

Lieke

2/2022

SALLILAN JA FORSSAN
SÄHKÖYHTIÖIDEN
ASIAKASLEHTI

OLETKO
KÄYNYT? ↘

Uusia taitoja ja tietoa, terveyttä, rentoutumista sekä ystäviä kansalaisopistojen kursseilla

Juha Roihasta tuli nyt myös kirjailija

Astetta alemmas kutsuu kaikki mukaan talkoisiin

Sisällys

Pääkirjoitus	2
Lyhyesti	3
Lähikuvassa: Radio- ja tv-töistä tuttu Juha Roiha	4
Varrella virran Osa 4: Loimaa ja Alastaro	7
Lieke kylässä Kivikylän Hullulenkki Antin konditoria	11 12
Oletko käynyt? Kansalaisopistossa harrastaminen tekee hyvää	14
Forssan Verkkopalveluille uusi toimitusjohtaja	16
Ilmajohdo pois Aurinkorannan tieltä	17
Astetta alemmas	18
Ristikko	19

s.4

s.7

s.12

s.18

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, Risto Lehtonen
Ulkoasu ja taitto Mainostoimisto Huima, **Paino** Plusprint, Ulvila, **ISSN** 2342-1932 (painettu), 2342-1940 (verkkolehti), **Kannen kuva** Tammi, Veikko Somerpuro

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

PÄÄKIRJOITUS

Syystalven ajatuksia

Tätä kirjoittaessani, marraskuun puolivälissä, elämme valloittavasti vuoden pimeimpiä aikoja. Ilma on suhteellisen lämmin, mutta kostea. Asiat maailmalla ja Suomessa ovat edelleen monilta osin epävarmuuden peitossa.

Aiempiä vuosina olemme energiemarkkinoilla tottuneet suhteellisen vakaisiin hintoihin ja siihen, että energian riittävyys ei ole juurikaan ollut ongelma. Nyt tilanne on aivan toinen. Epävarmuus maailmanpolitiikan tapahtumista ja sen vaikutuksista Suomen sähkömarkkinoihin on edelleen suuri. Oikeastaan tällä hetkellä saatavilla olevan tiedon mukaan tilanne on vielä vaikeampi kuin syyskesällä, koska emme lainkaan tiedä, saadaanko Olkiluoto 3:n ydinvoimalaitos tuotantoon tämän talven aikana. Tämä epävarmuus aiheuttaa suuren riskin sille, että talvella tulee sähköpula, ja joudutaan toimenpiteisiin, joilla varmistetaan se, ettei koko valtakunnan sähköverkko romahda. Toimenpiteet tarkoittavat ohjauksia ja sääntelyä sähkön jakelussa. Nämä toimenpiteet ovat suhteellisen lyhyen aikaa kestäviä. Tämän tarkoituksena on kaikin puolin ja mahdollisimman tasapuolisesti varmistaa toimiva sähkönjakelu. Ja on hyvä myös muistaa, että sähköverkossa voi esiintyä katkoksia muistakin syistä johtuen, siis täysin riippumatta tulevan talven poikkeustilanteesta.

Toinen iso asia, johon epävarmuus Olkiluoto 3:sta vaikuttaa, on sähkön hinta tulevalla talvikaudella. Sähköä myyville yhtiöillä on kovia haasteita saada kokonaisuudessaan varmistettua talvella myytävän sähkön hinta. Myyntiyhtiöt joutuvat osaltaan ottamaan suuria riskejä sähkön hinnan suhteen. Toisaalta pitää yrittää hinnoitella tuotteet mahdollisimman edullisesti, jotta asiakkaiden taloudellinen rasitus ei kasva liian suureksi.

Sekä sähkön riittävyyteen että hintatasoon vaikuttaa siis olennaisesti se, miten sähkön tuotanto ja kulutus ovat tasapainossa. Eniten näihin vaikuttavat tulevan talven säätila sekä Suomen kaikkien sähkökäyttäjien kulutusmäärä, eli se, miten onnistumme säästämään sähköä, kuitenkin järkevästi toimimalla. Säätilan osalta paras vaihtoehto on leuto ja tuulinen talvi.

Me Sallilan ja Forssan sähkömyynnissä olemme joutuneet korottamaan hintoja alkavan talven osalta, osin korotukset ovat olleet suuriakin. Pyrimme kuitenkin tekemään parhaamme, jotta pystymme myös alentamaan sähkön hintaa mahdollisimman nopeasti. Parhaamme yrittämme, koska te asiakkaat olette meille tärkeitä, olemme täällä teitä varten.

Syystalvisin terveisin
Raimo Prusi

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

Kuva: Pirjo Tuominen

Miten syntyy sähköpula?

Sähköpula voi muodostua tilanteessa, jossa Suomessa on pitkään ollut useampi aste pakkasta. Tällöin sähkön tuotanto ja tuonti eivät riitä kattamaan kulutusta.

Kantaverkkoyhtiö Fingridillä on mahdollisen sähköpulan varalle kolmiportainen menettely, joka kuvaa tilanteen vakavuusastetta. Mikäli kulutusennuste osoittaa tilanteen kiristyvän, antaa Fingrid ilmoituksen "sähköpula mahdollinen". Tällöin jakeluverkonhaltijat, kuten Sallila Sähkönsiirto ja Forssan Verkkopalvelut, nostavat valmiuttaan nopeilekin sähkön rajoitustoimille.

"Sähköpulan riski suuri" -ilmoitus tarkoittaa tilanteen kiristyneen ja Fingrid on jo joutunut käynnistämään varavoimailaitoksia ja häiriöreservejä. Tässäkin tilanteessa eivät verkkoyhtiöt vielä rajoita sähkön kulutusta.

Sähköpula katsotaan syntyneeksi, kun sähköntuotanto ja tuonti eivät enää riitä kattamaan kulutusta. Tällöin sähkönkulutusta joudutaan kytkemään irti. Paikalliset jakeluverkonhaltijat suorittavat kulutuksen kytkemisen irti Fingridin ohjeiden mukaisesti siten, että sähkökatkot kestävät kyseisellä alueella enimmillään pari tuntia. Yhteiskunnan kannalta tärkeät toiminnot pyritään aina rajaamaan sähkökatkojen ulkopuolelle.

Tiedotuksesta sähköpulan eri vaiheissa vastaa Fingrid yhdessä Työ- ja Elinkeinoministeriön kanssa. Erityisesti kylminä pakkaspäivinä kannattaakin siis seurata valtakunnallisia uutisia.

Omille kotisivuillemme sallila.fi ja fvp.fi päivitetään sähköpulaa koskevia tiedotuksia.

Sallila Sähkönsiirron asiakkaille hyvä tiedotuskanava on myös Energiateollisuuden tarjoama nettipalvelu Sähkökatkokartta osoitteessa sahkokatkokartta.fi. Tähän päivittyvät alueelliset katkot muutaman minuutin välein.

Lisätieto: fingrid.fi/kantaverkko/tietoa-sahkopulasta

Mittareiden vaihtoprojekti käynnistyy vuoden alussa

Sallila Sähkönsiirto Oy aloittaa ensi vuoden alussa mittavan energiamittareiden vaihtoprojektin.

Siirtoverkon kaikki energiamittarit vaihdetaan vuoden 2025 loppuun mennessä. Vaihdot aloitetaan järjestelmällisesti Huittisista ja edetään sitten vaiheittain etelää kohti. Mittarien vaihdosta alueella ilmoitetaan etukäteen hyvissä ajoin paikallislehdissä ja Sallilan verkkosivuilla sekä muutamaa päivää ennen asiakkaille suoraan tekstiviestipalvelun kautta.

Vaihtoprojekti johtuu uudesta energiamittausstandardista ja siirtymisestä 15 minuutin mittausasteeseen.

Kaikkia nykyään käytössä olevia mittareita ei pystytä ohjelmoimaan uuteen 15 minuutin sarjaan, joten laitteet vaihdetaan. Sallila valitsi mittareiksi kotimaisen Aidon-tuotteen. Tiedonkeruusta ja mittauspalvelun hallinnasta vastaa Sallila Energia -konserniin kuuluva Smart Energiapalvelut, joka hoitaa jo nyt Sallilan ja useiden muidenkin verkkoyhtiöiden valvomopalvelun.

Uusien Aidon-mittareiden mukana saadaan mittauksiin mukaan pienjänniteverkon vianhallinta (PIHA-ominaisuus). Verkkotietojärjestelmään, eli Valvomoon, saadaan hälytys yksittäisen käyttökohteen yleisimmistä vioista, kuten esim. vaihekatko tai nollavika. Uusi ominaisuus nostaa huomattavasti palvelutasoa asiakkaiden suuntaan.

Siut on rokotettu gramofoni-neulalla, sanoi eno

TERHI RAUMONEN

Loimaalla kasvaneesta **Juha Roihasta** on tullut radio- ja tv-töiden kautta tuttu ääni ja kasvo koko Suomelle. Karjalaisjuurinen, puhetta pulppuileva toimittaja on aina tarttunut kursailematta uusiin haasteisiin. Tänä vuonna hänestä tuli myös esikoiskirjailija.

Kurkijoki oli kymmenen tuhannen asukkaan kunta Laatokan Karjalassa. Vuonna 1940 se jouduttiin luovuttamaan Neuvostoliitolle, ja kurkijokiset asutettiin Loimaan seudulle. Siihen porukkaan kuuluivat Juha Roihan isovanhemmat ja molemmat vanhemmat.

– Isovanhemmat ja isä saivat maaplantin ja rakensivat sienne. Isä ja äiti tutustuivat toisiinsa vasta Loimaalla. He menivät yhteen ja muuttivat isän kotitalalle Mäenpään Sieppalaan, Juha Roiha kertaa.

Hän syntyi ja kasvoi Loimaalla, mutta siihen aikaan karjalaiset olivat enimmäkseen tekemisissä toisten karjalaisten kanssa. Koulun aloitti pieni karjalaispoika, joka sanoi mie ja sie.

– Koulussa ei uskaltanut puhua mietä ja sietä. Sain sen takia turpaan ekana tai tokana koulupäivänä, hän muistelee.

Temperamentiltaan vilkkaammat karjalaiset olivat piristysruiske Saviseudulle, Juha Roiha ajattelee.

– Minun näkökulmastani karjalaisväestö toi loimaalaiseen agraariseen ja vähän sisäänpäin kääntyvään kulttuuriin väriä ja iloa. Sitä olen omalta osin toimittajan hommissa ja nyt kirjani kautta pyrkinyt edistämään. Kuvittelin ensin, että saan leipäni kirjoittamalla, mutta kyllä se sitten esiintymisen puolelle meni.

Esiintyjän luonteenlaatu oli näkyvillä jo varhain lapsuudessa. ”Siut on gramofonineulalla rokotettu”, sanoi eno pienelle Juha-pojalle.

Juha Roiha ei ole ainut kuuluisa kurkijokinen loimaalainen: Sleepy Sleepers- ja Leningrad Cowboys -mies **Mato Valtonen-kin** syntyi Loimaalla kurkijokisista vanhemmista.

– Itse asiassa me ollaan Maton kanssa leikitty yhdessä lapsina, sillä hänen enonsa asui äidin kotitalan naapurissa. Me tunnistimme toisemme myöhemmin kun järjestin Sliippareille keikkoja ja olin rock-kuvioissa mukana: ”Ai oletko sää se Markku, joka kävi siitä naapurista leikkimässä!”

SEITSEMÄN VELJEKSEN SUULAS EERO

Huivit olivat vähissä, se tulee Juha Roihalle mieleen ensimmäisenä asiana lapsuudesta ja nuoruudesta Loimaalla.

– Siellä oli kaksi tanssipaiikkaa, missä pystyi käymään. Kesällä Hirvihovissa saattoi nähdä jopa rockbändejä, Hurriganeskin kävi siellä keikalla. Aika pienestä saakka aloin kuunnella musiikkia ja tein itse vahvistimen, kun olin saanut levysoittimen lahjaksi. Hyvinkin ratkaisevassa roolissa musiikillisessa kehityksessäni oli **Mäkisen Kaukon** Loimaan levy ja soitin. Siitä tuli kaikkien musiikkia harrastavien hippin ja rokujen kohtauspaiikka, jossa koulun jälkeen istuttiin ja juteltiin. Kaukon kautta tilasin ensimmäiset Beatlesit ja Black Sabbathit ja Yesit, hän muistelee.

Lahjakasta kirjoittajaa osasi kirittää äidinkielen opettaja **Lippo Lahti**.

– Lippo havaitsi, että tuo jätkä tajuaa tai ainakin on tajuavanaan. Hän opasti kirjoittamisessa ja oli sellainen kulttuuripersoona, joka rohkaisi kaikkia kehittymään ja tekemään.

Mieleen on jäänyt opettajan omaperäinen tapa tutustuttaa oppilaat Kiven *Seitsemään veljekseen*. Luokalta valittiin veljeksiksi seitsemän poikaa, ja romaani käytiin läpi esittämällä roolit.

– Se oli aika poikkeuksellinen metodologinen opetustapa silloin ja saattaisi olla nykyin, mutta se oli hemmetin mielenkiintoinen, koska oli pakko todella tutustua siihen hahmoon. Aluksi minut pantiin Juhanksi, mutta aika nopeasti todettiin, että olen enemmän Eero. Sain viisastella. Kiven hahmot tulivat minulle aika rakkaiksi.

Kalle Holmbergin Turun kaupunginteatterille ohjaama *Seitsemän veljestä* oli 1970-luvun alun suuri teatteritapaus. Juha Roiha kävi katsomassa esityksen, jossa nähtiin veljeksinä mm. **Esko Salminen, Vesa-Matti Loiri, Juha Muje ja Heikki Kinnunen**.

– Kun näin, mitä Holmberg ja **Ralf Långbacka** (teatterin taiteellinen johtaja) olivat saaneet irti *Seitsemästä veljeksestä*, olin ihan varma, että rupean näyttelijäksi.

”Olen ajatellut sen niin, että enemmän ihminen katuu niitä asioita, joita ei koskaan tehnyt kuin jotain mitä teki, vaikka se olisi mennyt ihan päin helvettiä. Tulipa kuitenkin yritettyä.”

RADIOMAFIA VETI KAIKKI HULLUT PUOLEENSA

Karjalainen luonteenlaatu on ohjannut Juha Roihaa tarttumaan tilaisuuksiin aina kun sellaisia aukenee eteen.

– Minun karjalainen vereni on tällainen spontaanisuuteen taipuvainen ja tilanteisiin heittäytyvä – kokeillaan nyt tuotakin! Olen ajatellut sen niin, että enemmän ihminen katuu niitä asioita, joita ei koskaan tehnyt kuin jotain mitä teki, vaikka se olisi mennyt ihan päin helvettiä. Tulipa kuitenkin yritettyä.

Musiikista ja kirjoittamisesta innostunut nuori mies kirjoitti Loimaan lehteen, Lalliin ja Turun Sanomiin. Turun ylioppilaslehden päätoimittajana hän oli kaksi vuotta, ja kun **Markku Salo** Turun radiosta tuli tekemään jäähyväishaastattelua, aukesi uusi urapolku.

– Lauoin menemään kaikenlaista, ja hän sanoi, että sinulla on kyllä semmoinen ääni, että voisit hakea meille kesätoimittajaksi. Hain, ja se oli sitten siinä. Tajusin itsekin, että osaan tämän. Tietynlaiset systeemit oppii harjoittelemalla, mutta suorassa lähetyksessä oleminen, se tilanteeseen heittäytyminen – täytyy olla jonkinlainen vamma päässä, että osaat tehdä sen.

Turun Yleltä Roiha hyppäsi Helsinkiin tekemään Yöradiota ja Rockradiota. Kun Radiomafia näki päivänvalon 1990, oli hän yksi 10 hengen ”ydinperheestä”, joka uutta kanavaa teki.

– Se oli kunnianhimoinen kokeilu, joka onnistui täysin. Käskettiin tehdä nuorisokanava, mutta saatiin käännettyä se niin, että tehdään populaarikulttuurikanava, mikä tarkoitti sitä, että se on luonnostaan suunnattu nuorille. Saatiin aika hyvät, vapaat kädet tehdä. Väitän, että 90-luvun paras radiotalentti oli Radiomafiassa, se veti kaikki hullut puoleensa.

Aluksi Roiha teki ja tuotti aamuohjelma *Herätysjuhlaa*, mutta aikaiset herätykset eivät sopineet elämäntilanteeseen. Puolison menehtymisen myötä hänestä oli tullut pienen **Vii-vi**-tytön yksinhuoltaja.

– Halusin pois aamusta. Syntyi ohjelma, josta ihmiset varmaan parhaiten minut muistavat eli *Ulmanen ja Roiha*. Me taajimme **Kaitsun** kanssa, että meidän kemiat osuvat yhteen.

Määrittelimme toisillemme kolme ominaisuutta, joita ruvettiin korostamaan, ja otettiin **Korjuksen Elisa** Elmeriksi. Siitä tuli hyvin suosittu ohjelma, ja se oli yksi ensimmäisiä, joissa tekijöiden nimet olivat ohjelman nimessä.

Juha Roihan muistot Radiomafian ajoilta ovat lämpimät. Se oli ehkä parasta radiota, mitä Suomessa on ikinä tehty, hän sanoo.

– Se oli monipuolista, kulturellia ja älykäästä, ja samalla se oli ihan helvetin älytöntä, mikä kuului konseptiin. **Olga Ketosen** kanssa ollaan muisteltu Radiomafian aikoja ja todettu, ettei enää ole sellaista radiokanavaa, jota voisi puhtain sydämin kuunnella.

Nykyjuontajia kuunnellessa Roihaa alkaa hävettää. Hänen tekee mieli lähteä neuvomaan, että nyt riittää jaarittelu. Hän kaipaa radioon älyä.

– Ei siitä pysty kaivamaan tunnetta, että siteeraa iltapäivälehtiä ja sanoo tissi joka toisessa lauseessa.

LETKEÄSTI PAKETOITUJA LUONTOFAKTOJA

Kun Radiomafia lopetettiin 2003, Juha Roiha siirtyi Radio Suomen puolelle. Television puolelta hän ei ollut koskaan ajatellut itseään löytävänsä, mutta niin kuitenkin kävi, kun **Puoli seitsemän** alkoi 2009. Ohjelmalle oli halukkaita tekijöitä enemmän kuin Teatterikorkeakoulun hakijoita, mutta sinne haluttiin Juha Roiha ja **Mikko Kekäläinen** Radio Suomesta.

Roiha teki alkuun lähinnä kulttuuriaiheisia inserttejä. Sittemmin painopiste on siirtynyt luontoon.

Voiko lintu olla läski? Paljonko kuudessa on neulasia? Miten takiaiset ja tarralennokkarit liittyvät yhteen? Tällaisia asioita hän selvittelee **Juha Laaksosen** kanssa *Juhat luonnossa* -inserteissä. Hyväntuulisen kaksikon luontoretkiä on nähty jo nelisen vuotta.

– Meillä on oikeasti kivaa, kun tehdään sitä. Me olemme tunteneet Radio Suomen ajoista asti ja tiesimme heti, että meidän kemiat menevät hyvin yhteen. Keskinäinen naljailu ja kaveruus, jonka on tarkoitus tulla koko ajan läpi – luulen että se on meidän vahvuutemme.

Kun idea pitemmistä luonto-ohjelmista ei ottanut Ylellä tuulta, Roiha ja Laaksonen keksivät muutaman minuutin mittaiset insertit.

– Ohjelmassa asiantuntijan ja toimittajan roolit on häivyttetty: on vain kaksi kaveria, jotka menevät luontoon ja keskustelemalla antavat aiheesta tietoa. Telkkarissa on luonto-ohjelmia, joissa ajetaan läskipyörällä joen rantaan, käydään poimimassa taimen ja grillataan sitä nuotiolla. Niissä on elämystä, mutta ei tietoa. Me pyrimme siihen, että faktat ovat siellä ja oikein. Laaksonen on siitä pirun tarkka.

Juhat luonnossa -ohjelmat ovat löytäneet biologian opettajain ja alkaneet käyttää niitä opetuksessa.

Yksi jakso on vain muutaman minuutin mittainen, mutta sen eteen tehdään töitä päiviä. Ensin suunnitellaan ja käsikirjoitetaan, sitten kuvataan yksi päivä, sen jälkeen esileikataan materiaalia toinen päivä.

– Minä leikkaan ja olen editissä eli tavallaan sidon narun paketin päälle. Kolmisen päivää siihen menee, mutta samalla voi syntyä kaksikin jaksoa, jos ollaan oltu tehokkaita.

Metsässä kun rämmittää, voi sattua kaikenlaista. Toistaiseksi Juhien teossa ei kukaan ole kuitenkaan edes nyrjäyttänyt nilkkaansa.

– Laaksoselle on kyllä sattunut kaikenlaista, kun hän on tehnyt ohjelmia. Ranuan eläinpuistossa syömässä ollut ilves ei tykännyt kuvaamisesta, vaan löi häneltä pipon pois päästä. Ja kun oltiin karhukojulla tekemässä ohjelmaa radioon, niin karhu söi luontotoimittaja **Veikko Neuvosen** mikrofonin. Mikki oli laitettu puuhun, ja siinä oli eläimenkarvasta tehty tuulisuoja. Karhu kiipesi puuhun ja rouskaisi mikin suuhunsa!

VEIJARIROMAANI VAKOOJASTA

Vuonna 2016 Juha Roiha tarttui haasteeseen, joka tulee aika harvalle eteen: häntä pyydettiin Finlandia-palkintoraadin puheenjohtajaksi.

– Se oli ihan mukava ja ihan hirveä kokemus. Aikaa oli vähän yli puoli vuotta ja romaaneja toistasataa. Meitä oli raadissa kolme, mutta kirjoja ei voinut jakaa kolmelle luettavaksi, vaan kaikkien piti lukea kaikki. Sinä vuonna oli hirveän monta sukupolviromaania. Kun luin peräkkäin seitsemättä sukupolviromaania, sain sellaisen hepulin, että heitin kirjan parvekkeelta ulos. Kun olin vähän rauhoittunut, kävin hakemassa sen takaisin. Se olikin sitten ihan hyvä, Juha Roiha nauraa, mutta ei suostu tunnustamaan, minkä kirjan pihalle viskasi.

Raati teki kokouksissaan kolme pinoa: ei, ehkä ja kyllä. Kokouksissa istuttiin niin pitkään, että raati oli yksimielinen kuudesta ehdokaskirjasta, joista **Baba Lybeck** valitsi voittajan.

– Finlandia-esiraadin on tehtävä työnsä niin tarkasti, että oli se diktaattori kuka tahansa, niin hän ei voi ampua ohi – mikä tahansa niistä kuudesta tulee valituksi, niin se on Finlandian arvoinen kirja. Se luo aikamoiset paineet.

Ehdokaskirjojen lukeminen iski kipinän kirjoittamiseen. Juha Roiha oivalsi, millainen kirja tarjonnasta puuttui ja ryhtyi hahmottelemaan erilaisia vaihtoehtoja. Kustantaja Tammen ”kujeilevaksi mysteeriromaaniksi” luonnehtima *Yksi aina valvoo* ilmestyi kesällä.

– Kirja lähti liikkeelle, kun yhdessä kantapaikassani eli hotellin Tornin O'Malley's -irkkubaarissa kyselin tutuilta, muun muassa hiljattain edesmenneeltä **Sipilän Jarkolta**, onko se oikeasti niin, että **Lee Harvey Oswald** on yöpynyt Tornissa. Ja totta se on: Oswald oli Tornissa kolme yötä ennen kuin lähti Moskovaan.

Neuvostoliiton johtama liittoutuneiden valvontakomissio piti majaansa Tornissa 1944-47. Entä jos hotellissa olisikin ollut salainen huone, kuten KGB:llä Viru-hotellissa, Roiha pohti.

– Kun valvontakomissio lähti pois, ne olivat laittaneet hotellin sisältä aivan päreiksi. Olisivatko ne tehneet niin siksi, että kätkivät sen huoneen? Mitä jos Tornissa olisikin ollut 70 vuotta venäläinen vakooja, joka oli unohdettu sinne? Mitä kaikkea hän olisi saanut aikaiseksi?

Tästä ajatusleikistä syntyi veijariromaani, johon ui mukaan vähän hengellisyyttäkin.

– Kirjoitin sitä aika paljon Valamon luostarin kirjoittajaresidenssissä. Olen Valamon luostarin ystävien puheenjohtaja ja ortodoksi. En karjalaisuuteni kautta, vaikka äitini kyllä harasti ikonimaalausta. Muutama vuosi sitten vaimo liittyi ortodoksiseen kirkkoon, ja vuoden vierestä katseltuani liityin itse.

PIKKUJOULUT LOIMAALLA

Esikoisromaanin saamat kiittävät arviot kannustavat Juha Roihaa jatkamaan kirjoittamista. Työn alla on useita ideoita kaunokirjoiksi, mutta myös tietokirjahankkeita. Vaimonsa **Marian** kanssa hän työskentelee kirjaa erikoisissa paikoissa kilvoittelevista nunnista ja munkeista. Juhut luonnossa -kirjasta on tehty alustava kustannussopimus, mutta Juhien aikatau-

luista ei ole vielä löytynyt sopivaa rakoa kirjan työstämiseen.

Puoli seitsemän elää ajan hermolla, mutta maailmantapahumat eivät vaikuta luonto-ohjelmiin. Ukrainan sota kuitenkin muutti Juha Roihan romaanin sisältöä.

– Kirjassa oli luku, jonka heitin kokonaan pois. Siinä **Pu-tin** ja **Frank Zappa** tapaavat ja yllyttävät toisiaan kaikenlaisiin juttuihin. Se oli vähän liian hyvin osuva, vähän liian kylmäävä. Enkä halunnut ottaa Putinia millään tavalla esiin. Se sääliitti, että Zappa jäi pois, mutta en keksinyt kenen muun kanssa olisin hänet törmäyttänyt.

Karjalaisten lapsena Venäjän aggressiivisuus ei oikeastaan yllättänyt, Juha Roiha sanoo.

– Ortodoksina minua suututtaa, että iso ortodoksinen maa käy pienemmän ortodoksinen maan kimppuun, ja sitten siellä on vielä se hullu **Kirill** (Venäjän ortodoksisen kirkon johtaja), joka suorastaan tekee pilkkaa kaikista niistä arvoista, mitä kristinusko pitää sisällään.

Ortodoksikirkossa pääsiäinen on joulua paljon isompi juhla, mutta millainen on ortodoksiperheen joulu? Siihen oikeastaan pitäisi kuulua paasto, joka loppuu jouluyönä.

– Aika huonosti olen sitä noudattanut. Hyvin perinteisesti vietetään. On joulukuusi ja jouluvalot. Muuten olen siirtynyt paljolti kalaan ja kasvisruokaan, mutta joulukinkku on tärkeä. Yleensä vierailaan sukulaisissa. Loimaan pikkusisko on aina järjestänyt jonkinlaiset pikkujoulut, joissa istutaan iltaa, syödään ja pelataan.

Juha Roihan siteet Loimaalle ovatkin edelleen tiiviit. Lap-suuden kotitalan pitoa jatkaa sisarenpoika. 91-vuotias äiti asuu hoivakodissa Hirvikoskella. Loimaalla tulee käytyä säännöllisesti ja pysytelyä jonkin verran kärryillä siitä, mitä siellä tapahtuu.

– Marketit ovat imeneet keskustan tyhjäksi, mutta sitten on hienoja innovaatioita kuten ne Suomen kysytyimmät munkit. Just tuollaista Loimaa kaipaa!

Varrella virran

OSA 4: LOIMAA JA ALASTARO

TERHI RAUMONEN

Loimijoki sivujokineen yhdistää Liekkeen jakelalueet. Tämä juttusarja kertoo elämästä joen varrella ennen ja nyt.

Minne jäätiin viimeksi? Kuraiseen kevääseen Ypäjällä. Mennään siis tapaamaan Loimijokea Ypäjän ja Loimaan rajalle, joka on myös Kanta-Hämeen ja Varsinais-Suomen maakuntaraja. Ypäjänkylästä alkunsa saava Ypäjoki purkaa täällä vetensä Loimijokeen, joka kiemurtelee peltojen keskellä laiskasti kohti Kauhanojaa.

Kylä on syntynyt jokivarteen keskiajan lopulla. Katinhännäntie ylittää Loimijoen paikalla, jossa on ollut silta jo ainakin 1600-luvulla. Nyt sillan kupeessa on Kauhanojan uimaranta.

Kylän maamerkki on Lieskiven Pajamäki parin sadan metrin päässä joesta. Paikalla ehti rautaa takoa yli sadan vuoden aikana ainakin viisi sukupolvea seppiä, ennen kuin paja museoitettiin. Kerran vuodessa Pajapäivillä ahjo kuumennetaan, ja yleisö pääsee seuraamaan sepän työskentelyä.

Muistokivi kertoo, että Pajamäelle kokoontuivat lähikylien nuoret miehet lähtiessään talvi- ja jatkosotaan. Kiveen on kirjoitettu 27 nuoren sankarivainajan nimi.

Toinen kylän itseoikeutettu keskipiste on Kauhanojan koulu. Mitä sinne kuuluu? Hyvää, sanoo rehtori **Sanna Mäkinen**.

– Meillä on mukavan elinvoimainen kyläkoulumainen koulu, 52 oppilasta ja tammikuussa tulee pari lisää. Koulun yhteydessä toimivassa päiväkodissa on parikymmentä lasta. Pihalla on tilaa touhuta ja temmeltää, ja kyläyhdistyksen meille hankkima monitoimiareena on kovassa pelikäytössä. Vanhemmat osallistuvat järjestämällä esimerkiksi discoja oppilaille ja kokoamalla talveksi luistelukentälle jääkiekkokaukalon. Koulussa on oma pieni kirjasto ja toimiva iltapäiväkerho sekä myös harrastustoimintana kerhoja, joihin lähinnä pienimmät oppilaat osallistuvat. Täällä viihtyvät sekä oppilaat että henkilökunta, hän kehuu.

Kyläkoulun pihaa koristaa kuuluisa puu,

joka kantaa Suomen vanhimman katajan titteliä. Kun se rauhoitettiin vuonna 1929, iäksi arvioitiin yli 300 vuotta. Nyt puuvanhus voisi siis olla 400 vuoden ikäinen. Muutama vuosi sitten se mitattiin tyvestä, ja tulokseksi saatiin 284 cm.

– Mielestäni se voi vielä ikäänsä nähdä ihan hyvin. Yksi isompi oksanhaara on repeytynyt irti joitakin vuosia sitten, ja sen kohdalla on oksistossa aukko. Onhan runko hyvin uurteinen ja sammaloitunut, mutta kyllä se vielä vihertää ja näyttää upealta erityisesti pienessä pakkashuurrussa kauniina talvipäivänä, rehtori raportoi.

Sieppalan kylässä Loimijoki tekee suuren mutkan, jota ei ajettavien teiden puutteessa pysty autolla seuraamaan. Jatetaan siis Vanhaa Hämeentietä eteenpäin.

Vastarannalla hämmöittää Sieppalan saha, joka jatkaa Loimijoen rantojen pitkiä sahaperinteitä ja tekee tukeista lautaa.

KEUHKOJA JA KURKKUTORVIA

Ihan vielä ei tulla Loimaan keskustaan. Ensin tullaan Hattulaan. Mäellä Hämeentien ja Vanhan Hämeentien välissä kurkkii haalean oranssinpunainen rakennus, jonka olemuksessa on jotain alakuloista, mutta uljasta. Novidan ammattiopiston ja lukion käytössä on samalla mäellä enemmänkin rakennuskantaa, mutta tuosta 1930 valmistuneesta talosta koulutustoiminta aikanaan alkoi. Tuomolan tilalle rakennettu Lounais-Suomen Savialueen maamieskoulu oli hulpea ja moderni: siinä oli yli 80 huonetta, oma leipomo, kaksi saunaa, avara veistosali ja asuntoja sekä opettajille, talonmiehelle että vahtimestarille. "Lounais-Suomen savialue saa siis oman koulutilan ja koulutalon, jossa tämän maanlaadultaan erikoisseudun ominaisuudet ja edellytykset tutkitaan ja punnitaan ja jossa tämän seudun kulloinkin nuorta maamiespolvea opetetaan kasvattamaan savisilla pelloillansa viljaa ja rehua paremmin kuin heidän isänsä ja esi-isänsä ovat kyenneet kasvattamaan", kirjoitti Turun Sanomat 31.10.1929.

Jatketaan matkaa, vaikka heti muutaman sadan metrin päässä tekee mieli jarruttaa, kun rakennuksen seinässä oleva iso sininen teksti kiinnittää huomiota. "RAUHI!", siinä lukee. Miksi? No siksi, että Aristo Oy valmistaa Loimijoen rannassa

Entinen maamieskoulu.

Vuonna 1934 rakennettu kettinkitehdas Hirvikoskella nyt.

Makasiinirakennus Vesikosken tehdasalueella.

koirille puruluita ja monenmoisia vastustamattomia herkkuja esimerkiksi kanan kauloista, naudan keuhkoista ja härän kurkkutorvista.

Vain parin kilometrin päässä sijaitsee Rovio Pet Foodsin koiranruokatehdas. Jos koirat saisivat äänestää Suomen parasta paikkaa, olisi Loimaa varmasti vahvoilla.

SAHAN KONTTORISTA TULI TAIDETALO

Vähän ennen Loimaan keskustaa maise- ma käy kiviseksi. Loimaan Kiven tarina alkoi vuonna 1921, kun kiertävä kivenhak- kaaja **Antti Palin** asettui Loimaalle. Edel- leen Loimaalla jalostetaan suomalaisesta graniitista noppakiviä, nupukiviä, hauta- kiviä, laattoja, kaikenlaista.

Kivisen piha-alueen takana häämöt- tävät korkeat siilot. Niihin ei ole säilötty kiviä, vaan viljaa. Valtion viljavarasto ra- kennutti 75 metriä korkeat suursiilostot 1980-luvulla. Nyt valtionyhtiön nimi on Suomen Viljava, ja Loimaan lisäksi se toi- mii 19 muullakin paikkakunnalla.

Loimijoki väistyy kaupungin keskustan

tieltä vähän oikealle. Rantatie ohittaa Loi- maan taidetalon, joka on entinen Loimaan höyrysahan konttori- ja asuinrakennus. Muutaman kymmenen metrin päässä ta- losta rautatiesilta ylittää joen, ja juuri 1876 valmistuneen radan vuoksi saha tähän rannalle perustettiin, heti seuraavana vuonna.

Sahan perusti ensimmäinen asemapääl- likkö **A.L. Granfelt**. Hänen poikansa jatkoi sahan toimintaa, mutta sujautti 30 000 silloista markkaa firman rahaan omaan taskuunsa, ja kavalluksen myötä yhtiö pu- rettiin. Sahalle tuli uusia omistajia, joista yksi, **Alfred Lyly**, rakensi nykyisin taide- talona toimivan kivitalon vuonna 1929. Sa- han toiminta päättyi 1960-luvulla.

Kymmenisen vuotta sitten sahan kont- tori peruskorjattiin, ja nyt sen paksujen seinien suojissa kelpaa ihailla taidetta – esimerkiksi **Eino** ja **Meeri Haapasen** lahjoittamaa taidekokoelmaa, jossa on suomalaisen kultakauden maalauksia **Edelfeltistä** lähtien.

Joen yli kulkee monta siltaa ja vilkasta

tiettä, kuten Sodankylästä Turkuun vievä E63-tie. Vastarannalle on rakentumassa Nahinlahden uusi asuinalue. Vaikka joes- sa ei enää pestä pyykkiä tai juoteta karjaa, eikä sitä pitkin matkusteta, on jokimaise- massa mieluista asua.

RUSKEAA PAPERIA JA KOHTALOKKAITA LAUKAUKSIA

Nahinlahdentietä pitkin saavutaan Vesi- koskelle, Loimaan teollistumisen syntysi- joille. Loimijoen koskiin rakennetut myllyt tässä ja parin kilometrin päässä Hirvikos- kella antoivat käyttövoiman ensimmäisiin tehtaisiin 1800-luvun lopulla.

Ajetaan Loimijoen yli pitkin siltaa, joka ennen sijaitsi lähempänä paperitehdasta eli myöhempää nahkatehdasta. Niitä en- nen paikalla toimi 1888 perustettu naula- tehdas, joka tuhoutui tulipalossa. Vuonna 1907 aloittanut paperitehdas oli edelläkä- vijä, joka ainoana Suomessa valmisti sa- hausjätteistä ruskeaa paperia, mutta siitä ei tullut menestystarinaa. Monen konkurs- sin jälkeen tuli nahkatehdasyrityttäjien vuo- ro. Loimaan Nahkatehdas valmisti kenki- en pohjia, hihnoja ja valjaita.

Vielä 1990-luvun alussa tehtaassa val- mistettiin verhoilunahkoja, mutta nyt en- tinen tehdaskompleksi kantaa nimeä Vesi- koski-talo. Talossa on vuokralaisina noin 60 yritystä ja yhteisöä kennelkerhosta va- lokuvaamoon ja hermoratahierojasta am- pumaseuraan. Prinssessatehdas-kyllä saa mielikuvituksen hetkeksi laukkaamaan, mutta ei talossa ole liukuhihnaa, josta put- kahtelee pieniä kruunupäitä, vaan kaune- ushoitola.

Paperitehtaan tarpeisiin rakennettiin jokeen pato ja voimalaitos, joka ei ole jau- hanut sähköä enää vuosikausiin – kosken putouskorkeus on liian pieni, jotta laitos olisi tehokas.

Marraskuussa 1917 Vesikosken vanhan

Kuva: Museovirasto, Rafael Roos

Hirvikosken kettinkitehdas, kuva luultavasti 1960-luvulta.

sillan ympärillä käytiin sisällissodan tu-
litaistelu. 30-40 punaisten järjestyskaarti-
tilaista väijyi paperitehtaan yläkerrassa,
Myllykylän tilan päärakennuksen vintillä
ja myllyssä. Kun suojeluskuntalaiset saa-
puivat, punaiset avasivat tulen. Vesikos-
ken kahakkana tunnetussa yhteenotossa
kaatui kaksi suojeluskuntalaista ja yksi
punaisten järjestyskaartilainen.

UHRIKUPISSA KIMALTELEE KOLIKKO

Hirvikoskessa jäljellä on enää säännöste-
lypato, ei voimalaitosta. Kalastuspaikalta
aukeaa sinne kaunis maisema. Jo 1600-lu-
vulla Hirvikoskella on ollut mylly ja vesi-
saha, ja naulatehdas sinne perustettiin
vähän ennen kuin Vesikoskelle. Ferraria
ja Fiskars ovat valmistaneet paikalla ket-
tinkiä, hevosenkenkänauloja ja metalli-
verkkoa. Niiden perinteitä jatkaa Nordic
Traction Group, joka valmistaa teräksisiä
ketjutuotteita metsäkoneisiin. Vanhin pu-
natiilinen tuotantorakennus on 1890-lu-
vun korjauspaja.

Hirvikoskella on paljon muutakin ihail-
tavaa, kuten komea kirkko. Pysähdytään
sitä ennen entiseen kirkon paikkaan,
Vanhankirkontien ja Oripääntien risteyk-
seen. Sillan kupeessa on ollut kirkollista
toimintaa 1400-luvulta lähtien, ja edelleen
siellä on katetulla aidalla ympäröity vanha
hautausmaa. Punamullalla sivelty hirsiai-
ta on harvinaisuus, joka kymmenkunta
vuotta sitten pelastettiin ja kunnostettiin
Loimaa-Seuran johdolla.

On helppo kuvitella, miten väki aikoi-
naan saapui kirkkoon veneillä. Uuden kir-
kon tieltä vanha kirkko purettiin ja hirret
kuljetettiin Alastarolle jokea pitkin, osa
uittamalla ja osan vetivät härät jäätä pit-
kin. Siellä 1700-luvun puolivälissä raken-
nettu kirkko sai uuden elämän.

Hirvikosken vuonna 1837 valmistunut
uusi kirkko rakennettiin parin kilometrin
päähen kalliolle. Paikka oli jo valmiiksi
pyhä: se on pakanallisen ajan kulttipaikka,
mistä kertovat kallioon hakatut uhrikuo-
pat. Harmaana marraskuisena päivänä
kallion "kupit" ovat täyttyneet vedellä. Yh-

den pohjassa kimaltelee euron kolikko, ja
vedenpinnasta heijastelee kirkon seinä.
Mitähän joku on toivonut pudottaessaan
rahan uhrikuppiin?

Prättäkitti-noita ennusti muinoin Loi-
maan kirkon palavan vuonna 1888, ja
salama tosiaan syytti sen palamaan. Tu-
houtunut kirkko rakennettiin uudelleen.
2000-luvulla siihen on tehty mittavia kor-
jauksia, ja 1000 henkeä vetävä kirkko on
kaunista katseltavaa. Toinen Prättäkitti
kamala ennustus – että kirkko vielä sur-
maa täytensä ihmisiä – ei onneksi ole to-
teutunut.

1950-LUVUN VESIVOIMALAITOS

Loimijoen matka kohti Alastaroa jatkuu.
Raikkosen tiilitehdas sopii Saviseudulle
kuin nenä päähän. Tiiliä on osattu val-
mistaa jo tuhansia vuosia, ja Loimijoen-
kin varressa on ollut tiilitehdas poikineen.
Periaatteessa niitä tehdään ihan kuten
ennenkin: savesta ja hiekasta valmistetut
harkot poltetaan yli tuhatasteisissa uu-
neissa. Jotain on muuttunutkin. Raikko-
sen tiilitehdas ottaa vastaan ja kierrättää
tiilijätettä, ja tehdasrakennuksen katolla
on aurinkopaneeleja.

Seuraavaksi joen voisi ylittää Haitu-
lan siltaa pitkin. Sielläkin ammuskeltiin
marraskuussa 1917 surullisin seurauksin.
Vampulan, Alastaron ja Loimaan suoje-
luskuntalaiset kohtasivat Turusta vah-
vistuksia saaneet punaiset sillan luona
ja alkoivat ampua. Punaiset pakenivat
sekasorrossa Loimaan suuntaan. Vatsaan
haavoittunut järjestyskaartilainen kuoli
Turun lääninsairaalassa.

Peltojen keskellä kiemurteleva joki saa
taas lisää vettä: nyt siihen yhtyy Loimijoen
pisin sivujoki, 70 kilometrin mittainen
ja runsas Kojonjoki, joka on saanut alkun-
sa Forssan takamailta Kojjärveltä.

Vuolteen voimalaitoksen tiiliseinien
luona kuuluu tasainen hurina. Laitos alkoi
jauhaa kosken voimasta sähköä vuonna
1956.

– Voimalaitos on pitkälti alkuperäises-
sä kunnossa, vaikka tietenkin vuosien

Uhrikuopassa on kolikko.

saatossa on tehty parannuksia ja kor-
jauksia. Laitos tuottaa edelleen sähköä,
mutta Sallilan myymään sähkömäärään
suhteutettuna tuotanto on erittäin pientä,
alle 1 % vuodessa, kertoo Sallila Energian
liiketoimintajohtaja **Raimo Prusi**.

Muutaman sadan metrin päässä Loi-
mijokeen yhtyy Niinijoki. Jokien yhty-
mäkohdassa on Sallila Sähkösiirron
110/20 kV:n sähköasema, jonka kautta
jaetaan sähköä alueen kuluttajille.

Kun jatketaan matkaa, tullaan kohta
Sallilan pääkonttorille, joka valmistui jo-
kivarteen vuonna 1964. Samassa pihapii-
rissä toisessa rakennuksessa on Vertek-
Sallila Sähköasennuksen toimisto.

TULITIKKUTEHDAS KUKOISTI JA KUOLI

"Pitäjä on kaunis, mutta rumentaa sitä
kamelasti muuan wariksen pelättiltä näyt-
tävä rakennus. Tarkoitamme Alastaron
tulitikkutehdasta, joka on siirtynyt ruotsa-
laisen tikkustrustin haltuun," Turun Sano-
mat raportoi Alastarolta 10.11.1927.

Alastarolla on tosiaan toiminut tulitikk-

kutehdas Iloilan sillan pielessä. Tulitikkutehdas ei ole vanhoissa valokuvissa erityisen ruma. Toimittajan kitkerään sävyyn on toinen syy. Ruotsalainen liikemies **Ivar Kreuger** oli nimittäin pannut hösseliksi ja kaapannut lähes koko maailman tulitikkukaupan hallintaansa.

Vuonna 1875 aloittanut Alastaron Tulitikkutehdas Oy oli Loimaan seudun ensimmäinen höyryvoimaa käyttänyt teollisuuslaitos ja paikkakunnan ylpeys. Se valmisti haapatukeista vuosittain nelisen miljoonaa rasiollista tulitikkuja. Hankkeen takana oli joukko alastarolaisia talonpoikia.

Omistus vaihtui ja välillä tehdas ehti seisoakin, mutta uuteen kukoistukseen se nousi 1890-luvulla **Axel Pippingsköldin** johdolla. Vuodessa valmistui jo yhdeksän miljoonaa rasiollista tikkuja. Niitä tehtiin kahta sorttia: erinomaisia parafinoituja tikkuja ja huokeampia versioita, jotka syytettäessä sihisivät ja haisivat pahalta.

Sitten tuli Ivar Kreuger, joka osteli tulitikkutehtaat pois ja sulautti ne omiin bisneksiinsä tai lopetti tyystin. Ruotsa-

lainen oli jonkin sortin ihmelapsi, jolla oli 20-vuotiaana jo taskussa kaksi insinööriintutkintoa. Vauhti oli kova ja keinot kyseenalaisia: hän tarjosi ensimmäisen maailmansodan köyhdyttämille valtioille lainoja vastineeksi tulitikkumonopolista. Pippingsköld ja Savon Tulitikkutehtaan **Lauri Hallman** yrittivät panna trustille hanttiin, mutta joutuivat luovuttamaan. Kreuger sai Alastaron tehtaan haltuunsa ja lakkautti sen välittömästi. Perimätiedon mukaan tehtaan koneet upotettiin Loimijokeen, ja vuoden 1927 viimeisenä päivänä oli joen jäällä komea nuotio, kun tulitikkujen loppuvarasto – 250 000 askia! – tuhoitiin polttamalla.

Hyvin ei käynyt lopulta Ivar Kreugerillekaan, sillä trustin velat kasvoivat valtaviksi. Välttääkseen vararikoon liittyvät oikeudenkäynnit hän ampui itsensä Pariisissa vuonna 1932.

Huhtikuussa 1966 Loimijoki tulvi Alastaron kirkonkylään. Finna-palvelussa on mustavalkoisia valokuvia, jotka otti Kanniston tilan isäntä **Tauno Suominen**. Osuuskaupan pihasta tuli järvi. Meijerin

sisällä piti kahlata. Iloilan sillan kohdalle pakkautuneet tukit ja jäät räjäytettiin, jotta silta saatiin pelastettua.

Käydään kurkkaamassa vielä vaaleaa kivitaloa, jossa toimi Pitkärannan rautakauppa. Vuoteen 1964 se oli Sallilan Sähkölaitoksen toimitalo. Nyt siellä rakennetaan ja huolletaan kitaroita ja muita soittimia.

Talon takana Loimijoki vierii kohti Tammiesten peltoaukeita.

Kuva: Turun museokeskus

Artikkelin lähteinä on käytetty haastattelujen ohella:

Arttu Seppänen: Vaajakosken tikut.

Jyväskylän ylioppilaslehti 11/2015

Risto Nikkilä: Teollistumisen alkutaival

Saviseudulla. Saviseudun joulukuu 1991.

Veikko Laakso: Suur-Loimaan historia II.

rky.fi

loimaaseura.fi

kauhanoja.fi

Vuolteen voimalaitos.

Hullulenkki tuo hymyn huulille

Huittisissa lihaherkut haetaan valtavan makkaran sisältä. Aluksi Kivikylän uusi tehtaanmyymälä näytti toimitusjohtajan mielestä hiukan hoopolta, mutta nyt tuntuu siltä, kuin Hullulenkki olisi ollut paikallaan aina.

– Melkein käännyin takaisin. Että ei pahasentään, en kehtaa mennä tuonne, Kivikylän kotipalvaamon toimitusjohtaja **Jari Laihonen** muistelee nauraen aamua seitsemän vuoden takaa. Uusi tehtaanmyymälä Hullulenkki oli juuri saanut pintaansa ”suolen” ja loisti keskellä syksyistä hämärää juuri sellaisena kuin oli ajateltukin: oikean oranssinpunaisen makkaran näköisenä.

– Se oli vähän hoopon näköinen, mutta nyt se näyttää siltä kuin olisi ollut siinä aina. Onhan se makkaratolalle luonteva ja hauska ulkonäkö.

Aika hullua makkaran näköisen talon rakentaminen oli, Laihonen myöntää. Kun uutta rakennusta alettiin suunnitella, oli ensimmäinen ajatus tehdä siitä kinkun muotoinen.

– Suunnittelijan kanssa katsottiin, että jos vanha myymälä olisi ollut kinkun jalka, ja siitä olisi kuljettu sinne kinkkuun, mutta se visio ei ollut ihan niin kivan näköinen. Yhtäkkiä sitten keksittiin, että makkaranahan olisi kiva. Suunnittelija **Jari Ruusunen** oli melkein yhtä hullu kuin minäkin. Kun häntä yllytti, hän alkoi suunnitella lenkkiä ja tuumasi, että tästähän saadaan ihan viimeisen päälle hieno.

Suomessa erikoisempi rakentaminen kaava-alueella torpataan herkästi. Huittisten kaupungintalolla Hullulenkki sai vihreää valoa.

– Siellä todettiin heti, että vaikka tämä onkin poikkeava, niin tämä ehdottomasti kuuluu Huittisiin.

Jos vaikka pääkaupunkiseudulla joku tällaista yrittäisi rakentaa, niin hänet viettäisiin hullujenhuoneelle, Laihonen epäilee.

Hullulenkkin avajaisia vietettiin keväällä 2016. 600 neliön suuruisen makkaran sisällä on sekä tehdas että myymälä.

– Se on makkaratehdas, mutta toki siellä myös leikataan lihaa. Monipuolinen liha-tehdas, josta saa monenmoista tuotetta, ja ne tulevat melkein uunilämpiminä myyntiin. Vakituotteiden lisäksi tarjolla on paljon kokeilukappaleita. Näin saadaan nopeaa asiakaspalautetta uutuustuotteista. Lisäksi myynnissä on suosittuja tuotteita lähiseutujen pienyrittäjiltä.

30 VUODESSA NOLLASTA SATAAN

Kivikylän kotipalvaamo juhlii tasavuosisynttäreitään, sillä palvaamo aloitti toimintansa 26.11.1992.

– Tässä on tavallaan menty 30 vuodessa nollassa sataan, sillä ensi vuonna odotetaan, että liikevaihto on 100 miljoonaa euroa, Jari Laihonen kertoo.

Nykyisin Raumaan kuuluvan Lapin, Säkylän ja Huittisten tehtailta valmistuu vuodessa noin 15 miljoonaa kiloa ruokaa reilun 300 kivikyläläisen voimin. Tuotevalikoima on laaja käsittäen monenlaisia lihajalosteita ja eineksiä purkkihernekeitosta pizzaan.

Kivikylän menestyksestä puhuttaessa mainitaan usein kotimainen liha ja savusaunan lauteet. Jari Laihonen ottaa esiin ihmiset. Ilman ammattitaitoista henkilökuntaa on mahdotonta onnistua, hän sanoo.

– Huittisissa on ollut monta liha-tehdasta, ja siellä on vankka pohja alan osaamiselle monessa sukupolvessa.

Joulukuussa Hullulenkkin ovi käy taa-jaan. Sieltä noudetaan joulupöytiin kinkut, lihapullat, nakit, palapaistit, maksapateet, jouluhyytelöt ja -laatikot. Entä toimitusjohtajan oma joulupöytä?

– Kyllä sinne tulee aina palvikinkku, jonka päälle pannaan sinappihuntu ja paahdetaan uunissa, niin keittiöön leviää joulun tuoksu.

Kivikylän myymälässä työskentelevän Heikki Suonpään kädessä ja takana on Hullulenkki.

Antin konditoriassa leivotaan 160 vuotta vanhalla juurella

TERHI RAUMONEN

Forssalaisessa leipomossa kaikki tuotteet tehdään käsin ja ajatuksella, ja lähitulevaisuudessa sen pihapiirissä voi nauttia samalla filosofialla valmistettuja oluita.

Forssan keskustaa halkovaa Rautatiekatua hallitsevat modernit kerrostalot, mutta jos siitä kääntyy kapealle Käsityöläiskadulle, tupsahtaa keskelle vanhaa puutaloidylliä. Yhdessä talossa majaan pitää Antin konditoria, jota tekee mieli kutsua koko korttelin lämpimänä hehkuvaksi sydämeksi. Leipomon suurissa kiviuuneissa on paistettu leipää ja pullaa jo vuodesta 1911. Antin konditoria paikasta tuli vuonna 1956, kun **Antero** ja **Sirkka Koivisto** ostivat Toivosen leipomon.

– Leipomo tuo sielua kaupunkiin, sanoo Sirkkan ja Antin lapsenlapsi **Pekko Koivisto**, joka otti vetovastuun leipomosta vuonna 2001 ollessaan vain parikymppinen. Tänäkin aamuna hän on aloittanut työt neljältä, jotta forssalaiset saavat nauttia tuoreista leipomuksista. Ja kyllä he nauttivatkin: tavallisen päivän aikana asiakkaita käy ostoksilla tai kahvilan puolella yli 200. Joka päivä vitriineissä on tarjolla kymmeniä eri tuotteita.

– Ajatus taustalla on sellainen, ettei tuotetta tehdä vain sen takia että se myydään, vaan sen takia, että se on hyvä – sellainen, jota itsekin haluaisin kuluttaa.

Kun tuote on tehty ajatuksella – kun sekä rakenne että maku on tarkkaan mietitty – sen huomaa kuluttajakin, Pekko Koivisto ajattelee.

Hän on reilun 20 vuoden aikana kehittänyt koko joukon uusia tuotteita, mutta perinteetkin maistuvat leipomon tuotteissa vahvasti. Sekaleivän,

Marjo Ruusuvirta
valmistaa suklaatuotteita.

ruisleivän, voipullan ja munkkitaikinan reseptit ovat pysyneet täysin ennallaan isovanhempien ajasta saakka. Sekaleipä on leipomonsa kappalemääräisesti suosituin tuote. Ruisleipää tehdään juurella, jolla on ikää ainakin 160 vuotta.

– Juuri on tuotu mummon äidin kotipaikasta Mäntsälästä. Sen jälkeen se on ollut Tuusulassa mummon kotipaikassa ja sieltä tuotu Forssaan. Se on edelleen samassa puisessa taikinatiinussa, jossa se tuli tänne vuonna 1956, Pekko Koivisto kertoo.

SAHRAMIPULLAA JA PIPARKAKKIJÄÄTELÖÄ

Leipomonsa päätyyn on hiljattain noussut uusi rakennus. Siinä aloittaa toimintansa Pekko Koiviston ja hänen setänsä **Ville Koiviston** luotsaama Forssa Pilsner Fabrik.

– Tähän tulee panimo ja tislamo. Olut tulee olemaan päätuote, koska sitä saamme myydä itse ulos.

Pekko Koivisto on työnsä ohella opiskellut Lepaalla alkoholin valmistuksen ammattitutkintoa. Tukitoimintaa puolin ja toisin, hän luonnehtii leipomonsa ja tulevan panimon suhdetta. Esimerkiksi jäätelöissä käytettävän munalikööriin voi jatkossaan valmistaa itse.

– Aika tällaiselle projektille on hieman haastava. Esimerkiksi tislusvehkeiden termostaatin komponenttia odotettiin neljä kuukautta. Panimolaitteiden piti tulla Ukrainasta, mutta eihän niitä sieltä saatukaan, kun sota alkoi. Rosterin hintakin nousi taivaisiin.

Tislain on nyt matkalla Forssaan ja panimolaitteetkin tuloillaan, mutta vielä Koivisto ei uskalla luvata, koska asiakkaat pääsevät maistelemaan juomia. Budjettiin on tullut ykkönen eteen, mutta aikataulusta ei silti stressata, hän sanoo. Filosofia oluen takana on sama kuin leipomotuotteissakin: pitää olla niin hyvää, että kehtaa myydä.

Palataan takaisin leipomonsa puolelle. Kohta ollaan joulussa. Mitä forssalaiset hakevat joulupöytään Antin konditoriasta?

– Suklaata tehdään jouluksi aika paljon. Se on meidän kasvavin tuoteryhmä juuri nyt. Sitten tehdään joulujäätelöitä: sahramijäätelöä, piparkakkujäätelöä. Ja tietysti joulutorttuja, joululimppuja ja sahramipullaa.

Pekko Koivisto

OLETKO
KÄYNYT?

Sormilyönnejä ja sorsanmetsästyslauluja

TERHI RAUMONEN

Uusia taitoja ja tietoa, terveyttä, rentoutumista, ystäviä – tätä kaikkea haetaan ja saadaan joka päivä kansalaisopistojen kursseilla.

– EI!

Huuto kaikuu avarassa liikuntasalissa, sillä nopea syöksy ei auta, vaan pallo iskeytyy lattiaan aivan nenän edessä. Vastustajan katala sormilyönti verkolta on yllättänyt.

Huittisten Ammatti- ja yrittäjäopistolla pelataan lentopalloa **Heikki Suomisen** johdolla, kuten joka perjantai.

– Lisääkin pelaajia mahtuu mukaan. On aika rankkaa pelata puolitoista tuntia, joten on hyvä päästä välillä hetkeksi huilaamaan, Heikki Suominen sanoo. Tällä kertaa molempien joukkueiden vaihtopenkillä on vuorollaan kaksi pelaajaa.

Useimmista muista Sataopiston kursseista poiketen eläkeläisten lentopallo on maksuton kurssi, koska Opetushallitus tukee sen järjestämistä. Kaiken kaikkiaan Sataopisto järjestää Huittisissa, Punkalaitumella, Eurassa ja Harjavallassa vuosittain yli 700 kurssia ja luentoa, kertoo opiston rehtori **Virpi Havia**.

– Opiskelijoita on ollut vuosittain normaalisti noin 4500 ja osallistujia – sama henkilö voi osallistua usealle kurssille – noin 10 000. Nuorin opiskelijamme on tällä hetkellä alle puolen vuoden ikäinen ja vanhin 93-vuotias. Ikähaarukka on siis melkoinen.

Suurin osa Sataopiston opiskelijoista on työikäisiä. Seuravaksi suurin ryhmä ovat eläkeläiset, joita kiinnostavia kursseja on tarjolla etenkin päiväsaikaan.

– Älypuhelinkurssit ovat olleet tänä syksynä tosi suosittuja. Kurssit pidetään aamu- tai iltapäivällä, ja ne on suunnattu erityisesti senioreille. Uusista tulokkaista voi myös mainita esim. koiran lihahuoltokurssin, salsakurssit ja senioritanssikurssin. Myös eri paikkakunnilla ja verkko-opetuksena järjestettävät sukututkimuskurssit ovat olleet suosittuja, Virpi Havia sanoo.

Kukaan ei ole varmasti välttynyt kuulemasta valistusta liikunnan terveysvaikutuksista, ja ainakin Sataopiston alueella valistus tuntuu menneen perille: liikuntakurssit vetävät hyvin väkeä kaikilla opetuspaikkakunnilla.

– Koko opistomme suosituimmaksi kurssiksi nousi tänä syksynä Punkalaitumella ensi kertaa järjestettävä zumba.

YHDESSÄ LAULAMINEN ANTAA PALJON

Zumban lisäksi Punkalaitumella järjestetään muitakin Sataopiston kursseja. Siellä esimerkiksi lauletaan. Punkalaitumen seurakunnan kanttori **Sari Mäkinen** vetää toista vuotta Laulavat eläkeläiset -nimellä kulkevaa yhteislauluryhmää. Ryhmä on kokoontunut jo useita vuosia, aiemmin **Pauli Ahvenuksen** johdolla.

– Me laulamme siellä kaikkea maan ja taivaan väliltä. Olemme laulaneet aivan kaikkea maakuntalauluista joululauluihin. Meillä on ollut erilaisia teemoja kuten esimerkiksi italialaisia lauluja, syksylauluja ja **Georg Malmstenin** lauluja. Toivelauluja on laulettu monta kertaa. Tänä syksynä on laulettu jopa **Reino Helismaan** laulua sorsanmetsästyksestä, Sari Mäkinen luettelee.

Kanttori itse on harrastanut kuoroa laulajana lapsesta saakka ja vetäjänäkin jo kymmeniä vuosia. Kun puhutaan oikein aktiivisesta kuoroharrastuksesta, se antaa elämän: elämyksiä, kokemuksia, ystäviä, hän hehkuttaa.

– Kuorossa olet kuorolainen, et ole ammattiminäsi. Oletpa sitten duunari tai tohtori, sillä ei ole kuorossa mitään merkitystä. Merkitystä on vain sillä, mitä siinä kuorossa teet – sinun äänelläsi ja stemmallasi ja sillä, että hoidat sen oman tonttisi.

Musiikki on myös terapiakeino, Sari Mäkinen muistuttaa.

– Itse olen aikanaan työuupumuksen ja ison henkilökohtaisen elämän kriisin selättänyt ihan suoraan sanoen kahden kuoron avulla, hän sanoo.

Yhteislaulua voi harrastaa monella tavalla. Esiintymiseen ja konserttitoimintaan tähtäävän kuoron harjoitukset vastaavat jopa laulutunteja. Punkalaitumen Laulavat eläkeläiset puolestaan eivät tähtää esiintymisiin, vaikka saattavat laulaa esimerkiksi kauneimpien joululaulujen tilaisuuksissa. Tärkeintä on yhdessä laulamista kumpuava ilo.

RÄSYMATTO TALLETTAA MUISTOJA

– Tästä tulee matot makuuhuoneeseen sängynviereen, on sitten pehmeä aamulla astua, forssalainen **Terttu Lähteenmäki** esittelee kangaspuissa kesken olevaa värikästä työtä. Hän on kutomassa ryijyteknikalla kahta 180 sentin mittaista, paksua mattoa.

Sukkula liikkuu Tertun käsissä nopsasti, mutta valmistaa mattoa ei silti synny kuin viisi senttimetriä tunnissa. Wahren-Opiston kudontaryhmässä kudotaan kolme tuntia kerrallaan, joten yhden kerran saldoksi tulee 15 senttiä valmistaa.

Terttu Lähteenmäkeä kutominen on jaksanut kiehtoa kymmeniä vuosia.

Kanttori Sari Mäkinen

Tarjoamme edullisesti monenlaista matalan kynnyksen toimintaa kaikenikäisille, ja kaikki ovat meille tervetulleita.

– Kun äiti alkoi 50-luvulla kutoa, sain minäkin jotain vähän tehdä. 1970-luvun alussa aloin itse suunnitella ja tehdä poppanoita. Täällä aloitin kutomisen 90-luvulla, kun lapset olivat kasvaneet isommiksi. Ja kun jäin osa-aikaeläkkeelle, niin olin että jes! Nyt kutomaan! Kudoin monta kymmentä metriä erilaisia räsymattoja. Räsymatot on nyt sitten tehty, niitä ei enää kukaan suvussa halua lisää, hän nauraa.

Kaikkein eniten kudotaan juuri mattoja, sanoo Kehräämön päiväkudonta -nimellä kulkevan kurssin ohjaaja **Karita Stenfors-Selkälä**.

– Ihmisille rakkaat tekstiilit, jotka ovat saaneet merkityksiä ja kantavat muistoja, jatkavat elämäänsä räsymatoissa. Nyt tulee uutta sukupolvea, joka haluaa käyttää kierrätysmateriaalia, mutta sehän on kuulunut kankaankudontaan aina.

Kangaspuilla kudotaan mattojen ohella esimerkiksi verhoja, seinävaatteita, kaitaliinoja, pyyhkeitä, vilttejä, verhoilu- ja vaateuskankaita sekä erilaisia saunatekstiilejä. Aikanaan suosittuja suuria pellavaisia pöytäliinoja ei sen sijaan ole kudottu enää vuosiin.

– Jokainen opiskelija etenee täällä tasolta toiselle oman pohjansa mukaan. Osa suunnittelee itse omat kudontamallinsa, niin kuin Terttu, osa taas käyttää valmiita malleja.

Ryhmässä on paljon ihmisiä, jotka haluavat harrastuksesta rentoutumista. He eivät halua koko ajan ajatella, vaan kutoa flow-tilassa, Karita Stenfors-Selkälä kuvailee.

Niin vetäjä kuin opiskelijatkin kiittelevät kutojien yhteisöllisyyttä. Talkoomeiningillä pidetään kunnossa kangaspuut ja siivotaan ja järjestellään. Kiitosta saa myös avara ja valoisa tila entisessä kehräämössä.

– Kankaankudonnasta tulee yleensä pitkäikäinen harrastus, koska aina voi oppia uutta. Tämä on siitä ihana harrastus, että on nämä oppitunnit, jolloin katsotaan yhteisesti asioita läpi ja opiskellaan, mutta lisäksi tänne voi tulla kutomaan silloin kun itselle sopii. Jos tulee ongelmia, niin täällä on yleensä aina osaajia paikalla ja saa apua. Tätä tehdään toinen toistaan

auttaen, ja myös opettaja oppii koko ajan. Opiskelijoiden toimesta tehdään täällä paljon opetusmateriaalia, ja osaaminen siirtyy eteenpäin.

HARRASTAMINEN TEKEE HYVÄÄ

Kanttori Sari Mäkinen kantaa huolta kuorolaulun tulevaisuudesta Suomessa.

– Suomi on ollut kuorojen luvattu maa, mutta tilanne on valitettavasti muuttumassa. Se johtuu varmaan osin siitä, että kouluissa ei enää niin paljon lauleta – paitsi Punkalaitumella, siellä on ihan loistava musiikinopettaja Outi! Isommissa kaupungeissa kuorolaulaja voi olla jopa vähän friikki. Joku murros on tapahtumassa yhdessä laulamisen suhteen, hän murehtii.

Hän kannustaa ihmisiä laulamaan – varsinkin niitä, jotka luulevat, etteivät osaa laulaa.

– Laulamaan oppii laulamalla, ääntä käyttämällä. Se on hyvin pieni osa – siis ihan tutkitusti – joka oikeasti on laulutaidotonta. Mene ja etsi itsellesi sopiva porukka, jossa voit laulaa, käy kokeilemassa. Käytä ääntäsi, se on ihan mielen-terveysasia!

Sari Mäkinen pitää tärkeänä, että opistojen kurssimaksut pysyisivät kohtuullisina.

– Kun kustannukset ovat kohonneet, on kaikkien pakko miettiä, mistä pitää luopua, että rahat riittävät.

Rehtori Virpi Havia näkee vapaan sivistystyön roolin merkittävänä nyt ja tulevaisuudessa. – Kun väestö ikääntyy, se korostuu entisestään. Tarjoamme edullisesti monenlaista matalan kynnyksen toimintaa kaikenikäisille, ja kaikki ovat meille tervetulleita. Sen lisäksi että kursseilla opitaan erilaisia tietoja ja taitoja, niissä koetaan myös yhteisöllisyyttä. Harrastukset lisäävät todistetusti hyvinvointia, muun muassa yksinäisyyden tunne vähenee. Kursseilla tapaa samanhenkisiä ihmisiä ja voi saada jopa elinikäisiä ystäviä. Harrastaminen tekee kaikille hyvää, sohvalle jääminen puolestaan jotain ihan muuta!

Forssan Verkkopalveluille uusi toimitusjohtaja

”Kohta me kaikki asumme huoltoasemilla”

TERHI RAUMONEN,
KUVAT: HELI NUKKI / KETONUKKI DESIGN

Energia-alalla eletään murrosaikaa, ja kiinnostavaa tehtävää riittää, sanoo Forssaan suunnistanut Risto Lehtonen. Hän lupaa kehittää yhtiötä pitkäjänteisesti.

– Kiinnostava haaste ja hieno yhtiö, kehuu FVP:n toimitusjohtajana elokuussa aloittanut porilainen **Risto Lehtonen**.

Hän siirtyi Forssaan Köyliön-Säkylän Sähkön myynti- ja kehitysjohtajan tehtävästä, jossa toimi 11 vuoden ajan. Viime vuonna hän hoiti seitsemän kuukautta myös Kokemäen Sähkön toimitusjohtajan tehtävää.

– Nyt pääsen keskittymään sähköverkkoon eri tavalla. Aiemmassa tehtävässä liiketoiminta-alueita oli enemmän, ja viime aikoina kohonneet energianhinnat veivät huomioni sähkönmyyntiin. Haasteita riittää uudessakin tehtävässä, mutta onneksi ala on entuudestaan tuttu, hän kuvailee.

Lehtonen sanoo olevansa urallaan siinä vaiheessa, että tuntuu hyvältä ottaa vastuu yhtiön johtamisesta. FVP:n toimitusjohtajan tehtäväkenttää hän pitää kiinnostavana ja sanoo, ettei tullut lyhyelle visiitille Forssaan.

– Tulin sillä ajatuksella, että yhtiötä kehitetään ja asioita viedään eteenpäin. Kun tuli tällainen tilaisuus, niin mielelläni siihen tartuin.

Risto Lehtonen on valmistunut tietotekniikan diplomi-insinööriksi Åbo Akademista Turusta. Vauhdilla etenevä digitalisaatio muuttaa myös energia-alaa, ja tässä murroksessa uuden toimitusjohtajan valmiudet ovat tarpeen.

– Hallitsen muutostilanteita ja tuon uutta osaamista, mutta sähkötekniikan yksityiskohdat jätän mielelläni FVP:n olemassa oleville asiantuntijoille. Omilla vahvuuksillamme me

täydennämme toistemme osaamista.

FVP:n verkko on hyvässä kunnossa, ja säävarman verkon rakentamisessa ollaan pitkällä, toimitusjohtaja kiittelee. Kehittämiskohteita hän näkee tekemisen tavoissa ja järjestelmäpuolella.

Edellisten työtehtäviensä kautta Risto Lehtonen on ollut tekemisissä niin FVP:n kuin sen omistavien Sallila Energian ja Valkeakosken Energian kanssa.

– Nykyisestä hallituksesta tunsin entuudestaan Sallilan toimitusjohtajan, ja Valkeakosken Energian toimitusjohtaja on entinen esimieheni. Koska väki on tuttua, tiesin mitä tukea tähän tehtävään löytyy.

FORSSA ON NÄYTTÄNYT PARHAAT PUOLENSA

– FVP:n henkilökunta on tosi mukavaa ja osaavaa. On ollut hienoa huomata, että täällä on ollut pitkiä työuria. Joillekin tämä on ollut ensimmäinen työpaikka, ja siitä on jääty eläkkeelle. Asioita on tehty oikein, kun työntekijät pysyvät talossa. Täytyy kunnioittaa perinteitä ja luoda sellaiset puitteet jatkosakin, että työntekijät viihtyvät, Risto Lehtonen sanoo.

Hän kehuu saaneensa Forssassa lämpimän vastaanoton myös yhtiön yhteistyökumppaneilta ja asiakkailta.

– On ollut hyvin mukavia ihmisiä ja kohtaamisia. Forssa on näyttänyt minulle parhaat puolensa. Nyt alkuvaiheessa olen vielä sukkuloinut töihin Porista, mutta etsin täältä asunnon, jotta pystyn vähentämään turhaa autoilua.

Porissa Lehtosella on perhe, vaimo ja kaksi tyttäret. Alkuaan hän on kotoisin Lohjalta. Forssa kaupunkina ei ennen FVP:n pestiä ollut hänelle kovin tuttu paikka.

– Harrastan suunnistusta, ja olen kyllä käynyt Forssan seudun metsissä juoksentelemassa. Tämä on kehittyvä kaupunki ja mukavan kokoinen paikka. Itselleni on tärkeää, että lähel-

lä on luontoa. Tykkään ulkoilla mieluummin metsässä kuin asfalttiympäristössä. Harrastan suunnistuksen lisäksi lenkkeilyä ja hiihtoa, ja Forssan ympäristössä on hyvät ulkoilumahdollisuudet ja hienot kansallispuistot.

Kehräämön alue puolestaan tuo mieleen Porin Puuvilletehtaan miljöön.

– Forssassa vanha tehdasalue on mukavammin saatu säilytettyä osana kaupunkiympäristöä.

Energia-alalla on viime vuosina tapahtunut paljon, ja vauhti tuntuu vain kiihtyvän.

– Monet asiat ovat murrosvaiheessa, esimerkiksi liikenteen sähköistyminen etenee vauhdilla. Suomestakin on paljon rahaa valunut öljymaihin, mutta nyt autot alkavat kulkea täällä tehdyllä sähköllä. Latauspisteitä tarvitaan, ja niitä onkin jo paljon, mutta ajatusmaailmammekin muuttuu. Jatkossa ihmiset asuvat huoltoasemalla ja lähtevät kotoaan auton akku täynnä.

On poikkeuksellista, että sähköasiat ovat näin paljon osikoissa, Risto Lehtonen sanoo.

– Energiansäästöä on rummutettu vuosikymmeniä, mutta se on kaikunut kuuroille korville. Nyt energian hinta on niin korkea, niin säästäminen viimein kiinnostaa. Kun säästetään sähköä, niin sillä on taloudellisia vaikutuksia, ympäristö kiittää ja voimme osaltamme myös vaikuttaa sähkön riittävyteen. Mahdollinen sähköpula ja sähkön säännöstely huolestuttavat niin yksityisiä ihmisiä kuin yrityksiä. Kyllä tässä aika poikkeuksellisia aikoja eletään.

FVP:n verkkojohtaja Jyrki Tulander ja suunnittelupäällikkö Mika Sulonen.

Ilmajohdo pois Aurinkorannan tieltä

Forssan Verkkopalvelut kaapeloivat kahden kilometrin pätkän 110 kilovoltin linjaa, jotta Loimijoen rantaan kaavoitettu uusi asuinalue voidaan rakentaa.

Forssan Verkkopalveluiden koko verkon kaapelointiaste on jo 85 %, ja parhaillaan maan alle siirtyä vajaan kahden kilometrin pätkä 110 kV:n linjaa, kertoo verkkojohtaja **Jyrki Tulander**.

– Kaapeloitava osuus lähtee uusitulta Linikkalan sähköasemalta ja päättyy vähän ennen kakkostietä. Tämä on ensimmäinen 110 kilovoltin linjan kaapelointi ja tehdään nyt sen vuoksi, että jokirantaan kaavoitettu uusi Aurinkorannan asuinalue voidaan rakentaa, hän sanoo.

Sähköturvallisuussyistä asuinrakennuksia ei saa rakentaa liian lähelle johtoaluetta.

Kaapelointiin liittyvät kaivutyöt tekee Forssan ympäristöurakointi. Kaapelien asennus tehdään FVP:n omana työnä. Valmistamista pitäisi olla vuoden loppuun mennessä. Säh-

könkäyttäjille ei koidu työmaasta mitään haittaa.

Maan alle tuleva 110 kilovoltin kaapeli on järeää tavaraa, Tulander kuvailee.

– Yksi kela kaapelia painaa 8,5 tonnia. Kaapelille kaivettava ojakaan ei ole ihan samanlainen kuin mitä on totuttu näkemään: se on metrin leveä ja metrin syvä. Pohjalle tulee hienoa hiekkaa, ja kaapeli peitetään 30 sentin hiekkakerroksella. Sen päälle tulee betonilaatta, jotta kaapeli on hyvässä suojassa siellä.

Maakaapeli alittaa Loimijoen, mutta se käy nyt ketterästi, sillä joen alitus on jo rakennettu.

– Pari vuotta sitten rakennettiin 20 kilovoltin yhteys sähköasemien välille, ja silloin porautettiin putket joen alta. Samassa yhteydessä laitettiin putket tätä varten, eli siellä on kaapeleille valmiit putket odottamassa.

Kun maakaapeli on otettu käyttöön, voidaan ilmajohdot purkaa pois. Se tapahtuu ensi vuoden aikana.

Astetta alemmas kutsuu kaikki mukaan talkoisiin

Astetta alemmas -kampanja käynnistyi lokakuussa Energiansäästöviikolla ja jatkuu koko talvikauden ajan. Kampanja tarjoaa konkreettisia vinkkejä energiansäästöön ja sähkön kulutushuippujen leikkaamiseen kotona, työssä ja liikenteessä sekä muistuttaa näiden tekojen tärkeydestä, jotta energiaa riittää meille kaikille.

Valtakunnallisen kampanjan tavoitteena on, että kaikki suomalaiset tekevät konkreettisia ja nopeasti tehoavia energiansäästötekoja ja sähkön käyttöä rajoitetaan omatoimisesti vuorokauden huippukulutustunneilla. Kampanja haastaa mukaan meidät kaikki, jotta energiankulutus vähenee koko yhteiskunnassa: niin kodeissa, yrityksissä, kunnissa kuin oppilaitoksissakin.

Energian säästäminen onnistuu parhaiten, kun tietää kuinka paljon ja milloin energiaa käyttää. Sen vuoksi on tärkeää seurata säännöllisesti sähkön, lämmitysenergian ja veden kulutusta.

Online-palvelussamme voi sähkön kulutusta seurata vuositasona aina tuntitasolle saakka. Palvelun käyttöönotto edellyttää rekisteröitymistä, joka vaatii vahvan tunnistautumisen esim. pankkitunnuksilla. Seuraavilla kerroilla palveluun kirjaudutaan käyttäjätunnuksella ja salasanalla.

Sähkön kulutusta voi seurata myös Fingridin Datahub-asiakaspalveluportaalien kautta. Portaaliin kirjaudutaan Suomi.fi-tunnistautumisella osoitteessa oma.datahub.fi

Tarkastelemalla kulutushistoriaasi vuositasona näet, miten kulutuksesi on muuttunut eri ajanjaksoilla. Kun tutustut viikko- ja vuorokausinäkyymiin, näet mihin tunteihin kulutuksesi painottuu ja voit miettiä omia energiansäästömahdollisuuksiasi.

Energian riittävytyden kannalta olisi tärkeää ohjata sähkön kulutusta nykyistä tasaisemmin.

Valtakunnallisesti sähkön käytössä on arkipäivisin kaksi kulutushuippua: aamulla kello 8–10 ja iltaisin klo klo 17–20. Pienennät sähköpölystä aiheutuvien sähkökatkojen riskiä ajoittamalla omaa sähkökäyttöäsi näiden tuntien ulkopuolelle.

- Siirrä astian- ja pyykinpesukoneiden käyttö aikaiseen aamuun, keskipäivään tai myöhempään iltaan.
- Lataa elektroniset laitteet huippukulutustuntien ulkopuolella.
- Sammuta kaikki sähkölaitteet ja irrota verkkovirrasta latausjohdot, joita et käytä.
- Varmista, että koneellinen ilmanvaihto on säädetty oikein. Hetkellisesti voit alentaa tehoa huippukulutuksen aikana, mutta älä sammuta ilmanvaihtoa kokonaan.

Lue lisää: www.astettaalemmas.fi

*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