

Lieke

LIEKE
KYLÄSSÄ

Vinkkejä
viihtyisään
pihaan

Mika Haapasalo

Haluaisi ladata
aurinkosähköä

OLETKO KÄYNYT?

Lähi-
matkailukin
avartaa

Forssan sähköyhtiöt 100 vuotta

s.4

Pääkirjoitus	2
Lyhyesti	3
<i>Sähköyhtiöt 100 vuotta:</i> Katuvaloista kaukolämpöön	4
<i>Lähikuvassa:</i> Mika Haapasalo	8
Kivra arkistoi	11


s.12

<i>Oletko käynyt?</i> Lähimatkailu	12
Aurinkopaneelit käytössä	14
<i>Lieke kylässä</i> Viihtyisä piha	16
Ristikko	19


s.16

Lieke

SALLILAN JA FORSSAN SÄHKÖYHTIÖIDEN ASIAKASLEHTI

Julkaisija Sallila Yhtiöt
Päätoimittaja Raimo Prusi
Toimitus ja kuvat Terhi Raumonen
Toimitussihteeri Pirjo Haapanen
Toimitusneuvosto Marika Kivistö,
 Minna Mandelin, Katja Mäkinen
Ulkoasu ja taitto Mainostoimisto Huima
Paino ForssaPrint, Forssa
ISSN 2342-1932 (painettu),
 2342-1940 (verkkolehti)
Kannen kuva Mira Luoti


Lieke on painettu ympäristöstä vähemmän
kuormittavalle UPM Fine-paperille, jonka
hiilijalanjälki on 289 CO₂ kg tuhatta
paperitonnia kohden.

PÄÄKIRJOITUS


Sata vuotta sähköä forssalaisille

Maailma muuttuu koko ajan. Toisinaan muutos on hitaampaa, joskus eteen tulee isoja asioita aivan yllättäen.

Kaikki muutokset eivät ole mukavia. Tänä vuonna ennen kevään tuloa saapui ikävänä yllätyksenä koko maailmanlaajuinen huoli terveydestä ja toimeentulosta.

Epävarmuuden keskellä alkoi onneksi heti näkyä myös valonpilkahduksia, kun yhteisöllisyys nosti päätään. Ihmiset alkoivat pitää huolta toisistaan ja tarjota apuaan tutuilleen ja vähän tuntemattomammillekin naapureilleen. Moni on saanut ilokseen huomata, että ympäriellä on paljon ihmisiä, jotka välittävät.

Me paikalliset sähköyhtiötkin haluamme olla hyviä naapureita. Haluamme olla paikkoja, joista te saatte henkilökohtaista palvelua ja asiantuntevaa apua kaikissa sähkönkäyttöön liittyvissä asioissa.

Maailma muuttuu, mutta me olemme olleet olemassa jo pitkään ja pysymme täällä, teitä varten.

Tämä Lieke-lehden numero on Forssan sähköyhtiöiden juhla-lehti. Toukokuun lopussa tulee kuluneeksi komeat sata vuotta siitä, kun Forssaan perustettiin sähkölaitos. On ilo aloittaa lehden päätoimittajana juhlan merkeissä.

Oma työhistoriani alalla on sekin jo melko pitkä: tulin Sallilaan töihin vuonna 1982. Harjoittelijapoikana olin talossa jo vuonna 1975. Ala on muuttunut hurjasti näiden vuosien aikana. Kun ennen sähköyhtiön tehtävänä oli vain viedä sähkö johdolla asiakkaan käyttöön ja panna lasku perään, on nykyisin tarjolla mitä moninaisempia tuotteita ja sähköön liittyviä palveluita. Kaikkiin asiakkaiden sähkönkäyttöön liittyviin tarpeisiin pyritään vastaamaan ja tuomaan jatkuvasti tarjolle uusia ratkaisuja.

Ainakin yksi asia on pysynyt vuosien saatossa aivan ennallaan: alusta saakka sähköverkkoa on kehitetty ja parannettu, jotta asiakkailta olisi mahdollisimman katkotonta sähköä. Tämä työ jatkuu edelleen.

Ennallaan on pysynyt myös sähköyhtiöiden ydintehtävä: tuoda valoa, lämpöä ja käyttövoimaa koteihin ja tuotantolaitoksiin. Kaikki ovat varmaan yhtä mieltä siitä, että sähkö on mainio keksintö, monenlaisen hyödyn ja huvin mahdollistaja, jota ilman arkea on vaikea edes kuvitella. Juhlitaan siis Forssan yhtiöiden satavuotista taivalta iloisin mielin.

Aurinkoisen kesän toivotuksin, Raimo Prusi


100 VUOTTA SÄHKÖÄ


Loimijoen tie 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

Korotukset vasta syksyllä

Sallila Sähkönsiirron hinnankorotukset siirtyivät syksyyn. Sekä perusmaksuja että siirtomaksuja oli alun perin tarkoitus korottaa huhtikuun alussa, mutta koronaviruspandemian aiheuttamassa poikkeustilanteessa korotuksia siirrettiin puolella vuodella. Näin ollen 1.10. saakka on edelleen voimassa jo yli kolme vuotta sitten voimaan tullut, 1.4.2017 päivätty hinnasto.

Hinnankorotusten lykkäyksellä Sallila Sähkönsiirto haluaa osallistua alueellisen hyvinvoinnin ja kehityksen tukemiseen vaikeina aikoina.


Alastaron yläasteen yhdeksäsluokkalaiset kävivät kevään korvalla vierailulla Sallilassa. Myyntipäällikkö **Katja Mäkisen** johdolla opiskelijat perehtyivät sähkönkäytön ja sähkösopimusten saloihin. Vierailu liittyi laajempaan kokonaisuuteen, jossa opiskeltiin taloudellisen elämisen taitoja tulevaa itsenäistä elämää varten.


Sallila Energian ja Forssan Energian yhteisen lastenkerhon Epun jengin talvidiscolta järjestettiin alkuvuodesta Loimaalla Heimolinnassa ja Forssassa Vesihelmässä. Iloisesta ja vauhdikkaasta tunnelmasta nautti satoja pieniä ja vähän isompia discoilijoita, joille tanssimisen, pelailun ja muun puuhan ohessa maistuivat herkkubuffan antimet.

KIRJOJA KOULULAISILLE

Forssan Energia on mukana lahjoittamassa kaupungin koulujen ekaluokkalaisille liikennetyökirjoja. Kirjat ovat oppilaiden käytössä koko alakoulun ajan liikennekoulutuksen apuvälineenä. Materiaalin tuottaa Kouluinfo Oy.

Pidä arki järjestyksessä ja arkistoi Kivraan!

Vastaanota ja arkistoi sopimukset ja muut asiakirjat mobiilisti. Helppoa.

Lue lisää kivra.fi


KIVRA

Forssan sähköyhtiöt 100 vuotta

VIHREÄ ENERGIA OLI SUURI VOIMAINPONNISTUS


ENNEN VANHAAN SÄHKÖLASKURAHAT ODOTTIVAT FORSSALAISTEN PIIRONGINLAATIKOSSA OVELTA OVELLE KIERTÄVÄÄ RAHASTAJAA, JA KAUPPALAN KATUVALAISTUKSEN RAKENTAMISEEN KÄYTETTIIN JUOPUNEITTEN RÄYHÄÄJIEN MAKSAMIA SAKKORAHOJA.

Forssassa ensimmäiset sähkölamput syttyivät tehtaanpatruuna **August Borgströmin** toimesta jo vuonna 1888, kun Forssa Oy:n (myöhempi Finlayson) kehräämön laitokset siirtyivät kaasuvaloista sähkövaloon. Tehtaan sähkövalot innostivat kylän puuhämiehet suunnittelemaan sähkövalon hankkimista muuallekin Forssaan. Tarvetta nähtiin esimerkiksi kouluihin ja sairaalaan. Katuvalaistustakin toivottiin, sillä "joutilaan väen iltaelämä" teki pimeillä kujilla liikkumisesta vaarallista.

Vuoden 1917 lopulla valtuusto myönsi konekauppias **Viljam Venholle** luvan yksityisen sähkölaitoksen perustamiseen. Laitoshanke jäi häneltä kuitenkin kesken, sillä Venhosta tuli yksi sisällissodan uhreista.

Hanketta yritti jatkaa montttöri **J. Jäntti**, mutta huonot ajat ajoivat hänet vararikoon. Hänen sähkölaitoksensa ehti kuitenkin toimia Kauppakadun varrella Forssan entisen työväentalon paikalle rakennetussa tiilitalossa.

VALOT SYTTYVÄT FORSSAAN

Aloitteen kunnallisen sähkölaitoksen perustamisesta Forssaan teki työväenyhdistys. Aloite hyväksyttiin Tammelan kunnanvaltuusissa 29.5.1920. Päivämäärästä tuli Forssan sähkölaitoksen syntymäpäivä.

Alkutaival oli kivinen, sillä ensimmäisen toimintakauden tappio oli 34 000 markkaa, ja laitos päätettiin lopettaa. Forssa oli samoihin aikoihin itsenäistymässä Tammelasta, ja sähkölaitoksella oli kannattajiakin. Lopettamispäätöksestä valitettiin, ja maaherra lopulta kumosi sen. Sähkölaitos sai luvan jatkaa Forssan tulevan kauppalan omistuksessa.

Alkukompuroidin jälkeen intoa säh-

kön tuottamiseen itse ei kuitenkaan ollut. Sähkö päätettiin ostaa Forssa Oy:n keskele kauppala valmistuneesta uudenaikaisesta voimakeskuksesta.

Ensimmäiseksi työntekijäksi palkattiin sähkömontttöri, jonka tehtäväksi tuli koko laitoksen hoito hallintotehtävistä asennustöihin ja sähkömaksujen keräämiseen. Torniolainen **Matti Niiranen** aloitti montttöörinä toukokuussa 1923. Seuraavana kesänä Forssassa rakennettiin linjaa, pystytettiin pylviä, vedettiin johtoja ja asennettiin mittareita.

Kun ensimmäinen valokausi päättyi kesällä 1924, verkostossa oli 510 valovirran kuluttajaa ja näissä yhteensä 3662 valopistettä.

SÄHKÖLAITOKSEN VARASTO KOTONA

Kun montttöri Niiranen pyysi muutaman vuoden kuluttua palkankorotusta, pyyntöön ei suostuttu, ja Niiranen sai lähteä. Uudeksi ylimontttööriksi valittiin 1928 **Uuno Hurmerinta**, joka ehti hoitaa virkaansa vain vuoden verran, ennen kuin kuoli sähköiskuun Käsityöläiskadun varrella olleessa muuntajassa.

Hurmerinnan seuraajaksi valittiin **Knut Sjörlund**, joka toimi virassa 33 vuotta. Sjörlund oli kaikesta päätellen toimelleen omistautunut työntekijä, sillä yksi huone hänen perheensä kodista Käsityöläiskadulla oli sähkölaitoksen varastona. Varastoon kuljettiin keittiön kautta, joten kotirauhasta ei ollut tietoaakaan. "Häiriöitä ja katkoksia oli jatkuvasti. Kun laitoksen ainoa puhelin oli meillä kotona, niin soittoja tuli vaikka keskellä yötä. Eivätkä soittajat olleet yleensä hyvällä päällä, kun lamput olivat pimeänä", Knut Sjörlundin vaimo **Jenny** muisteli myöhemmin.

Jo 1930-luvun lopulla alettiin kaupungissa laittaa kaapeleita maan alle. Valo-

vuonna 1936-37 ilmassa oli kuitenkin vielä noin 90 % valojohdoista eli yhdeksän kilometriä.

Vuonna 1940 sähkölasku uudistui. Kuluksen lisäksi alettiin veloittaa perusmaksu, joka kasvoi huoneiden lukumäärän mukaan. Maatiloilla perusmaksu perustui viljeltyyn pinta-alaan.

Jatkosota muutti monia asioita: sähkölaitoksen työntekijät ja päättävät luottamusmiehet kutsuttiin yksi toisensa jälkeen reserviin ja sitten sotatoimiin. Katuvalot kiellettiin, ja muutenkin teroitettiin säästäväisyyttä. Sähkölaitoksen johtokunta myönsi huomattavan osan voittovaroistaan kauppalan ilmapuolustuksen järjestämiseen.

OPPIPOIKA PILASI URAKAN

1950-luvulta lähtien sähkölaitoksen menopelinä oli vanha Jeep. Sen nokalla oli tikkaat, jotka nostettiin pystyyn, kun piti kiivetä ylös. Jeepin kyytiin nousi monet kerrat myös **Juhani Houkka**, joka tuli Forssan sähkölaitokselle oppipojaksi kesäksi 1960 ja vuotta myöhemmin töihin.

– Kyllä meitä varmaan sinne kahdeksankin mahtui. Sillä ajettiin linjoille. Vanhemmat miehet sanoivat, kuinka hommat tehdään, ja se oli sillä siisti, ei siinä paljon kysytty, hän kuvailee alkuaikojen työkulttuuria.

Juhani Houkka pantiin myös tuuramaan rahastaja **Aarre Lammista**, joka oli sairaana. Hän kiersi polkupyörällä koko Forssan, luki mittarit ja keräsi rahat. Sitten selvisi, että hän oli ollut liiankin ahkera.

– Kun Lamminen tuli takaisin, hän haukkui minut: poika perhana, pilasit minun systeemiini. Lammisen systeemi oli semmoinen, että hän keräsi päivässä 60 000 markkaa sen aikaista rahaa ja lähti sitten kotiin. En minä tietenkään tiennyt, että

SÄHKÖMITTARINLUKIJA, PÄIVÄÄ!

Ensimmäisinä vuosikymmeninä sähkölaitoksen rahastaja kiersi lukemassa mittarit ja rahasti sähkön käytön asiakkailta saman tien. Vuonna 1923 palkatulla rahastaja O.A. Söderbergillä oli provisiopalkka, 2 % kerätyistä varoista. Lisäksi hän sai ilmaisen valon kahteen lampuun.

Vuonna 1963 siirryttiin arviolaskutukseen, ja rahastajista tuli mittarinlukijoita. Sähkömittarinluku on monelle tuttua kesätyötä. Vielä 1990-luvulla koululaiset ja muut tilapäiset työntarvitsijat kiersivät määräjain lukemassa mittarit urakatyönä.

"Kun eräällä puusepällä oli koko vuoden sähkömaksut maksamatta, hän tarjosi maksuista tekemäänsä keinutuolia. Minä katsoin käsin tehdyn keinutuolin niin hyväksi, että otin sen omaan tiliini." (Kalle Jyly, varastonhoitaja 1932-1966)

Tämä kuva sekä kuva keskellä: 20 kV:n linjan rakennusta 1960-luvulla nykyisen Isover-Parman alueella.


hän niin teki, ja pilasin hänen urakkansa, Juhani Houkka muistelee huvittuneena.

Vähän ennen Houkan tuloa sähkölaitokselle oli tapahtunut iso muutos. Imatran Voima rakensi suurjännitelinjan halki eteläisen Suomen länsirannikolle. Muuntoasema Forssan kauppalaan varten valmistui Pilvenmäelle 1954, ja sähkölaitos siirtyi ostamaan sähkön sieltä.

Juhani Houkka teki Forssan sähkölaitoksella 45 vuoden mittaisen uran. Monenlaisista työmailla vastaan, kaikenlaisia ihmisiä ja huusholjeja. Oli sähkövarkaitakin, jotka kytkivät omatoimisesti laskun laiminlyömisensä vuoksi katkotut sähkötkä takaisin. Sähkötakkoja oli melkein aina, kun vähänkin enemmän tuuli.

– Oli monenkin päivän katkoja. Siihen aikaan ihmisillä ei ollut kotonaan niin paljon sähkölaitteita kuin nykyisin. Sähkön puuttuminen ei ollut niin iso juttu. Koko-


naan sähköttömiäkin talouksia tuli jonkun verran vastaan vielä 60-luvulla.

KAUKOLÄMPÖ TULEE KAUPUNKIIN

Knut Sjörlundin jälkeen sähkölaitoksen sähkömestariksi ja sittemmin johtajaksi tuli vuonna 1963 porilainen **Raimo Andersson**. Anderssonin pitkä kausi oli monenlaisten uudistusten aikaa. Alkoi henkilöstön järjestelmällinen täydennyskoulutus ja työn organisointi niin, että yksi ryhmä teki muuntajaita, toinen kaapelitöitä, kolmas erikoistui sisäasennustöihin ja neljäs pylväslinjojen rakentamiseen. Tämä paransi työturvallisuuttakin. Sähköiskuun kuollut montttööri Hurmerinta ei ollut jäänyt ainoaksi työtaturman uhrik-

si, vaan vakavia loukkaantumisia oli menneinä vuosikymmeninä ollut useita.

Espoossa ja Helsingissä oli rakennettu kaukolämpöverkkoa 1950-luvulla, ja muut isommat kaupungit seurasivat perässä. Forssan vuoro tuli 1970-luvulla. Ensimmäisinä kaukolämpöverkkoon liitettiin vanhustenkotiyhdistys, terveyskeskus, tavaratalot Centrum ja Forssamarket sekä asunto-osakeyhtiöt Tölonportti ja Asemanpuisto. Vuonna 1978 lämmityksen piirissä oli jo 800 asuntoa, ja maanalaista lämpöputkea oli rakennettu kahdeksan kilometriä.

Lämpöä ostettiin Finlaysonin voimalaitokselta ja Vieremän alueelle myös Imatran Voiman lämpöpumpulaitokselta.

Vuonna 1992 sähkölaitos tuotti itse kaiken lämmön kaupunkiin. Tarvittiin 130 GWh lämmittämään lähes 6000 asuntoa kaupungin alueella, ja sen tuottamiseen käytettiin vuodessa hurjat 15 miljoonaa litraa raskasta polttoöljyä.

SUOMEN VIHREINTÄ KAUKOLÄMPÖÄ

Heti kaukolämpöprojektin alussa oli selvää, että Forssassa haluttiin jollakin aikataululla siirtyä kotimaiseen polttoaineeseen. 1994 lähti liikkeelle hanke Kii-massuon voimalaitoksesta, joka teki Forssasta alan edelläkävijän Suomessa.

– Raimo Andersson teki valtavan työn, että sai kaupungille selitettyä, miksi tällainen voimalaitos kannattaa tehdä, Forssan Verkkopalveluiden verkkojohtaja **Jyrki Tulander** sanoo.

– Kaikki avaimet käteen -tarjoukset olivat kuitenkin niin kalliita, ettei niihin

SÄHKÖNKULUTUKSEN KASVU FORSSASSA

Yhden tunnin maksimikulutus


Tämä kuva sekä kuva ylhäällä vas.: Ensimmäistä puistomuuntamoa rakennetaan Kartanonkadulla 1965. Raimo Andersson, Reino Fagerström ja Kostu Lehti.


Kuva oik.: Kiimassuon voimalaitoksen vihkiminen. Markku Länninki (vas.) ja Erkki Vähätalo (oik.) auttavat Sauli Niinistöä nauhan leikkaamisessa.

ollut varaa. Tehtiin semmoinen päätös, että hankitaan kaikki erillisurakoina, ja ollaan itse siinä välissä. Se oli omalle porukalle kova ponnistus, mutta voimalaitos saatiin parikymmentä miljoonaa edullisemmin.

Kolmen kilometrin päähän Forssan keskustasta nousi pitkälti forssalaisin voimin biovoimalaitos, joka käytti polttoaineenaan sahajätettä ja turvetta. Arkkitehti löytyi Forssasta, samoin koko joukko urakoitsijoita.

Voimalaitoksen peruskivi muurattiin syyskuussa 1995, ja harjakaisia vietettiin seuraavan vuoden helmikuussa. Silloin Andersson oli jo jäämässä eläkkeelle, ja Remmiin oli astumassa **Erkki Vähätalo**.

– En ollut vielä edes virallisesti yhtiön palveluksessa, kun minulle tuli jo työtehtävä. Voimalaitoksen turbiinilaitos oli tilattu Unkarista. Sille piti tehdä käyttöönotto tarkastus tehtaalla, ja Andersson estyi lähtemästä. Minut kutsuttiin mukaan. Unkariin lähti yhtiön hallitus. Se oli hyvä tilaisuus tutustua heihin, Vähätalo muistelee ja kiittelee, että yhteistyö sujui aina hyvin. Hallituksessa ei politikoitu, vaan keskityttiin viemään yhtiötä eteenpäin.

– Voimalaitoksen merkitys oli todella iso. Se tuotti melkein kaiken kaupungin tarvitsemasta kaukolämmöstä ja noin kolmasosan sähköstäkin. Vuonna 1996 yhtiön liikevaihto oli 73,5 miljoonaa markkaa. Voimalaitoksen rakentamisen ja sen kaukolämpöverkkoon liittämisen kokonaiskustannukset olivat 102 miljoonaa


Piltvenmäen sähköasema rakennettiin 2002. Vas. Jyrki Tulander, Juhani Houkka ja Markku Fagerström.

täviin Vapolla. FVP:n toimitusjohtajana oli 2006 aloittanut **Heikki Nevasalmi**. Hänesä tuli myös uuden Forssan Energian toimitusjohtaja.

– Minun aikanani meno oli tasaista. Kaikki tuki muuttoa, mutta muutos oli jatkuva, ei niinkään isoja askeleita mihinkään suuntaan. Enemmän mullistui koko ala. Kaikki sähkökäyttäjät eivät vielä oikein ymmärrä, että on verkko-yhtiöitä ja myyntiyhtiöitä. Osa ihmisistä ei osaa hahmottaa, mitkä niiden tehtävät ovat.

Heikki Nevasalmi muistetaan Forssassa työmyyränä, joka ei tuhannut työaikaa istumalla edustuskahveilla.

– Molemmissa yhtiöissä ei oikeastaan ollut muuta kuin suoran toiminnan henkilöstöä paikalla, kaikki muut toiminnot oli ulkoistettu, joten minun tehtäväni oli pyörittää hallinnollisia asioita. Pienessä yhtiössä toimitusjohtajankin pitää osallistua myös operatiiviseen toimintaan aika rajusti, hän sanoo.

Keväällä 2016 Sallilasta tuli Forssan Energian ainut omistaja, kun se osti Valkeakosken Energian osuuden yhtiöstä.

KATOAVAA KANSANPERINNETTÄ

– Kun tulin hommiin vuonna 1981, meillä oli 23 asentajaa. Nyt on yhdeksän, kertoo Jyrki Tulander.

Toiminta on tehostunut ja menetelmät muuttuneet. Yksi iso asia on ollut kaapelointi.

– Ilmalinjaa ei ole rakennettu oikeastaan enää 10 vuoteen, ja jo rakennettuja linjoja lasketaan maihin. Pylväässä käynti alkaa olla katoavaa kansanperinnettä. Valaisimet ovat kyllä pylvään nokassa, ja me hoidamme kaupungin katuvalaistusta ja rakennammekin sitä.

Sähkölaitoksella siirryttiin vuonna 1969 atk-aikaan, ja laskutus tapahtui pankin tietokoneella. 1988 sähkölaitos muutti uuteen toimitaloon.

markkaa. Investointi oli siis hyvin mittava verrattuna liikevaihtoon.

Valtiovarainministeri **Sauli Niinistö** sai vihkiä käyttöön Suomen suurimman pelkästään puuta polttoaineenaan käyttävän voimalaitoksen. Siinä missä useimmissa kaupungeissa rekat kuskasivat hiililasteja voimalaitoksiin, oli forssalaisilla Suomen vihreintä kaukolämpöä.

UUSIEN ISÄNTIEN AIKA

Kaupunki yhtiöitti sähkölaitoksensa vuonna 1993, jolloin syntyi Forssan Energia Oy. Omistettuaan sähkölaitoksen liki 80 vuoden ajan kaupunki myi sen Vapolle vuonna 1999.

– Siihen aikaan muutkin kunnat myivät omistuksiaan energiayhtiöissä. Sähkömarkkinalaissa oli tapahtunut muutos, että myynti ja verkkoliiketoiminta piti eriyttää. Oli sellaista mielipidettä ilmassa, että sähkömyyntitoiminta ei kannata. Epäiltiin, että varsinkin pienten yhtiöiden kannattavuus romahtaa, ja niistä pitää päästä eroon. Se ei kyllä ollut minun mielipiteeni silloin. Kyllä yhtiöllä olisi ollut jatkossa osingonmaksukykyä kaupungille, Erkki Vähätalo sanoo.

Yhtiön toiminnan kannalta muutos ei ollut iso, Forssan Energiasta vain tuli Vapon tytäryhtiö.

– Vapo ei ollut ollenkaan huono omistaja. Sillä oli jo kaukolämpöyhtiöitä eri puolilla Suomea, joten se toi yhtiöön resursseja ja taustatukea.

Vuonna 2006 laki muuttui jälleen. Tähän saakka oli riittänyt, että verkkoliiketoiminta erotettiin tilinpäätöksessä, mutta nyt se piti yhtiöittää erilleen. Vapokin jatkoi toiminnan. Sähkömyynnin ja kaukolämpöliiketoiminnan se sulautti itseensä.

Verkkoliiketoimintayhtiön nimeksi oli tullut Forssan Verkkopalvelut, ja se myytiin vuonna 2008 sijoitusyhtiölle, jonka tarkoituksena oli ostaa enemmänkin verkko-yhtiöitä. Muita kauppooja ei kuitenkaan syntynyt, ja sijoittajat myivät FVP:n Valkeakosken Energialle ja Sallilalle. Sama koalitio osti vuonna 2011 Vapolta sähkömyynnin, ja vanha nimi Forssan Energia otettiin takaisin käyttöön.

Erkki Vähätalo oli siirtynyt muihin teh-

VÄHÄN PITEMPI SÄHKÖKATKO

Nykyisin ensimmäinen puhelu sähkölaitokselle tulee alle minuutin kuluttua sähkökatkon alkamisesta. Ennen oltiin huomattavasti kärsivällisempiä, sanoo Jyrki Tulander.

– 1980-luvun alkupuolella vaihdettiin ilmalinjojen talojohtoja yksivaiheisista kolmivaiheisiksi. Meidän kaverit menivät kesäkuussa Raikonmäkeen vaihtamaan johtoa taloon, jossa asui kaksi vanhempaa neitiä. Heille kerrottiin, että vaihdon vuoksi tulee pieni sähkökatko. Syyskuussa toinen neideistä soitti ja sanoi, ettei halua valittaa, mutta kuinkahan kauan katko vielä kestää, kun alkaa tulla aika pimeää. Lupasin, että tunnin päästä on ihan varmasti sähköt päällä. Siellä oli johtimet kytketty ristiin, ja asia käytiin korjaamassa. Neidit pyytelivät kovasti anteeksi, että sillä tavalla menivät hoputtamaan, kun kerran jo tunnin päästä sähkökatko olisi ollut ohi.

1923

Forssa sai ensimmäiset katuvalonsa, 45 valopylvästä. Katuvalaistuksen parantamiseen käytettiin 1920-luvulla juopuneitten räyhäjien maksamia sakkorahoja.

1977

1. liikennevalot tulivat Hämeentien ja Kartanonkadun risteykseen.


Vas. Pekka Jokiniemi, Antero Koskenoja, Asko Haapaniemi, Mika Raunio ja Jouni Hakala vuonna 2003.

– Täällä oli silloin pc-huone, ja siellä yksi tietokone. Kun jollain oli niin tärkeitä hommia, että tarvittiin tietokonetta, niin sitten varattiin kirjasta aikaa. Nyt jokaisen taskussa olevassa kännykässäkin on enemmän potkua kuin oli siinä koneessa silloin, Jyrki Tulander muistelee.

Sähkön mittaaminen ja laskutus mullistuivat etäluettavien mittarien myötä. FVP oli ensimmäisiä yhtiöitä, jotka lähtivät vaihtamaan mittareita vuonna 2005.

– Vaihtaminen tehtiin kokonaan omalla porukalla. Vaihdettiin 11 000 sähkömittaria, ja 90 % niistä vaihtoi **Timo Kaapola**. Hän pisti mittaria kiinni melkoista vauhtia.

Sähkökatkot olivat vuosi vuodelta vähentyneet, mutta vuoden 2011 Tapaninpäivän myrsky muutti kaiken.

– Minusta tuntui ihan ihmeelliseltä, kun puhuttiin, että yli 12 tunnin sähkökatkoista pitäisi maksaa ihmisille hyvitystä siirtohinnoista. Minusta oli mahdollista, että niin pitkiä katkoja tulisi. Ennen Tapani-myrskyä oli asiakkaalla ollut pisimmillään kolmen tunnin sähkökatko, Jyrki Tulander kertoo.

– Ensimmäisen ja tähän mennessä ainoan kerran myös me maksoimme asiakkaille korvauksia, kun ei saatu kaikille 12 tuntiin sähköjä takaisin.

Forssan Verkkopalveluissa on valittu strategia, jolla turvataan häiriötilanteissa mahdollisimman nopea toiminta. Ennen vanhaan sähkölaitoksen kunnossapito rakensi ja korjasi vain omaa verkkoaan, nyt töitä tehdään myös muille.

– Koska urakoimme myös talon ulkopuolelle, pystymme pitämään tämänkokoisen asentajaporukan töissä. Jos häiriötilanteissa olisimme jonkun urakoitsijan varassa, jolla on sopimus myös vaikka Carunan tai Elenian kanssa, niin myrskyn jälkeen tänne tultaisiin korjaamaan ehkä kuukauden päästä. Nyt me pystymme olemaan valmiudessa koko ajan, ja jos hätä tulee, niin kaikki kehiin, ja forssalaisille mahdollisimman nopeasti sähköt päälle.

Artikkelissa on käytetty lähteenä Lauri Uusi-Hakimon kirjaa *Kaupungin valot. Forssalaista energiahuoltoa 75 vuotta.*

1977

valaistuspisteitä oli kaupungissa 2800.

2020

valaistuspisteitä on noin 5500.

FORSSAN SÄHKÖYHTIÖT VUONNA 2020

FORSSAN ENERGIA

Omistaja: kuuluu Sallila Energia -konserniin
Liikevaihto: 3,8 miljoonaa euroa

”Nyky maailmassa sähkö on bulkkituote, jota on vaikea myydä muutoin kuin hinnalla. Paikallisen yhtiön vahvuus on läsnäolo-osa ja ihmiskasvoisessa palvelussa.

On vaikea ennustaa, millaisia sähkönmyyntiyhtiöiden yhdistymisiä tulee tulevaisuudessa tapahtumaan, mutta niitä on nähty ja niitä seurataan. Kaikki sähkönkäyttöön liittyvät ydintiedot yhteen paikkaan kokoava Datahub on merkittävä ponnistus ForEllekin, ja sen myötä avautuvat myös sähkönmyyntimarkkinat uudella tavalla.

ForE haluaa jatkossakin olla näkyvä toimija ja hyvä yhteistyökumppani eri tahoille Forssassa. 100-vuotisen taipaleen kunniaksi uudistimme ForE:n logoa ja järjestämme erilaisia yleisökipailuja.”

Tarja Heinonen, toimitusjohtaja

FORSSAN VERKKOPALVELUT

Omistajat: Sallila Sähkösiirto Oy (kuuluu Sallila Energia -konserniin) ja Valkeakosken Energia Oy
Liikevaihto: 7,7 miljoonaa euroa

”Sähkön siirtomäärä on Forssassa vakiintunut jonkin verran yli 200 GWh:n tasolle, sähkönkäyttöpaikkojen määrä jonkin verran yli 10 000 käyttöpaikkaan. Verkon maakaapelointiaste on noin 84 %, jolla ollaan jo ylitetty viranomaisvaatimukset säävarman jakeluverkon suhteen. Vuosittain meillä on ollut vain muutamia lyhytaikaisia vikoja. Jakeluverkon rakentaminen on keskittynyt ilmajohtojen vaihtamiseen maakaapeliin, johon vuosittain investoidaan hiukan yli miljoona euroa. Seuraava isompi projekti on uusien automaattiluentaisten mittarien vaihto asiakkaille. Se suoritetaan vuoden 2023 loppuun mennessä.”

Ilkka Tolonen, toimitusjohtaja


Sähkölaitokselle piti rakentaa toimitalo 1970-luvulla Viksbergin alueelle, mutta hanke jäi kerran toisensa jälkeen odottamaan parempia aikoja. Kun kaupunki osti Finlaysonin vanhan kehräämön alueen, energialaitos aiottiin sijoittaa saneerattaviin tiloihin. Tiloille löytyi kuitenkin muuta käyttöä, ja lopulta sähkölaitokselle rakennettiin oma toimitalo Paulinkadulle vuonna 1988.

TERHI RAUMONEN

Mika Haapasalo tekee Happoradion kanssa jopa 100 keikkaa vuodessa

”Haluaisin kiertää Suomea vielä 20 vuoden päästäkin”


Mika Haapasalo unelmoi rokkitähdän urasta jo neljäsluokkaisena koulupoikana. Haave toteutui 2003, kun Haapasalosta tuli Happoradion jäsen. Tällä hetkellä haaveena on saada oma auto kulkemaan aurinkosähköllä.

”Puhu äänellä, jonka kuulen / Sanoilla jotka ymmärrän”... ”Nouskaa ja nostakaa kätenne / Te olette vahvoja, noin!”... Ja tietysti: ”Käske miestäsi pukeutumaan Che Guevaraan”. Joko melodiat alkoivat soida päässä? Kaikki, joilla joskus on radio auki, tunnistavat Happoradion hitit *Kaunis minä* -albumilta (2008), joka oli listalla aikoinaan peräti 31 viikkoa.

Happoradion hittejä nikkaroi **Aki Tykin** kanssa yhtyeen kitaristi Mika (taiteilijanimeltään AH) Haapasalo, entinen loimaalainen.

– Perheeni muutti Turun seudulta Alastarolle, kun menin kolmannelle luokalle kouluun. Jos minulta kysytään, mistä olen kotoisin, niin sanon että Loimaalta. Koen sen kotipaikkakunnaksi. Alastaro oli vähän sokki minulle, mutta kun olin kuudennella luokalla, me muutettiin Loimaalle Peltoisiin. Loi-


maa oli ehkä sitten enemmän minun makuuni, vähän isompi paikka, Mika Haapasalo muistelee.

Loimaalla ei asu enää sukulaisia, mutta Haapasalo käy siellä moikkaamassa vanhoja kavereitaan.

– Monet lapsuudenkaverit ovat edelleen niitä parhaita kavereita. Jos joku pitää vaikka 40-vuotisjuhlat, se helposti tapahtuu juuri Loimaalla. Jokin aika sitten käytiin myös **Mira Luodin** kanssa rämpyttelemässä synttärikeikka vanhassa Lintuparvessa (nykyinen Lanko) torin vieressä.

Miten loimaalaiseksi nykyinen helsinkiläinen vielä itsensä tuntee?

– Tunnistan kyllä itsessäni loimaalaisuutta. Vuonna 2005 muutin Helsinkiin. Isommissa kaupungeissa ihmisten kanssakäyminen on ehkä vähän hienostuneempaa. Loimaalla meininki on suorasukaisempaa. Koen monessa asiassa olevani maalainen ja nimenomaan loimaalainen. Jostain asioista saatan ajatella ihan eri tavalla kuin täysin paljasjalkainen kaupunkilainen. Kun pitäisi tehdä käsillä jotain, vaikka remonttia, niin kaupunkilaiset alkavat kysellä, mistä palvelun saa ostaa. Loimaalaisille on itsestäänselvää, että tästä se vaan tehdään, itse.

LOIMAAN POMMISUOJISTA ÄÄNITYSSTUDIOON

Mika Haapasalo oli vasta pikkupoika oivaltaessaan, että musiikki on se hänen juttunsa.

– Neljäsluokkalaisena innostuin syvästi musiikista ja rakentelin pahvilaatikoista kitaroita. Minulla oli jo silloin haave, että minusta tulee vielä rokkitähti.

Ensimmäisen oman bändin aika tuli viidennellä luokalla, kun Mika sai ensimmäisen kitaransa. Yläasteella bändinä oli ensin The Traitors, jossa soitti rumpuja **Juha Hirvonen** (myöhemmin Haporadion rumpali, taiteilijanimeltään Markku DeFrost). Hirvosen muutettua Joensuuun perustettiin Seurakuntapuutarhuri.

– Siinä vaiheessa tuli mukaan äänittelypuoli. Treenikämpällä soitettiin ja oli palava halu kuulla, miltä se oma soitto kuulostaa nauhalta. Jouduin itse opiskelemaan, miten niitä saadaan äänitettyä, oli neliraitureita ja tällaisia lainassa, Mika Haapasalo kertoo.

– Soittaminen ei ole koskaan kiinnostanut siinä mielessä, että osaisiin teknisesti soittaa mahdollisimman hyvin, se on ollut vähän toisarvoista. Paljon siistimpää on ollut se, että voi tehdä omia biisejä ja äänitellä niitä ja tietysti soittaa kavereitten kanssa, se oli aina hienointa. Soitettiin koulujen pommisuojuissa, ja Loimaan kaupungin avustuksella saatiin kolmekin eri treenikämpää vuosien varrella.

Armeijan jälkeen oli opiskelun vuoro. Kun ovet Helsingin Pop & Jazz Konservatorioon eivät auenneet, Mika päätyi Virroille.

– Siellä aloitti just sellainen Pohjois-Pirkanmaan väliaikainen ammattikorkeakoulu, ja siellä oli linja nimeltä ”tietokoneavusteinen kaupallinen musiikki”, Suomen ensimmäinen laatuaan. Siellä tehtiin koneella musiikkia, ja pääsin opiskelemaan paremmin äänityshommaa. Soittajahaave muuttui kertaheitolla musiikin tekijäksi, äänittäjäksi ja miksaushommiksi, innostuin niistä.

Koulun jälkeen Mika perusti oman studion Turkuun, mutta sitten veri veti takaisin Loimaalle, jossa studio toimi viisi vuotta.

ÄÄNITTÄJÄSTÄ TULEE ROKKARI

Vuonna 2000 Mika Haapasalon studioon Loimaalle tuli asiakkaaksi Haporadio. Yhdessä tehtyjen demojen myötä bändi sai Sonyltä levytys sopimuksen.

– Kun he saivat levyn äänitettyä, he halusivat minut kitaris-

tiksi ja antoivat silloiselle kitaristille kenkää. Liityin bändiin virallisesti 2003. Yhtäkkiä minusta tulikin esiintyvä rokkari.

Mikan oma yritys on kulkenut rinnalla koko ajan, ja yhtenä päivänä viikossa hän opettaa äänitekniikkaa Forssan ammatti-instituutissa. Pääasiallinen työ on kuitenkin Haporadio.

– Elanto tulee pitkälti keikoista, joita ollaan tehty säännöllisesti aika paljon, 70-100 kappaletta vuodessa. Se ei ole kauheasti jos vertaa vaikka tanssiorkestereihin, mutta nykypäivänä pop/rock-bändille se on paljon.

Matkan varrella moni asia on muuttunut: keikkapaikkoja ja keikkatarjontaa on vähemmän kuin ennen.

– Kun parhaimmillaan oltiin vuonna 2005 Lapissa viisi viikkoa putkeen, niin nykyään siellä vain käväistään – lennetään vaikka Kittilään ja seuraavana aamuna takaisin. Livemusiikki ei ole enää niin arvossaan kuin mitä se oli vielä 15-20 vuotta sitten. Toivottavasti keikkakulttuuri tulee vielä takaisin isommin.

Bändimusa ei ole enää oikein muodikasta, Mika Haapasalo miettii. Kotimaisia pop/rock-musiikkia soittavia kokoonpanoja kiertää keikkalavoja enää vähän.

– Meidän lisäksi siellä pyörii aika harvoja. No luonnollisesti Apulanta, se ei häviä koskaan mihinkään. Mutta kyllä se enimmäkseen on tuota koneosastoa ja räppiä ja sen sellaista. Ne lippipäät – no heh, se oli ehkä rumasti sanottu.

Musiikintekijöiden ja -esittäjien ansaintalogiikka on muuttunut siksikin, että digiajan myötä levynmyynti on kutistunut vähäiseksi.

– Spotifysta tulee jotain pienenpienää tuloa, suht mitätöntä.

SÄVELTÄMISEN KAKSI TIETÄ

Mika Haapasalo säveltää musiikkia Haporadion lisäksi muillekin esiintyjille. Miten ne hitit sitten syntyvät? Teitä on kaksi, hän sanoo.

– Joskus inspiraatio iskee, jotain tulee mieleen, ja on pakko saada äkkiä kitara käteen. Se voi tapahtua niin, että kuulee tai näkee tai muistaa jotain, mistä alkaa syntyä jotain omaa. Se on kuitenkin suht harvinaista. Siihen tyyliin jos biisejä tekee, niin levyn tekemiseen menee 10 vuotta, hän kuvailee.

Se tavallisempi tapa säveltää on työntekoa siinä missä mikä tahansa muukin homma: sitä ryhdytään tekemään tietyllä kellonlyömällä, eikä odotella inspiraatiota. Näin Haapasalo on tehnyt **Janne Rintalan** kanssa kappaleita **Arttu Wiskarin** uudelle levyille.

– Me tehdään niin, että aamulla sovitusti vaikka kello 9 mennään studioon ja lopetetaan neljältä tai viideltä. Ollaan vaan etukäteen päätetty, että siinä ajassa tulee biisi. Se biisi on sellainen kuin siitä tulee. Jos vielä muutaman päivän päästä tuntuu siltä, että siinä oli jotain, sitä voidaan jatkoja-


lostaa. Jos ei, sitten se jää unholaan. Wiskarin levyllä tehdään 30-40 tällaista työpäivää eli sen verran biisejä, ja niistä päätyy levyllä noin kuusi. Siitä voi laskea onnistumisprosentin.

Väkisin tekemisen kauttakkin voi tulla oivallus, joka saa innostumaan.

– Usein menee niin, että aamupäivä väännetään tuskaisina, että mitäs sitä nyt keksittäis, ja sitten kahden kolmen aikaan tulee biisiin idea.

Happoradio on julkaissut seitsemän albumia. Mika Haapasalo miettii pitkään, kun häneltä kysytään, mitkä ovat hänelle itselleen tärkeimpiä kappaleita.

– Niitä on monia, mutta olen pohjimmiltani indierokkari. Sellaista ajaudun kuuntelemaan, jos ei ole painetta muuhun. *Puolimieli*-levyllä on muutamakin vähän indiempi raita, joista tykkään: esimerkiksi 01:30 (*elossa*) ja *Sahattu oksa, poltettu silta*.

Onneksi bändissä on kuitenkin myös sataprosenttinen poppari, Aki Tykki, Haapasalo sanoo.

– Teen itsekseni paljon demoja ja lähetän Akille. Hän sieltä poimii jonkun, että hei tässä voisi olla idistä, ja popittaa sitä tekemällä jotain muutoksia. Se on yksi meidän toimintamalli.

Haapasalo kuulostaa hiukan haikealta muistellessaan *Kaunis minä* -hittilevyn syntyä.

– Minulla oli silloin studio Mäkelänkadulla Helsingissä. Me tavattiin siellä säännöllisesti yhdeksän kuukauden ajan ja lyötiin päitä yhteen. Niin syntyi *Kaunis minä*. Ehkä se on hedelmällisin tapa, että tehdään töitä kasvotusten. Etätyöskentely on kuitenkin helpompaa, kun on muitakin hommia, lapsia ja noin.

Mika Haapasalolla itsellään on lapsia kolme, joista nuorimmaisena äiti on PMMP:stä tuttu laulaja Mira Luoti. Haapasalon ja Luodin suhde on kiinnostanut myös juorulehtiä.

Miltä se tuntuu, kun Seiska-lehti käsittelee omaa yksityiselämää? Mika Haapasalolta pääsee pitkä huokaus.

– En suoraan sanottuna pidä siitä yhtään. En haluaisi olla julkisuudessa minkään muun asian kuin musiikin kautta.

ENSI VUONNA JUHLITAAN

Happoradio on perustettu vuonna 2001, joten ensi vuonna on bändin juhlavuosi. Silloin julkaistaan uusi albumi, josta on jo julkaistu kaksi singleä: tammikuussa 2019 ja tämän vuoden maaliskuussa.

– Ollaan vähän hitaasti julkaistu uutta musiikkia. Hitaita ollaan, mutta hidasta on radiosoittoa nykyään. Viime vuonna julkaistu *Tehdään jotain kaunista* oli radiosoittoilistalla korkeimmillaan vuosi julkaisunsa jälkeen, Mika Haapasalo nauhahtaa.

Tuleva albumi syntyy aivan uudella reseptillä.

– Aikaisemmin olen pitkälti tuottanut musiikin Akin kanssa yhdessä. Nyt tehtiin sellainen systeemi, että keskenään ääniteltiin kyllä bändinä musiikit ja soitettiin kaikki raidat – ollaan äänitetty kuusi biisiä, joten vielä olisi ainakin neljä sävellettävänä ja sanoitettavana – ja sitten annettiin ne **Jukka Immoselle**, joka on varmaan Suomen kovin tuottaja ollut jo muutaman vuoden ajan. Hän taikoo meidän äänittämistä musasta sellaista, mitä hän tuottajana näkee, että mihin musa voisi olla nyt menossa. Tämä on ollut meille jännittävä prosessi: ensin luulee, että tämmöinen tämä biisi on, ja hetken päästä se onkin muuttunut.

Ensimmäinen Immosen tuutissa muuntunut kappale on maaliskuussa julkaistu *Silta*-sinkku.

– Silleen vähän sokki, että kitaramusa muuttuikin konevoittoisemmaksi. Ihan mielenkiintoista kyllä, se on nykyäikaa.

Juhlavuotta on tarkoitus viettää isosti, tehdä isoja hienoja juttuja, Mika Haapasalo sanoo.

– Haaveena on, että Happoradiosta kasvaisi sellainen dinosaurus kuin vaikka Eppu Normaali tai Popeda, ja ollaan vielä 20 vuodenkin päästä keikoilla. Toisin sanoen, että saisi tehdä tätä hommaa vielä kauan. Täytyy olla kiitollinen, että ollaan jo saatu tehdä tätä näin pitkään.

Onko muita haaveita? Mika Haapasalo on ilmeisesti elämänsä aika tyytyväinen, sillä hänen pitää oikein miettiä, mitä häneltä puuttuu. Yksi haave toteutui, kun hän hankki Mäntsälästä 150 vuotta vanhan hirsimökin työhuoneekseen. Loimaaltakin sellaisen olisi voinut hankkia, mutta matka olisi ollut liian pitkä kulkea päiväsiltään, hän pahoittelee.

Toinen toteutunut haave on sähköauto: Haapasalo ajelee nyt Teslalla, jota usein Mäntsälän mökilläkin lataa. Siihen liittyen hän keksii uuden haaveen:

– Jos saisin aurinkopaneelin tuonne mökin katolle, niin olisi aurinkoenergialla kulkeva auto. Se kyllä ilahduttaisi. Joo, sen taidan toteuttaakin!

Jatkossa Sallilan ja Forssan Energian asiakkaat saavat halutessaan sähkölaskunsa uuteen sähköiseen postilaatikkoon, josta ne on vaivatonta maksaa. Kivra kulkee kännykässä mukana kaikkialle.

Kivrassa laskut ja kuitit pysyvät kätevästi tallessa

Kivra on sähköinen postilaatikko ja asiointipalvelu, kuvailee Suomen Kivran markkinointijohtaja **Maija Leivo**.

– Kivralla kuluttajat voivat vastaanottaa laskuja ja sopimuksia ja oikeastaan mitä tahansa asiakirjoja yrityksiltä, joihin heillä on sopimussuhde.

Kivra on lähtöisin Ruotsista, jossa se on markkinajohtaja: 3,5 miljoonaa ruotsalaista käyttää Kivran palveluja. Suomalaiset aloittivat Kivran käytön helmikuussa.

– Yritys tekee Kivran kanssa sopimuksen ja tarjoaa sitä käyttöön omille asiakkailleen. Kuluttajalle Kivra on täysin maksuton, Maija Leivo kertoo.

Miten Kivra sitten toimii? Käyttö aloitetaan lataamalla Kivran sovellus älypuhelimien käyttäen puhelimen omaa sovelluskaupaa. Palvelua voi käyttää myös tietokoneelta verkkosovelluksena selaimen kautta.

Käyttöönotto tapahtuu vahvalla tunnistautumisella, eli rekisteröitymisessä käytetään verkkopankkitunnuksia. Sen jälkeen Kivraan kirjaudutaan omalla käyttäjätunnuksella ja salasanaalla.

– Käyttöönottoa on kiitetty helpoksi. Ei tarvitse soitella yritysten asiakaspalveluihin, vaan yksi rekisteröityminen verkkopankkitunnuksilla riittää, ja sen jälkeen kaikki Kivran käyttöön ottaneet yritykset, joilla on sopimussuhde henkilön kanssa, lähettävät automaattisesti laskut Kivraan.

Kivrassa laskut voi maksaa omasta verkkopankistaan. Laskujen lisäksi Kivraan voi tallettaa muitakin dokumentteja kuten takuukuitteja tai sopimuksia. Kivran pystyy myös jakamaan toisen henkilön kanssa, eli voi asioida yhdessä vaikka muiden perheenjäsenten kanssa.

Maija Leivo vakuuttaa, että asiakkaan tiedot ja dokumentit ovat Kivrassa turvassa.

– Kivra säilöo kaiken datan pilvipalveluun, ja meidän tapauksessamme serverit ovat kaikki Suomessa ja EU:n alueella. Ruotsissa veroviranomainen, poliisi ja kaikki terveyspalvelut käyttävät Kivraa.

Suomessa lähetetään vuosittain yli 500 miljoonaa paperista dokumenttia ja laskua. Niistä jokaisen voisi lähettää digitaali-

sesti. Kivran käyttö onkin sekä yrityksille että kuluttajille ilmastoteko, Maija Leivo sanoo.

– Kivran kautta toimitettu posti on täysin ilmastokompensoitua.

LASKULLE JÄÄ ENEMMÄN MAKSUAIKAA

Sallilan ja Forssan Energian asiakkaat pääsevät käyttämään Kivraa kesän alussa.

– Olemme pyrkineet järjestämään asiakkaillemme mahdollisimman monipuoliset vaihtoehdot laskun maksamiseen, ja Kivra on yksi uusi, nykyaikainen tapa tähän, sanoo Sallila Energian myyntipäällikkö **Katja Mäkinen**.

– Uskon, että Kivralle löytyy asiakaskunnastamme oma käyttäjajoukkonsa, ja haluamme antaa heille mahdollisuuden hyödyntää tätä uutta kanavaa.

Kivran etuina hän pitää käytön helppoutta, ekologisuutta ja laskun ajantasaisuutta.

– Kivraa kautta asiakas saa tiedon saapuneesta laskusta paljon nopeammin perinteiseen paperilaskuun verrattuna. Näin laskulle jää enemmän maksuaikaa. Laskun voi maksaa Kivrassa suoraan omasta verkkopankista ilman erillisiä pankkikortteja tai tietojen kopioimista paikasta toiseen.

Kivra toimii tällä hetkellä Nordean, OP:n, Danske Bankin ja S-Pankin tileillä, ja lisää yhteistyöpankkeja on tulossa lähiaikoina.

Katja Mäkinen mielestä hyvä ominaisuus on myös mahdollisuus jakaa Kivra valittujen henkilöiden kanssa. Näin on esimerkiksi mahdollista auttaa ikäihmisiä laskujen maksamisessa luotettavasti ja turvallisesti kauempanakin.

– Kivraa kannattaa rohkeasti kokeilla! Palvelu on todella kätevä ja yksinkertainen käyttää. Mahdollisissa ongelmatilanteissa Kivra-palvelua koskeissa kysymyksissä voi ottaa yhteyttä Kivran asiakaspalveluun. Laskuja tai niiden sisältöä koskevilla ongelmilla auttavat tuttuun tapaan Sallilan ja Forssan Energian asiakaspalvelut.


Näin otat Kivran käyttöön:

1. Lataa Kivra-sovellus puhelimesi tukemasta sovelluskaupasta.
2. Rekisteröidy verkkopankkitunnuksilla tai mobiilivarmenteella.
3. Kivraa käyttävät yritykset, joiden asiakas olet, lähettävät nyt sinulle laskut ja dokumentit automaattisesti Kivraan.
4. Lisää verkkopankkitietosi, jos haluat maksaa laskut suoraan Kivran kautta.
5. Asetukset-valikosta voit halutessasi jakaa Kivran toiselle henkilölle.


Salaperäinen suo ja puhutteleva patsas Lähimatkailukin avartaa

TERHI RAUMONEN

Monien suunnitelmissa on nyt lomamatkojen sijaan viettää kesää omilla kotinurkillä. Vieläkö tutuilta kulmilta löytyisi aineksia uusille elämyksille?

Sallilan jakelualueella ja Forssassa asuvilla on ulottuvillaan hienoja luontokohteita. Forssasta lähdetään usein Tammelan suuntaan: Liesjärven kansallispuistossa voi kulkea luonnontilaisilla rannoilla Kyynäränharjun komeissa maisemissa. Saaren kansanpuistossa uidaan ja patikoidaan niin ikään kauniissa järvi- ja harjumaisemissa. Torronsuon kansallispuistossa kävijä pääsee Etelä-Suomen suurimmalle keidassuolle, jonka turvekerrostumat ovat paksuimmillaan 12-metrisiä.

Suolle kannattaa painua Huittisissa, jossa sijaitsee Puurijärvi-Isosuon kansallispuisto. Lähes umpeenkasvanut Puurijärvi on 450 hehtaarin suuruinen ja maamme runsaslintuisimpia järviä, jossa voi bongata Suomessa harvalukuisen mustatiiran tai vaikka merikotkan piisamijahdissa.

Huittisten, Loimaan, Oripään ja Säkylän yhteinen Harjureitti on 28 kilometrin mittainen ulkoilureitti keskellä Lounais-Suomen ainoaa yhtenäistä harjajaksoa.

Kesä on kuitenkin toivottavasti pitkä ja kaunis, joten sen aikana ehtii tehdä monta retkeä. Minne muualle voisi suunnata kuin näihin jo laajalti tunnettuihin kohteisiin?

FORSSAN KANSALLINEN KAUPUNKIPUISTO

Kansalliset kaupunkipuistot nivovat yhteen suomalaisen kaupunkielämän, -kulttuurin ja luonnon parhaita paloja. Suomessa on kahdeksan kansallista kaupunkipuistoa, joista yksi sijaitsee Forssassa.

Forssan kansallinen kaupunkipuisto perustettiin 2015 ympäristöministeriön päätöksellä. Noin 849 hehtaarin laajuiseen puistoon kuuluu kohteita sekä kaupungin teollisesta historiasta että eri aikakausien asutushistoriasta: kutomon ja kehräämön alueet punatiilisin tehdasrakennuksineen, tehtaalaisten asumukset Ronttismäen museoalueella, Yliskylän ja Uudenkylän puutaloalueet, Korkeavahan kerrostaloalue, Mäkilammin siirtolapuutarha.

Kaupunkipuistoon kuuluu myös koko joukko hoidettuja puistoja kuten historiaa henkivä Yhtiöpuisto ikivanhoine puineen ja kauan sitten kadonneen Viksbergin kartanon lehdoksi muuttunut puisto runsaine linnustoineen.

Luonnontilaisempia alueita edustavat harjuselänteen kohteet, Salmistonmäen perinnebiotooppi ja Loimalampi, aivan keskustan tuntumassa oleva lintujärvi ja luonnonsuojelualue. Suuressa osassa kaupunkipuiston kohteita olennaisen osan tunnelmasta luo maiseman keskellä kiemurteleva Loimijoki.

Forssan kansallisessa kaupunkipuistossa on yli 20 kohdetta. Nähtävää on paljon forssalaisille itselleen, turisteista puhumattakaan. Puistossa on aineksia useampaan retkeen, sillä osa kohteista avautuu parhaiten jalan, osa sopii hyvin pyöräilyynkin. Joka tapauksessa silmien eteen avautuu puiston myötä monta kappaletta kauneinta Forssaa, kaupungin identiteetin sydäntä.

VANHAT KUVAT HERÄTTÄVÄT MENNEISYYDEN ELOON

Punkalaitumen keskusta voi tutustua viime kesänä avatun pitäjänpolun avulla. Kuuden kilometrin mittaisen polun ajatus on samantyyppinen kuin kaupunkipuistoissa. Latu ja Polku ry:n ja Pitäjänseudun kyläyhdistyksen ideoima ja toteuttama reitti kulkee keskellä Punkalaitumen kylää, kiemurrellen niin asutuksen, hautausmaan, peltomaisemien kuin jokimaisemienkin keskellä. Pitäjänpolun lähtöpaikoissa kunnanvirastolla ja pappilassa on polusta kartta sekä vihko, johon voi merkata kulkeneensa polun. Polku on merkitty keltaisilla nauhoilla.

Jos valmista reittiä ei ole, sellaisen voi rakentaa itsekin jonkin teeman ympärille. Kävisitkö tänä kesänä katsomassa kaikki oman – tai naapurikunnan – julkiset taideteokset? Luettelo niistä löytyy usein kunnan nettisivuilta. Taideteokset on listattu myös Wikipediaan, josta ne löytää kunnan nimellä ja otsikolla ”Luettelo jul-

kisista taideteoksista ja muistomerkeistä”.

Ympäristö muuttuu koko ajan: taloja rakennetaan, puretaan, remontoidaan. Paikkojen käyttötarkoitus muuttuu. Retkeilijän mieleen nouseekin usein kysymys: Miltähän täällä näytti ennen vanhaan? Vastaus saattaa löytyä internetistä Kansallismuseon Finna-palvelusta, jonne on digitoitu valtava määrä vanhoja valokuvia. Finna Street -palvelu paikantaa sijaintisi ja näyttää sen perustella vanhoja valokuvia siitä paikasta, jossa parhaillaan olet.

KOMEITA NÄKÖALOJA VAI HIIDENKIUKAITA?

Mitähän voi löytää Vampulan Sielusoulta? Miksi ypäjälaisellä mäellä on niin kamottava nimi kuin Hevostappoahde?

Seikkailumielinen retkeilijä voi etsiä uusia kohteita Maanmittauslaitoksen paikkatiedot.fi-palvelusta, joka on paikkatietoalustan kehitys- ja koulutusympäristö. Sinne on koottu eri tahojen tuottamaa paikkatietoa, jota pystyy seulomaan hakusanoilla. Kyse on epävirallisesta niin sanotusta betapalvelusta, josta osaa pystyy hyödyntämään vapaasti.

Korkeiden paikkojen jäljille pääsee kätevästi syöttämällä Googlen hakukenttään kunnan ja sanan ”kohouma”. Esimerkiksi


OLETKO KÄYNYT?

"Ypjäjä, kohouma" antaa linkin paikkatietopalvelun luetteloon, jossa on Ypäjän alueella olevia korkeita maastonkohtia. Listauksessa kerrotaan paikan nimen ohella koordinaatit ja sen korkeus merenpinnasta.

Samalla tavalla toimii hakusana "suo", joka antaa aakkosjärjestyksessä olevan listauksen paikoista, joiden kuvaus on "vetinen tai kostea suokasveja kasvava maa-alue; kostea notkelma tai muu maastokohta". Myös sanoilla "kivi" ja "koski" löytyy listaus ainakin Punkalaitumelta ja Loimaalta.

Jos haluat paikkaa maastosta etsiessäsi hyödyntää Google Mapsia, muunna paikkatietopalvelun antamat WGS84-koordinaatit Googlen ymmärtämään muotoon: poista leveyttä ja pituutta tarkoittavat kirjaimet ja astemerkit, ja laita lukemien väliin pilkku. Esimerkki: Ypäjän Luolamäen koordinaatit ovat paikkatietopalvelussa 60.87180 °N 23.30395 °E, ja Google Maps löytää sen kartalta muodossa 60.87180, 23.30395.

Raunioiden ja hiidenkiukaiden ystäviä auttaa retkien suunnittelussa Museoviraston kyppi.fi-sivusto, josta voi helpolla hakutoiminnolla löytää vaikkapa kaikki oman kunnan alueen tunnetut arkeologiset kohteet. (Taitava ja onnekas retkeilijä tietysti löytää uusiakin kohteita ilmoitettavaksi Museovirastolle!) Muinaismuistot.info puolestaan on avoimeen dataan perustuva karttasovellus, joka näyttää sijaintisi perusteella kaikki lähelläsi olevat kohteet.

Mobiililaitteisiin kannattaa ladata karttasovelluksia, joita on sovelluskaupoissa tarjolla monia erilaisia. Maastokartta auttaa hahmottamaan reittejä, ja retkeilykarttoihin on merkitty esimerkiksi tulentekopaikat. 112-sovelluksen avulla retkeilijä pystytään hätätapauksissa paikantamaan maastosta.

Seikkailijaretkeilijä liikkuu kohteissa jokamiehen oikeuksilla muistaen, että kenenkään pihalle ei saa mennä, vaikka


Esteitä eli tuttavallisemmin Boris Huittisissa. Taiteilijat: Matti Kalkamo ja Heli Ryhänen.

kiinnostava paikka näyttäisi kartan mukaan olevan juuri siellä.

MONTAKO MOLSKAHDUSTA?

Meri on jättänyt nämä seudut jo kauan sitten, mutta onneksi muita kauniita vesistöjä riittää senkin edestä. Kokemaenojen, Loimijoen ja niiden pienempien haarojen rantoja kulkee monia reittejä, joiden maisemista pääsee parhaiten nauttimaan


Vieremän mylly Forssassa.

pyörän selästä. Kauneudestaan tunnettu on esimerkiksi Punkalaitumelta Huittisiin kulkeva joenrantareitti. Forssasta voi pyörällä jokea myötäileviä teitä pitkin Vieremän myllylle, joka on yksi kaupunkipuiston kohteista.

Melonta on kasvattanut viime vuosina suosiotaan tasaisesti. Vesiltä aukeaa aivan uusia näköaloja tuttuihinkin maisemiin. Haluatko meloa kansallispuistossa nauttimassa luonnonrauhasta vai aivan kaupungin keskustassa, josta voit nousta välillä rantaan piipahtamaan ravintolassa tai kahvilassa?

Tai ehkä pulahdat uimaan ennätyskel-

Kaikki roskat mukaan!

Vastuullinen retkeilijä vie aina mennessään kaiken, minkä mukanaan tuo. Kaupunkikohteissa on helppo löytää roskis, mutta luonnossa retkeillessä kannattaa aina muistaa ottaa mukaan muovipussi roskia varten.

Eläimille vaarallisia roskia ovat kaikki muoviroskat, lasinsirut, narut ja siimat, uistimet, ongenkoukut sekä juomatölkit ja niiden avausklipsit.

Luontoon heitetty tupakantumpi saastuttaa yli kymmenen vuoden ajan, ennen kuin maatuu. Vesistöön joutuneesta tumpista liukenee kadmiumia ja arseenia, ja hajotessaan se muuttuu haitalliseksi mikromuoviksi. Taskuun sopivaan miniroskikseen voi tumpata tupakan ohella myös purukumit. Miniroskikseksi sopii parhaiten tiiviillä kannella varustettu purkki, johon tumpin voi pudottaa palavanakin.


Loimijoki Vampulan voimalaitoksen luona.

lisen moneen eri vesistöön? Suomen Latu on monena vuotena järjestänyt suosittu kesäuintihaasteen, jossa kovimmat vesipedot ovat onnistuneet kauden aikana uimaan yli 300 eri vesistöissä.

Vaikka virallista kisaa ei olekaan, voit haastaa vaikka omat työkaverisi tai perheenjäsenesi. Montako eri uintipaikkaa saatte kokoon ennen jäiden tuloa?

Ideoita retkien suunnitteluun:

Metsähallituksen luontoon.fi-sivusto
retkipaikka.fi

Suomen kansallispuistot Facebookissa

Aurinkopaneelien hankinta oli hyvä päätös

”Olen suosittelut näitä muillekin”


Aurinko lämmittää Vuorisen perheen käyttöveden kesäkuukausina. Lihaskoja kasvattavan Potra Oy:n sähkölasku pieneni paneelien ansiosta merkittävästi.

Loimaalainen **Antti Vuorinen** oli haudutellut ajatusta aurinkopaneelien hankkimisesta jo pidempään, kun hanke tuli syksyllä 2018 ajankohtaiseksi.

– Yhdellä toimijalla oli täällä meidän kylän alueella soitokampanja, jossa tarjottiin mahdollisuutta, että he tulisivat kotiin tekemään tarjouksen aurinkoenergiajärjestelmästä. Sanoin, että saa tulla, ja kävikin mies tekemässä tarjouksen, mutta en oikein pitänyt markkinointitavasta ja tarjouksen rakenteesta, hän kertoo.

Sama myyjä oli käynyt myös Vuorisen naapurilla, joka oli pyytänyt tarjouksen toiseltakin taholta. Samoin teki Antti Vuorinen. Naapurukset vertailivat vaihtoehtoja ja pohtivat asiaa yhdessä.

– Sitten tuli jostain mieleen, että Sallilakin tarjoaa näitä aurinkojärjestelmiä. Otettiin yhteyttä sinne, ja sitä kautta lähti sitten asia menemään hyvin eteenpäin.

Sallilan ehdoton etu muihin paneelimyymiin nähden oli asiantuntevuus, Antti Vuorinen sanoo.

– Heitä kiinnosti ensinnäkin se, että pystyykö järjestelmän järkevästi asentamaan meille. He tulivat paikan päälle ensin katsomaan, ennen kuin tekivät virallisen tarjouksen. Asiantuntevuus oli se ratkaiseva asia, eikä sekään tietysti haitannut yhtään, että tarjous oli hinnaltaan kilpailukykyinen.

Samana syksynä Vuorisen kotitalon piharakennuksen kattole asennettiin Salo Techin valmistamat aurinkopaneelit.

– Paneeleja asennettiin 20 kappaletta. Neljä paneelia olisi mahtunut lisääkin. Niitä varten laitettiin kiskot valmiiksi, että jos ollaan tyytyväisiä, niin hankitaan sen verran lisää. Viime syksynä ne neljä paneelia sitten lisättiin, eli nyt on katto täynnä.

MAKSIMITUOTOLLA MENNÄÄN

Aurinkopaneelien teho ilmoitetaan wattipiikkeinä (Wp), mikä tarkoittaa aurinkopaneelin enimmillään tuottamaa tehoa standardiolosuhteissa. Antti Vuorisen paneelien teho on 6,5 kWp. Minkälainen vaikutus paneelien tuotolla on ollut sähkölaskuun?

– Meidän perheessä aikuiset ovat päivisin töissä ja lapset koulussa, joten sähkönkulutus osuu enemmän ilta-aikaan ja aikaiseen aamuun. Silloin ei auringosta saada hirveästi apua, mutta viime vuonna kesäkuukausina tuli paneelien ansiosta selkeää säästöä. Vuositasolla se tarkoitti 2000 kilowattituntia eli noin 20 % meidän sähkönkäytöstämme.

Käyttöveden lämmitys muodostaa omakotitalossa varsin ison osan vuotuisesta energialaskusta. Vuoristen puulämmitteisessä talossa on iso vesivaraaja.

– Meillä tehtiin semmoinen lisätoimenpide, että varaajan sähkövastusta ruvettiin ohjaamaan valoisuuden mukaan. Kun aurinkojärjestelmä tuottaa 2 kWh sähköä, niin vesivaraajan vastus rupeaa lämmittämään vettä. Viime kesänä saatiin lämmintä vettä aurinkoenergialla kolmen kuukauden ajan. Se oli sellainen konkreettinen hyöty.

Aurinkopaneelien sähköntuottavuuteen vaikuttaa voimakkaasti paneelien sijoittaminen. Paneelien pitäisi saada optimaalisesti säteilyä auringonpaistetuntien aikana vuoden ajasta riippumatta.

– Meillä paikka on paras mahdollinen, sillä piharakennuksen katon lape on suoraan etelään. Minkäänlaista puuston varjostusta ei ole, vaan rakennus on keskellä peltoaukeaa. Tuotto on käytännössä se teoreettinen maksimi, mitä luvattiin.

Antti Vuorinen on ollut aurinkosähköjärjestelmänsä tyytyväinen.

– Olen valmis näitä suosittelemaan ja itse asiassa olen kylä suosittelutkin muille.

Salo Techin paneelit on valmistettu Suomessa. Sillä oli han-

kintapäätöksessä merkitystä, mutta ratkaiseva painoarvo oli toimittajalla, Antti Vuorinen sanoo.

– Ajateltiin, että kun on paikallinen toimija, niin mahdollisissa ongelmatilanteissa on suora yhteys ja numero, mihin soittaa.

POTRAN PANEELIKENTTÄ TULI MAATELINEILLE

Potra Oy kasvattaa lihasikoja Huittisissa. Sikalaan hankittiin aurinkosähköjärjestelmä viime kesänä, mutta **Leena** ja **Sakari Suittio**lla on aurinkosähköstä kokemusta jo muutaman vuoden ajalta, sillä kotitalon yhteydessä on paneeleja.

– Vihreä energia on tulevaisuutta, Sakari Suittio perustelee. – Tätä tuoreinta hankintaa tehdessä toinen selkeä syy oli tarjolla ollut tuki.

Maatalouden investointitukea energiantuotantoon on mahdollista saada 40 % hyväksyttävistä kustannuksista.

– Tuen saannin kanssa ei ollut mitään ongelmia. Sallilasta sai hakuprosessiin liitettävät paperit kiitettävästi. Heillä oli tietoa ja taitoa niihin asioihin, Sakari Suittio sanoo.

Potran suuri aurinkopaneelikenttä asennettiin maatalonkylälle, koska sikalan katto ei Sakari Suittion mielestä ole hyvä paikka paneeleille.

– Sikalan katolla on ilmastointilaitteita, joten sieltä tulee pölyä ja ammoniakkeja. Paneelit eivät pysyisi katolla puhtaina. Ilmansuunnatkaan eivät olleet optimaaliset.

Telineet asennettiin vuosi sitten keväällä, mutta paneelien tulo hiukan viivästyi, koska niiden menekki oli viime kesänä niin suurta. Salo Techin tehtaalla paneeleja tehtiin kahdessa vuorossa, mutta tilauksiin muodostui silti parin kuukauden jono. 120 kiireisenä kesänä valmistettua paneelia tuli Huittisiin Potralle. Ison paneelikentän asennus sujui hyvin ja nopeasti, Suittiot kiittävät.

Potran sikalassa on tehty muitakin ekologisia ratkaisuja. Lietekuiluista on otettu lämpöä talteen jo useita vuosia.

SÄHKÖÄ TULEE PALJON JO MAALISKUUSSA

Potran aurinkopaneelien teho on 40 kWp. Leena Suittion mielestä paneelien tuottoa on helppoa seurata tietokoneelta.

– Järjestelmä oli viime vuonna toiminnassa vajaan puoli vuotta, heinäkuun puolesta välistä alkaen, ja kyllä sieltä toistakymmentä tuhatta kilowattituntia tuli sähköä. Ja nyt helmikuun alullakin tuli jo aika isoja lukemia hetkittäin, vaikka aurinko oli vielä alhaalla. Maaliskuussa tuotto on ollut kirkkaina päivinä yli 90 %, hän kertoo.

Suittioiden mielestä kaikkien investointituen piiriin kuuluvien kannattaisi ainakin harkita ja kartoittaa aurinkosähköjärjestelmän hankintaa.

– Omakotitalossa tilanne on hiukan erilainen, koska kulu tus ei kesällä yleensä ole kovin suuri, ja silloin taas paneelien tuotto on suurin. Eläinpuolella tuotto ja kulutus kohtaavat aika lailla hyvinkin, ja aurinkopaneelien tuotto on helposti hyödynnettävissä, Sakari Suittio sanoo.

– Suosittelen aurinkosähköä ennen kaikkea sellaisille ta hoille, jotka pystyvät itse hyödyntämään sen tuoton. Myynti ei ole millään tavalla kannattavaa. Se on semmoinen pieni puute minusta. Kun se on kuitenkin ekosähköä, niin kyllä sillä voisi parempikin hinta olla.

Miksi asiakkaan tuottamasta sähköstä ei tällä hetkellä makseta enempää?

– Sähkön ostohinta koostuu paitsi energian hinnasta, myös siirtokustannuksista ja veroista, muistuttaa **Jukka Huhtala** Sallila Sähköasennuksesta.

– Parhaan edun saat tuotannostasi, jos pystyt käyttämään suurimman osan sähköstä itse. Silloin korvaat omalla tuotannollasi sähkön hinnan lisäksi myös sähkön siirtomaksun ja sähköveron osuudet.

”Järjestelmä oli viime vuonna toiminnassa vajaan puoli vuotta, heinäkuun puolesta välistä alkaen, ja kyllä sieltä toistakymmentä tuhatta kilowattituntia tuli sähköä.”


Viihtyisä piha on vihreä olohuoneen jatke

Pihat ovat heränneet uuteen kesään. Nyt on hyvä aika arvioida, miten oman pihan toimivuutta ja viihtyisyyttä voisi kohentaa. Olisiko tarvetta vaikkapa valaistukselle, tuulensuojalle tai kulkuväylien parannukselle?

Lämpimän, vähälumisen ja märän talven jälkeen ajan-kohtainen asia monella pihalla on hulevesi. Pihalla makaa lätäköitä, ja vettä on saattanut jopa valua kellariin.

– Nyt on hyvä aika laittaa salaojitukset ja sadevesilinjat kuntoon, jotta ongelmat eivät uusiudu, sanoo **Mari Suomela**. Hänen ja **Juha Suomelan** yhteinen yritys, huittislainen Piha-Suomela, rakentaa ja hoitaa pihoja laajalla alueella läntisessä ja eteläisessä Suomessa. Yrityksessä työskentelee kesäaikaan kymmenkunta henkilöä. PihaSuomela rakentaa mm. mökki-, omakoti- ja taloyhtiöiden pihoja.

Tuttuja kevään ja alkukesän pihatöitä ovat puiden ja pensaiden leikkuut ja lannoitukset. Jos suunnitelmissa on isojen puiden kaataminen pihapiiristä, sekin kannattaa tehdä nyt, Mari Suomela neuvoo.

Talven jälkeen tarkistetaan kulkuväylien toimivuus. Kivipinnat puhdistetaan ja mietitään, onko tarvetta muutostöille.

– Jos esimerkiksi perheenjäsenen liikkumiskyvyssä on tapahtunut muutoksia, voi olla tarvetta tehdä pihan kulkuväylistä helpokulkuisempia reittejä, joita pääsee kulkemaan turvallisesti ja esteettömästi.

Olisiko kiva kattaa kahvipöytä pihalle auringonpaisteeseen, mutta tuuli vie servietit ja kylmettää sumpin kuppiin? Tuuliolot vaihtelevat vuosittain paljon, joten yhtäkkiä omallakin pihalla voi tuivertaa ikävästi muuten kauniina päivinä. Asialle voi kuitenkin tehdä jotain, Mari Suomela huomauttaa.

– Voi olla hyvinkin, että pihalle tarvitaan nyt lisätuulensuojaa, mille ei ennen ole ollut tarvetta. Paikasta riippuen tuulen-

suoja voidaan tehdä esimerkiksi puusäleiköstä tai korkeammista kasveista.

MUSTA PIHA VAI SIIRTONURMIKKO?

Kaunis piha olisi ihana juttu. Tarkoittaako se kuitenkin sitä, että jonkun on koko ajan kyykittävä kitkemässä kukkapenkkejä? Helppohoitoisesta pihasta haaveilevalle Mari Suomela suosittelee selkeiden rajauksien käyttöä pihapiirissä. Taimia ei siis ripotella sinne tänne pihaa kaunistamaan.

– Tehdään istutusalueet tai -altaat, joihin saadaan selkeyttä ja muotoa erilaisia kivipintoja käyttämällä. Kuorikate on hyvä torjumaan rikkaruohoja ja sitomaan kosteutta.

On tärkeää, että kasvit valitaan oikein. Jotkut viihtyvät varjossa, toiset paahteessa. Kun on perehdytty siihen, mikä kasvi sopii mihinkin kohtaan, niitä ei tarvitse siirrellä joka vuosi uuteen paikkaan.

Nopeasti vihreää pihaa halajavalle Mari Suomela suosittelee isojen taimien ostoa.

– Niin sanottuja jumbotaimia käyttämällä saa nopeasti vihreää. Esimerkiksi tuijia saa yli kaksimetrisinä. Siirtonurmikkoa käytetään nykyisin paljon, kun halutaan nopeasti vihreä piha. Kun laitetaan siirtonurmikko, ei tarvitse katsella mustaa multaista pihaa ja odottaa siementen itämistä.

Puuntaimia hankkiessa pitää maltaa istuttaa ne tarpeeksi väljästi.

– Yleinen virhe on ostaa paljon puuntaimia ja istuttaa ne liian tiheään, koska ne ovat niin pieniä ja näyttävät muka-


Mari Suomela työnsä ääressä huittisissa WPK:n rannassa.


Mahdollisimman punkiton mökkipiha.


Mökkipiha, jossa on käytetty kunttaa ja rannan lähetyvillä siirtonurmikkoa.

vammalta lähekkäin. Muutaman vuoden päästä ne kuitenkin ovat jo liian liki toisiaan. Jos niistä haluaa silloin karsia jonkun pois niin huomaa, että mikään puista ei voi enää hyvin eikä näytä kauniilta, Mari Suomela varoitelee.

Kauniin pihan a ja o ovat hyvät pohjatyöt kuten salaojitus ja oikeiden materiaalien käyttö rakentamisessa. Silloin pihasta saadaan kaunis ja käytännöllinen.

KUNTAA JA HEINIÄ

Piharakentamisessa trendinä on luonnollisuus. Tontilta löytyvät luonnonkivet halutaan hyödyntää, ja istutuksiin laitetaan paljon heinäkasveja niin omakotitalojen pihalla kuin julkisilla paikoilla. Heiniä löytyy korkeita ja matalampia, metrin molemmin puolin: elefanttiheinää, kuparisaraa, sininataa...

– Heinien ja koristepensaiden suosion syynä on varmasti helppohoitoisuus. Perennoja toivotaan nykyään vähemmän, vaikka niitä olisi hyvä olla hyönteisiäkin ajatellen, Mari Suomela sanoo.

Lämpimänä kesänä piha kukoistaa ja viheriöi – kunhan sitä kastelee tarpeeksi.

– Olipa sitten kyse mökistä tai kotipihaista, niin ihmiset eivät halua kulkea koko ajan kastelukannun kanssa. Silloin katsotaan, mitä ratkaisuja istutusten kasteluun voisi löytyä.

Kuntta eli siirtovarvikko on ollut muutaman vuoden ajan suosittua. Se on irti leikattua ja rullattua metsänpohjaa pohjoisesta: sammalta, kanervaa, mustikkaa, puolukkaa.

– Kunttaa toivotaan, kun halutaan välttää nurmikon leikkuuta. Alkuun näillä kulmilla hiukan ihmeteltiin, että onhan metsänpohjaa täällä muutenkin, mutta nyttemmin on huomattu, että sehän on kiva ja helppo ratkaisu. Ensimmäisen kasvukauden ajan täytyy muistaa huolehtia kunnan kastelusta, mutta sen jälkeen se pärjää ilman kastelua ja muuta hoitoa.

”Valaistusta suunniteltaessa on otettava huomioon valokulmat. Ei siis valaisimia sellaisiin kohtiin, että ne häikivät pihalta suoraan sisään.”

Muista kaapelinäyttö ennen kuin kaivat!

Ennen pihatöiden aloittamista on syytä varmistaa, onko kaivettavalla alueella maanalaisia rakenteita, jotka voivat vaurioitua - esimerkiksi sähkökaapeleita.

Sallila Sähkösiirron maakaapeleille voit tilata maksuttoman kaapelinäytön numerosta 02 764 3251 tai verkkosivuiltamme sallila.fi löytyvällä lomakkeella.

Forssan Verkkopalveluiden alueella maksutonta kaapelinäyttöä voit tilata numerosta 03 4126 730.

Muita pihatrendejä ovat värilliset kuorikatteen sekä erilaiset sepelit ja koristekivet. Hyötykasvit sijoitetaan pihalle nyt eri tavalla kuin ennen vanhaan: ruukkuihin ja viljelylaatikoihin. Marjapensaita hankitaan yhä enemmän rungollisina, jolloin ne muistuttavat pikku puita.

– Vesiaiheet ovat pienempiä kuin ennen. Ei välttämättä enää haluta pihaan isoa lampea, vaan ihan joku pienikin vesiaihe käy.

YÖK, PUNKKEJA!

Kesämökillä halutaan viettää laatu-aikaa. Viihtyisyyden nimissä sinnekin halutaan rakentaa yhtä ja toista, mutta mikään työleiri se ei kuitenkaan saisi olla.

– Pihan suunnittelussa otetaan huomioon, mitä asukas mökillään tekee. Haluaako hän viljellä siellä jotain tai nauttiiko hän ruuanlaitosta, jolloin voi panostaa kesäkeittiöön. Vai haluaako hän vain rentoutua tekemättä sen kummempaa – silloin panostetaan oleskelualueisiin, Mari Suomela sanoo.

Harva haluaa mökillä leikata nurmikkoa, joten mökkipihaan laitetaan monesti kunttaa. Muutenkin valinnat kohdistuvat usein helppohoitoisiin kasveihin, ja kuorikate vähentää kastelun tarvetta.


Maatilan pihan uudistus: siirtonurmikko, iso perennamaa, reunakiveykset, laatoitukset yms.


Liuskekivimuuri, jossa istutusalue heinäkasveille ja havuille.

Mökeillä käytetään usein kompostoivia käymälöitä, joihin voi laittaa myös biojätteet. Takavuosien kolkot ja haisevat ulkokuusit hämähäkkeineen ovat jäämässä historiaan.

– Tarjolla on monenlaisia käteviä käymälöitä. Esimerkiksi sähköinen pakastava käymälä on helppo, ja hajuttomana se sopii hyvin sisätiloihin.

Punkkien määrä on ollut jo monta vuotta kasvussa. Ennen ne olivat vain rannikon riesa, nyt koko eteläisen Suomen viitsaus. Onko mitään tehtävissä, etteivät punkit pilaisi mökkeilyä?

– Kulkuväylistä kannattaa tehdä vähän leveämpiä, etteivät kasvit hinkkaa ohi mennessä jalkaa. Heinäkasvien käytössä mietitään sijoittelu niin, ettei niihin olla oleskelualueella välittömässä kosketuksessa, Mari Suomela neuvoo.

– Yhteen mökkirantaan toteutettiin sellainen ratkaisu, että vedettiin kaikki matala kasvillisuus pois, ja tilalle pistettiin kankaat ja sorapinta. Näin tehtiin koiralle ja pikkulapsille hyvä paikka mennä ja touhuta ilman vaaraa punkeista. Tämä tehtiin muutama vuosi sitten, ja asiakkaat ovat siihen edelleen tyytyväisiä.

VALO ELÄVÖITTÄÄ PIHAA

Suuren osan vuotta suomalaisilla pihilla vallitsee hämärä. Valaistuksella onkin tärkeä osa pihan käytännöllisyydessä ja viihtyisyydessä. Valoa tarvitaan ainakin kulkureiteille ja oleskelupaikoille.

– Valaistusta suunniteltaessa on otettava huomioon valokulmat. Ei siis valaisimia sellaisiin kohtiin, että ne häikivät pihalta suoraan sisään. Yksi kiva ratkaisu on upottaa valot terrassille tai käyttää lednauhuja, Mari Suomela sanoo.

Yhä useammin pihaa valaistetaan silkan kauneuden tähden. Energiapihien ledlampujen myötä jouluvaloista tuli koko hämärän ajan kausivaloja, joille etsitään näyttäviä ripustuspaikkoja pihalta.

– Suositusta on myös kohdevalaistus. Valoilla korostetaan vaikkapa isoa kaunista kiveä tai puuta, tai sitten pientä yksityiskohtaa kuten nimikylttiä tai talon numeroa.

Ennen vanhaan pihoihin ajettiin porteista, joiden pylväinä oli massiivisia kivipaasia. Muoti on tullut takaisin, sanoo Mari Suomela.

– Nyt moniin pihoihin tullaan kauniiden, valaistujen kivipaasien välistä. Ne ikään kuin haluavat sanoa, että ”aja tästä, tervetuloa”!

Helppokäyttöinen ja luotettava latausasema sähköauton kotilataukseen

Webasto Pure 11 kW
asennettuna

alk. **1 290 €**

Saatavana myös 22 kW malli,
asennettuna alk. 1 560 €.


SALLILA
sähköasennus

www.sallila.fi, Loimijoentie 65, 32440 Alastaro


LIEKE 2/2019
RISTIKON
RATKAISU

Melkoiselta vonkaleelta vaikuttaa!

HETKI VAIN

palindromimiehiä

AKKU-METALLI

pyörivät raveissa

toimitus Niinistö LÄKSYTYS

mittoja alusvaate

haaveiljoita

8 "viisaampi aika"

välejä unelmoida

penkki

-piikki

vauvan vaate

AJAA MONEN ETUA

nurkuvia

eläjillä alko-holia

Anttila

Yök!

Lontoon seura

rasvaa

x2 vako

Rans-ka-niin!

Kotka ME

hilpeä

Lund Lang

A. Kaurismaen elokuva

AVIOMIEHEN VELI

rietas Iranin raha

pooli

Lund Lang

RUO-ILLA

pylväs-halli

ekstaasissa MÖY-RIÄ

-matto

©Jorma Kemppainen 2020

Edellisen ristikon
2/19 voittaja on
Jukka Kivistö
Forssasta.

Ristikon oikein täyttäneiden kesken arvotaan palkinto.

Nimi _____

Lähiosoite _____

Postinumero _____ Postitoimipaikka _____

Puhelin _____

Täytä ristikko ja lähetä se 30.6.2020 mennessä: Sallila Yhtiöt, Loimijoentie 65, 32440 Alastaro. Voit vastata myös nettilomakkeella osoitteessa www.sallila.fi/ristikko tai www.forssanenergia.fi/ristikko.


100 VUOTTA SÄHKÖÄ

100 vuotta sähköä Forssasta

Seuraa juhlavuottamme Facebookissa!

@forssanenergia @forssanverkkopalvelut


FVP ME TUOMME ENERGIAA ELÄMÄÄN
FORSSAN VERKKOPALVELUT – SÄHKÖÄ VUODESTA 1920