

asukas

SIVAKAN ASUKKAILLE

1/2018 KIERTOTALOUS

Katri Luttinen tekee kierrätys- koruja

Lajittele jätteet oikein

Kierrättäminen säästää
luontoa ja kustannuksia

Oulunsalo,
perinteistä
ponnistava
kasvualue

Sivakka
Koteja Oulussa.

asukas

SIVAKAN ASUKKAILLE

SISÄLTÖ 1/2018

12

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
Saara Kärki
Hannele Lamusuo
Maritta Schavikin

Ulkoasu ja taitto

Marja Sarkkinen

Valokuvat

Juha Sarkkinen

Painopaikka

Pohjolan Palvelut Oy, Oulu

4

19

3 Pääkirjoitus

Jorma Kivelä,
Sivakan hallituksen puheenjohtaja

4 Venka&Vinka

Katri Luttinen toteuttaa
unelmaansa käsityöläisenä.

7 Kierrätyskikka

Keksi tavaralle uutta käyttöä.

8 Henkilökuva

Raaka-ainemateriaalin kerääjä
odottaa kesää

10 Lajittele roskat oikein

Ohjeet jätteiden kierrätykseen.

12 Kaupunginosa: Oulunsalo

Monipuolinen asuinalue
lapsiperheille.

16 Paluu Myllytullinkadulle

Sivakan tilat ja toiminta
uudistuivat.

19 Tapahtunutta

Lapset sivakoivat
pakkassäässä.

20 Tulevaa

Asukkaille tarjolla rusaasti
tapahtumia.

Kestävästi kehittyvä Sivakka

SIVAKAN HALLITUS PÄIVITTY lähiaikoina. Toimituani yhdeksän vuotta puheenjohtajana ja siirtyessäni nyt pois Sivakan hallituksesta on ehkä hyvä hetki pohdiskella Sivakkaa ja oululaisen asumisen tilaa.

Oululainen asuminen on muutoksen alla. Kaupungistuminen jatkuu ja ihmiset hakeutuvat hyvien kulkuyhteyksien ja palvelujen lähelle. Tämä näkyy myös vuokra-asuntojen kasvavassa kysynnässä. Sopivan kaavoituksen ja asuntorakentamisen avulla on asumisen hinta Oulussa saatu kuitenkin pidettyä edullisena verrattuna muihin suuriin kaupunkeihin.

Sivakan toiminta on kestävästi kehittyvää, luotettavaa ja turvallista sekä rakentamisessa että asumisessa. Sivakan vuokrataso kehittyy pitkällä tähtäimellä tasaisesti ja maltillisesti ilman poukkoilua. Suunnitelmien mukaan näin on myös tulevaisuudessa.

Sivakan reseptinä asumisen kohtuuhintaisuuteen on ollut ja on jatkossakin asiantuntemuksella hoidettu rakennuttaminen oikealle paikalle, pitkäikäiset ja kestävät tekniset rakenteet, suunnitelmallinen kiinteistöjen elinkaaren huomioiva ylläpito, vakaa rahoitus sekä ohut ja tehokas hallinto.

Sivakka pyrkii Oulussa kohdistamaan asuntotarjontaa kestävästi sinne, missä on kysyntää. Samalla huolehditaan siitä, että eri asuntotyyppien kirjo ja kustannusjakauma vastaavat mahdollisimman hyvin asukkaiden tarpeita. Kohtuuhintaisuutta vaalitaan Sivakassa mieluummin tarjoamalla asiallisen kokoisia asuntoja kuin rakentamalla pieniä ja kalliita asuntokoppeja, joissa vuokrataso saavutetaan neliöiden kustannuksella.

Kohtuuhintaisuuteen vaikuttavat osaltaan kiiinteistöjen elinkaarihallinta, asuntojen kunnon säilyminen sekä vähäinen tyhjäkäynti. Isossa vuokratyhtiössä kiinteistöjen elinkaarta pystytään hallitsemaan paljon paremmin ja kuin omistusasuntopuolella. Omistusasuminen ei ehkä olekaan niin edullista kuin miltä se on takavuosina näyttänyt.

Osana turvallisuutta on se, että Sivakan omistaa myös jatkossa Oulun kaupunki. Kaupungin roolina on katsoa tonttitarjonnan perään ja toimia pitkäaikaisena isäntänä. Sekä taloudellisesti että hallinnollisesti Sivakka on kuitenkin on saanut varsin itsenäisen aseman.

Sivakka pyrkii sekä palvelemaan että osallistamaan. Asuntojen kunnon säilymiseen vaikuttaa paljon myös asumisviihtyvyys. Merkittävänä tekijänä asumisviihtyvyydessä on asukastoiminta, joka on tasaisesti vilkastunut. Kiitos siitä. Muutos käy myös kohti

asukasläheisiä palveluja esimerkiksi alueisännöinnin ja nimettyjen huoltohenkilöiden kautta. Sivakalla on jatkossakin kasvot.

Osana kestävästi kehittyvää Sivakkaa on digitalisoituminen. Asukkaille digitalisoituminen on näkynyt lähinnä vuokraan sisältyvän netin muodossa. Kokonaisuutena netti ja tv-antennipalvelut voidaan nykyään tuottaa edullisemmin kuin takavuosina pelkät antennisyötöt. Kokonaismäärällä on iso vaikutus. Ehkäpä jonakin päivänä kestävästi kehittyvä Sivakka pystyy asukasohjansa avulla tarjoamaan myös muita digitaalisia asumiseen liittyviä palveluja. Miten olisi vaikkapa Sivakka-kortti tai APPi, johon sisältyisi tosi edulliset ruuhka-aikojen ulkopuoliset julkisen liikenteen liikkumiset, edulliset yhteiskäyttöautot ja nettikaupan kotiinkuljetukset?

Kestävää sivakointia myös jatkossa.

Jorma Kivelä

Sivakan hallituksen puheenjohtaja

Sivakka pyrkii sekä palvelemaan että osallistamaan.

LIIKETOIMINTAA KIERRÄTYSTAVARASTA

Kaikki alkoi nipsuista

Katri Luttisen silmät sädehtivät ja yrittäjän olemus huokuu innostusta, kun hän kertoo korujensa tarinoita. Kädentaitaja-yrittäjästä välittyy rakkaus työhön, jossa ”roskat” saavat uuden, kauniin elämän.

Kädentaitaja Katri Luttinen on helposti innostuva ja ripeästi toimeen tarttuva nainen, joka valmistaa design-koruja kierrätysmateriaalista.

Katri Luttinen suunnittelee ja valmistaa designkoruja kierrätysmateriaalista. Katrin käsissä juomatölkkiä nipsut, pyöränkumit, kolikot, akryylimuovi, ylijäämänahka ja -muovi ovat saaneet uuden käyttötarkoituksen. Käsityöläisenä hän toteuttaa omaa unelmaansa.

Katri on ollut koruyrittäjä vuodesta 2013. Aluksi sivutoimisena työn ohessa, ja viime keväästä alkaen päätoimisena yrittäjänä.

– Olen aina tehnyt paljon käsitöitä. Nuorena luin itseni sosionomiksi. Erilaisia sosiaalialan töitä tein kaupungilla reilu 10 vuotta. Koko uran ajan mielessä oli ajatus, että voisi kohan sitä tehdä käsityöläisyydestä itselleen luovan ammatin.

Kolmannen tyttären syntymän jälkeen hän alkoi miettiä unelmansa toteuttamista. Rivakasti tekemiseen tarttuva nainen suoritti hoitovapaan ja sitä seuranneen opintovapaan

aikana viriketoiminnan ohjaajan artesaniopinnot Piippolan ammatti- ja kulttuuriosuudessa. Valmistuttuaan hän perusti yrityksen.

Kierrätysmateriaalit ovat olleet alusta lähtien korujen raaka-aineena. Jo opiskeluaikoina hän nappasi vanhaa tavaraa harjoitustöiden aiheeksi ja alkoi miettiä, mitä tekniikkaa voisi niiden työstämisessä käyttää.

– Kierrätysmateriaalit sopivat minulle, koska olen luova, kokeileva ja ennakkoluuloton tekijä. Nautin kun käsissä on materiaalia, joka haastaa minut miettimään. Minulla on paljon tekniikoita hallussa, joten pystyn yhdistämään monia perinteisiä tekniikoita uusiin raaka-aineisiin. Aikaahan se tosin joskus vie: joskus idea on muhinut mielessä vuodenkin.

Katrin myönteinen elämänsäsenne kertoo intohimosta.

– Leipä on pieninä palasina maailmalla

LIIKETOIMINTAA KIERRÄTYSTAVARASTA

Tölkkien nipsut ovat saaneet uudenlaisen elämän.

käsityöläiselle, ja yrittäjän on oltava sinnikäs monitaitaja, mutta minä saan tehdä työtä mistä tykkään.

Siksi reissaaminen messuilla ja tapahtumissa, markkinointi ja jälleenmyyjä-neuvottelut eivät nekään tunnu kädentaitajasta raskaalta.

NIPSUIHIN HURAHTANUT

Kaikki alkoi tölkkien nipsuista.

– Olin opintoihin liittyvässä työharjoittelussa kansalaisopistolla. Yksi rouva toi minulle eläkeläisten käsityöläisryhmään nipsuja ja näytti, mitä niistä voisi tehdä. Siitä kaikki lähti.

Muutamien innokkaiden nipsuharrastajien kanssa – mukaan lukien nipsuihin Katrin usuttanut **Marja-Liisa Varjonen** – Katri perusti facebook-ryhmän, joka on saavuttanut suuren suosion.

– Ryhmän kautta minut ja kaksi muuta oululaista kutsuttiin mukaan tekemään Tölkkesign – kierrätä luovasti arkeen ja juhlaan -teosta.

Nipsuista syntyy näyttäviä kaula-, korva- ja rannekoruja.

– Pyöränkumi tuli osaksi tuotteita, kun olin mukana lapseni koulun käsityöpaikassa. Siellä innostuin kumista, ja aloin kehitellä sen käyttämistä korutuotannossa, Venka&Vinkan yrittäjä kertoo.

Vanhoista pennin kolikoista on syntynyt korusarja sekä solmioneuloja ja kalvosinnappeja. Kolikoiden työstämisessä hän pääsi käyttämään sepäntaitojaan.

Qstock-festivaaleille hän on valmistanut festivaalin virallisen korusarjan vuodesta 2016 lähtien.

– Käytän edelliseltä kesältä jääneitä materiaaleja ja luon niistä festivaalin teemaan

Koruun kelpaa monenlainen materiaali, karamellikääreistä, pennin rahoihin ja käytettyyn pyöränkumiin.

sopivia tuotteita. Helmikuussa tein toista kertaa koruja akryylimuovista Stadion Snowcross -tapahtumaan.

Kevään aikana Katriltä on tulossa korusarja, joissa raaka-aineena ovat kahvipussit.

MATERIAALIEN TULVA

Kierrätysmateriaalia on valtavan paljon ja rajoja sille, miten erilaista kierrätysraaka-ainetta alkaa työstää on vähän.

– Ympäriällä on niin paljon hyödynnettävää koruiksi ja esineiksi. Kuka tahansa meistä pystyy antamaan vanhalle uuden elämän.

Katri haastavat lähipiiri, yhteistyökumppanit ja asiakkaat, jotka tietävät hänen mielellään ottavan ”roskia” uudelleen jalostettavaksi.

– Entäpä jos taloyhtiöiden kerhohuoneissa olisi paikka, mihin voi tuoda poisheitettävää tavaraa, nappeja, muovivaipussit, naruja, t-paitoja, nahanpalasia... Niistä voisi yhdessä ideoida ja tehdä uusia esineitä, Katri ehdottaa.

Ideoita pulppuaa ja samalla puhe kääntyy yhteisöllisyyteen.

– Kierrättäminen voi olla hauskaa yhdessä tekemistä. Se voisi olla sitä, että kerhotiloihin hankitaan kangaspuut, pidetään matonkuteen leikkuutalkoot ja opetellaan matontekokin yhdessä. Tai järjestetään kierrätyskorukurssi asukkaille.

Tai vietetään yhteistä iltaa virkkaamalla muovipusseja matoksi.

AITTAPUTTIKISSA YHDESSÄ

Katri on Venka&Vinkassa yksinyrittäjä. Jonkin aikaa hän piti omaa myymälää, kunnes reilu kaksi vuotta sitten hän ja kolme muuta käsityöläisyrittäjää perustivat Osuuskunta AittaPuttiikin.

Torinrannan historiallisessa liiketilassa ovat nyt mukana Katrin lisäksi huovutustuotteita tekevä **Anna-Riitta Kivistö**, vaatteita ja tekstiilejä tekevä **Susan Ruokolainen** (ILOinen KettuLiini), puutuotteita ja huonekaluja valmistava **Ammi Ronkainen** (Puujumala) sekä lastenvaate- ja asusteyrittäjä **Miia Lilleberg** (Miizukka).

Osuuskunta mahdollistaa yksin yrittäville oman kivijalkaliikkeen, jota pystytään mukavasti pyörittämään omalla joukolla.

– Osuuskunta on hyvä muoto olla yksinyrittäjä. Sen kautta olen saanut ympärilleni ihmisiä, joiden kanssa tehdä yhteistyötä ja joilta saa tukea ja vinkkejä vaikkapa tuotekehitykseen, koska emme kilpaile keskenämme.

AittaPuttiikissa myydään osuuskuntalaisten tuotteiden lisäksi myös muiden suomalaisten kädentaitajien töitä. Katri valmistaa tuotteensa työpajalla Kiimingin Alakylässä. Siellä hän jakaa vanhan kyläkaupan neljän muun yrittäjän kanssa. ♣

Minua ilahduttaa, että yritykset kokevat tärkeäksi antaa ylijäämäänsä minulle hyödynnettäväksi.

HENKILÖKUVA

Fyysistä vuorotyötä

Asko Kämäräisen työssä fyysisuus näkyy kierrätysastioiden keräämisessä ja autoon nousuna ja poistumisena.

Raaka-ainemateriaalin kerääjä **Asko Mäkäräinen** tuli ensimmäisen kerran Lassila & Tikanojalle kymmenen vuotta sitten kesätöihin. Siinä ajassa työ on ehtinyt muuttua kovasti parempaan suuntaan. Kaikenlainen turha säätäminen on jäänyt pois ja tietotekniikan kehittyminen on tehnyt työstä jouhevampaa.

– Kun aloitin, osoitteita katsottiin puhelinluetteloiden kartoista. Nyt asiakkaiden sijainnit löytyvät tietokoneelta. Samalla yhteydenpito työkavereiden kanssa on helppottunut, Mäkäräinen summaa.

Sen sijaan työn fyysisyys on pysynyt entisellään. Jäteastiat kerätään syväkeräysastioita lukuun ottamatta käsin. Niitä myös kuljetetaan esimerkiksi keskustassa ahtaisakin väleissä sekä kellareista katutasoon. Luonnollisesti vuodenaajat, kuten kovat pakkaset, tuovat työhön oman lisänsä.

Työ on pääsääntöisesti itsenäistä, mutta kesän korvalla sijaisten saapuessa kierrok- sia ajetaan kahdestaan, jotta tuuraajat saadaan perehdytettyä työhön.

LAJITTELU KANNATTAA

Autoihin kerätään pääsääntöisesti kahta eri lajiketta kerrallaan. Lassila & Tikanojalla on käytössään myös auto, joilla voidaan kerätä jopa neljää eri tuotetta yhtä aikaa.

– Välillä ihmiset pyrkivät heittämään mukaan vielä pussin, kun näkevät auton

Kierrättäminen näkyy jätelaskussa.

Kalleinta on polttokelpoinen jäte.

Sinne laitetaan se roska, mitä ei voi kierrättää muuten.

Jäteastiat täytetään tasaisesti, jottei yksi astia tursuile muiden ollessa puolityhjiä.

Kierrätettäviä jätteitä ovat muun muassa paperi, kartonki, muovi, metalli ja lasi.

paikalla. Silloin joutuu usein sanomaan, että olen keräämässä nyt muuta tuotetta, Mäkäräinen kertoo.

Jos raaka-ainemateriaalin kerääjä voisi esittää yhden toiveen asiakkaille, se olisi jätekeräysastioiden tasainen täyttö. Usein ensimmäinen keräysastia täyttyy niin nopeasti ja runsaasti, ettei kansi mene kunnolla kiinni. Samaan aikaan kauempana olevat astiat saattavat olla puolillaan.

Huolellinen lajittelu näkyy taloyhtiön vastikkeessa. Kun kierrätyskelpoiset jakeet lajitellaan, se tulee taloyhtiölle aina halvemmaksi kuin jätteen päätyminen polttokelpoisten astioihin.

Muoviakin voi kierrättää erillisissä keräyspisteissä. Suomen Pakkauskierrätys RINKI Oy:llä on muovin kierrätyspisteitä Oulussa lähes 20. Sivakan kiinteistöihin muovin keräämistä erillisjätteenä valmistellaan vielä tämän vuoden aikana.

– Kyllä lajittelun kehittyminen näkyy myös työssä, nykyään on huomattavasti enemmän esimerkiksi bioastioita, Mäkäräinen sanoo.

KAHDESSA VUOROSSA

Ainoa harmillinen seikka työssä on jätekatoksiin tuodut, sinne kuulumattomat asiat, kuten huonekalut. Niiden poiskuljetamisen joutuu tilaamaan aina erikseen, mistä tietenkin aiheutuu kustannuksia. Lassila ja Tikanojalta löytyy kuitenkin palvelu, joka kattaa myös isojen tavaroiden poiskuljetuksen.

Työtä tehdään niin aamu- kuin iltavuorossa. Tuoreelle isälle iltavuorot sopivat oikein mainiosti, sillä näin kotonakin pystyy heräämään yöllä uuden perheenjäsenen rytmien mukaan. Työhön kuuluu runsaasti aikaa autossa, ja se kuluukin hyvin radiota kuunnellessa.

– Työkavereille voi soittaa handsfreellä ja sopia asioista, jos tulee jotakin muutoksia reittiin tai aikatauluihin, Mäkäräinen sanoo.

KESÄÄ ODOTTELLESSA

Työn ehdottomasti parasta aikaa on kesä. Mäkäräinen odottaakin innolla, että lumet sulavat. Se tekee työstä jouhevampaa ja kallusto toimii paremmin.

– Vaikka hyvä kalusto meillä on koko ajan. Autoissa on peruutuskamerat. Pimeys tuo silti omat haasteensa ja näkyvyys muuttaa työn luonnetta.

Ala on kehittynyt runsaasti Mäkäräisen työuran aikana. Hän uskoo, että ala tulee varmasti kehittymään edelleen. Mäkäräinen ei ihmetteli, vaikka markkinoille tulisi jäteastioita, jotka osaisivat itse ilmoittaa, kun ne ovat alkavat olla täynnä.

– Ja jos pienen toiveen saa esittää, laittaa roskapussit kiinni, jota jätteet eivät leviä pitkin astiaa, Mäkäräinen päättää. ♣

Yhden vuoron aikana lasikeräystavaraa kertyi reilu 3000 kiloa.

Muovi hyötykäyttöön

MUOVIN KIERRÄTYSPISTEITÄ löytyy Oulun kaupungin alueelta useita. Muovipakkaukset ja -pussit kannattaa erotella polttokelpoisesta sekajätteestä ja näin säästää turhia sekajättekustannuksia.

Pakkaukset on helppo pudottaa kauppareissulla Rinki-ekopisteisiin.

Muovijätteen keräyspisteitä löytyy näistä paikoista:

- S-market Kastelli (Aapistie 2)
- Alasintie 12 Limingantulli
- K-supermarket Revontori (Revontie/Haukipudas)
- Prisma Linnanmaa, Limingantulli ja Raksila
- S-market Kiiiminki (Kauppareitti 2)
- S-market Oulunsalo (Kauppiaantie 1)
- S-market Kello (Kissaojankuja 4)
- K-citymarket, Rusko ja Kaakkuri
- S-market Puolivälinkangas (Menninkäisentie 2)
- Neuvoksenkuja 2/Marjatie Oulunsalo
- K-supermarket Joutsensilta (Paljetie 4)
- S-market Kaakkuri (Palokankaantie 301)
- Sale Herukka (Taskisentie 1)
- S-market Pateniemi (Väliahontie 62)

Lajittele oikein

Lajittelu kannattaa.
Ei pelkästään ympäristön takia,
vaan myös taloudellisesti,
sillä sekajätteen käsittely on kalleinta
ja näin ollen nostaa jätekustannuksia.
Lajittelemalla pystyt vaikuttamaan
siihen, että taloyhtiön jätemaksut
pysyvät kohtuullisena.

BIOJÄTTEISIIN KUULUVAT:

- ruuantähteet sekä pilaantuneet elintarvikkeet
- kuoret, kuten hedelmien, juuresten ja kananmunien kuoret
- pienet linnun luut ja perkeet
- jähmettyneet rasvat, kuten kinkun paistinrasva
- huomioi, että käytetyn ruokaöljyn voi pakata muovipulloon ja laittaa siinä biojätteeseen
- kahvinporot ja teepussit
- nenäliinat, talouspaperi sekä paperiset servietit
- kuihtuneet kukat sekä vähäisen määrän kukkamultaa
- kotieläinten häkkien siivousjätteet, lisäksi voi laittaa pienen määrän biologisesti hajoavaa kissanhiekkaa

Biopusseina voi käyttää erikseen myytäviä biopusseja sekä sanomalehdestä taiteltuja pusseja (netti, esim. youtube on ohjeita täynnä) sekä kauppojen paistopisteiden ikkunallisia paperipusseja. Myös tavallinen ohut muovipussi, vaikkapa leipäpussi sopii biojätteen keräämiseen.

PAPERINKERÄYKSEEN KUULUVAT:

- sanoma- ja aikauslehdet
- esitteet, mainosposti ja niiden kaltaiset tuotteet
- kirjekuoret (myös muovi-ikkunalliset)
- tuoteluettelot ja puhelinluettelot
- vanhat kirjat, joista on poistettu kannet sekä pehmeäkantiset kirjat

- kopiopaperit sekä tulosteet (myös värilliset)
- valkoiset paperikassit

KARTONKIKERÄYKSEEN KUULUVAT:

- maito- ja mehutölkit sekä alumiini- vuoratut sekä muovikorkilliset (muista huuhdella ja litistää)
- muro- ja keksipakkaukset, munakennot, jauho- ja sokeripussit, leivoslaatikot sekä muut kuivien tuotteiden kartonkipakkaukset
- wc- ja talouspaperihylsyt
- kopiopapereiden kääreet
- sixpackit, paperikassit ja ikkunalliset pussit
- aaltopahvilaatikot

PAHVINKERÄYKSEEN KUULUVAT:

- ruskea paperi
- voimapaperi
- aaltopahvi

METALLINKERÄYKSEEN KUULUVAT:

- metalliset purkit, kannet ja korkit
- pihisemättömät aerosoli-pullot, kuten hiuslakka- ja partavaahtopullot
- puhtaat foliot, kattilat, paistinpannut ja alumiinivuoat
- metalliset työkalut, koneenosat ja pakoputket
- pyykitelineet ja silityslaudat
- sähkö- ja virtajohdot sekä datakaapelit

LASINKERÄYS:

- pantittomat lasipullot, niin kirkkaat kuin värilliset
- hillopurkit sekä muuta lasipurkit, myös värilliset

Huomaa, että lasinkeräyksen sijaan polttokelpoiseen jätteeseen kuuluvat:

- juomalasit, lasivuoat, lasiset käyttö- tai koriste-esineet sekä lasiset valaisimen kuvat
- peilit ja posliiniastiat

POLTTOKELPOISEEN JÄTTEESEEN KUULUVAT:

- vaipat ja terveysitteet (myös biohajoavat)
- sulakkeet, hehku- ja halogeenilamput
- laastarit, tiskirätit, kahvipussit
- rikkinäiset kengät, vaatteet ja lumput
- meikit ja kosmetiikkapurkit ja purnukat
- kaikki muovi ja styroksi
- cd-levyt ja kasetit

MUOVINKERÄYKSEEN KUULUVAT:

- elintarvikkeiden muoviset pakkaukset kuten jogurttipurkit, voirasiat, leikkele-, juusto- ja valmisruokapakkaukset
- muovikassit, -pussit ja -kääreet
- muovipullot, -kanisterit ja -purkit, litistettynä, korkit ja kannet erikseen
- styrox

Palauta muovipakkaukset puhtaina ja kuivina. 📌

Lähteet: Kiertokaaren jäteopas, rinkiin.fi

Sivakka aloittaa kiinteistöissään kierrätettävän pakkausmuovin keräystoiminnan tulevan kesäkuun aikana. Keräyksen aloittamisesta tiedotetaan kohdekohtaisesti jäteasemassa tai asuntoihin jaettavassa asukastiedotteessa.

OULUNSALO

A wide-angle photograph of a frozen lake in winter. In the center, a person is cross-country skiing across the ice. In the background, a large industrial facility with several smokestacks is visible, with white smoke rising into a clear blue sky. The foreground shows some dry, snow-covered reeds.

Lähellä ja luonnonrauhassa

Oulunsalossa asuu tyytyväisiä ihmisiä,
jotka nauttivat kaupunkiytimen läheisyydestä ja
arvostavat asuinalueensa rauhaa ja luonnonläheisyyttä.

Juho Mäntyniemi (vas.)
Jesse Axelsson ja Joel
Niskanen viettivät
aikaa Kapteenissa.

Terhi Mustonen työskentelee Oulunsalon kauniissa kirjastossa informaattikkona.

Anna-Kaisa Lepistö
ja Lenni piipahtivat
kirjastossa.

Vaikka Oulunsalo on lentoaseman takia keskeisellä paikalla ja suuraluetta halkovan tien takia kaikkien tuntema meillä ja maailmalla, pitää Oulunsaloon varta vasten poiketa.

Oulunsalolaisia se ei tunnu haittaavan.

– Lentokoneita nousee ja laskee, mutta metsässä tai järvellä saa usein olla itsekseen. Täällä kelpaa asua, kun pääsee liki kotiovelta luontoon rauhoittumaan. Tarvittaessa taas olemme vartissa jo elokuvissa tai konsertissa, sanoo 25 vuotta sitten Oulunsaloon juurtunut

Terhi Mustonen.

Samalla linjalla on lukiolainen **Jesse Axelsson.**

– Oulunsalo on sopivan hiljainen, mutta silti kaupat löytyvät läheltä. Parasta täällä on hiljaisuus, meillä ei ole kaupungin hälyä.

Terhi Mustosen työpaikalle, kirjastoon sattuu myös oulunsalolaisia Oulun kaupunginvaltuustossa edustava **Anna-Kaisa Lepistö** (kesk.). Luonnon, meren, järven ja metsien läheisyys ja luonnon hiljaisuuden rauhoittava voima nousee Lepistöstönkin puheisiin.

– Oulunsalo on kotoisa, luonnonläheinen ja sopivan kokoinen paikka asua ja elää. Eniten lapsiperheen äidille merkitsee kuitenkin se, että lasten koulut ja harrastukset ovat lähellä kävely- ja pyörämatkojen päässä.

Se, ettei tarvitse lapsia kuskata on arkipäivän sujuvuuden kannalta tärkeintä, Lepistö toteaa.

Lentokenttien varressa Makealan grillillä kuusi vuotta työskennellyt, oululainen **Jaakko Auvinen** kehuu paikallista asiakaskuntaa.

– Iloista porukkaa, ei heitä täällä naama nyrpeänä näe. Kuntaliitos Ouluunkaan ei näkynyt mitenkään tämän työn arjessa eikä täällä ole tarvinnut koskaan pelätä, Auvinen kehuu.

MONIPUOLISESTI HARRASTUKSIA

Yli 8000 asukkaan suuralueella melkein kolmasosa asukkaista on alle 15-vuotiaita. Heille Oulunsalo tarjoaa monipuolisesti vapaa-ajan mahdollisuuksia niin kulttuurin kuin liikunnankin osalta.

– Oulunsalon taidekoulu on yksi Suomen ensimmäisistä taidekouluista. Se on loistava paikka lapsille ja nuorille harrastaa kulttuuria ja taiteita. Oulu-opiston järjestämä liikuntakoulukin on edullinen ja antaa mahdollisuuden tutustua monipuolisesti erilaisiin lajeihin, Terhi Mustonen kertoo.

Anna-Kaisa Lepistö nostaa esiin erinomaiset ulkoliikuntaharrastusmahdollisuudet. Lisäksi tulevat jäähalli, pesäpallokentät, jalkapallokentät, kuntosali...

Yhteisöllisyys on vahvuus, joka kantaa tulevaisuuteen.

Oulunsalon jäähalli on monen kiekkojunnan pelipaikka.

Oululainen Hannu Rouvari ajaa taksia lentosemalle liiki päivittäin. Usein hän katselee tien liikerakennuksia, joissa on käytetty paljon Rautaruukin terästä.

Kirjasto, ravintola, kukkakauppa ja apteekki ovat pysyneet Kapteenissa.

Makealassa työskentelevä Jaakko Auvinen viihtyy työssään.

Yksi lukuisista urheiluseuroista on Kiekko-Laser Juniorit.

– NHL:ssä pelaa tällä hetkellä useita seuran kasvattaja, mutta toiminnan tarkoitus ei ole tuottaa kiekkotähtiä, vaan antaa laadukas harrastusmahdollisuus lapsille ja nuorille. Jos menestystä tulee siinä ohella yksittäiselle pelaajalle, niin se on vain plussaa kaikille, sanoo seuran johtokuntaan kuuluva kempeleläinen **Janne Pehkonen**.

Tälle kaudelle Laser ja Kiekko-Pojat sopivat yhteistyöstä. Näin muodostettiin juniorijääkiekkoon yksi Pohjois-Suomen suurimmista seuryhteisöistä harrastajamäärällä mitattuna. Yhteistyöllä on tavoitena tarjota hyviä ja kilpailukykyisiä pelipaikkoja myös C-junioreista ylöspäin. Juuri tuossa iässä oikean tasoisen pelijoukkueen puuttuminen aiheuttaa usein lajin lopettamisen kokonaan.

– Jäähalli on remontoitu toimivaksi, mutta oheisharjoittelupaikkoja voisi hallilla olla

enemmän. Paljon jäähallilla aikaa viettävänä näyttäisi, että viime vuosina esimerkiksi kuntosalin hinnat ovat kohonneet ja alkavat mielestäni olla jo kaupallisten salien tasolla.

Oulunsalossa muikin urheilutoiminta on virkeää. Oulunsalon Pallo ohjaa innokkaita jalkapalloilijoita, Vasama lento- ja pesäpalloilijoita, suunnistajia ja hiihtäjiä. SBT Suola koulii lapsia, nuoria ja aikuisia salibändyn saloihin. Lisäksi liikuntaa tarjoavat myös jumppaseura Trimmi sekä voimistelu- ja urheiluseura Taisto.

Suurimmalla ja vanhimmalla urheiluseura Vasamalla on jäseniä yli 1300 ja toimintavuotia takana kunnioitettavat 107.

KOULUISTA PUHUTAAN

Lapsiperheiden suosima suuralue haluaa säilyä elinvoimaisena, vaikka uhkakiviakin on hiipinyt pintaan.

Kaupungistuminen on luonut palvelujen suhteen epävarmuutta ja häilyvä olo

tulevaisuudesta. Jos koulut tai terveyskeskus lähtevät, arjen aikatauluttaminen lisääntyisi isoissa perheissä lujasti, Anna-Kaisa Lepistö sanoo.

Lukion siirtäminen Ouluun sekä Salonpään ja Niemenrannan koulujen tilanne on pohdinnassa.

– Onneksi ollaan vasta puheen tasolla. En tykkäisi kyllä yhtään, jos hyvä, pieni lukio lähtisi. Oulunsalo tarvitsee oman lukion, ja meillä on opiskelijoita myös Kempeleestä ja Kaakkurista, lukiolainen Jesse Axelsson toteaa.

Asukkaita tulee koko ajan lisää, miksi siis lukio halutaan siirtää, suuralueella kysellään.

– Tuntuu hassulta, että ihana kunnantalomme, tuo arkkitehtoninen monumenttimme ei kelvannut kaupungin virkamiehille työpaikaksi, koska on niin kaukana. Lapsia suunnitellaan kuitenkin kuljetettavaksi kauas kotoa, heittää Terhi Mustonen.

Oulunsalotalo ja entinen kunnantalo ovat yksi Oulunsalon maamerkeistä.

Mustonen viittaa siihen, että kaupunki harkitsee, ryhdytäänkö pienimpiä koululaisia kускаamaan eri opinajoihin. Syynä pohdintaan on se, että Salonpään koulun tarvitsen remontti on jäissä ja Niemenrannan koulu on täynnä.

Ostoskeskus Kapteenista on erikoispalveluja lähtenyt ja tiloja on tyhjiillään. Kirjaston kävijämäärät ovat silti säilyneet. Kirjastossa toimii Oulu 10 -palvelupiste ja sieltä on mahdollista saada tiloja yhteisiin kokoontumisiin.

– Onhan se vähän surkkaa tätä katella, Jesse Axelsson viittaa Kapteenin pimenneisiin tiloihin.

Tulevaisuuden usko ei silti ole Oulunsalosta kadonnut. Yhteisöllisyyden voima vie eteenpäin.

– Yhdessä tekemisen meininki kumpuaa oulunsalolaisesta perinteestä. Meidän on helppo tehdä yhteistyötä, koska tunnemme toisemme. Se on vahvuus, joka kantaa tulevaisuuteenkin, Terhi Mustonen sanoo.

KASVUN EVÄITÄ ON

Kaupungin virkamiehet viimeistelevät parhaillaan Oulunsalon keskustan yleissuunnitelmaa, jonka tavoitteena on suuralueen keskustan kehittäminen.

Yhdyskuntalautakunta hyväksyi helmikuussa Sivakan suunnitteluvarauksen Kapteenintielle rakennettavasta vuokra-kerrostalosta. Todennäköisesti kohteeseen tulee nelikerroksinen, esteetön ja hissillinen kiinteistö, jossa on pääosin pieniä asuntoja.

Lisäksi Salonpäähän on äskettäin valmistunut kaava pienrakentamiselle.

– Eri puolilla kylää on kasvun mahdollisuuksia, jos vain on tahtoa. Niemenrantaankin olisi tulijoita, mutta uutta rakentamisalaa ei ole vielä kaavoitettu, Anna-Kaisa Lepistö toteaa.

Suomen toiseksi vilkkaimmalle lentoasemalle vievän tien kehittämissuunnitelmien mukaan tie pitäisi leventää nelikaistaiseksi tasoliittymän Pohjantien ja Hailuodontien välillä.

Lentoasemalle suuntautuvaa joukkoliikennettä suunnitellaan suoristettavan ja nopeutettavan. Uusi lentokenttähotellikin on jo paperille piiretty. ♣

Kulttuuriperinteistä ponnistava pitäjä

VUONNA 1882 PERUSTETTU Oulunsalo oli jo 1400-luvulla merkittävä, kansainvälinen kauppapaikka. Väkeä saapui lännestä merta pitkin ja Karjalasta Oulujoen vesistöä pitkin.

Perinteet ovat olleet voima, josta Oulunsalo on aina ponnistanut. Se näkyy niin aktiivisena urheiluseuratoimintana kuin kulttuurissakin.

– Oulunsalo Soi -kamarimusiikkifestivaali kumpuaa kotiseutuhengestä. Vaikka se nyt onkin Oulun juhlatuokkien organisaation alla, on 20-vuotias tapahtuma yhä osa Oulunsalon musiikillista identiteettiä, **Terhi Mustonen** sanoo.

Kotiseutuseura ja nuorisoseura ovat edelleen voimissaan. Kansantanssiryhmä Iso Ilo on ollut aktiivinen osa nuorisoseuran toimintaa jo vuodesta 1962. Iso Ilo on sekakuoro ja viidestä soittajasta koostuva pelimannibändi.

Musiikillista perinnettä jatkavat myös Oulunsalo Ensemble, Oulun seudun Vanha Musiikki ry, Karaokekerho Ohdake.

– Ja onhan meillä Varjakka, kätkeyty helmi. Siellä on mahtavat ulkoilumahdollisuudet. Sinne kun jotain tapahtumaa saisi vielä, Mustonen toivoo.

Varjakan alue on rakennustaiteellisesti ja kulttuurihistoriallisesti arvokas, yksi parhaiten säilyneitä saarisahayhdyskuntia. Varjakan saarella oli yksi Suomen suurimmista sahoista ja sinne muodostui omaleimainen teollisuusyhdyskunta. Oy Uleå Ab:n toimi Varjakassa vuosina 1900-1929.

SIVAKKA UUDISTUNEISSA TILOISSA

Jenni ja Toni sanovat, että modernisoinnin myötä sivakkalaiset saivat kaikin puolin hyvät työolot.

Henkilökohtaisempaa palvelua

Sivakan uudistuneella toimistolla asiakas saa henkilökohtaisempaa palvelua kuin aiemmin.

”
Uudistuksessa on kiinnitetty huomiota tiedonkulun parantamiseen.

Uuden sinisen sisäänkäynnin takaa Sivakalla asioivalle avautuu kodikas palveluaula. Infotiskillä asiakas saa pienet asiansa esimerkiksi lomaketarkistukset ja päivitykset hoidettua napakasti.

Jos tulon syy on henkilökohtaisempi, asiakas pääsee yksityisempään tilaan keskustelemaan palveluneuvojan tai vaikkapa isännöitsijän kanssa.

– Infotiskillä voi hoitaa nopeat asiat. ”Mökit” mahdollistavat sen, että asiakas voi rauhassa ja yksityisesti asioida Sivakan kanssa, jos kyseessä henkilökohtainen tai arkaluonteinen asia. Tämä on merkittävä ero aiempaan ja väliaikaistiloihin, palveluneuvoja **Jenni** kertoo.

Mökeillä Jenni tarkoittaa kahta lasiovin suljettavaa palvelupistettä viihtyisässä tilassa.

– Uudet tilat luovat mielikuvaa siitä, että tänne on mukava tulla. Meidän tehtävämme on hoitaa työmme sujuvasti niin, että myös asiointi on mukavaa.

TIETOSUOJAAN HUOMIOTA

Palvelutilan viihtyisyys on tärkeää asiointiin sujumiseksi, mutta myös siksi, että tätä tilaa pitemmälle Sivakan työhuoneisiin ulkopuoliset eivät enää pääse.

Toukokuussa voimaan tulevan EU:n tietosuoja-asetuksen takia on selkeintä, että tiloissa, jossa käsitellään salassa pidettäviä henkilötietoasioita paperisina tai sähköisinä, ei kulje ulkopuolisia. Tietosuojan ja paperin vähentämistavoitteeseen liittyy muitakin muutoksia: Sivakalla paperiarkistot pyritään digitalisoimaan ja katutasoon avautuvat ikkunat on peitetty hiekkapuhalluskalvolla, jotta kukaan ei pysty näkemään tietokoneruuduille.

Sivakkalaiset tapaavat asiakkaita vain palvelutilassa tai sopivat vieraiden tapaukset ennakkoon ja noutavat vierailijat neuvotteluhuoneisiin.

KIVAT TILAT, UUDET TOIMINTATAVAT

Sivakan väki on toteutellut uusiin tiloihin ja monitilatoimiston toimintatapoihin vajaan kaksi kuukautta.

– Yhtään pettymystä ole vielä eteen tullut. Meillä on akustisesti onnistuneet tilat, säädettävät valot, ilmanvaihto on hyvä ja

työergonomia sähköisten pöytien ansiosta parantunut. Työnteon kannalta modernisointi on onnistunut, Sivakan it-asiantuntija **Toni** kehuu.

Jenni myötäilee ja toteaa, että työolot ovat nyt sellaiset, että jokainen työntekijä voi säätää työolonsa ja ergonomiansa itselleen toimivaksi.

1990-luvun alussa valmistuneen Myllytullinkadun toimistossa on tapahtunut suuria muutoksia. Valaistus vastaa tämän päivän vaatimustasoa, jäähdytysjärjestelmä takaa sisäilman laatua, energiatehokkuus on parantunut ja kuluvalvonta otettu käyttöön. Elinkaarensa päässä ollut kiinteistötekniikka on kokonaan ajantasaistettu.

Monitoimistoksi muuntuineissa työtiloissa on otettu käyttöön uudenlaisia toimintamalleja. On useamman ihmisen yhteisiä avoimia tiloja. Niiden läheisyyteen on rakennettu vetäytymistiloja, joihin sivakkalaiset voivat mennä hoitamaan pitkiä tai arkaluonteisia puheluita tai tehtäviä, niin ettei kukaan häiritse. Myös omia huoneita on. Työpistettä voi ja saa vaihtaa, jos vain tila on vapaa.

– Palveluneuvojatkaan eivät ole sidottuja yhteen tilaan, vaan voimme vaihtaa paikkaa tarvittaessa. Se on positiivista. Kun on ylimääräisiä työpisteitä, tiimit saadaan tarvittaessa yhteen, mutta emme ole siihen pakotettuja, kuten olimme evakotiloissa.

Tonilla on oma huone pitkän käytävän varrella.

– Minulla on aiempaa enemmän työrauhaa, koska toimistoni on hyvän kokoinen ja ovenkin saa kiinni. Ääniä ei kuulu mistään. Kukaan ei enää huutamalla pyydä minua paikalle, vaan nyt pyynnöt tulevat sähköisesti.

Uudet käytänteet hakevat vielä muotoaan työyhteisössä. Pitkän käytävän varrella sijoittuvat työpisteet ovat osin haaste, jonka hoitamiseen pohditaan yhteistä mallia.

– Nyt ei tule lähdettyä työkalaverin luo samalla tavalla kuin ennen. Pitää miettiä, onko järkevintä hoitaa asia kasvotusten vai voiko sen hoitaa esimerkiksi skypellä. Pelisäännöt teknologian käytön suhteen vaativat vielä hiomista, yhteistä sopimista ja kouluttautumista. Mutta emmeköhän me saa uudistuneiden tilojen mahdollisuudet ja teknologian parhaaseen mahdolliseen käyttöön, Jenni ja Toni pohtivat. 📌

MÄTTÄÄ **LIE-KEHTIÄ** **RIVI-TALOISSA** **PIMU**
 SOTA-MIES **ELDANKA-JÄRVEN PELI**

ALA

TEILLE-KIN **MOJOVA**

NAIS-SOTUREITA

ONNEL-LINEN **SIL-TÖJEN TAKANA**

 REHKIÄ HIRVEÄ

MURU **APUUN HUU-DETTU** **MAA-LEISSA-KIN**

KOR-KEISSA TALOIS-SA
 KULMA MENO

KAHVI-AIKA **VATSA MUURA-REILLA**

KIELI **LAMMAS** **AKKU-AINE** **PYHÄ ELÄIN** **AAA**

VÄLJÄ ETEI-NEN **AJAN-KOHTAI-NEN** **PERUS-JÄTKÄ**

LAIHA **IDÄN VÄKEÄ**

MAA-HEKKA PEK-KALA **TUUMA OSAK-KEELLE** **JAKAA LIPEVÄ**

 TERRO-RISOI KIELTÄ-VIÄ **PARVIA**

VIELÄ LAI-HEMPI **SIHTEE-RILLE HYVIÄ TÖITÄ** **AUTO-HURJA KUSKI**

RAHA-LAH JOJA **RANTA-VALTIO**

AVAAVA SANA **ROVIO VIMMA** **VOITTO KIMPPU**
 HIRVO-NEN

MIES OMISTA **KIRIS-TÄÄ** **VARAT-TUJA**

MIEHIÄ

AFRI-KASSA **TASKU TAILOM-PAKKO**

-K **TULI-VUORI** **VIL-JOJA**

TILAN RAKEN-NUS

TAPAHTUNUTTA

Punaisia poskia, iloista mieltä

LASTEN PERINTEISET SIVAKKA-HIIHDOT käytiin pirteässä pakkas-kelissä iloisissa tunnelmissa. Reip-paita hiihtäjiä oli 60.

Kaikki hiihtäjät saivat palkinnoksi mitalin, mehua ja makeisrasian. Sarjojen kolme parasta palkittiin pokaaleilla.

ALUS AARI
(PESUALLAS)
PIETAIMO
AMATSONI
AUTUAS N
AUTUAS N
RAKAS UUU
A AKERRAT
AAMU MAHA
AAMULLI MAD
TATTAASITA
AIDEA TAITA
RUIHON IISIS V
BISSONI IISIS V
IUMSANELU TALLI
ALMUT (PUIKIMIES)
SIMO IHU KATE H
ESAT ROITU HAI V
SENEGAL PLAKKARI
AVIOGET NA RUKIITA
MAATALO

Asiointi Sivakalla

SÄHKÖINEN ASIointi:

www.oulunsivakka.fi/sahkoinenasiointi

Asumiseen liittyvät asiat hoituvat näppärästi sähköisessä asiointissa.

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, huoneistoremontit, kodinkoneisiin liittyvät asiat, avainten lisätilaukset ja häiriöilmoitusten vastaanotto

Asiakas- ja asuntokäynneillä kulkevat isännöitsijät tavoittaa parhaiten sähköpostilla.

Henkilökunnan sähköpostit ovat muotoa:

etunimi.sukunimi@sivakka.fi

ASIakaspalvelu-CHAT

Kotisivuillamme on käytössä Asiakaspalvelu-Chat.

Asiakaspalvelu-Chat -kuvake on näkyvis- sä kotisivuillamme, kun asiakaspalvelija on

tavoitettavissa. Chatin kautta voi hoitaa lyhyttä yleisluontoista asiaa. Chatin kautta ei hoideta asioita, jotka ovat luottamuksellisia tai edellyttävät henkilötunnuksen käyttöä.

www.sivakka.fi

LÖYDÄT SIVAKAN MYÖS FACEBOOKISTA

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 yhteystiedot kotisivuiltamme kohdasta Asukkaalle / huoltoliikkeet ja isännöitsijät sekä asuintalosi ilmoitustaululta.

HAUKIPUDAS:

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

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.

DNA

Huhtikuu

21.4.

OSTOSREISSU IKEAAN

- Lähtö Oulusta klo 9.00
- Takaisin Oulussa klo 17.00
- Omavastuu aikuiset 5 €, alle 15-vuotiaat 2,5 €
- Matkaan sisältyy ruokailu lounaskupongilla (keskikokoinen lihapulla-annos juomalla)
- Mukaan mahtuu 100 henkilöä

**Ilmoittautuminen alkanut 4.4.
Paikkatilanteen voit tarkistaa
sivakka.fi**

21.4. klo 13

MUUMI JA NÄKYMÄTÖN TYTTÖ -NÄYTÖS OULUN KAUPUNGIN- TEATTERISSA SIVAKAN ASUKKAILLE

- Kaikkien osallistujien täytyy asua Sivakan asunnossa
- Maksuton tapahtuma
- 125 + 2 invapaikkaa

**Ilmoittautuminen alkanut 4.4.
Paikkatilanteen voit tarkistaa
sivakka.fi**

Toukokuu

26.5.

TERWAHÖLKKÄ JA -MARATON

- Sivakka tarjoaa Sivakan asukkaille ja henkilökunnalle 50 osallistumista Terwahölkään

**Ilmoittautuminen alkanut 4.4.
Paikkatilanteen voit tarkistaa
sivakka.fi**

26.5. klo 11-14

LIIKENNEPUISTO- TAPAHTUMA LAPSILLE OULUN LIIKENNEPUISTOSSA

Ei erillistä ilmoittautumista

Kesäkuu

7.6. klo 9-13

KIERTOKAAREEN JA JÄTTEENPOLTTO- LAITOKSEEN TUTUSTUMINEN

- Bussikuljetus, lähtö ja paluu Ouluhallin p-alueelta
- Kierros sisältää lounastarjoilun
- Mukaan mahtuu n. 50 hlöä

**Ilmoittautuminen avautuu
ke 18.4. klo 10.00 sivakka.fi**

11.6. klo 10-14

JALKAPALLOKOULU RAATIN TEKONURMELLA

- Sivakka järjestää yhteistyössä AC Oulun kanssa jalkapallokoulun. Jalkapallokoulu on tarkoitettu 2006-2011 syntyneille lapsille
- Osallistujat saavat jalkapallon, t-paidan ja juomapullon
- Lounas tarjotaan lapsille jalkapallokoulun aikana
- Mukaan mahtuu 100 lasta

**Ilmoittautuminen avautuu
ke 18.4. klo 9.00 sivakka.fi**

Elokuu

16.8.

SIVAKKAPÄIVÄ

- Sivakkapäivää vietetään tänä vuonna Myllytullissa. Tiedotamme tapahtumasta lisää myöhemmin, seuraa ilmoitteluaamme.