

Lieke

OLETKO KÄYNYT?

**Painokangas-
kokoelma
on Forssan
museon aarre**

Loimaan
Seurahuoneella
voi nauttia

**maailmanluokan
drinkkejä**

Vihreä ja
tuuhea
metsäkuusi
on halutuin
joulupuu

Sisällys

Pääkirjoitus	2
Lyhyesti	3
Lähikuvassa: Drinkkiguru Greta	4
Varrella virran Osa 2: Huittinen	7
Oletko käynyt? Maatalousmuseo Sarka Loimaa	10
Forssan museo	11
Huittisten kirkko	12
FVP laski sähkön siirtohintoja	13
Lieke kylässä Voffelikaffila Forssa Munkkis-kahvila Loimaa	14 15
Joulukuusikasvattaja Reijo Kuosa	16
Smart Energiapalvelut	18
Ristikko	19

s.4

KUVA: MTV

s.14

s.15

s.16

s.10

Lieke

SALLILAN JA FORSSAN SÄHKÖYHTIÖIDEN ASIAKASLEHTI

Julkaisija Sallila Yhtiöt, **Päätoimittaja** Raimo Prusi, **Toimitus ja kuvat** Terhi Raumonon, **Toimitussihteeri** Pirjo Haapanen, **Toimitusneuvosto** Hannu Halminen, Marika Kivistö, Minna Mandelin, Katja Mäkinen, Ilkka Tolonen **Ulkoasu ja taitto** Mainostoimisto Huima, **Paino** Plusprint, Ulvila, **ISSN** 2342-1932 (painettu), 2342-1940 (verkkolehti), **Kannen kuva** Terhi Raumonon

Painettu paperille, jolle on myönnetty PEFC-serifikaatti ja EU-Ympäristömerkki.

Loimijoentie 65, 32440 Alastaro
puh. 02 76 431, www.sallila.fi

Paulinkatu 9, 30420 Forssa
puh. 029 70200 111, www.forssanenergia.fi

Paulinkatu 9, 30420 Forssa
Puh. 03 412 61, www.fvp.fi

PÄÄKIRJOITUS

Miksi sähkön hinta vaihtelee?

Tätä pääkirjoitusta kirjoittaessani on Glasgow'n ilmastokokous juuri päättynyt. Siellä onnistuttiin vahvistamaan sitoutumista Pariisin ilmastopöytäkirjan tavoitteisiin, mutta joissain keskeisissä kysymyksissä ratkaisuja lykättiin tuleville vuosille. Tärkein päätös ilmaston kannalta lienee sopimus siitä, että irtaututaan hiilenpoltosta. Olennaista olisi, että kaikki valtiot maailmassa noudattavat tuota päätöstä.

Sähkön hinta on puhuttanut paljon viimeisten kuu-kausien aikana. Ilmastoon liittyvät päätökset ohjaavat omalta osaltaan sähkön hinnoittelua. Päästöoikeuden hinta on noussut hyvin voimakkaasti tämän vuoden aikana, samoin öljyn hinta. Nämä kummatkin vaikuttavat sähkön hintaan.

Samoin siihen vaikuttavat pohjoismaiset vesivarastot. Ne ovat olleet huomattavasti alle normaalitason, ja tämä näkyy hintaa korottavana tekijänä. Tuleva kehitys riippuu olennaisesti lähiaikojen sademääristä ja lämpötiloista. Hinnanmuodostuksen kannalta lauha talvi olisi paikallaan.

Hintaan ovat alkaneet vaikuttaa voimakkaasti myös Norjasta Britteinsaarille ja Manner-Eurooppaan rakennetut sähkön siirtoyhteydet. Keski-Euroopassa sähkö on yhä huomattavasti Pohjoismaita kalliimpaa. Yhteiset sähkömarkkinat nostavat kuitenkin sähkön hintaa myös Pohjoismaissa.

Mitä tälle tilanteelle on tehtävissä? Suomeen rakennetaan runsaasti tuulivoimaa koko ajan. Tämä auttaa osaltaan pitämään hintatasoa kurissa, mutta aiheuttaa myös voimakasta hintavaihtelua tuulisuuden vaihdellessa. Tärkeää on, että Olkiluoto 3 -ydinvoimala saadaan lopultakin käyttöön. Toimiessaan se antaa hinnalle vakautta ja turvaa osaltaan Suomen sähköhuoltoa talviaikana.

Hyvää joulun aikaa!

Raimo Prusi

Uusi muuntaja varmentaa sähkönjakelua

Huittisten Jokisivun sähköaseman vanha muuntaja on korvattu uudella. Vanha oli vuodelta 1962 ja palvellut ennen Jokisivua jo Loimaalla. Teholtaan se oli 10 MVA.

Uusi muuntaja on rakennettu Suomessa Vaasan muuntajatehtaalla. Se on teholtaan 20 MVA, ja siinä on varauksena mahdollisuus nostaa kokonaisteho 25 MVA:iin. Valmistaja on Hitachi Energy.

Muuntajakoon kasvattamisella varmennetaan Huittisten sähkönjakelua ja varaudutaan laajenevaan sähköautojen lataustarpeeseen.

Aukioloajat ovat muuttuneet

Toimistomme Alastarolla ja Forssassa ovat avoinna maanantaista torstaihin klo 9 - 15.

Verkkosivuillamme on käytettävissä monipuoliset sähköiset palvelut myös aukioloaikojen ulkopuolella. Sähköpostia meille voi lähettää osoitteeseen asiakaspalvelu@sallila.fi tai asiakaspalvelu@forssanenergia.fi.

Onlinessa voit asioida milloin vain

Online-palvelussa voit tarkastella sähkönkulutustasi, laskujasi ja sopimuksiasi sekä muuttaa yhteystietojasi. Kun olet rekisteröitynyt Onlinen käyttäjäksi, palvelut ovat käytettävissäsi ympäri vuorokauden ja voit asioida silloin kun sinulle sopii. Rekisteröitymään pääset verkkosivuiltamme.

Verkkosivujemme sähköisessä asiointissa voit muun muassa tehdä muuttoilmoituksen, sähkösopimuksen ja sähköliittymätilauksen, pyytää tarjouksen aurinkopaneeleista, tiedustella puunkaatoapua ja antaa palautetta. Näiden palvelujen käyttäminen ei vaadi rekisteröitymistä.

Hyödynnä monipuoliset asiointimahdollisuudet www.sallila.fi ja www.forssanenergia.fi

Tilaa uutiskirje!

UUTISKIRJEEN TILAAJANA SAAT:

- Mielenkiintoisia artikkeleita
- Tietoa tuotteistamme, palveluistamme ja tapahtumistamme

Kaunis ulkonäkö on tärkeä osa kokonaisuutta. "Jos joku baarissa tilaa hyvännäköisen juoman, sen huomaavat muutkin ja haluavat samanlaisen."

Drinkkiguru Greta saa energiaa muista ihmisistä

TERHI RAUMONEN

Loimaan Seurahuoneella voi nauttia maailmanluokan drinkkejä, sillä niitä sekoittelee sekä cocktailien että mocktailien valmistuksen maailmanmestari Greta Grönholm. Jotta menestyisi ja pääsisi toteuttamaan haaveitaan, ei tarvitse asua Helsingissä, hän sanoo.

KUVA: MTV

GRETA GRÖNHOLM, 42

Loimaan Seurahuoneen
ravintolapäällikkö ja yrittäjä

Cocktailien valmistuksen
maailmanmestari 2013

Mocktailien valmistuksen
maailmanmestari 2021

Suomen baarimestariyhdistys
FBSK:n puheenjohtaja

Osallistui MTV:n **MasterChef**
-ohjelmaan 2020

Kun joku on maailmanmestari, hänen täytyy olla tosi hyvä lajissaan. Loimaalaisen **Greta Grönholm**in mestarilaji on juomien sekoittaminen. Vuonna 2013 hänestä tuli cocktailien maailmanmestari. Tänä vuonna napsahti mestaruus mocktailien eli alkoholittomien drinkkien valmistuksessa. Miksi hän on niin hyvä juomientekijä?

– Olen tosi tarkka aistimaan makuja. Tosin MasterCheffissä maistoin chilin väärin, Greta Grönholm muistaa, mutta nauraa heti päälle. MTV:n kokkiohjelmasta ei jäänyt katkera maku suuhun, vaikka hän erehtyi luulemaan chilin makua valkopippuriksi. Sen vuoksi hän joutui painetehtävään, joka pudotti hänet kisasta ohjelman viidennessä jaksossa. Putoamisen syyksi tuomarit keksivät Gretan käsintehtyyn nauhapastan, joka oli hiiven liian paksua ja murenevaa. Se oli kyllä aika pikkumaista, vai mitä?

– No, arvostelulaji on aina arvostelulaji... Mutta mitä tuomaristo päättää, niin sillä mennään. Siitä ei pidä lannistua ja ottaa itseensä, vaan pitää ottaa opiksi ja kehittyä. Tässä maailmassa ei voi menestyä, jos vetää herneen nenään isommista tai pienemmistä takaiskuista. Niistä kasvetaan ja saadaan halua näyttää, että kyllä minä vielä osaan!

MasterCheffistä ei siis tullut voittoa kotiin, mutta sellaisen Greta kävi hakemassa elokuussa Tšekistä. Karlovy Varyssa järjestettiin Mattoni Grand Drink -nimellä kulkeva alkoholittomien cocktailien maailmanmestaruuskilpailu. Gretan voitajadrinkki on nimeltään Me The Artist eli minä, taiteilija. Se sisältää kivennäisvettä, tuoretta basilikaa, hapokasta Supasawa-mikseriä, pinacolada-siirappia ja greippibitteriä. Kirkkaan juomasekoituksen mukana tulee värejä, joilla asiakas voi itse muuttaa juoman ulkonäköä.

– Se on terveellinen ja terapeutinen drinkki. Maalaamalla voi ilmaista itseään, kertoa vaikka tunteistaan, Greta kuvailee.

KILPAILUVIETTI TULEE ISÄLTÄ

Greta kertoo rakentavansa drinkkireseptit päässään ja mais-televansa juomia hyvin vähän. Pelkällä hyvällä reseptillä ei

cocktail-kisaa ulkomailla kuitenkaan voiteta.

– Siellä arvostellaan paitsi juoman aromi, myös sen ulkonäkö ja juoman valmistuksen suoritus. Pitää myös osata esiintyä ja kertoa juomasta, tietysti englanniksi. Suomella ei kansainvälisissä kisoissa pitkälle pötkitä, hän sanoo.

Läikytellä tai kilistellä ja kalistella ei saisi, vaikka kädet pyrkisivät tärisemään. Gretalla ne eivät juuri tärisekään. Hän on niitä ihmisiä, jotka pikemminkin syttyvät suuren yleisön edessä.

– Pieni jännityksen kutina ennen suoritusta kuuluu asiaan. Juomaa tehdessä pitää sitten saavuttaa sellainen tyyni zenolo.

”Täältä on kiva lähteä välillä maailmalle, ja tänne on aina kiva palata takaisin.”

Gretan ihan ensimmäisessä kisassa tyyneys rakoili pahemman kerran, kun shaker eli ravistin hajosi hänen käsiinsä.

– Eihän se minun vikani ollut, vaan shakerissa oli ollut pore. Olin kuitenkin hädissäni ja varma, että kisani oli pilalla. Toinen kilpailija ojensi minulle lasisen oluttuopin ja sanoi että Greta, sekoita tässä.

Sen jälkeen Greta on kilpaillut paljon. Ennen voittoa ehti tulla monta hyvää sijoitusta.

– Jäin kisoissa monta kertaa toiseksi vain joillakin kymmenyksillä, ja se jäi kaivelemaan.

Pakko oli siis lähteä yrittämään uudelleen. Kilpailuvietti taitaa olla aika kova?

– Joo! Se tulee varmaan isältä, joka on ajanut rallia ja voitanut Suomen mestaruuksiakin.

Cocktaileissa ja mocktaileissa mestaruus on siis jo plakkarissa. Voisiko suoran täydentää vaikka flairtendingin maailmanmestaruudella? Se on sitä, jossa baarimestari drinkkiä valmistessaan heittelee ja pyörittelee pulloja näyttävästi.

– No se vielä puuttuu! Suomeenhan on tullut siinä maailmanmestaruus, kun **Miika Mehtiö** voitti. Ja Miika kyllä kysyi minulta, alanko treenaamaan sitä ja lupasi valmentaa. Vastasin olevani varmaan liian vanha, Greta nauraa.

Gretan
joulujuomavinkki
2,5 dl glögiä
4 cl Vana Tallinn -likööriä
mausteeksi
kanelitanko

MAAILMALTA TARTTUU UUSIA IDEOITA

Greta on neljän vuoden ajan ollut Suomen baarimestariyhdistyksen puheenjohtaja. Hän kouluttaa uusia baarimestareita ja tuomaroit alan kisoissa.

– Se vie aikaa, mutta myös antaa paljon. On tärkeää, että jakaa eteenpäin itselle karttunutta tietoutta, hän sanoo.

Kisareissujen ohella maailmalle häntä vievät erilaiset työtkin.

– Ehkä mieleenpainuvimmin on ollut sellainen keikka, jonka tein siirappifirmalle Ranskassa. Heillä oli lanseeraustilaisuus Chamonixissa, joka tunnetaan laskettelupaikkana. Se oli tosi hieno, ei ole oikein sanoja kuvailemaan niitä maisemia. Tyttäreni oli reissussa mukana, ja menimme keikan jälkeen Disneylandiin.

Paljon mukavia muistoja on jäänyt myös Tallinn Cocktail Week -tapahtumasta.

– Tuollaisilla reissuilla on ihanaa tavata paikallisia ja nähdä, miten he tekevät juomia. Jos on avoin sille, mitä ympärillä tapahtuu, saa varmasti uusia ideoita ja oppii.

Gretan vakituinen koti on aina ollut Loimaalla lukuunottamatta sitä aikaa, jonka hän opiskeli Turussa restonomiksi.

– Täältä on kiva lähteä välillä maailmalle, ja tänne on aina kiva palata takaisin. Ei se missä sinä asut, määrittele sinua. Voi menestyä ja saavuttaa tavoitteitaan esimerkiksi juuri baarimaailmassa, vaikkei asu Helsingissä. Loimaa on kiva pieni paikka, josta ei ole Turkuun pitkä matka, eikä Tampereellekaan. Tämä on turvallinen paikka lastenkin kulkea, koska kaikki tuntevat toisensa.

Gretan päivätyö on Loimaan Seurahuoneella, jonka hänen isovanhempansa ostivat syyskuussa 1949. Kauppari on alkuperäisesti ollut 30 vuotta ennen Gretan syntymää.

– Kun Seurahuone juhlii, juhlin minäkin. Vanhemmat ovat vielä jonkin verran mukana toiminnassa, mutta pääasiassa pyöritän Seurahuonetta yhdessä sisareni kanssa, joka vastaa hotellipuolesta, Greta kertoo.

Vastaanottaessaan asiakkaita Greta ei esittele itseään maailmanmestarina, mutta monet ovat siitä kyllä tietoisia ja haluavat juoda mestaruusdrinkkejä.

– Viimeksi tänään tuli asiakas, joka sanoi käyneensä kahdeksan vuotta sitten juomassa MM-drinkin ja tuli nyt nauttimaan tuoreen voittajuoman.

JOULUPÄIVÄNÄ PIDETÄÄN HAUSKAA

Kuten sanonta kuuluu, on yrittäminen enemmänkin elämäntapa kuin työ. Niin se on Greta Grönholmillakin.

– Aika menee kyllä aika pitkälti yrittämiseen, lapsiin ja baarihommiin. En tiedä mitä tekisin, jos olisi enemmän vapaa-aikaa. Varmaan keksisin lisää hommia, hän epäilee nauraen.

Pienen miettimisen jälkeen hän keksii sentään yhden asian, joka ei liity Seurahuoneeseen eikä juomiin.

– Rakennan parhaillaan mökkiä Kustaviin, ja se on melkein valmis. Tavoite on olla siellä enemmän kuin kerran kesässä juhannuksena.

Muut toiveet liittyvät siihen, että korona-aika jo vihdoinkin loppuisi ja elämä normalisoituisi.

– Se ensimmäinen 2,5 kuukauden lockdown oli tosi pysäyttävä kokemus. Ei ole ollenkaan minun juttuni olla kotona ja odotella. Olen aina ollut sellainen, että saan energiaa ihmisistä. Tykkään mennä ja tulla ja tehdä. Sellainen totaalinen stoppi oli minulle henkisesti hyvin raskasta.

Korona-aika on tunnetusti kurittanut ravintola-alaa kovalla kädellä. Kohtelu ei ole ollut Gretan mielestä reilua.

– On jouduttu olemaan kiinni ja leimattu pahimmiksi pöppöpaikoiksi, vaikka tartunnoista alle 3 % on jäljitetty ravintoloihin.

Jouluaattona Seurahuone on suljettu, ja Greta viettää aatto-aikaa perheensä kanssa. Jos kaikki menee niin kuin hän toivoi, niin seuraavana päivänä juhlii.

– Joulupäivä on aina ollut sellainen kiva action-päivä, kun ihmiset tulevat ravintolaan pitämään hauskaa. Viime vuonna sellaista ei ollut. Syvästi toivoisin, että tänä vuonna ihmiset pääsisivät joulupäivänä vapaasti tulemaan ravintolaan, nauttimaan toisten ihmisten seurasta ja hyvistä juomista. Ja itse saisin tehdä sitä työtä, josta nautin!

Loimijoki
sivujokineen yhdistää
Liekeen jakelualueet.
Tämä juttusarja kertoo
elämästä joen varrella
ennen ja nyt.

TERHI RAUMONEN

Varrella virran

OSA 2: HUITTINEN

Lähdetään seuraamaan Loimijokea Vampulasta, jonne se on peltojen poikki kiemurrellut Alastarolta. On harmaa, kostea marraskuun päivä. Kylätie on autio. Loimijoen vartha kulkeva tie mainitaan vanhoissa asiakirjoissa ensimmäisen kerran 1550-luvulla, mutta sen oletetaan olevan vielä vanhempi. Tästä on kuljettu kerran jos toisenkin.

Täällä on myös asuttu pitkään. Loimijoen rannoilta on näiltä main löytynyt monta kivikautista asuinpaikkaa ja rautakautisia kalmistoja. Peltoja raivattaessa on talteen otettu kivikirveitä ja muita tuhansia vuosia vanhoja työkaluja.

Joen toiselle puolelle historiaa on talletettu harmaiden hirsiseiniä suojaan: siellä on Vampulan kotiseutumuseo. Soi-

nilantien varressa päivystää myös punainen tuulimylly.

Joki on tällä kohtaa leveä, sillä se muuttuu hetkeksi järveksi. Kiltajärven toisella rannalla näkyy Vampulan vuonna 1894 rakennettu puukirkko. Iso joukko sorsia räpistelee säikähtäneenä rantavedestä keskemälle jokea. Usvan keskeltä ei erotu, ovatko ne haapanoita vaiko punasotkia.

"Tässä on Vampulan vanhan kirkon paikka. Sinun turvasi on ikiaikojen jumala. 5 Moos. 33:27" lukee kivipaateen kiinnitetyssä laatassa. Punaisella hirsiaidalla on ympäröity paikka, jonne perimätiedon mukaan rakennettiin ensimmäinen kirkko jo vuonna 1590. 1700-luvulla kirkonpaikka siirtyi joen toiselle puolelle. Vanhasta kirkosta on näkyvissä enää vain

muutama kivi, mutta tunnelma tuuheiden kuusten keskellä on silti jotenkin harras.

SURMATTU NEITO JA TIILITEHDAS

Palataan Tanokkaantietä ja siltaa takaisin Vampulan keskustaan. Kirkon naapurista koulunpihalta kuuluu iloinen äläkkä, mutta sitten kello soi, ja lapset joutuvat jättämään välituntileikit sikseen.

Seuraavaksi vastassa on aidattu voimalaitosalue. Sallila Energian vesivoimala valmistui tähän jo yli sata vuotta sitten, 1920. Kiltajärvi on voimalan patoallas. Joessa on tällä kohdalla pieni saari. Se lienee Kiltasaari, johon liittyy tarina Vampulan nimestä. Sen mukaan Vampula tulee Köyliön murteesta käytetystä sanasta vampo, joka tarkoitti palmikkoa. Kerrotaan, että kauan sitten köyliöläiset eränkävijät löysivät Kiltasaaresta surmatun neidon palmikon. Aluetta alettiin sen jälkeen kutsua vamon löytöpaikaksi eli Vampulaksi. Nimistöntutkijoilla on tarjota vähemmän hyytävä selitys: sen mukaan Vampula on samaa kantaa kuin Vammala ja tulee koskien välistä suvantopaikkaa tarkoittavasta sanasta.

Jatketaan matkaa. Kohta Matkusjoki purkaa Loimijokeen vettä, jota se on kerännyt suoalueilta Nordkalkin kalkkitehtaan ja Gasumin biokaasulaitoksen takamailta. Tullaan Rutavalle, jossa on jälleen silta ja voimalaitoksen pato.

Ollaan teollisen kulttuuriperinnön äärellä. **Erland Jonkka** perusti Rutavan koskeen 1920 mylly- ja sahalaitoksen, josta tuli 1932 omistajavaihdoksen myötä A. Harakan Mylly ja Saha. **Arvo Harakan** saha

Voimalaitoksen pato ja A. Harakan mylly Rutavalla.

oli vientiyritys, sillä se tuotti puutavaraa Englantiin, Saksaan ja Hollantiin.

Tulipalo hävitti tehdaslaitokset, mutta ne rakennettiin uudelleen. Yritys – jonka nimeksi oli tullut Rutava Oy – laajeni myös tiilitehtaaksi. Rutavalla tehtiin seinä- ja hormitiiliä komeassa nelikerroksisessa tehdasrakennuksessa. Tiiliä ei ole Rutavalla tehty sitten 1970-luvun, mutta tiilitehtaan komea piippu hallitsee edelleen jokimaisemaa.

JOKI VAIHTAA PAIKKAA

Loimijoki on taas saanut lisää vettä, jota Kourajoki on sille kuljettanut Loimaan Orisuolta ja Punkalaitumelta saakka. Joki on kuin varkain tullut jo aivan lähelle Turuntietä, mutta sitten se tekee hurjan mutkan ja karkaa taas kauemmas.

Ei joki huvikseen mutkia tee, siihen on aina syy. Niin kuin vuonna 1799, kun suuri maanvyörymä tukki uoman, ja vesimassat etsivät itselleen uuden reitin. Vanhoissa kartoissa näkyvä viiden vesimyllyn rykelmä jäi yhtäkkiä kuivalle maalle. Vesi vyöryi Mommolan ja Maurialan kylien peltojen halki ja palasi uomaansa kilometrin verran alempana.

Vanhan uoman kohdalla on nyt Vanhankosken rehevä lehto. Se on valtion, Huittisten kaupungin, vesialueen osakunnan ja yksityishenkilöiden omistama Natura-ohjelman luontoalue. Lehdon luontopolun varrella on lammassaitauksia, nuotiopaikka ja pitkospuuta. Vanhankosken rantoja käyskennellessään kulkee itse asiassa muinaisella merenrannalla: Litorinameren ranta oli lehdon partaalla noin 6500 vuotta sitten.

200 vuotta sitten ihmisten ei auttanut

kuin sopeutua joen uoman siirtymiseen. Nyt meillä on keinoja puuttua siihen, missä ja miten joki kulkee. Niihin turvauduttiin viime kesänä Loimankosken yläpuolella Korkeakosken kylässä.

Vanhoissa kartoissa näkyy, että Loimijoen pääuoma kulki Heramylyn saaren itäpuolelta. Koskenperkausten jäljiltä läntisestä uomasta tuli pääuoma, ja itäinen uoma kasvoi umpeen. Kun vielä Vuorisenlahden suuaukkokin mataloitui, oli tuloksena sumpu, jonne hauet eivät enää päässeet kutemaan, ja josta vesi tulvi tielle ja pelloille.

Viime kesänä kuivunut uoma kaivettiin auki.

– Maaliskuussa 2020 kokoonnuttiin **Turton Karin** luona ja mietittiin, mikä taho ryhtyisi toteuttamaan hanketta. Kännykkäkin silloin vähän vilkuiltiin ja huomattiin, että Huittisista oli löytynyt ensimmäinen koronatapaus. Ajateltiin, että jos vielä odotellaan, niin kohta ei välttämättä saada porukkaa koolle. Perustettiin sitten saman tien yhdistys, Korkeakosken Seutu ry, **Turton Juha** ja Kari, **Huhtalan Jussi**, **Metsämäen Ilmari** ja minä, **Pertti Kuisma** kertaa.

Ennen kuin uoma päästiin avaamaan, tehtiin monenlaisia suunnitelmia, haettiin lupia ja rahoitusta, kilpailutettiin urakoita. Luontokartoittajat kävivät kuuntelemassa, kuuluisiko suojellun viitasammakon pulputusta ja sukeltamassa vuollejokisimpukoiden varalta.

Viime kesänä joella kaivettiin, räjäytettiin ja ruopattiin. Budjetti oli 120 000 euroa, jonka arvosta noin kolmasosa oli talkootyöntunteja. ELY-keskuksen ohella rahoitusta tuli paikallisilta yhteisöiltä ja yrityksiltä, myös Sallila Energialta. Ranta-

alue koheni ohessa, sillä sinne tehtiin polkuja ja laavu grillauspaikkoineen. Lahjoituksena saatiin soutuvene ja laituri. Ensi kesänä Vuorisenlahden ympäristön pitäisi olla viihtyisä virkistysalue, jossa voi uida-kin.

– Kalatkin viihtyvät siellä. Huittisten Kalakerho järjesti ensimmäiset onkikilpailut loppukesällä. Karimaan puutarhalta saatiin 200 liljaa, jotka istutettiin tien varteen. Toivottavasti ne kukkivat siellä komeasti ensi kesänä, Pertti Kuisma sanoo.

REHTORI JA KIRVES

Palataan vastarannalle Loimankylään. Sieltä on kotoisin kuuluisin huittislainen, presidentti **Risto Ryti**, joka Ylen äänestyksessä 2004 valittiin **Mannerheimin** jälkeen suurimmaksi suomalaiseksi.

Käydään kylässä Suomen vanhimmas- ja suomenkielisessä kansanopistossa.

Länsi-Suomen Opiston kursseilla tanssia opiskelevat niin harrastajat kuin opettajat ja ohjaajatkin.

Ensi kesänä Vuorisenlahden ympäristön pitäisi olla viihtyisä virkistysalue, jossa voi uida-kin.

Loimijoen vanha uoma on kaivettu esiin Korkeakoskella.

Länsi-Suomen Opisto avasi ovensa opiskelijoille 1892, ja siellä se edelleen seisoo alkuperäisellä paikallaan Loimijoen penkalla. Ei ole liioiteltua sanoa, että ylväänä, sillä niin hieno on arkkitehti **Usko Nyströmin** suunnittelema päärakennus. Sama mies piirsi mm. Imatran Valtionhottelin.

Pihapiirissä ovat myös asuntolarakennukset ja ruokala, jotka edustavat historian eri kerroksia. Päärakennus on kuitenkin se, joka kauneudellaan kutsuu astumaan peremmälle. Juhlasalista kuuluu musiikkia, tanssikursseilaiset harjoittelevat siellä. Opiston rehtori **Sami Malinen** ottaa vastaan kehuja kauniista miljööstä, mutta tekee selväksi, ettei se ole tullut ilmaiseksi. Kunnossa pidettäviä neliöitä on rakennuskannassa kaikkiaan 4500.

– Tulin rehtoriksi 2005, ja siitä asti on koko ajan tehty remonttia. Kun se tehdään omin voimin, niin valmista tulee vähän hitaammin, mutta paljon pienemmin kustannuksin, hän sanoo.

Opistossa tehdään toki muutakin kuin remontoidaan, siellä opiskellaan. Eripituksille kursseille osallistuu vuosittain 1000-1300 opiskelijaa. Kun kansanopistolaitos syntyi Suomeen, se tuli täydentämään perusopetusta maaseudulla, Sami Malinen kertoo.

– Oppiaineet olivat samankaltaisia kuin sen ajan kouluissakin eli esimerkiksi laskentaa ja uskontoa. Suomenkielisyyden ja suomenmielisyyden edistäminen oli alkuun tärkeässä asemassa. Maan itsenäistymisen jälkeen siihen ei samalla tavalla ollut tarvetta. Silloin korostuivat käytännölliset tarpeet: miehille opetettiin maamiestaitoja ja naisille kotitaloustaitoja.

Kielten opiskelu alkoi opistossa 1960-luvulla. Opiskelijavaihto aloitettiin. Maatalousvaltainen opinahjo muuttui pikku hiljaa siksiksi opistoksi, joka se on tänä päivänä.

– Terveys, hyvinvointi, tanssi, kielet, musiikkiteatteri, Sami Malinen luettelee

tämänhetkisten ja tulevien kurssien teemoja. – Kansainvälinen toiminta jatkuu edelleen, mutta etsitään myös paluuta juurille siinä mielessä, että pyritään löytämään paikallinen kysyntä uudelleen. Lyhytkurssitoiminnan kautta pyritään lähemmäs paikallisia toimijoita, yrityksiä ja yhdistyksiä. Uusia kursseja suunnitellaan yhteistyössä niin, että ne vastaisivat sen hetkiseen kysyntään.

Sami Malinen kertoo tarinan vuosikymmenien takaisesta vararehtorista, joka otti vakavasti tehtävänsä opiston nuorten neitojen siveyden vaalijana.

– Kerrotaan, että vararehtori vahti tuolla metsikössä kirveen kanssa, etteivät kylän pojat tule opistolle tyttöjä katselemaan.

Nyt opistolle on vapaa pääsy. Kurssilaisten lisäksi sinne tullaan pitämään seminaareja, häitä, synttäreitä, pikkujouluja. Asuntolaankin voi majoittua lyhyeksi tai pitemmäksi aikaa keikkatyöläinen tai turisti, kuka vain.

KELLUVA SILTA JA LAIVATERMINAALI

Kalastajien suosimassa Mommolankoskessa on nyt kova virtaus. Sielläkin on vielä 1950-luvulla ollut mylly ja saha, jotka tulipalo hävitti. Vanhoja myllynjäänteitä on maastossa edelleen runsaasti. Rantaa vartioivat valtavat puut ovat kuin jonkin hiukan pelottavan satukirjan sivuilta.

Valtatie 2:n liikenne kohisee jo lähellä. Loimijoki pujahtaa tien ali ja jatkaa matkaansa Huittisten keskustan halki. Huittinen on aina ollut Lounais-Suomen maaliikenteen solmukohta. Keskustajama Lauttakylä syntyi vanhojen Helsinki–Pori- ja Turku–Tampere -maanteiden risteyskohtaan. Siellä kulkijat ylittivät Loimijoen kelluvaa lauttasiltaa pitkin. Se sijaitsi samalla paikalla kuin nykyinenkin silta, jota pitkin Risto Rytin katu ylittää joen.

Hirsistä tehty lauttasilta korvattiin ki- viarkkujen päälle rakennetulla, Belgiasta

tuodulla Rautasilalla 1800-luvun lopussa. Nykyinen silta on vuodelta 1987.

Sillan kupeessa, samalla puolella kuin Wanha WPK, sijaitsi Lauttakylän satama. Sieltä kulki 1930-luvulle saakka säännöllinen höyrylaivaliikenne lähimmälle rautatieasemalle Kokemäen Kyttälään.

– Jokirannassa yhä oleva pieni punainen puurakennus on ollut tavaramakaasiini, sillä kohtaa laivat on lastattu. Laivan höyrypillin ääni oli merkki laivan tulosta laituriin. Siitä tiedettiin ajankulku pelto- töissä, Huittisten matkailuopas **Tarja Eklöf** kuvailee.

1800-luvun lopulta Loimijokea pitkin liikennöi Alku-laiva, sitten Lauttakylä, joka kansalaissodan aikana räjäytettiin joen pohjaan, ja viimeisenä Tiira.

– Myös proomuja liikkui joella. Hirveän paljon ihmisiä ja tavaraa kulki Loimijokea pitkin.

Punkalaitumenjoki ennättää vielä purkaa vetensä Loimijokeen, jonka Forssan kupeesta Tammelasta alkanut 114 kilometrin mittainen matka lähestyy loppuaan. Joen alku- ja loppupään korkeusero on noin 54 metriä. Loimijoki on Kokemäenjoen suurin sivujoki. Suuremman joen mukana sen keräämät vesimassat jatkavat matkaansa. Kokemäenjoki laskee mereen Porissa.

Huittisissa julkaistiin tänä syksynä **Kulttuurikierros Huittinen** -hankkeessa **AR-kierros**, johon kuuluu 10 lisätyn todellisuuden taulua keskustan alueella. Niiden sisältöjä pystyy käyttämään älylaitteelle ladatulla sovelluksella. Esimerkiksi uusitun uimarannan luona on laivaliikenteestä kertova taulu.

Heittäytykää jouluna leikkeihin ja kertokaa tarinoita

TERHI RAUMONEN

Maatalousmuseo Sarkaan Loimaalle voi mennä talvellakin ihailemaan vaikka vanhoja traktoreita, höyrykoneita tai maamoottoreita. Ja onhan sisällä museossa kokonainen tuulimyllykin!

– Oikeastaan ainut ero on se, ettei meillä ole kesäeläimiä. Näyttelyitä on kolmessa rakennuksessa, joten katsottavaa riittää varmasti talvellakin. Joka kuun viimeinen sunnuntai on Sarka-sunnuntai, jolloin museossa on jotain ekstraohjelmaa ja sinne on ilmainen sisäänpääsy, kertoo näyttelyamanuenssi **Iina Wahlström**.

Saralla on koronasta huolimatta takanaan hyvä vuosi. Toukokuussa se valittiin Vuoden museoksi, ja kesällä sille myönnettiin Varsinais-Suomen liiton Aurora-mitali.

– Tunnustus tuli siitä, että olemme pitäneet maaseudun ja maatalouden asiaa esillä. Sarkahan on valtakunnallinen vastuumuseo, mutta meidän toiminta on totta kai osin myös paikallista. Aurora-mitali tuli siitä kombinaatiosta ja hyväntuulista tekemisestä, mikä mainittiin myös Vuoden museo -tittelin perusteissa, Iina Wahlström kertoo.

Aurora-palkintoa museolle ehdottivat kävijät. Vuonna 2005 perustettu museo esittelee maaseutua ja mennyttä elämää niin kiinnostavasti, että siellä käy vuosittain 40 000 museovierasta ja lisäksi toinen mokoma erilaisissa kokouksissa, tapahtumissa ja lounastamassa.

ENNEN AIKUISETKIN LEIKKIVÄT

Saran pysyvissä näyttelyissä on esineitä, jotka liittyvät entisaikojen jouluvalmisteluihin: leipomiseen, oluenpanoon ja kynttilöiden tekemiseen. Nykyään yhä harvempi meistä leipoo itse joululeivät saati

paneeriläisiä. Meille saakka säilynyttä jouluperinnettä on kuitenkin paljon, Iina Wahlström sanoo.

– On asioita, joita me emme välttämättä edes osaa ajatella perinteinä, kuten se, että joulua valmistellaan hyvissä ajoin, ja se on edelleen iso juhla monille suomalaisille. Jouluna syödään hyvin ja jotkut juovatkin aika tanakasti, ja sekin on aika perinteistä. Näiden juhlatapojen juuret ulottuvat aikaan ennen kuin joulu kristillisenä juhlanäyttelyä oli vielä vakiintunut Suomeen.

Jo elonkorjuuaikaan ajateltiin joulua, kun oljista valittiin kauneimmat talteen himmeliä tai muita olkkoristeita varten.

– Oljilla koristelussa oli symboliikkaa: ajateltiin, että siten taataan hyvää satoa seuraavalle vuodelle. Olkia tuotiin myös tuvan lattialle. Loppoaikaahan ei ihmisillä kauheasti ollut, mutta jouluna sitä saatettiin vähän ottaa. Oljilla oli mukava köllä tai leikkiä. Entisaikaan myös aikuiset leikkivät. Ehkä sekin on nykypäivään säilynyt perinne: jouluna köllötellään, kuljetaan pyjamaissa ja aikuisetkin saattavat innostua leikkimään, ei ehkä keskenään mutta lasten kanssa, pelaamaan vaikka pelejä.

Useat näkyvimmistä jouluperinteistämme ovat itse asiassa aika nuoria, 1800-luvun perua. Silloin tuli joulukuusikin meille Keski-Euroopasta, ensin säätyläiskoteihin, sitten rahvaankin pariin.

– Maaseudun pienissä tuissa saatettiin ottaa sisään pieni kuusi ja ripustaa se kattoon, kun siellä katossa oli totuttu roikkuttamaan himmeliäkin.

PUUROLAUTANEN TONTULLE

Monille tärkein perinne on jouluruoka. Ennenkin syötiin yltäkyläisesti – ajan mitapuun mukaan.

– Ennen ei ollut erityisiä jouluruokia. Jouluna tarjottiin kunkin paikkakunnan perinteistä, säädynmukaista pitoruokaa.

Laatikkoruokia on Suomessa tehty pitkään kaikkiin juhliin. Toisin kuin monesti luullaan, niin joulukinkku on tosi uusi perinne. Vaikka sika tunnettiin pitoruokana jo vanhastaan, vakiintui kinkku suomalaisten joulupöytiin 1930-luvulla, Iina Wahlström kertoo.

Piparkakkujen historia ulottuu keskiajalle asti, mutta nykyisenkaltaisten joulupipareiden leipominen yleistyi kodeissa vasta 1900-luvun alussa.

Jouluna saa syödä yölläkin. Se perinne saattaa vaikka liittyä kotitonttuihin, joita varten katettiin yöksi ruokaa.

– Tämä perinne on siirtynyt jouluun kekristä, joka oli ennen vuoden tärkein juhla. Runsas syöminen liittyi sadonkorjuuun, ja ruokaa jätettiin myös vainajille ja haltijoille.

Mikä unholaan painunut jouluperinnettä kannattaisi elvyttää?

– Minua viehättää se leikkiminen. Me nykyaikaiset ollaan jotenkin estoisia ja ajatellaan, että meidän pitää käyttäytyä määrättyllä tavalla. Olisiko joulu sellainen aika, että voisi vähän hullutella ja heittäytyä leikkimään? Iina Wahlström ehdottaa.

– Myös tarinankerronnan perinne on ollut ennen voimakkaampaa. Sehän olisi kiva, että nyt oikeasti pysähdyttäisi kuuntelemaan vaikka mummon lapsuusmuistoja. Se voisi yhdistää sukupolvia ja olla aika opettavaista.

SARAN VAIHTUVAT NÄYTTELYT 9.1.2022 SAAKKA:

Tehtaan tekemää ruokaa. Kotimaisten elintarvikkeiden historiaa. **Ammuu!** Karjatilojen nykyarjesta kertovan valokuvakilpailun satoa.

Oispa kaljaa. Oluen historiaa Suomessa.

Olutta Loimaalta. Loimaalaisten panimoiden historiaa.

Saran **Koneiden aika** ja **Maatalouden aika** -näyttelyihin voi tutustua etänä digimuseo.fi-palvelussa. Jälkimmäisessä oppaana on näyttelijä **Jussi Vatanen**.

Painokangaskokoelma on Forssan museon aarre

Finlaysonin klassikkokuosit ovat kaikille tuttuja. Harvempi sen sijaan tietää, että monet niistä suunnitteli forssalainen Aini Vaari. Hänen ja muiden lahjakkaiden suunnittelijoiden perintöä vaalitaan Forssan museossa.

Forssan museon perusnäyttely **Kirjavan kankaan kaupunki** kertoo Forssan tarinan – miten kaupunki rakentui tehtaiden ympärille. Kun tehdastoiminta loppui 2009, jäi museolle perinnöksi valtavan laajat tekstiilikokoelmat.

– Niiden ainutlaatuisin osa on painokangaskokoelma, johon kuuluu kangasnäytteitä ja kuosiluonnoksia. Kankaanpainanta alkoi Forssassa 1861 ensimmäisenä Suomessa, ja tänne karttunut kokoelma on Suomen laajin, kertoo Forssan museon johtaja **Kati Kivimäki**.

Kukkakuoseista on tehty kalenteri, jota voi ostaa museosta.

Juuri painokankaisiin liittyikin museon tämän hetken ja tulevien vuosien toiminnan terävin kärki. Museo on marraskuussa avannut erillisen Kuosikeskuksen, jonne arvokas painokangaskokoelma on sijoitettu.

– Ensi vuoden puolella tänne aukeaa pysyväisnäyttely, jossa kerrotaan forssalaisen painokankaan historia. Tulossa on digipisteitä ja toimintapisteitä, joissa tiedeskustyyliin havainnollistetaan kankaanpainannan eri vaiheita. Tänne tulee leikkimielinen pieni painokonekin.

Seinän takaa näkyy kirkkaita välähdyksiä, kuuluu räpsähdyksiä ja piipitystä. Siellä on työtila, jossa kokoelmaa digitoidaan ja tehdään muita museaalisia hoitotoimenpiteitä. On siellä ompelukoneitakin, sillä kaiken muun ohessa valmistuu tuotteita museokauppaan. Hiusdonitsi on suosituin tuote, Kati Kivimäki kertoo.

Sitten hän avaa oven tilaan, jossa humisee olosuhdeilmastointi. Huoneen korkeiset arkistokaapit ovat täynnä kangasrullia, suuriin pahvikansioihin talletettuja kuosiluonnoksia ja vanhoja mallikirjoja. Viimeistään nyt on pakko uskoa, että kokoelma on suuri.

ALASTON MIES JA CORONNA VUODELTA 1957

Seuraavaksi siirrytään punatiilisestä rakennuksesta toiseen. Värikäs, eloisa, iloinen – ne sanat tulevat ensimmäisinä mieleen kirjaston yläkerran näyttelystä. Samankaltaisin sanoin Kati Kivimäki kuvailee lokakuussa 90 vuotta täyttäneitä **Aini Vaaria**, jonka elämäntyötä näyttely esittelee.

– Forssassa painettiin aluksi kangasta valmiilla teloilla, jotka ostettiin muualta Euroopasta. 1920-luvulta lähtien alettiin valmistaa painotelat paikan päällä, ja vähitellen tuli myös suunnittelijoita, jotka suunnittelivat painomalleja. 1951 Finlayson perusti painokankaiden suunnitteluosaston, jossa oli parhaimmillaan 10 suunnittelijaa tekemässä painokuoseja, Kati Kivimäki kertoo.

Yksi suunnittelijoista oli forssalainen Aini Vaari. Hänellä, kuten muillakaan tuon ajan suunnittelijoilla, ei ollut muodollista koulutusta alalle. Tehtaalle tultiin oppimaan ammatti. Taitavasta piirtäjästä tuli lahjakas suunnittelija, jonka kuosit ovat nyt Finlaysonin suosituimpia klassikkoja. Silloin niillä ei ollut nimiä, mutta nykyisin ne tunnetaan esimerkiksi Ompuna, Doriksena tai Sylvinä. Vastikään Finlayson lanseerasi Taimi-kotitakit – Aini Vaarin kuosi sekin, kuten Corona, josta on hiljattain tehty kasvomaskeja.

– Aini kertoi, miten hän riemastui ja hiukan kauhistui, kun yhtenä aamuna Helsingin Sanomien etusivulla oli alaston mies, jolla oli verhonaan vain hänen kuosistaan tehty kasvomaskei, Kati Kivimäki kertoo nauraen.

Coronna-kuosi syntyi, kun Ainia oli kehoitettu keksimään ruutu uudelleen. Ainihan keksi ja käytti idean pohjana sointutaulukkoa. Miesten paitaa varten suunniteltu Corona on päätynyt moneen tuotteeseen, mutta niin on käynyt lukuisille muillekin Ainin kuoseille.

– Japanissa ollaan suuria Aini-faneja. Finlayson on laajentunut sinne lisenssisopimuksen myötä, ja Ainin kuoseista on siellä tehty vaikka mitä, kävelykepeistä lähtien.

Aini Vaarin elämäntyönäyttely **Kuviaita koko elämä** Forssan kaupunginkirjaston Vinkkelissä joulukuun loppuun saakka. Vapaa pääsy.

Forssan museo on monikanavainen: digitaalisia aineistoja löytyy museon omilta sivuilta, Finnasta ja sosiaalisesta mediasta.

Museo on mukana European routes of industrial heritage -matkailuhankkeessa: **erih.net**

Huittisten kirkossa on mysteerimiekka

OLETKO KÄYNYT?

TERHI RAUMONEN

Yli 100-vuotiaassa komeassa kivimakasiinissa sijaitseva Huittisten museo on suljettu helmikuun alkupäiviin saakka, mutta museoesineitä katselemaan pääsee aivan naapurissa: Pyhän Katariinan kirkko kätkee sisälleen vanhoja aarteita.

Ensimmäinen aarre on tietysti uskon-
sa vuoksi 300-luvun Egyptissä kidu-
tetulle Pyhälle Katariinalle omistettu
kirkko itsessään: 1490-luvulla rakennettu
itä-länsi -suuntainen harmaakivikirkko,
joka myöhempiin vuosisatoina laajennet-
tiin ristikirkoksi.

Saan oppaaksi **Tarja Eklöfin**, jonka mie-
lestä kirkon ulkoasussa kauneinta on sen
vanhin osa eli itäsakara. Seinän koristeel-
liset syvennykset ovat kirkkoarkkitehtuurin
kielellä komeroita.

– Kolmilehtikomero, ruusukomero,
vaakunakilpikomero, nauhakomero, Tarja
Eklöf esittelee. – Ja tuossa kuori-ikkunan
yläpuolella on kasvat.

Kuka sieltä kirkkomaalla kulkijoita val-
voo, sitä ei tiedetä. Eikä sitäkään, miksi
kirkon ulkoseinään on hakattu muistokai-
verrus kahdelle naiselle.

Tarja Eklöf opastaa mielellään
Huittisten kirkosta kiinnostuneita.

– Toinen on tehty silloisen kappalai-
sen vaimon Christina Betulinin muis-
toksi 1809, toisella taas on muistettu kir-
konisännän vaimoa Catarina Esbjörniä
vuonna 1808. On harvinaista, että kirkon
seiniin on tehty tällaisia.

400-VUOTIAITA KÄYTTÖESINEITÄ

Moni Huittisten kirkon esineistä on pää-
tynyt Kansallismuseoon. Niin on käynyt
esimerkiksi 1490-luvulla valmistetulle an-
tependiumille eli alttarinreunavaatteelle.

– Sen on ommellut nunna Birgitta
Anundintytär silkkilangoin sekä kullatuin
ja kultaamattomin hopealangoin. Siihen
on kirjailtu Neitsyt Marian historia, neljä-
toista raamatullista kohtausta.

Se on hyvin taidokas työ, ja häntä voi-
daan pitää sillä alalla ensimmäisenä tai-
teilijana, Tarja Eklöf sanoo.

Tuon ehkä Suomen arvokkaimman
kirkkoketekstiilin nähdäkseen on matkus-
tettava Helsinkiin, mutta eipä hätää: Huit-
tisiin on jäänyt muita harvinaisuuksia.
Esimerkiksi krusifiksi on yhtä vanha kuin
antependium. 1600-luvulta ovat peräisin
saarnastuoli, kastetukki ja vanhin katto-
kruunuista. Kaikki ne ovat edelleen käy-
tössä. Se tuntuu aika ihmeelliseltä: mehän
elämme arkeamme esineiden keskellä,
jotka vanhenevat jo viidessä vuodessa
melkein käyttökelvottomiksi.

– Kastetukki on veistetty männystä,
joka oli sitä ennen jo kasvanut parisataa
vuotta, Tarja Eklöf huomauttaa.

Kun huittislaiset lapset kastetaan, on
ilmassa todellakin historian siipien havi-
naa.

Kauniiden esineiden ihastelun suola
ovat niihin liittyvät tarinat, ja niitä Tarja
Eklöfillä riittää. Pysähdymme ihaillemaan
1700-luvun tiimalasikkoa, alttaritauluja –
ja kattomaalausta, johon kuriton maalari
lisäsi linnun omin päin.

KUKA HURJAI HUITOI MIEKALLA?

Seinässä sakariston oven yläpuolella roik-
kuu kirkon vanhin esine: ristiretkiaikai-
nen miekka.

– Se löytyi vuonna 1959, kun kirkkoa
korjattiin. Miekka oli itäsakarassa olleen
parven ja seinän välissä. Miten se sinne oli
joutunut, sitä ei tiedetä, Tarja Eklöf kertoo.

1100-luvulle ajoitettu miekka on sen ver-
ran rapistunut, ettei enää näytä kovin vaa-
ralliselta. Kuka hurjapää sillä aikoinaan lie
huitonut? Se tuskin koskaan selviää.

– Miekkan alkuperäistä löytöpaikkaa-
kaan ei tiedetä ihan varmasti, mutta Sam-
mun kylässä Takkulan talossa on asunut
monta kirkkoherraa. On oletettu, että
miekka on voinut löytyä Takkulan mailta.
Se on muinaisesine, mutta koska se löytyi
kirkon sisältä, se on saatu pitää täällä.

Tarmokas raksutus on antanut askelille
tahtia jo hyvän tovin. Äänen lähde selviää
sakaristossa, jossa seisoo valtava kaappi-
kello. Se on ihan ehta Könninkello vuodel-
ta 1813.

– Kerrotaan, että seurakunnan nuoris-
olisi sen hankkinut, kun he tykkäsivät,
että saarnat ja kirkonmenot olivat kovin
pitkät. Kello oli alunperin alttarin vieressä
kirkkosalissa, mutta sen kova ääni var-
maan häiritsi kirkonmenojen toimitusta.

Forssan Verkkopalvelut laski sähkön siirtohintoja

Forssalaisen sähkönkäyttäjän siirtolaskut ovat jatkossa pienempiä, sillä FVP laski siirtohintojaan marraskuun alussa. On mahdollista, että vuoden kuluttua hinta alenee lisää.

Forssan Verkkopalveluiden asiakkaiden sähkönsiirtolaskut pienenevät keskimäärin seitsemän prosenttia. Siirtohintaa alennettiin ensimmäistä kertaa yrityksen historiassa, kertoo verkkojohtaja **Jyrki Tulander**.

– Tämä toistuu mahdollisesti vuoden kuluttua uudelleen Energiaviraston uusien parametrien vuoksi, hän sanoo.

Energiavirasto valvoo sähkön siirtohintoja Suomessa. Se määrittelee neljän vuoden mittaisille valvontajaksoille niin sanotun kohtuullisen tuoton kullekin verkkoyhtiölle.

– FVP on suunnitellut siirtohintansa aikaisempien Energiaviraston sallitun tuoton suunnitelmien mukaisesti. Se olisi tarkoittanut, että nykyiset hinnat olisivat pysyneet samoina muutaman vuoden eteenpäin, ja vuoden 2027 tienoilla niitä olisi laskettu. Sitä ennen ei olisi tullut korotuksia eikä laskuja, ja silloin investointien määrä olisi pystytty pitämään hyvällä tasolla, kertoo Verkkopalveluiden toimitusjohtaja **Ilkka Tolonen**.

FVP:n verkkojohtaja
Jyrki Tulander.

Nyt suunnitelmat joudutaan tekemään uudelleen, koska Energiaviraston valvontamenetelmät muuttuivat.

– Energiavirasto muutti sallitun tuoton parametrejä, muun muassa sähköverkon rakentamisen yksikköhintoja niin, että ei ole kannattavaa rakentaa toimintavarmaa ja laadukasta kokonaistaloudellista sähköverkkoa viime vuosien mukaisesti, Jyrki Tulander sanoo.

Forssan Verkkopalvelut on muiden verkkoyhtiöiden tavoin veloitettu rakentamaan säävarmaa jakeluverkkoa, eli ilmajohtot on korvattu maakaapeleilla. Viime vuodet siihen on investoitu huomattavia summia.

Kuluttajalle siirtolaskun pieneneminen on iloinen asia, mutta verkkoyhtiölle se tarkoittaa tulojen vähentymistä. Energiaviraston laskelmien muutos aiheuttaa FVP:lle lähivuosien aikana siirtotulojen vähenemistä yli miljoonan euron verran. Välttämättömät investoinnit on kuitenkin tehtävä, Ilkka Tolonen ja Jyrki Tulander muistuttavat.

– Meillä on nykyisellään menossa jakeluverkossa iso investointi, sillä Linikkalan sähköasema on tullut tiensä päähän. Asema on pakko uusua, sillä sen laitteisiin ei saada enää varaosia. Tästä näkökulmasta hintojen lasku ei tietenkään ole hyvä asia, ja rakentamista varten onkin otettava lainaa.

Voffelikaffilan suosio yllätti yrittäjät iloisesti

LIEKE KYLÄSSÄ

Voffelikaffila on opettanut forssalaiset herkuttelemaan myös suolaisilla vohveleilla. Puskaradion kautta sana poikkeuksellisen hyvistä vohveleista leviää vauhdilla ja tuo asiakkaita koko ajan kauempaa.

Torstaiaamuna Forssan keskustassa Kartanonkadulla Voffelikaffila on vasta hetki sitten avannut ovensa, mutta siellä istuu jo asiakkaita kahvin ja vohvelin ääressä rupattelemassa. Tunnelma kauniisti sisustetussa kahvilassa on kiireetön. Yhdellä seinällä on pieni taidenäyttely. Tiskin takana **Onni Luomala** paistaa vohvelia.

Oma kahvila, se on aika monen haave. Se kävi usein myös **Jaana Luomalan, Antti Niemen** ja Onni Luomalan mielessä, kun he piipahitivat asiakkaina kahviloissa.

– Jaanan nimiin idea tästä menee, mutta se sitten kehittyi matkan varrella meidän kolmen tiimissä, Antti Niemi kertoo.

Muulla Suomessa he olivat käyneet mukavissa vohvelikahviloissa. Kolmikko päätti kokeilla, olisiko sellaisella kysyntää Forssassa.

–Tehtiin heti selkeä päätös, että keskitytään vohveleihin ja tehdään sen genren alla niin hyvää kuin mahdollista. Paikan nimeenkin laitettiin se, mitä täältä saa.

Voffelikaffila avattiin viime maaliskuussa naistenpäivänä. Seuraavana päivänä astui voimaan valtakunnallinen kahvila- ja ravintolasulku. Joku olisi voinut heittää pyyhkeen kehään saman tien. Ei kuitenkaan Voffelikaffilan väki.

– Meille se oli oikeastaan ihan hy-

Voffelikaffila on perheyrittös: **Onni Luomala (oikealla)** on Jaana Luomalan poika ja Antti Niemi puoliso.

Helsinkiläinen Valo kävi Forssassa syyslomalla ja antoi vohveleille täydet pisteet.

vää sisäänajoaika. Saatiin rauhassa tehdä kokeiluja ja käyttää vähän raatiakin, ettei oltu vain oman maistelun varassa.

Onko vohvelitaikinan resepti salainen?

– Ehdottomasti se on liikesalaisuus, Onni Luomala naurahtaa ja kertoo, että reseptiä hiottiin useampi viikko, jotta se saatiin kohdalleen.

Ravintolasulun aikana vohveleita myytiin vain mukaan. Kauppa kävi heti ilahduttavan vilkkaana. Joustovaraa antoi sekin, että yrittäjäkolmikko tekee töitä muuallakin, joten toimeentulo ei ole kiinni kahvilan menestyksestä.

HYVÄ KELLO KUULUU KAUSI

Aluksi Voffelikaffilassa oli tarjolla makeita vohveleita, sitten tarjonta laajeni suolaisiin vohveleihin.

– Suosituin annos on edelleen vohveli mansikkahillolla ja kermavaahdolla. Suolaisissa kilpailevat tasaisesti lohi ja nyhtöpossu. Tuore lämminsavulohi hankitaan meille torilta Aspilta, ja nyhtöpossu tulee Humppilan Kotipalvilt. Molemmat ovat siis paikallisia tuotteita ja taatusti tuoretta tavaraa, Onni Luomala sanoo.

Moni asiakas kertoo, ettei ole koskaan ennen maistanut vohvelia suolaisen täytteen kera tai edes kuullut sellaisista.

– Kun he sitten maistavat ja huomaavat, miten hyvää se on, niin kyllä he ovat usein aika yllättyneitä.

Suolaisten vohvelien myötä kahvilaan tullaan syömään kokonaisia aterioitakin: nyhtöpossu-, lohi- tai kasvisvohveli pääruuaksi, makea vohveli jälkiruuksi. Vohveleita saa myös gluteenittomina.

Tyypillistä asiakasta ei oikeastaan ole, sanoo Antti Niemi.

– Pienimmät asiakkaat tulevat lastenvaunuissa ja senioripuolella varmasti ainakin 90 vuotta on ylitetty. Se tässä onkin hienoa, ettei tämä ole vain tietyn ikäisten tai tietynlaisten ihmisten paikka.

Parasta markkinointia kahvilalle ovat tehneet tyytyväiset asiakkaat. Voffelikaffilassa asiakkaita palvellaan pöytiin, ja henkilökunta juttelee mielellään. Jaana Luomalan suunnittelema sisustus ja galleriaseinät ovat ihastuttaneet kävijöitä.

– Tähän mennessä on tullut vain positiivista palautetta. Kun tuote on hyvä ja palvelun taso korkea, niin puskaradio on hyvä viestinviejä, Onni Luomala sanoo.

Netissä meille annettu palaute on ollut suorastaan huimaa, Antti Niemi kiittelee.

– Jotkut tosin sanovat, että annokset ovat niin runsaita, ettei suolaisen vohvelin jälkeen jaksa ottaa jälkiruuksi makeaa vohvelia, vaikka mieli tekisi. Me kyllä katsomme senkin positiiviseksi palautteeksi.

Loimaalaisista donitseista tuli huima menestystarina

LIEKE
KYLÄSSÄ

Kesällä niin herkkusuut kuin valtakunnallinen mediakin ryntäsivät Loimalle donitsien perässä. Munkkis-kahvilan vastustamattoman kauniiden ja herkullisten leivonnaisten suosio ei osoita vielääkään laantumisen merkkejä.

Loimaalla ymmärretään hyvän päälle: kun muualla Suomessa jonotetaan ilmaisia ämpäreitä, jonottavat loimaalaiset donitseja. Näin oli tilanne ainakin kesällä, ja **Edina Perolli** vahvistaa, että donitsit maistuvat ihmisille edelleen. Hän ja puolisonsa **Drilon Perolli** ovat Loimaan Pekankujalla toimivan Munkkis-kahvilan yrittäjiä.

— Asiakkaita on riittänyt koko ajan, mutta tuntuu, etteivät kädet aina riitä, Edina Perolli naurahtaa. — Nyt meille on onneksi löytynyt uusia, hyviä työntekijöitä.

Jotta Munkkiksen vitriini olisi aamulla täynnä uunituoreita leivonnaisia, on ne leivottava edellisenä yönä. Uusien työntekijöiden myötä Edina on nyt päässyt pois yövuorosta.

— Drilon joutuu edelleen leipomaan öisin. Hän nukkuu sitten päivisin, Edina kertoo ja pyynnöstä kysyy, montako donitsia aviomies on edellisenä yönä paistanut. Kuutisensataa, kuuluu vastaus.

Munkkiksen valikoimiin kuuluu peräti 62 eri tavalla täytettyä, kuorrutettua ja koristeltua donitsia. Lisäksi on cronitseja eli lehtitaikinasta valmistettuja, uunissa paistettuja donitseja.

Donitsien kaunis ulkonäkö on jo oma elämyksensä. Kun ne vielä maistuvat niin hyvältä, ovat makeiden leivonnaisten ystävät myytyjä. MTV:n loppukevennyksien **Mika Tommolakin** yritti urkia Drilon Perollilta täydellisen donitsitaikinän salaisuutta, mutta eihän mies sitä tietenkään paljasta. Vakiovastaus kuuluu, että

donitsit tehdään sydämen pohjasta, niin kuin lukee Munkkiksen mainosteippauksessakin.

— Vähän sokissa varmaan ollaan kaikesta huomiosta vielä. Suosio tuntuu mukavalta, mutta sitä ei ehdi sen enempää miettiä, koska joutuu koko ajan tekemään niin paljon hommia, Edina sanoo.

KOHTA HERKUTELLAAN TURUSSAKIN

Perollit ovat vuokranneet Mellilästä tilan, joka remontoidaan leipomoksi.

— Tarkoitus on tulevaisuudessa leipoa siellä, että päästäisiin yötöistä kokonaan pois, Edina kertoo.

Työn alla on myös laajentuminen Turkuun.

— Saatiin tosi hyvä paikka linja-autoasemalta, ja nyt remontoidaan se. Paikka yritetään saada auki ystävänpäiväksi tai viimeistään naistenpäiväksi.

Sitä ennen on kuitenkin vuorossa joulu, ja se näkyy jo Munkkiksen vitriinissäkin.

— Erilaisia jouludonitseja ollaan tehty, ja lisää on tulossa. Pukki-aiheisiakin on jo neljä erilaista. Paljon on niitäkin jo mennyt ja tilattu.

Sekä Edina että Drilon ovat muuttaneet Suomeen aikanaan Kosovosta. Edina ei tosin omaa muuttoaan muista.

— Olin kahdeksan kuukauden ikäinen, kun perheeni muutti tänne. Drilon on tullut Suomeen myöhemmin, 15-vuotiaana.

Joulunajan Perollit viettävät kotona perheen kesken.

— Lasten kanssa tehdään herkuja, ja joulupukki tulee tuomaan heille lahjoja.

Entä onko joulupöydässä tarjolla donitseja?

— Ilman muuta on, se on tärkeää!

Edina ja Drilon Perolli ovat paiskineet öitä myöten töitä Munkkiksen menestyksen eteen.

Oi kuusipuu ja lehväs uskolliset

Valkoinen kuusi, rankakuusi, muovikuusi. Sisustuslehdissä kuusimuoti ehkä vaihtelee, mutta loimaalaiset Reijo ja Taina Kuosa tietävät, että suurimpaan osaan koteja halutaan joka vuosi samanlainen joulupuu: vihreä ja tuuhea metsäkuusi.

– Tässä mennään nyt toista kierrosta, eli kuuset on kaadettu kertaalleen ja istutettu uudet tilalle, **Reijo Kuosa** sanoo ja osoittelee puita, jotka kasvavat tasakokoisina kauniissa riveissä – tai jonoissa, riippuen mistä suunnasta katsoo. On selvää, että nämä istutukset on suunnitellut ihminen eikä luonto. Tosin Reijo Kuosastakin tuli joulukuusenkasvattaja melkein vahingossa. Hän oli metsittänyt mullanottoalueen ja huomasi, että kasvavat kuuset olivat kauniita – ne näyttivät joulukuusilta.

– Noin 20 vuotta sitten tämä ”harrastus” alkoi. Täällä kasvaa kolmea kuusilaatua: metsäkuusta, tätä hopeanväristä serbiankuusta eli omorikaa ja mustakuusta, Reijo Kuosa esittelee ja solmii yhden omorikan oksaan punaisen kuitunauhan. Se tarkoittaa sitä, että kuusi on päivänvalossa havaittu myyntikuntoiseksi. Nauhasta on apua silloin, kun kuusia tullaan kaatamaan joulumyyntiä varten. Silloin on usein pimeää ja ehkä lumistakin, jos on saatu valkea joulu, niin kuin monet toivovat.

– Kun otsalampun kanssa tullaan hakemaan lisää kuusia, tiedetään, että merkatut voi kaataa. Tämä kuitunauha on kätevää, kun se maatuu parissa vuodessa. Muovinauhasta olen luopunut.

KUUSENKASVATUS ON VARUSTELAJI

Ennen kuin kuusen voi kaataa, sen on pitänyt kasvaa sopivaan mittaan. Se ottaa aikaa kymmenen vuoden molemmin puolin. Omorika kasvaa hitaammin kuin metsäkuusi. Julkiseen tilaan tuleva suuri kuusi on voinut venyä mittaa 15 vuotta, ennen kuin se kaadetaan.

Kuuset ovat tulleet viljelmälle kaksivuotiaina paakkutaimina paikalliselta metsänhoitoyhdistykseltä. Ne on istutettu jonoihin – ja sitten niitä on hoidettu ahkerasti. Joulukuusenviljely ei siis toimikaan niin, että puut istutetaan ja palataan kymmenen vuoden päästä kaatamaan ne?

– Valitettavasti ei. Täällä pitää tehdä leikkurilla heinäntorjuntaa ja raivaussahalla poistaa muiden puiden taimet. Ojittusta pitää tehdä, ettei vesi makaa viljelmällä. Kuuset pitää lannoittaa, jotta niihin saadaan kaunista väriä. Ja joka vuosi niihin pitää tehdä muotoonleikkaus, Reijo Kuosa luettelee.

Kartiomainen muoto ja tuuheat oksat eivät tule kuusiin luonnostaan. Jos oksia ei lyhennetä, niistä kasvaa liian pitkiä. Leveä ja harottava joulupuu ei ole ostajien mieleen, Reijo Kuosa sanoo.

Uskotaan, mutta ihanko nuo kaikki pitää siis leikata? Niitähän on – aika paljon?

– En osaa sanoa kappalemäärää, mutta tuhansia joka tapauksessa. Joka ikinen pitää käydä läpi. Menehän siinä aikaa, koska se on käsityötä, Reijo Kuosa sanoo ja näyttää oksaleikkureita, joilla kuusi siistitään.

– Työtä on paljon enemmän kuin mitä osasi kuvitella, vahvistaa **Taina Kuosa**.

He hoitavat muotoonleikkauksen yleensä kahdestaan. Kuusenkasvatus on varustelaji, Kuosat tuumaavat. Tärkeää on hankkia laadukas, kevyt oksaleikkuri, jota jaksaa kantaa ja käyttää koko pitkän päivän – ja tarpeeksi lämpimät vaatteet, jotka pitävät vettä ja tuulta.

Reijo Kuosa valmistaa kuusenjaljoja, joihin mahtuu monta litraa vettä. Järeässä jalassa kuusi ei hevillä kaadu.

- Suomessa pystytetään joka joulu noin 1,5 miljoonaa joulukuusta.
- Kotimaisen viljelyn kuusen hiilijalanjälki on Joulupuuseuran laskelmien mukaan noin kaksi kilogrammaa, vähemmän kuin vaikkapa riisipussin.
- Eniten hiilijalanjälkeä nostaa kuusen kuljettaminen.
- Ekologisinta on ostaa kotimainen kuusi ja noutaa se jonkin muun asiointireissun yhteydessä, eikä autoilla erikseen hakemaan kuusta ainakaan kovin kaukaa.

LÄMPIMÄT TALVET TUOVAT TAUTEJA

– Onhan täällä työskentelyssä se mukava puoli, että näkee pupuja ja paljon erilaisia lintuja, Taina Kuosa sanoo. – Sutta ei ole vielä näkynyt, jälkiä kylläkin tuossa pellolla. Että onhan täällä välillä vähän jännääkin hämärällä.

Puput ja linnutkin voivat tosin tehdä tuhoa viljelmällä – pupu järsimällä ja lintu vaikka istuskelemalla puun latvan katki.

Reijo Kuosa tutkii koivua, jonka latvaa hirvi on käynyt haukkailemassa. Tosiaan, kuusten joukossahan kasvaa visakoivuja. Kuosat ovat käsityöihmisiä. Aikovatko he tehdä visakoivusta itse jotain vai myydä puuta jollekin käsityöläiselle?

– Taitaa olla niin, että tytär saa aikanaan myydä. Se kasvaa todella hitaasti!

Kuusenviljelijän kiusana voivat olla myös kasvitaudit. Ilmaston lämpeneminen tuo omat haasteensa hommaan, sanoo Taina Kuosa.

– Leudot ja märät talvet lisääntyvät ja samalla myös taudit lisääntyvät, kun pakkaneen ei tapa niitä. Monenlaisia haasteita liittyy kuusien viljelyyn.

KIPEÄVÄ TONTTU JA RAUHANKYYHKYJÄ

Joulunalusviikkoina kuusenkasvattajilla on kiire. Samalla se on kuitenkin hyvin mukavaa aikaa, he sanovat. Kuosat ovat myyneet kuusia jo pitkään Loimaan K-Raudan pihalla. Siellä he ovat tänäkin vuonna.

– Ihmiset ovat hyvällä tuulella, kun he tulevat hakemaan kuusta, Taina Kuosa sanoo.

Ennen vanhaan perheet lähtivät yhdessä metsään retkelle hakemaan kuusta. Nykyisin yhteinen kuusenostoreissu usein korvaa sen. Kuusi on monille tärkeä osa joulutunnelmaa ja valitaan huolella.

– Suosituin on viljelty suomalainen metsäkuusi. On myös niitä, jotka haluavat joka vuosi omorikan. Makuja on monenlaisia. Joku haluaa, että runko näkyy, toinen taas tahtoo mahdollisimman tiheän kuusen, Reijo Kuosa kuvailee.

Maalle myydään isompiakin kuusia. Kaupungeissa halutaan kapeita kuusia, jotka on helppo ottaa kainaloon ja kuljettaa hississä.

Myyntipaikalla kuusi sujautetaan sukkaan, jossa sen voi kuljettaa siististi kotiin.

– Vaikka me näitä kovasti kasvatetaan, niin koskaan ei olla saatu niin hyväoppisiksi, etteivät ne tiputtaisi neulasiaan, Taina Kuosa sanoo.

Jotta kuusi ei alkaisi varista, Kuosat muistuttavat parista tärkeästä asiasta.

– Parin ensimmäisen vuorokauden aikana kuusi juo todella paljon. Jos sen silloin päästää kuivumaan, se ei ala enää juoda. Jalassa on oltava koko ajan vettä, Taina Kuosa sanoo.

Kuuseen pitää kotona sisälle tuotaessa leikata uusi imupinta. Reijo Kuosa varoittaa poistamasta kuorta.

– Vesi kulkee nilassa kaarnan ja puun välissä. Jos kuusen tyveä täytyy pienentää, ei kuorta saa poistaa ainakaan joka puolelta runkoa, hän muistuttaa.

Kun kuusikauppa hiljenee, pääsevät Kuosat itsekin joulunviettoon. Millaisen kuusen äärelle? Taina Kuosaa alkaa naurottaa.

– Meillä on vähän näkemyseroja. Reijo ja tytär Sofia tykkäävät korkeasta kuusesta. Minä voisin ottaa vähän pienemmänkin kuusen ja vaikka omorikan tänä vuonna. Koristeet vaihtelevat, mutta aina kuusessa pitää olla kiipeävä tonttu ja rauhankyyhkyt.

Smart Energiapalvelut on tärkeiden tukipalvelujen tuottaja

TERHI RAUMONEN

Kuvitellaan, että tuulee kovasti, ja puu kaatuu linjan päälle jossain Ypäjän perukoilla. Räps, sähkötkatkeavat. Joku ehkä tarttuu kännykkäänsä ilmoittaakseen sähköyhtiölle katkosta, mutta yli sadan kilometrin päässä siitä tiedetään jo.

Smart Energiapalvelujen valvomossa Euran Paneliassa päivystetään ympäri vuorokauden.

— Me näemme tilanteen heti, sillä valvomon käytönvalvontajärjestelmään tulee reaaliaikaista tietoa verkkoyhtiöiden sähköasemilta. Vikatilanteissa sähköasemien suoja-alueet havaitsevat ensin vian, jonka seurauksena sähkönsyöttö vialliselta johtolähdöltä katkeaa, ja siitä tulee samalla hälytys käytönvalvojalle, kertoo valvomopalveluista vastaava **Janne Mäki**.

Vikaa lähdetään valvomossa selvittämään saman tien. Kenenkään ei tarvitse vielä jalkautua maastoon etsimään vikaa, vaan tarkempi vikapaikka pystytään yleensä rajaamaan valvomosta käsin pienemmälle alueelle maastossa olevien kauko-ohjattavien erottimien avulla. Tällöin saadaan myös nopeasti palautettua sähkö suurimmalle osalle käyttöpaikoista. Kun vikapaikka on rajattu pienemmälle alueelle, hälytetään yhtiön verkostoasentajat etsimään ja korjaamaan vikaa.

— Sähkökäyttäjille meidän olemassaolomme näkyy siis välillisesti siten, että vikatilanteissa tieto siirtyy nopeasti verkkoyhtiöille ja viat korjataan, summaa Smart Energiapalveluiden toimitusjohtajana loka-kuussa aloittanut **Tapani Ekuri**.

Sallila Energiapalvelut, jonka aputoiminimi Smart Energiapalvelut on, perustettiin viime vuoden alussa. Yrityksen omistaa joukko sähköyhtiöitä. Suurin omistaja on Sallila Energia 70 %:n osuudellaan.

SÄHKÖNTOIMITUS ON KRIITTISTÄ PALVELUA

Nimensä mukaisesti Smart Energiapalvelut tuottaa tarpeellisia palveluja omistajayhtiöilleen ja muille energia-alan toimijoille.

— Valvomopuoli on erittäin tärkeä osa palveluita, samoin mittaus- ja taseselvityspalvelut eli huolehditaan siitä, että sähkönmyyjällä on riittävä informaatio kulutuksesta, Tapani Ekuri kertoo.

Palveluvalikoimaan kuuluvat myös tietohallinto- ja ICT-perusinfopalvelut eli selkosuomella ihan kaikki tietokoneisiin liittyvä työasemista verkkoihin ja ohjelmistoihin.

SALLILA ENERGIAPALVELUT OY

Yhtiö osti maaliskuussa 2020 Satapirkkan Sähköltä sen tytäryhtiön Smart Energiapalvelut Oy:n liiketoiminnan

Smart Energiapalvelut on nyt yhtiön aputoiminimi, jolla se myös tunnetaan

Liikevaihto vuonna 2020 noin 3,6 milj. euroa

Toimitusjohtaja Tapani Ekuri

Henkilöstöä 15

Lisäksi tarjolla ovat kattavat taloushallinnon ja asiakkuudenhallinnan palvelut. Energiapalvelujen kautta asiakas voi siis hankkia vaikka tilinpäätöksen tai laskutusohjelmiston tukipalveluineen.

Turkulainen Tapani Ekuri siirtyi yritykseen Lounais-Suomen Taxidatan toimitusjohtajan paikalta. Molemmat alat edustavat vaativaa palvelunhallintaa, hän sanoo.

— Tässä tehtävässä kiinnosti heti se, että yritys tuottaa välillisesti kuluttajille palveluja niin kriittisessä asiassa kuin sähkönsaanti. Taxidatassa huolehdittiin siitä, että ihmiset pääsivät 100-prosenttisella varmuudella perille. Esimerkiksi ihmisten on päästävä tarvittaessa sairaalaan 24/7 Kela-kuljetuksella. Tämän on huoltovarmuuden vuoksi toimittava kaikissa olosuhteissa. Tässä on sama tilanne: palvelun tulee toimia, eikä virheitä voi hirveästi sattuakaan.

Smart Energiapalveluissa puuhataan parhaillaan muuttoa. Yritys muuttaa Ulvilaan Friitalan nahkatehtaaseen saneerattuihin tiloihin.

— Lähellä on suuri kaupunkikeskus, joten uskoisin, että meille on jatkossakin tarjolla osaavaa työvoimaa. Tämähän on vähän erikoisala, sekoitus IT- ja energia-alaa, Tapani Ekuri sanoo.

Tuore toimitusjohtaja on koulutukseltaan varatuomari ja jatkaa energia-alan perehtymistä. Vapaa-aikana energia suuntautuu salibandyyn, jota oma poika on pelannut esikouluikäisestä saakka. Nyt hän pelaa TPS Salibandyn A- ja B-junioreissa, ja koko perheen vapaa-aika kuluu lajin parissa.

— Juuri oltiin pelireissulla Porissa, ja pojat ottivat siellä pataa. Mietin, että olikohan se hyvä vai huono, ja kenen puolella pitäisi näissä peleissä olla.

Janne Mäki, Tapani Ekuri ja Jari Arve työskentelevät vielä muutaman kuukauden Smartin toimipisteessä Paneliassa.

*Hyvää Joulua
ja onnellista
Uutta Vuotta!*

puh. 029 70200 111, www.forssanenergia.fi

Puh. 03 412 61, www.fvp.fi

puh. 02 76 431, www.sallila.fi