillä laitteet pysyvät kunnossa ja paikat siistinä.

 Asukaslehti 3/2015 17

Hetki läsnäoloa itselle ja toiselle tuo yhteyden, joka

auttaa jaksamaan arjessa, työssä ja elämässä. Kun ihmi-

nen hyväksyy ja kunnioittaa itseään sekä muita, toisen

kohtaaminen on vaivatonta.

Tuija Piepposen hulvattoman hauska ja pirskahte-

levan rehevä esitys suomalaisuudesta ja meikäläisten

tavasta kommunikoida, suvaita ja osallistua ei jättänyt

ketään kylmäksi.

Asukastoimijoiden syystapaamiseen kokoontunut

sivakkalaisten joukko poistui asiapitoisen aamupäivän

päätteeksi koetusta Piepposen vuorovaikutusta koros-

taneesta tuokiosta hymyssä suin ja naurun

lihakset treenattuna.

– En muista milloin olisin nauranut yhtä

paljon. Ihan yliveto esitys. Hänen esimerk-

kinsä suomalaisista menivät niin täysin

sisään. Kyllä siinä itsensä ja muut tunnisti,

kuulijakunnasta todettiin.

Elämänmyönteisesti ja räväkän sarkastisesti esiinty-

nyt Piepponen kuvasi suomalaisuutta vaatemerkkinä.

– Tässä merkkituotteessa ei ole väriä, ei hajua, ei

makua. Hiljaisuutta yksin ja ryhmässä, etteivät omat

ajatukset mitenkään pääsisi julki. Impulsiivisuus ei

kuulu meille, koska meidät on kasvatettu vetäytyvään

kulttuuriin.

Ja kuitenkin jokainen eleemme, ilmeemme, äänemme,

kehonkielemme kertovat kanssaihmiselle asenteestam-

me ja tunteistamme.

Ihmisen kohtaamisessa, vuorovaikutuksessa, läsnä-

olossa me väistämättä, ilman yhtäkään sanaa, kerromme

itsestämme ja asenteestamme.

– Siispä, sitä saa mitä tilaa. Jope Ruonansuuta laina-

ten aattelepa omalle kohalles. Se miten me käyttäydym-

me toisen läsnä ollessa, välittyy toiselle ilman yhtäkään

sanaa ja palaa takaisin. Olkaamme positiivisesti esimerk-

kejä, katsokaamme naapuria silmiin, tervehtikäämme,

puhukaamme, Piepponen kehotti.

Piepponen kuvasi nykyistä ilmapiiriä ylinarsistiseksi

ja kehotti miettimään omia kohtaamisiaan. Hän toivoi,

että jokainen meistä ohjaisi ja opastaisi omissa kohtaa-

misissaan kanssaihmisiä kohti kunnioituksen ilmapiiriä.

Sivakkalaisiin Piepposen huumori-pläjäys tepsi.

Ruokailuun lähti iso joukko nauravia, keskustelevia ja

iloisia ihmisiä. Ystävällisyyden ja hymyn voima saattoi

hyvin kantaa pitemmällekin: kauppajonoon, työpaikalle,

rappukäytävään. 

Läsnäolo luo

lämpöä

” Se miten me käyttäydymme toisen

läsnä ollessa, välittyy toiselle ilman

yhtäkään sanaa ja palaa takaisin.

Tapahtunutta

18 Asukaslehti 3/2015

K-citymarket Oulu Kaakkuri
K-citymarket Oulu Raksila
K-citymarket Oulu Rusko

K-supermarket Välivainio
K-supermarket Revontori
K-supermarket Joutsensilta
K-supermarket Oulunsalo
K-supermarket Hovihalli

K-market Myllyoja
K-market Rajakylä
K-market Heinäpää
K-market Etu-Lyötty
K-market Värttö

K-market Ritaharju
K-market Kastelli
K-market Ruokavinkki
K-market LinnanHerkku
K-market Kuivasjärvi

Presidentti
KAHVIPAKETIN 500 g
1 pkt/kuponki

Kuponki voimassa alla luetelluissa K-ruokakaupoissa 1.12.2015-31.1.2016

Tällä kupongilla saat
VELOITUKSETTA

Syksyn aikana moni kaupungilla kulkenut näki Sivakan uudistuneen ilmeen paikal-

lisbussin kyljessä. Sivakka-bussi liikennöi reitillä 7 Saarelasta Puolivälinkankaalle ja

muistutti yli 20 vuotta tuhansille oululaisille koteja tarjonneesta Oulun suurimmasta

vuokratalokonsernista.

Sivakka-bussi
matkasi syksyllä

Avaimet uuteen paikkaan
Haukiputaalla ja Oulunsalossa

Vuodenvaihteen jälkeen Sivakan Haukiputaan ja

Oulunsalon kohteiden huoneistojen avainten nouto-

ja palautuspaikka muuttuu Oulu 10 -palvelupisteistä

kiinteistöhuoltoon.

Maanantaista 11. tammikuuta alkaen avaimet

noudetaan ja palautetaan RTK-Palvelu Oy:n toimistoon

osoittee-seen Rouskutie 1 (Kynsilehto). Muutos koskee

myös autopaikkojen avaimia.

Toimisto on avoinna arkisin klo 8.00 – 16.00.

Toimiston puhelinnumero on 029 029 3700.

Tulevia tapahtumia

Kiitämme asukkaitamme kuluneesta vuodesta.
Rauhallista Joulua ja Menestystä vuodelle 2016!

 Asukaslehti 3/2015 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 lankapuhelin-
liittymistä kotimaassa

Vikailmoitukset (24h):
Puh. 0800 300 500
Maksuton kaikista matka- ja lankapuhelin-
liittymistä 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:
Myllytullinkatu 4, 90130 Oulu
Palvelupiste avoinna: ma 9–16, ti-pe 9–13

Vikailmoitukset: Omaan kiinteistöhuol-
toosi. Löydät yhteystiedot kotisivuiltamme
kohdasta Asukkaalle / huoltoliikkeet ja isän-
nöitsijät 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 31.12.2015 saakka:
Kiinteistöhuollon palvelu- ja päivystysnro:
050 366 1010 (Tekli)
Vikailmoitukset 1.1.2016 alkaen:
Kiinteistöhuollon palvelunro:
029 029 3700 (RTK-palvelu Oy)
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 palvelunro:
029 029 3700 (RTK-palvelu Oy)
Tämä numero palvelee myös ilta- ja
viikonloppuaikoina.

www.sivakka.fi
Sivakan löydät myös Facebookista

Asiakaspalvelu-Chat
Kotisivuillamme on käytössä Asiakas-
palvelu-Chat. Asiakaspalvelu-Chat -kuvake
on näkyvissä kotisivuillamme, kun asiakas-
palvelija on tavoitettavissa. Chatin kautta
voi hoitaa lyhyttä yleisluontoista asiaa.
Chatin kautta ei hoideta asioita, jotka ovat
luottamuksellisia tai edellyttävät henkilö-
tunnuksen käyttöä.

Sähköinen asiointi:

www.sivakka.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 energia-
 todistukseen tai kulutustietoihin
• voit antaa palautetta
• voit irtisanoa asuntosi

Voimassa olevan asukaslaskutus-
hinnaston löydät kotisivuiltamme:
www.sivakka.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 vuokra-
 sopimukseen 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 isän-
nöitsijät tavoittaa parhaiten sähköpostilla.

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

YHTEYSTIEDOT

