

ACES HIGH

- Concept
- Design
- Print
- Distribution

Magazines, brochures, folders, posters, logos, illustrations. You name it!

UPC
media
COMMUNICATION CENTER

UPC Media
Contact:
Gerbyntie 18, Vaasa
mega@upc.fi
050-310 0073

ÄLÄ OSTA TAKKAA KYSYMÄTTÄ MEILTÄ!

Osta takkasi ja savupiippusi asiantuntijalta. Kaikki asennettuna - Tulitikkuvalmista! Nyt myös joustava rahoitus, katso lisää: www.lampopiste.fi

JÖTUL
LämpöPiste

Liisantie 1, 65610 SEPÄNKYLÄ
puh 06 417 7455
Ark. 9-17 www.lampopiste.fi

Kevään ja kesän juhliin herkulliset kakut meiltä!

Läckra tårter från oss till vårens och sommarens fester!

www.suklaaparatiisi.fi

Suklaa Paratiisi

Sorsantie 11, 65230 VAASA • puh. 010 322 4620

Edullisia tarjouksia!

Ikkunapesusetti / Fönstertvättset
4 osainen laadukas apuväline sisältää pesimen, pesupään x 2, lastan, säädettävän varren max. 145cm **7,95€**
Katuharja varrella / Soppborste med skaft **2,50€**
Meiltä löytyy kattava valikoima Kekkilän tuotteita mullat, kaikit ym. !
Tolkintie 17 61500 Isokyrö
ma-pe 9.00-18.30 la 9.00-17.00 su suljettu
050-5974591 www.tolkinkauppahalli.fi
Muista! Vuokraamme henkilöautolla siirrettävää LUXUS-pajua 10 hengelle! 0400-663449
JÄTTITAVARAALLO TOLKIN KAUPPAHALLI
Isokyrö
Tarjoukset voimassa 18.4. 2014 saakka niin kauan, kuin tarjouserää riittää
TERVETULOA tuustumaan mahtavaan jättikäyttöön, tuhansien tuotteiden ostosparatiisiin...

2014 • VIIKKO VECKA 15 // SEUDUN KEHITTÄJÄ // REGIONENS UTVECKLARE

media

**TEKNOLOGIA JA OSAAMINEN
VOIVAT PELASTAA MAAILMAN**
- Pekka Haavisto

3

ACER E1-530 15.6"

Dual Core 2117U | 6GB muistia
750GB | Windows 8.1

449€

WINDOWS XP TUKI PÄÄTTY
AIKA OSTAA UUSI KONE!

multitronic

KORSHOLMANPUUSTIKKO 38, VAASA | PUH: 06-3197700 | S: INFO@MULTITRONIC.FI
AVOINNA: ARKISIN 9-18 | WWW.MULTITRONIC.FI

1000 litran säiliöt

Vaikka kesämökille tai puutarhaan

-50% Hinta nyt vain 40€

Yhteydenotot:
kaj.stagnas@upc.fi
+ 35850 368 2716
UPC Konsultointi
Gerbyntie 18
65230 Vaasa

KERROSMÄMMIÄ! UUTUDET PAKASTEALTAASTA

Kuitupitoiset Kymppi Kinuskikaakao ja Vanilja kerrosmämmit ovat laktoositomia ja lisäaineettomia. Sulata ja nauti: aitoa kinuskikaakao- ja vaniljakastiketta mämmin päällä.

Muista myös nämä suosikit:

10
KYMPPI

Kilpailu: www.facebook.com/kymppimaukkaat
Mämmiresepti: www.kymppi-maukkaat.fi

Don't search FIND!

The mobile codes of the week
A cellphone equipped with a camera and an Internet-connection is required

www.upcode.mobi

ANIMALS
How Animals See The World
020379

FACEBOOK
Facebook Secrets You Need To See
020381

FUN
When the dog stays at home alone
020385

10 Weirdest Things Sold On ebay
WEIRD
10 Weirdest Things Ever Sold On Ebay
020387

SUDOKU
A new challenge with every scan!
020384

UPCODEWORLD
www.upcodeworld.fi

Laihian Maltaan saaristolaisleivästä vuoden 2014 Tähtituote?

Tähtituote 2014 -finalistit hyödyntävät kotimaisia raaka-aineita ja ruokaperinteitä uudella tavalla

Elintarviketeollisuusliiton järjestämän Tähtituote 2014 -kilpailun finaaliin on valittu viisi herkullista uutuustuotetta: Jokilaakson Juuston Ilo Luomu Porkkana Hummus, Kiantaman Biokia® mustikkamehutiiviste, Kyröntarhojen VihreäKeiju Lempi-annossalaatti, Laihian Maltaan Tuoppi Mallasmestarin saaristolaisleipä jauhoseos ja VAASAN Ruisnacho, seesami & merisuola.

Kilpailuun osallistui 18 elintarviketeollisuuden kotimaassa kehittämää ja valmistamaa tuoteuutuutta.

- Tänä vuonna kilpailuun lähetetyissä tuotteissa näkyi välipalasektorin kasvu. Myös luomutuotteita oli paljon ja luomun tulo on tervetullutta, mutta ei yksin riitä kilpailun hakemaksi innovaatioksi, Tähtituote 2014 -raadin puheenjohtaja Erkki Vasara kertoo.

Finalistit valinnut asiantuntijaraati painotti finalistien valinnassa erityisesti kilpailutuotteiden innovatiivisuutta, kaupallisia menestysnäkömiä sekä makua.

- Finalistituotteissa on hyödynnetty hienosti kotimaisia raaka-aineita ja suomalaisia ruokaperinteitä uudella, herkullisella tavalla. Monessa tuotteessa korostui innovaatio pakkauksessa. Tuotteet istuvat myös hyvin ravitsemussuosituksiin, Erkki Vasara kehuu.

Tänä vuonna raadissa vaikuttivat toiminnanjohtaja Marianne Heikkilä (Marttaliitto), ruokabloggaaja Riikka Karppinen (Vatsasekaisin Kilinkolin), puheenjohtaja Veli-Matti Kunttonen (Suomen Elintarviketyöläisten Liitto), työmarkkinajohtaja Mika Lallo (Elintarviketeollisuusliitto), toimittaja Riitta Mustonen (Maaseudun Tulevaisuus), markkinointipäällikkö Tommi Tanhuanpää (K-kauppiasliitto) ja puheenjohtaja Erkki Vasara (Elintarviketieteiden seura).

Finalistituotteet ja raadin perustelut

Ilo Luomu Porkkana Hummus Jokilaakson juusto Oy, Esa Luomanperä

Raadin arvio: "Monikäyttöinen porkkanahummus on maukas ja terveellinen vaihtoehto perinteisille dippikastikkeille ja levitteille. Tuote tekee tunnetuksi suomalaisille uutta, kansainvälistä ruokalajia hyödyntäen kotimaisia raaka-aineita. Sopivankokoinen pakkaus, joka on helppo viedä mukana vaikka piknikille."

Biokia®Mustikkamehutiiviste Kiantama Oy,

Raadin arvio: "Itse tehdyiltä mustikkamehulta maistuva mehutiiviste tuo kotimaista marjaa esille ja raivaa luonnonmarjojen käytölle sijaa. Sopii myös tuliaisiksi ulkomaille. Mehusta tulee kotoisa mummolatunnelma, mutta se taipuu myös moderniksi juomaversioksi esimerkiksi kivennäisveden kanssa."

VihreäKeiju Lempi-annossalaatti Kyröntarhat Oy

Raadin arvio: "Uusia, trendikkäitä salaattilajeja hyödyntävä maukas salaattisekoitus, joka innostaa salaatin käyttöön. Houkuttelevan näköinen, suojakaasuton pakkaus erottuu vihannesosaston hyllyltä edukseen ja brändäyksessä on onnistuttu nimeä myöten. Tuote sopii ruokaisamman salaatin pohjaksi tai sellaisenaan syötäväksi."

Tuoppi Mallasmestarin saaristolaisleipä, jauhoseos 420 g

Laihian Mallas Oy

Raadin arvio: "Ainutlaatuinen jauhoseos, josta voi valmistaa maultaan erinomaista saaristolaisleipää helposti itse. Tuo perinneleivän leipomisen kaikkien ulottuville. Pakkaus sisältää paistovuoa ja kuivahiivan, joten valmistukseen tarvitaan vain vesi. Helppo valmistaa esimerkiksi kesämökin keittiössä."

VAASAN RuisNacho Seesami & Merisuola, 130 g VAASAN Oy

Raadin arvio: "Uudella, kansainvälisellä tavalla toteutettu ruissipsi haastaa perinteiset perunalastut maukkauudella ja terveellisyydellä. Ravitsemuksellisesti hieno, runsaskuituinen tuote, joka maistuu sekä lapsille ja että aikuisille. Soveltuu niin arkeen kuin juhlaankin ja maistuu erilaisten dippien kanssa tai sellaisenaan."

Voittaja ratkeaa asiantuntijaraadin ja yleisöäänestyksen yhteistyönä

Tähtituote 2014 -voittaja ratkeaa puoliksi raadin arvioinnin ja puoliksi yleisöäänestyksen perusteella. Yleisö voi äänestää suosikkiaan 27.3.-14.4.2014 välisen ajan. Voittaja julkistetaan Elintarvikpäivä 2014:n huipennuksena Helsingin Messukeskuksessa 13.5.2014.

Elintarviketeollisuusliiton vuodesta 1989 järjestämä Tähtituote-kilpailu palkitsee vuosittain yrityksiä onnistuneesta tuotekehityksestä. Kilpailun tavoitteena on lisätä uutuuskien tunnettuutta ja esitellä suomalaisyritysten tuotekehityksen tuloksia.

Äänestää voit osoitteessa:
www.etl.fi/tahtituote

HAMMASPROTEESIT

Erikoishammasteknikolta

- uudet kokoproteesit
- tiivistys ja korjaus jopa odottaessa!
- hammasproteesien tarkastus ilmaiseksi!
- takuutyö

Soita ja varaa aikasi!

VAASA 312 1233 LAIHIA 477 0744 MAALAHTI 347 8080
Kauppapuistikko 20B Kauppatie 5 Köpingsvägen

Pakoputki & Autohuolto

- Pakoputket
- Katsastukset
- Katalysaattorit
- Öljynvaihdot
- Autohuollot
- Eril. korjaustyöt

Pakoputki & Autohuolto
Gerbyntie 18-22, puh. 0500-704975
(sisäänkäynti päädyssä)

Laatua pään päälle huolettomalla
KATTOREMONTILLA

Nauti pitkä kesä!
TERASSI- JA PARVEKELASITUKSET

PYYDÄ TARJOUS:

Juha Nordman, 044 3433 901, juha.nordman@prp.fi
Jarmo Rantala, 0400 566 003, jarmo.rantala@prp.fi
Daniel Häggström, 040 8424 223, daniel.haggstrom@prp.fi

PRP

Vaasa 044 3433 901 • Seinäjoki 06 429 1600 • Porvoo 045 8910 555 • myynti@prp.fi • prp.fi

mega@upc.fi Anna
palautetta

EROS.FI

Varma NÄKIJÄ
Tarkka ennustus elämäsi
0700-51010
Vuosikymmenten kokemuksella.
Starius PL 85, 33201 Tre
1,99 min. + pvm.

KOIRA
turkinhoito, trimmaus,
kylpy, jne. Neuvontaa
koira-asioissa.
Ajanvaraus 041-4988311

NOSTO-OVIA EDULLISESTI!
Kysy myös II-laatuista
044 773 0003

TEKNOLOGIA JA OSAAMINEN VOIVAT PELASTAA MAAILMAN

Kehitysministeri Pekka Haavisto vieraili Vaasassa maanantaina 17.3. Energyweekin avaneissa energia- ja ympäristöseminaarissa puhuneen ministeri Haaviston aikatauluista löytyi rakonen myös Megalle.

Valtion omistajaohjauksesta sekä kehitys yhteistyöstä vastaavana ministerinä **Pekka Haavisto** uskoo, että Suomen antamaa kehitysapua voidaan, ja sitä pitääkin järkevöittää. – Kehitysapumme voidaan jakaa karkeasti kolmeen tyyppiin. Annamme kahden välistä kehitysapua Tansanian ja Mozambikin kaltaisille maille, olemme mukana monenkeskisten järjestöjen, kuten Unicefin kautta ja sen lisäksi on vielä humanitäärinen apu. On aina hyvä miettiä, mitä voimme tehdä paremmin. .

Kehitysapu liittyy esimerkiksi kohdemaan kansalaisten energiansaannin turvaamiseen, energiajärjestelmien toimittamiseen tai vaikkapa IT-osaamisen hyödyntämiseen. Kaikki nämä ovat sellaisia aloja, joissa Suomella, mutta erityisesti myös Vaasan seudun energiaklusterilla on valtavasti osaamista. Hyödyntämällä tätä osaamista voidaanko kehitysavulla auttaa entistä tehokkaammin, ja samalla tukea myös suomalaisten yritysten kaupallista toimintaa. – Osaamista Suomessa on ollut ennenkin, mutta olemme ehkä olleet hieman ujoja kertomaan siitä. Ehkä tässä on nyt tapahtumassa vähän muutosta. Team Finland-verkoston toiminta tästä yhtenä esimerkkinä, ministeri Haavisto näkee.

Yhtenä ratkaisuna kehitysavun ja laajemminkin kehityviin maihin kohdistuvan viennin kehittämiseksi voisi olla eri yritysten ja ratkaisuiden nivominen kokonaispaketeiksi. Kehittyvissä maissa on ongelmia, joiden ratkaisemiseksi suomalaisillakin yrityksillä on useita mahdollisuuksia. Ko-

konaispaketin läpisaanti voi olla myös helpompaa, kun yksittäisen yrityksen erilliskäytön. Ministeri Haaviston mukaan Suomella on muiden Pohjoismaiden tavoin hyvä maine kehitysavun kohdemaissa. – Suomalaiset tunnetaan siitä, että aloitetut projektit viedään loppuun asti. Jos jotain kaivataan lisää, niin ehkä vähän rohkeutta ja hallittua riskinottoa. Markkinat ovat epävarmat, mutta mahdollisuudet onnistumisille ovat olemassa.

Kuinka paljon kehitys yhteistyövarojen käyttöä sitten voitaisiin ministeri Haaviston näkemyksen mukaan tehostaa? – Varoja ei mene hukkaan, ei siellä löysiä ole. Tällaisia väitteitä en osta. Sen sijaan siitä voidaan keskustella ovatko prioriteetit kunnossa. Nyt kehitysapua suuntautuu paljon maaseudulle. Olisiko syytä panostaa enemmän esimerkiksi koulutukseen? Kehitysmaiden osalta pienten tyttölasten asemaa on tuotu aivan aiheestakin paljon esiin, mutta unohtaa ei sovi sitäkään, että opiskelumahdollisuuksien ja työn tarjoaminen nuorille miehille on erittäin tärkeää, kun maasta halutaan vakaampi ja turvallisempi. Työpaikkojen synnyttäminen onkin oltava aivan avainasemassa kehitysavussa.

- Minä pidän itseäni Cleantech-vihreänä, jos sellaista termiä nyt on olemassa. Uskon siihen, että teknologialla ja osaamisella me voimme pelastaa maailman. Vaasan seudulla tätä osaamista on runsaasti, ja siksi alueen merkitys koko maan viennille on aivan keskeinen, ministeri Haavisto päättää.

mega
SEUDUN KEHITTÄJÄ //
REGIONENS UTVECKLARE

**Asiakaspalvelu ja tuotekehitys /
Kundbetjäning och produktutveckling:**
Tero Nurmi 050 310 0073
tero.nurmi@upc.fi

Toimitus / Redaktion:
mega@upc.fi
www.megamedia.fi

Vastaava toimittaja / Ansvarig redaktör:
Tero Nurmi

Avustajat / Medarbetare:
Juha Rantala,
Hans Hästbacka,
Aikku Koskinen/Aikun Palsta,
Era Mikkonen

Tavoita! Nä alla!

MegaMedian noin 250 000 kontaktia viikoittain, palveluksessasi kustannustehokkaasti.
MegaMedias omkring 250 000 kontakter varje vecka är oslagsbart kostnadseffektivt för Dig.

UPC Media

Luo kampanjan – myös mobiilisti. Kampanjölösningar – även mobila.
Ilmoitushinta tekstissä 1,70 Eur/pmm + alv. Annonns i text 1,70 Eur/spmm + mvs.

Mediamyynti / Mediaförsäljning: mega@upc.fi
Mediakortti / Mediakort: www.megamedia.fi
Tuomo Arpiainen 040 900 4153 tuomo.arpiainen@upc.fi
Claus Gunnar 040 187 8137 claus.gunnar@upc.fi

▶ KOKEILE KOTONA

Inkivääripäärynät

2,5 kg päärynöitä
5 inkivääripalaa
1,5 kg sokeria
0,5 l vettä

Inkiväärinpalat survotaan vähän ja sidotaan harvaan liinatilkkuun, joka pannaan sokerissa ja vedessä kieuhmaan.

Päärynät kuoritaan, osa puhdistettua vartta leikataan pois ja kunkin päärynän kukkaosaan leikataan risti. Ne pannaan paksussa sokeriliemessä kieuhmaan pehmeiksi ja kirkkaiksi. Vaahto kuoritaan ja inkivääri otetaan pois. Päärynät pannaan purkkiin, liemi kaadetaan päälle ja purkki peitetään paperilla.

Kerroskiiseli eli maissikiiseli vuodelta 1909

7,5 dl maitoa
1 dl sokeria
(vaniljaa)
1 dl maissijauhoja
1 muna

Tiesitkö, että 1900-luvun alussa kiisseliä kutsuttiin kiiseliksi?

Maito (6 desiä), sokeri ja vanilja kiehautetaan ja suurustetaan jäljellä olevalla maitoon sekoitetulla maissijauhoilla. Kiiseli saa kiehua muutaman minuutin, jonka jälkeen vatkattu muna sekoitetaan joukkoon. Jälkiruoka kaadetaan maljaan, ja jäähtyneenä koristellaan se marjahillolla.

Tiesitkö, että kiisseliä kutsuttiin 1900-luvun alussa kiiseliksi?

Maissikiiseli nykykielellä

=maitokiiseli =vaniljavanukas
1 l maitoa
1 dl sokeria
1 vaniljatanko
1 dl maissijauhoja
(1 kananmuna, ei välttämätön)

Kuumenna 8 desiä maitoa, sokeri ja halkaistu vaniljatanko kiehumispisteeseen. Poista vanilja, sekoita maissijauhot kahteen desiin huoneenlämpöistä maitoa. Kaada kuumen maidon sekaan.

Anna kiisselin kiehahtaa, nosta kattila liedeltä. Riko munan rakenne ja sekoita kiisseliin. Kaada kiiseli tarjoluastiaan, nosta jäähtyneenä jääkaappiin ja tarjoa kylmänä. Koristele marjahillolla juuri ennen tarjoamista.

Mustikkakukko

125 g huoneenlämpöistä voita
1 dl sokeria
2,5 dl täysjyväruisjauhoja
1 tl leivinjauhetta
Täyte:
5 dl mustikoita
0,5 dl sokeria
1 rkl perunajauhoja

Vaahdota voi ja sokeri. Sekoita leivinjauhe ruisjauhoihin ja yhdistä kaikki pohjataikina-aineet tasaiseksi taikinaksi. Painele puolet taikinasta uunivuon pohjalle ja reunuille. Sekoita täyteaineet keskenään ja kaada pohjan päälle. Levitä lopputaikina täyteen päälle kanneksi ja paista 200-asteisessa uunissa 40 minuuttia. Anna vetäytyä 10 minuuttia. Tarjoa vaniljajäätelön kanssa.

Reseptit: Minna Stoilovin isoäidin Anna Hildan repaleisesta keittokirjasta ja ruisjauhoppussin kyljestä

Minna Stoilov astelee isoäitinsä jalanjäljillä

RUOKA Sukellus mummon resuiseen keittokirjaan inspiroi kirjoittamaan ruoka-blogia.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Kun ravintoloitsija Anna Hildalle syntyi vuonna 1939 tytär, hän sanoi:

”Jos on perhettä, ravintolaa ei voi pitää”. Siksi hän myi Lappeenrannassa aikoinaan Koulukadulla sijainneen Kaleva-ravintolansa pois.

Perheenäiti jatkoi kokkaamista kuitenkin kotona. Hän kirjoitti 1900-luvun alussa painettuun keittokirjaansa arvosanoja ja kommentteja valmistamista resepteistä.

Vuosikymmeniä myöhemmin Anna Hildan tyttärentytär, kokkaamista rakastava **Minna Stoilov**, tarttui isoäitinsä resuiseen keittokirjaan, ja päätti herättää henkiin 100 vuotta vanhat reseptit.

– En ehtinyt tutustua isoäitiini, sillä hän kuoli vuosia ennen syntymääni. Merkin-
töjen ja reseptien kautta olen päässyt hiukan kurkistamaan hänen ajatuksiinsa.

Nälkä kasvoi syödessä, eikä innostus jäänyt pelkään kokkailuun.

– Asetan riman itselleni aina korkealle. Halusin talentaa ruokakuvat tarinoineen blogiin.

Kuva: Heli Koivuniemi

Minna Stoilov jatkaa siitä, mihin hänen isoäitinsä jäi. Kotiruoka-keittokirja on vuosikymmenten kuluessa muuttunut resuiseksi, mutta isoäidin merkinnät ovat säilyneet.

Näin syntyi Isoäidin reseptillä –blogi, joka ei ole suinkaan ainoa.

Ahkeran Stoilovin käsi-alaa ovat myös Makumuistoja lapsuuteni Bulgariasta-, Keittiön kautta kaukomaille-, Juhlusta juhlaan-, Taste of Finland- ja Kotikokista ammattilaiseksi –blogit.

– Miehelläni on bulgarialaiset juuret, ja innostuimme hänen kanssaan tekemään blogin ikään kuin perintönä hänen lapsilleen.

Juhlusta juhlaan –blogissa oli Stoilovista tähän saakka työläin.

– Minä oikeasti järjestin juhlat kaksi kertaa kuussa, ja

valmistin kaikki tarjoilut.

Entisen työnsä ansiosta Stoilov pääsi tavallista helpommin tutustumaan eri kansallisuuksien ruokakulttuureihin.

– Varsinkin Aasiassa uteliaat ovat tervetulleita ravintoloiden keittiöihin. Kokit kertovat yksityiskohtaisesti,

miten ruokaa valmistetaan. Seuraavana päivänä he saattoivat kysyä, mitä tekisit näistä raaka-aineista.

– He riemastuivat, kun onnistuivat luettelemaan, mitä kupeissa olevista raaka-aineista valmistetaan.

Nyt Stoilov on opiskeluvapaalla ja valmistuu vuoden lopussa kokiksi.

– Ilahduin, kun huomasin, että jo isoäitini aikana valmistettiin velouté-kastiketta. Nimi ei ollut sama, mutta silti.

Stoilovilla on jo yksi työharjoittelu takana Espanjassa, ja Japanin matka odottelee syksyllä.

– Minulla on paljon tuttuja Japanissa.

– Suomalaisista ja japanilaisista löytyy paljon yhtäläisyyksiä.

Miehinen ammattikeittiökulttuuri hiukan jännittää, mutta uskon, että pärjään heidän kanssaan.

Stoilovista ulkomaila harjoittelussa parasta on, että kaiken ajan voi käyttää ruokaan, keittiöihin ja raaka-aineisiin tutustumiseen.

– Muita arjen velvollisuuksia ei ole. Voin käyttää vapaa-aikanikin toreilla, ruokakaupoissa ja ravintoloissa tutustumiseen.

”Miksi syömme jälkiruuaksi pannacottaa, kun olemme kuitenkin maitokiisselikansaa?”

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Kiisselit ovat Stoilovista mainettaan parempia.

– Maidosta ja marjoista valmistetut kerroskiisselit ovat kuin Jacky-makupaloja ja aivan liian aliarvostettuja.

Stoilov pohdiskelee, miksi suomalaisten pitäisi syödä pannacottaa.

– Miksemme voisi rehellisesti tunnustaa olevamme maitokiisseli-kansaa?

Toinen jälkiruokien helmi, jonka hän nostaa isoäitinsä keittokirjasta, on inkivääripäärynä.

– Siinä on todiste, että vähäisistä raaka-aineista saa gourmet-tasoista ruokaa. Hieno resepti.

Haastattelua edeltävänä päivänä Stoilov teki mustikkakukkoa. Hänen vinkkinsä on jättää ruustaikina

märän hiekan tuntuisiksi.

– Se oli Espanjassa asuvien suomalaisten ehdoton suosikki. Hieno asia, että savolaissuomalainen perinne elää Espanjassa, kokkiharjoittelijana Espanjassa käynyt Stoilov iloitsee.

Hänestä terveellinen mustikkakukko saisi syrjäyttää vehnäpullan kahvipöydistä.

kuka?

Minna Stoilov

- ▶ ruokabloggari, kokkiopiskelija
- ▶ opiskeluvapaalla lentoemännän työstä
- ▶ Blogit: Makumuistoja lapsuuteni Bulgariasta, Keittiön kautta kaukomaille, Juhlusta juhlaan, Taste of Finland ja Kotikokista ammattilaiseksi
- ▶ Tunnollinen bloggari, joka ei jätä lukijoitaan matkojenkaan ajaksi.
- ▶ Tekee jutut tarvittaessa etukäteen ja ajastaa julkaisun.
- ▶ Blogien vuorovaikutteisuus on hänestä parasta antia ja palautetta kirjoittajalle.
- ▶ Kirjoitti Maku-lehteen ruoka-aukeamaa useamman vuoden.
- ▶ Ihailee australialaisia, ranskalaisia ja ruotsalaisia ruokakuvia.

► TAUSTAA

Ravintolapäivä sytytti kipinän yrittämiseen

Heli Koivuniemi

ennu ja Pradab Viherjuuren kodin perältä löytyvässä keittiössä katse kiinnittyy mahtipontiseen kaasuhellaan, ja kattoon kiinnitetyssä metalliverkossa roikkuvat vokkipannut ja rasvakeittimen ritilät.

Tiskialtaat ovat normaalia leveämmät ja syvemmät. Tässä keittiössä on kokattu jo useampina ravintolapäivinä thai-ruokia.

– Neljäsataa annosta meni viimeksi, Lennu Viherjuuri kertoo.

Pariskunnan polte ruuanlaittoon kasvoi, ja nyt he vetävät asiakasyritysten tiloissa ja kodeissa ruokakursseja.

– Muuta ei tarvita kuin vesipiste ja sähkö. Induktioherrat, rasvakeittimet, veitset ja astiaston tuomme mukamme.

Kokkaajien määrää rajoittaa ainoastaan käytössä oleva pöytätila.

– Ihanteellista olisi, että kurssilaiset voisivat kokata parin hengen ryhmissä.

Tarvittaessa he järjestävät kurssin vaikka yhdelle hengelle.

– Vielä ei ole kukaan pyytänyt kurssia itselleen, Viherjuuri naurahtaa.

Kolmen tunnin kokkaussessio sujuu suomalais-thaimaalaisen pariskunnan kanssa rennoin ottein.

– Olin keittiönseläjä ennen kuin tapasin vaimoni Pradabin, Lennu Viherjuuri vitsailee ja esittelee reseptejä pullollaan olevia ruutuvihkojaan.

– Nyt vaimo hoitaa opetuksen ja kokkaamisen. Minä olen roudari, tiskaaja ja show-mies, hän vitsailee.

Ruokien valmistuttua ja vieraiden siirtyessä pöytään, pariskunta hipsii vähin äänin ovesta ulos kimpisuineen ja kampsuineen.

– Ennätän tiskata sillä välin, kun muut kokkaavat. Paistorasvan kaadan jerry-kannuun, ja kannan mukani pois, joten siitäkään ei tarvitse huolehtia, Lennu Viherjuuri täsmentää.

Yksi Lennu Viherjuuren ja monen muun suomalaisen suosikeista on nuudeliikeitto.

– Nuudeliikeiton viileänä päivänä käteensä saava mieskin huokaisee ihastuksesta, hän väittää.

Tämän herkun tarjoilemiseen pariskunta on hankkinut nuudelikärryn, joka on jo kontissa matkalla Suomeen. Trendikkään foodtruckin omistaminen on vielä suunnitelmassa.

– Katuruokavillitys sopii meidän toimintatapaamme. Investointikustannukset pysyvät pieninä. Me liikumme sinne, missä väkeä on.

kuka?

Lennu ja Pradab Viherjuuri

- suomalais-thaimaalainen pariskunta
- Aloittivat uransa ravintolapäivästä.
- Järjestävät thai-ruokakursseja ja tarjoavat catering-palveluja yrityksille ja yksityishenkilöille.
- Yksi suosituimmista ruuista on nuudeliikeitto.
- Lennu Viherjuuren kehittämä, rasvassa paistettu kanapiiras on myös suosittu, mutta suuritoinen. Kanapiiraan kanssa he tarjoilevat limettä, inkivääristä ja thai-basilikasta valmistamaansa dippikastiketta.
- Haaveilevat oman foodtruckin hankinnasta.

Kuva: Viherjuuren kuva-arkisto

Lennu Viherjuurella on kursseilla show-miehen, tiskaajan ja roudarin rooli.

Thai-ruuan perusta:

TULINEN, HAPAN JA MAKEA

RUOKA Thai-ruokakursseja vetävä pariskunta tietää, kuinka tulista aito thai-ruoka on.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Kun thaimaalainen kokkaa thai-ruokaa suomalaisille, hänen on valmistettava se suomalaistwistillä.

Tähän löytyy montakin syytä.

– Suomalaisilla on paljon

ruoka-aineallergioita ja ruokavalioita. Yksi ei syö kalaa tai maitoa, toinen pähkinöitä, kolmas punaista lihaa ja neljäs porkkanoita, **Pradab Viherjuuri** kuvailee ruokarajoitusten määrää hiukan hämmästellessä.

Rajoitukset eivät ole hidastaneet Viherjuuren pariskunnan yrittämistä.

– Thai-ruuasta löytyy jokaiselle jotakin. Kookosmaito on laktoositonta, kalakastikkeen voi korvata suolalla tai soijakastikkeella ja itse tekemässämme curryssa ei myöskään ole kalaa.

Kasvisruokailijat pitävät erityisesti thai-ruuista, he luettelevat.

– Suomalaiset pitävät pehmeistä riisistä. Heidän ruokaansa voi laittaa yhden tai korkeintaan kaksi chilipalkkoa, vaimo kuvailee.

– Minä pidän enemmän kovasta riisistä, ja ruuan pitää olla tulista, kymmenen chilipalkkoa ruokaansa lisäävä nainen paljastaa.

Keskimmäistä lastaan odottavalle thainaiselle oli järkytys, kun hänelle sanottiin suomalaisessa neuvolasissa, että hänen on lopetettava riisin syöminen välttyäkseen raskauden aikaiselta liikapainolta.

– Riisi on olennainen osa meidän ruokavaliotamme,

Thai-ruoka syntyy aina tuoreista raaka-aineista. Vain niin ruoka maistuu juuri siltä kuin pitää.

hän tuhahtaa.

Vaikka hän normaalisti inhoaa perunaa, raskausaikana se maistui keitettyinä ja sokeisiin dipattuna.

Aviomies Lennu Viherjuuri nyökkäilee vieressä.

– Kun ensimmäisen kerran söin Pradabin valmistamaa ruokaa, nenän vuotaminen ja polte suussa eivät olleet mitään. Kun korviakin alkoi

kuumottaa, tiesin, miltä todella tulinen ruoka maistuu.

Hän sanoo, että thaimaalaiset kysyvät tavatessaan toisensa, oletko jo syönyt?

– Se vastaa suomalaisten mitä kuuluu -kysymystä. 80 prosenttia thaimaalaisen puheesta liittyy tavalla tai toisella ruokaan, ja riisi on kaiken perusta.

Viherjuuren suosittelee kotikokkeja kokeilemaan rohkeasti.

– Mittasuhteet on vain opeteltava. Riittävästi tulisuutta, happamuutta ja makeutta.

Ensimmäiseksi hän neuvoo hankkimaan riisikeittimen.

– Ilman sitä et pärjää.

– Hyvä suhde on yksi osa riisiä ja kaksi osaa vettä. Vettä voit lisätä tai vähentää sen mukaan, minkälaisesta riisistä pidät. Aina on hyvä maistaa ja varmistaa lopputulos ennen tarjoilua, Viherjuuri neuvoo.

Tätä Suomesta ei vielä löydy

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Suomesta saa raaka-aineita thai-ruokiin jo melko hyvin. Caffir-limen raastettu kuori on ainoa, jota Viherjuuret eivät ole löytäneet.

– Pyydän äitiäni raastamaan kuorta minulle valmiiksi. Sitten pakastan sitä varastoon, Pradab Viherjuuri kertoo.

Tuoreus on yksi suurimmista pulmista.

– Thai-ruuan peruskivi on tuoreus. Voit toki pilkkoa ja laittaa raaka-aineita pakkaseen tai pitää valmistetun ruuan hauteissa, mutta se ei maistu, eikä näytä aidolta, nainen harmittelee.

Tästä syystä aviopari perustelee ruuan valmistamista paikan päällä aina, kun se on mahdollista.

Ruukkunarsissin hoitovinkkejä:

- Kaupasta ostettu ruukkunarsissi kannattaa siirtää viljelyruukusta kosteutta kestävään ja vedenpitävään ruukkuun.
- Jos multaa ei ole saatavilla, sen voi korvata esimerkiksi märällä sanomalehti- tai talouspaperilla.
- Tärkeintä on, että kasvi pysyy paikoillaan ja kosteus varastoituu johonkin.
- Ruukkunarsissi kukkii kauemmin viileässä ja hoidoksi riittää pelkkä kastelu. Narsissin pakkasensieto heikkenee, ellei se saa tarpeeksi vettä.
- Keltainen tetenarsissi kestää jopa 10 asteen pakkasta.
- Totuta narsissi kylmään asteittain, älä vie kukkia suoraan huoneenlämmöstä pakkaseen.
- Jos on odotettavissa kovia pakkasia, narsissit kannattaa nostaa sisälle tai peittää vaikka sanomalehdillä. Lasitetulla parvekkeella narsissi säilyy hyvänä kovemmallakin pakkasella.
- Narsissit voivat pakkasyön jälkeen näyttää nuukahtaneilta, mutta ne piristyvät auringossa.
- Ruukkunarsissin voi istuttaa kukinnan jälkeen kukkapenkkiin, missä se viihtyy ja kukkii joka kevät vuodesta toiseen. Ruukkunarsissi viihtyy myös parvekelaatikossa.
- Narsissi ei ole kovinkaan tarkka maan laadun suhteen, vaan se viihtyy hyvin tavallisessa puutarhamaassa sekä multavassa savimaassa, kunhan maa ei ole liian kostea.
- Kasvupaikan pitää olla mielellään aurinkoinen tai hieman varjoisa.

Tulppaanien hoitovinkkejä:

- Kuljeta tulppaaneja ulkona hyvin pakattuna. Anna paketin lämmetä huoneenlämpöiseksi, ennen kuin avaat sen kokonaan. Avaa paketti tyvestä ja leikkaa varsista muutama sentti pois. Pane paketti maljakkoon kylmään veteen, ja anna lämmön tasaantua.
- Tulppaanit venyvät nopeasti, jos vettä on liikaa. Riittää, kun vettä on noin viiden sentin korkeudelle.
- Tulppaanit eivät kaipaa kukkavirkistettä.
- Anna tulppaaneille vettä päivittäin tarpeen mukaan. Voit myös leikata kukille uuden imupinnan.
- Paras paikka tulppaanimaljakolle on vedoton ja suoralta auringonvalolta suojaisa. Älä säilytä runsaasti etyleeniä erittäviä hedelmiä ja kasviksia, kuten omenoita ja tomaatteja, maljakon lähellä, sillä ne saavat tulppaanit vanhenemaan ennen aikojaan.
- Tulppaanit kestävät kauniina pidempään, kun viet maljakon yöksi viileään. Vältä kuitenkin pakkasta.

Näin hoidat pääsiäis-kukkia

AJASSA Pääsiäinen kukkii sisällä ja ulkona, maljakoissa ja ruukuissa. Kokosimme yhteen tutuimpien kukkien historiaa sekä hoito-ohjeet.

Narsissi

Keltainen narsissi on ollut pääsiäisen suosituin kukka jo vuosikymmeniä. Suomalaiset ostavat pääsiäiseksi nelisen miljoonaa leikkonarsissia ja kolmisen miljoonaa ruukkunarsissia.

Narsissien historia juontaa juurensa Egyptiin ja antiikin Kreikkaan ja Roomaan. Vanhan kreikkalaisen myytin mukaan Narkissos oli kaunis nuori mies. Väitettiin, että hän pysyisi nuorena ja komeana niin kauan kuin ei näkisi peilikuvaansa. Kuvansa nähtyään hän kuolisi.

Narkissos ei löytänyt itselleen sopivaa neitoa, vaan kohteli naisia välinpitämättömästi. Tuhtuneet neidot halusivat kostaa ja pyysivät Nemesis-jumalataria apuun. Hän sai Narkissok-

sen juomaan lähteestä, jonka pinnasta heijastui Narkissoksen kuva.

Nuurukainen rakastui omaan kuvaansa, mutta koska ei voinut tavoittaa sitä, kuihtui pois. Kun miehen ruumista tultiin etsimään, löytyi paikalta vain kaunis, lumoavan tuoksuisen kukka, narsissi.

Tulppaani

Tulppaani symboloi kevään tuloa ja monet yhdistävät tulppaaneihin myös iloisuuden, pirteuden, kauneuden ja tyylikkyyden. Suomalaiset ovat olleet vuosikymmeniä asukasluokan suhteutettuna maailman ahkerimpia tulppaanien ostajia.

Tulppaanin nimi on johdettu persian sanasta toliban, joka tarkoittaa turbaania ja viittaa kukan nupun

terälehtien asentoon.

Tulppaanin alkuperä on Aasiassa, Turkissa, Iranissa, Turkestanissa ja Syyriassa.

Eurooppaan tulppaanit saapuivat Turkista 1500-luvun alkupuolella. Maailman suurin tulppaanisipuleiden tuottajamaa on Hollanti.

Tulppaanilajikkeiden

kukat voivat olla kerrottuja tai yksinkertaisia.

Kerrotut tulppaanit säilyttävät maljakossa kauneutensa pitempään.

**TEKSTI: TEIJA VARIS
KUVAT: KUKKAINFO**

- Lähteet: Kauniisti kotimainen, www.kukkainfo.fi

Myös helmililjat ja hyasintit sopivat kevätöpöytään

Heli Koivuniemi

Helmililja

Helmililjaa käytetään sekä leikkokukkana että puutarhakasvina, ja se on tetenarsissin ohella niitä harvoja kevätkasveja, jotka kestävät muutaman asteen yöpakkaset.

Helmililja on kotoisin Kreikasta ja Aasiasta, ja nimi Muscari armeniacum viittaa kukan myskiseen ja mausteiseen tuoksuun.

Hoitovinkkejä: Kaupasta kannattaa ostaa melko nupullisia kukkia, sillä ne kestävät jo auenneita pi-

dempään. Kasvit voi siirtää myyntiruukusta kookkaampaan ruukkuun tai astiaan.

Mullaksi kelpaa tavallinen kukkamulta. Kasvin hoidoksi riittää säännöllinen kastelu.

Lannoitusta ei tarvita, mutta huolehdi, että multa on hyvin kostea.

Kosteus on tärkeää erityisesti pakkasöiden jälkeen, sillä kasvi tarvitsee lämmitessään välittömästi vettä.

Anna helmililjan tottua kylmään. Ihanteellista olisi, jos kasvit voisivat viettää pari päivää muutaman asteen lämpötilassa. Näin ne kestävät paremmin pienet

yöpakkaset.

Lasitettu parveke on ihanteellinen paikka helmililjoille, aivan kuten tetenarsisseillekin. Lasitus suojaa yön kylmimmiltä hetkiltä, ja päivien runsas valo hellii kasveja.

Helmililjan kukinta kestää viikosta kahteen. Tämän jälkeen ne kannattaa istuttaa ulos, kunhan maa on sulanut. Kasvista saattaa saada pysyvän, monivuotisen seuralaisen pihaan tai puutarhaan.

Menestyvä helmililja lisääntyy vauhdikkaasti omista sipuleistaan.

Kasvin lehdet saattavat

pysyä vihreänä pitkäälle kesään.

Hyasintti

Hyasinttia käytetään sekä leikko- että ruukkukasvina. Viime vuosina sitä on alettu käyttää joulun lisäksi myös kevät- ja pääsiäiskukkana.

Hyasintti on kotoisin Turkista ja Syyriasta. Sen nimi Hyacinthus orientalis on johdettu kreikkalaisen mytologian Hyacinthos-nuurukaisesta, orientalis puolestaan tarkoittaa idästä kotoisin olevaa.

Hoitovinkkejä: Kastele

hyasinttia varovasti, jotta varsi ei veny liian pitkäksi.

Hyasintti kukkii pidempään, jos se siirretään yöksi viileään paikkaan.

Pitkäksi venähtänyttä vartta voi tukea kepillä, jonka voi huolelta tukeutua suoraan sipulista läpi.

Pitkät hyasintit voi myös leikata maljakkoon leikkokukiksi. Leikkaa mahdollisimman läheltä sipuleita ja asettele kukat niukka, kylmään veteen.

Omakohtaisesta helvetistä selvinneen Jari Wikmanin neuvo: HOITAKAA IHMISET ITSEÄNNE PAREMMIN

Juha Rantala

Saavun tapani mukaan muutaman minuutin myöhässä **Jari Wikmanin** kanssa sovittuun tapaamiseen hänen Myllärinkadulla sijaitsevaan toimitilaansa. Aina niin hyväntuulinen ja iloinen Wikman toivottaa tervetulleeksi ja tarjoaa kahvit. Vaihdamme siinä hetken kuulumisia, jonka aikana hän nappaa nurkastaan bassokitara ja näppäilee soitinta.

Se, mitä Jari Wikmanilla (s.1956) on sanottavana, panee vakavaksi ja miettimään, kuinka kaikki tässä elämässä voi olla niin pienestä kiinni.

Jari paiski ravintola-alan yrittäjänä töitä kellon ympäri, aluksi Fennossa ja myöhemmin lounasravintola Rokassa. Välillä oli töitä konsulttina, välillä töitä muiden omistamissa ravintoloissa sekä 16 kuukauden pesti YK-joukoissa Libanonissa ja Israelissa, jossa Jari toimi talousaliupseerin vakanssilla.

- YK-joukoissa ja rauhanturva-tehtävissä oli fyysinen väkivalta arkipäivää. Vastapuolten viha oli käsin kosketeltavaa ja pelko jokapäiväinen vieras. Tuuriakin matkassa oli, sillä Katjushka-raketin osuma lennätti koko ruokalamme ilmaan. Onneksi se oli tuolloin tyhjillään. YK-joukois-

sa kokemaani pelkoa ja konkreettista kuolemanuhkaa jopa pahempaan pidin helvetillisen stressin tuoman burnoutin, henkisen loppuunpalamisen, josta en olisi selviytynyt ilman Kati-vaimoni, parhaimpien ystäväni ja lääkäreiden tukea.

- Tänä päivänä on laskettu, että jopa joka kolmas ihminen kärsii jonkinasteisesta henkisestä pahoinvoinnista, ahdistuneisuudesta tai pahasta stressistä, joka voi pahimmillaan johtaa vakavaankin burnoutiin. Siksi haluan sanoa omakohtaisesta kiirastulesta selvinneenä, että hoitakaa ihmiset itseänne ja hakekaa ajoissa apua.

Taloudellista ja henkistä lamaa

Oikeastaan Wikmanin yritystoiminta Fennossa enteili jo tulevaa. Hän aloitti Fennossa 90-luvun vaihteessa. Alku näytti hyvältä ja töitä riitti. Lama kuritti pian kuitenkin ankaralla kädellä yrittäjiä, eikä ravintola-ala tehnyt poikkeusta. Konkurssiaalto pyyhki yli Suomen. Lama ei ollut Wikmanin ainoa ongelma, sillä päättäjät olivat suuressa viisaudessaan päättäneet perustaa Fennoon pakolaiskeskuksen. Seurauksena oli myynnin romahtaminen ja pian Wikman saikin Fennon osalta laittaa pillit pussiin.

Musiikki on ollut Jari Wikmanille rakas harrastus jo lapsesta alkaen. Viisikymppisenä Wikman osti itselleen bassokitara ja sai toisen samanlaisen lahjaksi. Lisäksi hän on ottanut viitisen vuotta laulutunteja. Lisäksi ystäviensä kanssa Jari pitää hauskaa Hankmo Scumbags-bändiprojektilla, joka vannoo roots-musiikin ja erityisesti bluespohjaisen rock'n rollin nimeen. Kuva: Juha Rantala

- Oikeasti tuohon väliin tuo Libanonin aika YK-joukoissa oli mallikasta aikaa. Raskaaksi sen teki se, että perhe oli koko ajan Vaasassa. YK-joukoista kotiututtuani tein vuosia ravintola-alan konsulttihommia ja toimin eri ravintoloissa keittiö- ja ravintolapäällikkönä niin Vaasassa kuin muuallakin Suomessa. Vielä kuitenkin päätin yrittää jotakin omaa.

Jari Wikman perusti lounasravintola Rokan Vaasaan vuonna 2000. Työtä riitti vuorotta kolmatta vuotta.

- Olin tuon rupeaman jälkeen henkisesti ja fyysisesti aivan loppu. Onneksi vaimoni sai taottua sen verran järjettä päähäni, että suostuin menemään lääkärin vastaanotolle juhannuksen 2003 jälkeen. Lääkärin palaute oli tylyä. Hän totesi, että nyt tämä saa loppua. Ihme, että olet yleensä hengissä. Hain kaksi viikkoa sairaalomaata ja sen jälkeen vielä lisää. Lopulta minun oli itekin tunnustettava se tosiasia, etten ole työkykyinen ja hakeudu in täysin loppuunpalane-

na terapiaan.

Lounasravintola Rokan toiminta loppui siihen. Sen myötä yrittäjänä toimineen Wikmanin rahan tulo tynsäsi, ja ensimmäisenä ajatuksena oli, että mitä nyt.

- Kuten kuvitella voi, ajatukset risteilivät rajusti laidasta laitaan, ollen välillä todella itsetuhoisia. Mieleen tulivat vaimoni sanat, että ei ole itsekästä pitää itsestä huolta. Se olikin erinomainen ohjenuora kaiken jatkamiselle, tunnustaa Wikman.

Uuteen nousuun ja ammattiin

Jari Wikman ei ole ikinä ollut luovuttajatyyppejä. Hän päätti nousta jälleen kerran jaloilleen burnoutista toivuttuaan, ja jakaa kokemuksiaan ja apuaan vastaavanlaisiin elämänkarikoihin joutuneiden ihmisten kanssa.

- Moni vanha tuttu kyseli minulta, että olenko löytänyt uuden elämän. Vastasin, että en, vaan löysin vanhan elämäni, joka oli minulta hetken hukassa. Koen, että tällainen vertaistuki on äärimmäisen tärkeää, saa kertoa kaverille, että et ole yksin ongelmiesi kanssa. Lisäksi sinulla on mahdollisuus selvittää ja jatkaa henkisesti rikasta elämää.

Wikman korostaa, että jokainen terapiatapaus mielenalueella on ai-

nutlaatuinen, ja omakohtaisessa tapauksessa autettavasta tuli auttaja.

- Kiinnostuin kriisini kautta psykologiasta. Huomasin itsestäni, että kestin hyvin juuri sen stressin ajan, mutta kun se loppui, alkoivat todelliset ongelmat.

Vanhaan ammattiin Jarilla ei ollut enää halua palata. Viiden vuoden sairasloman seurauksena oli taskussa osaeläkepaperit, mutta kun terveys oli palannut, oli pakko keksiä jotakin tekemistä.

Jari panikin nopeasti tuulemaan. 2007 hän aloitti opiskelut valmistu- en lähihoitajaksi, ja 2010 oli vuorossa mielenterveyshoitajan tutkinto. Kognitiivisen psykoterian kurssin puolestaan Jari aloitti syksyllä 2011. Kurssin kakkososan käytyään hänellä on kognitiivisen lyhytterapian erikois pätevyys.

- Olen aiheesta vilpittömästi innostunut, onhan minulla koulutuksen lisäksi asiasta omakohtaisia kokemuksia, joiden kautta uskon pystyväni auttamaan ihmisiä saamaan apua elämän ongelmatilanteissa. Tähän mennessä omalta vastaanotoltani saatu palaute on ollut rohkaisevaa.

Jari Wikman ja muita yksityisen terveydenhuollon ammattilaisia on tavattavissa Pohjanmaan Suurmessuilla 12 - 13.4. VASEK:n osastolla nro 430 Botnihallissa.

TEERINIEMI PESEE KASVOJAAN

Vaasan Teeriniemi rakennettiin 1970-luvulla, koska se oli lähellä kaupunkia mutta kuitenkin tarpeeksi etäällä, jotta se tyydytti erityisesti lapsiperheiden asumisvaatimuksia. Teeriniemellä rakennettiin sekä pien-, rivi- ja kerrostaloja.

Tänään Teeriniemellä on hieman alle 2000 asukasta. Lapsiperheiden osuus on suuri. Alueella toimii Teeriniemen koulu, jossa on 65 oppilasta, ja päiväkotia. Alueen yhteisuojoissa on paini- ja budosali. Alueen keskustassa asiakkaita palvelee kaikkina päivinä avoinna oleva kauppa. Ulkoilumahdollisuudet ovat hyvät. Lähellä sijaitsee Ämänmäen ulkoilualue.

Teeriniemen alue kuuluu Vaasan kaupungin pienalueisiin, joten etäisyydet toimintoihin ja palveluihin ovat lyhyet. Kaupungin keskustaan on matkaa noin neljä kilometriä, ja hyvien liikenneyhteyksien ansiosta matkan taittaa vajaan kymmenessä minuutissa.

Teeriniemellä rakennetaan

Vaasassa on rakennettu vuosikymmenten aikana paljon, mikä näkyy eri alueiden väestöjen määrässä. Ristinummi kasvoi voimakkaasti 1970-luvulla,

Huutoniemi 1980-luvun alussa ja Gerby-Västervik 1980-luvun puolivälistä alkaen. Keskustan väkiluku laski voimakkaasti aina vuoteen 2000 saakka. Sen jälkeen keskustan väkiluku on noussut.

Teeriniemi on alkanut kiinnostaa rakentajia. Alueella on asuntohankkeita käynnissä. Hankkeiden käynnistäminen perustuu huolelliseen asuntojen kysynnän selvittämiseen. Teeriniemi asuinpaikkana on alkanut kiinnostaa yhä useampia asunnonvaihtajia.

Alueen asukkaiden etuja valvovan Teeri-Kiilan puheenjohtaja Tapio Hakolan mielestä Teeriniemen alue on erinomainen paikka asua ja harrastaa eri asioita, - Täällä on kaikki tarvittava, ulkoilualueet ja puistot. Talvisin suksilla pääsee vaikka kotipihasta pilvilammelle hiihtäen, myös huutoniemen kuntopolku on lähellä kuten myös muut huutoniemen palvelut terveysasemineen, Hakola kehuu.

-Teeriniemen sijainti on melko keskeinen, ja etäisyydet

joka suuntaan ovat lyhyet. Ihan kartaltakin tarkasteltuna voidaan havaita miten niin Runsor, keskusta kuin Kivihaan aluekin ovat lähellä. Siitä huolimatta Teeriniemellä on rauhallista, sillä hyvistä yhteyksistä huolimatta alueen läpi ei kulje kauttakulkuliikennettä juurikaan, Hakola kommentoi. - Lisäksi pidän alueen väljäkköistä kaavoituksesta. Tontit ovat kohtuukokoisia, ja ne on kaavoitettu luonnon mukaan. Ainakin itse pidän tätä kodikkaampana kuin ruutukaava-alueita.

Teeriniemellä vireillä olevia rakennushankkeita Hakola tervehtii ilolla. - Laajempi väestöpohja auttaa turvaamaan alueen hyvät peruspalvelut myös tulevaisuudessa, sekä edesauttaa esimerkiksi liikenneyhteyksien kehittämisessä.

Teeri-Kiila-asukas yhdistyksen johtokunta pyrkii omalta osaltaan kehittämään asukkaiden viihtyvyyttä alueella. Lisäksi sen tehtäviin kuuluu informaation välitys asukkaille etenkin rakentamiseen

ja ylläpitoon liittyvissä asioissa. Teeri-Kiila tiedottaa-tiedote ilmestyy vähintään kolmesti vuodessa. - Järjestämme siivoustalkoita, viemme asukkaiden

ajatuksia eteenpäin virkamiehille ja poliitikoille, otamme kantaa kaavoituskysymyksiin, Hakola listaa. Alueen yhteisöllisyys on näkynyt muun muassa vuotuisis-

sa lasten hiihto- ja juoksukisoissa. - Jos jotain lisää tänne kaivat- taisiin, niin nuorille jonkinlaisia kokoontumis- ja harrastustiloja, puheenjohtaja Hakola päättää.

STENMURARNAS OCH VÄDERKVARNARNAS Ö

Text och foto:
Hans Hästbacka

Öland i Sverige är kalkstenens och vindarnas ö. Det kunde vi konstatera under en tidig vårvecka på ön som ligger utanför den svenska sydostkusten. Sedan 1972 är den långsmala ön förbunden med fastlandet med en drygt sex kilometer lång bro med ett en segelfri höjd på 36 meter. Som jämförelse kan nämnas Replot bro i Korsholm som är drygt en kilometer lång och har en segelfri höjd på 26 meter.

För ölänningarna har berggrunden av kalksten alltid varit en värdefull tillgång, inte minst med tanke på det obegränsade och i det

närmaste outslitliga byggnadsmaterial i sten som brutits i dagbrott på ett flertal platser. Sten som byggnadsmaterial har därtill sparats på en annan värdefull och tidvis nog så begränsad tillgång på Öland: träd och skogar som har behövts till husbyggen, ved och väderkvarnar. Kalkstensplattorna har använts till fähus och andra uthus, till beläggning av de kringbyggda gårdarna och till murar av de mest varierande slag för att stänga ut de betande djuren från gårdar, kyrkogårdar, åkrar och värdefull slättermark.

När de betade utmarkerna skiftades på 1800-talet växte nya murar upp för att skilja de olika byarnas betesmarker från varandra, och även de enskilda gårdarnas betesmarker närmast byarna. Nya stenmurar byggdes ännu på 1930-talet, framför allt då på Stora alvaret som alltid

har nyttjats som betesmark för boskapen. Det öländska landskapet präglas stort av stenmurarna än i dag.

Den största, pampigaste och rakaste stenmuren är Karl X Gustavs mur som manshög skär av den sydligaste delen av ön och utgör nordgränsen för Ottenby kungsgård, den enda kvarvarande kungsgården av ursprungligen fem som Gustav Vasa anlade på Öland. Hela Ottenby kungsgård som sträcker sig ner till den sydligaste spetsen av ön är ett naturreservat, betat av kungsgårdens talrika boskap av mjölkkor, får och biffdjur – och även av de kungliga dovhjortarna som fortfarande finns i reservatet och som är lätta att få syn på under ett besök på södra udden.

När kungsgården

anlades 1544 revs byns alla gårdar och befolkningen tvångsflyttades till

andra orter på Öland. Samtidigt ålades bönderna på södra Öland att utföra dagsverken på kungsgården, en skyldighet som var i kraft i över 200 år. Vilken möda ligger det inte enbart bakom uppförandet av den kungliga muren, ett både slitsamt och tidskrävande arbete som gav varken mat eller lön och som stal värdefull tid av de dagsverksskyldiga med tanke på skötseln av de egna gårdarna och stenmurarna!

Naturligt nog är även alla kyrkor och kyrkogårdar omslutna av välbyggda stenmurar. I Runsten mitt på östra sidan av Öland stannade vi till under en dagsutflykt för att bekanta oss med byn, fotografera kyrkan och kyrkogården och lyssna till fågelsången i byn. I kyrkogårdsmuren, norr om den vackert snidade järngrinden, upptäckte vi trappsteg i muren både på utsidan och insidan.

Vem har tvingats ta sig över muren via stentrappan och varför, i stället för att gå in på kyrkogården genom järngrinden? Eller finns det en öländsk, kyrklig tradition från 1800-talet bakom murens stentrappa? En förfrågan till Borgholms församling som Runsten hör till har inte gett något svar ännu, så den märkliga trappan i stenmuren finns kanske

Karl X Gustavs mur eller Stora muren sträcker sig manshög, bred och spikrak över den sydligaste delen Öland.

Öland är även väderkvarnarnas ö med grupper av väderkvarnar samlade på backar bland fornminnen eller ensamma i kanten av alvaret.

Prästgården i byn Runsten på östra sidan av Öland är som många äldre gårdar ingärdad av en kalkstensmur.

orsak att återkomma till längre fram.

Ölands många och långa stenmurar hör till den gamla bondekulturen på ön och lever vidare i dagens kulturlandskap – stora delar av Öland betas under sommarmånaderna och en god bit in på den milda hösten av nötboskap, får och hästar. Det betade landskapet skapar samtidigt förutsättningar för en rik flora och fauna som tillsammans med de naturliga biotoperna ger Öland en både förvånansvärt och glädjande stor biologisk mångfald. Öland är förmodligen Sve-

riges artrikaste landskap tack vare de varierande kulturmarkerna och naturliga biotoperna.

Nästan ett lika markant inslag som stenmurarna är de många väderkvarnar som finns på ön. Alla gårdar har i äldre tider haft en egen kvarn för att mala brödsäden. Då på den tiden syntes väderkvarnar i alla vädersträck i det öppna landskapet. I dag finns drygt 300 väderkvarnar kvar, sedan länge tagna ur bruk, grånade och ärrade av väder och vind. En del kvarnar har övergetts av sina ägare och tappat sina vingar, samtidigt som

brädslåningen börjat murkna och rämnat här och var.

Men betydligt fler väderkvarnar har bevarats i gott skick, renoverats vid behov och försetts med nya vingar. Flertalet av dem är av typen stubbkvarn, där det rörliga kvarnhuset vilar på en stubbe av ek. Nästan alla renoverade stubbkvarnar är grå till färgen, så som de alltid varit, medan några enstaka har rödmyllats och lyser fram i landskapet.

Det stora flertalet av Ölands stubbkvarnar har fått behålla sin väderbitna och grå färg, medan ett fåtal rödmyllats i samband med renoveringar.

Väderkvarn av holländsk typ i Grönhögen, renoverad och bevingad och omgjord till café och restaurang.

De öländska stubbkvarnarna står ibland flera tillsammans på steniga och gräsbevuxna backar, där gravar, stensträngar, runstenar och andra fornlämningar visar på människans mångtusentåriga närvaro på ön. Andra stubbkvarnar står ensamma ute på alvaret eller intill en stenmur, grå och slitna i väntan på ett bättre öde.

Tre fågelarter kom vi att förknippa med de många stubbkvarnarna. Staren var den främsta, eftersom staren är en allmän fågel på Öland och även nyttjade väderkvarnarnas vingar som tillfälliga sittplatser och högt upphöjda sångplatser. Den andra fågeln var märkligt nog korpen, som vi såg dagligen under våra exkursioner och som ibland uppträdde lika människokvan som kråkan. Till korpens orädda uppträdande hörde bland annat att sitta utposterad högst uppe på en kvarnvinge, för att ha full kontroll över odlingsbygden och för att spana efter trafikdödade djur eller hålla någon förbiflygande havsörn under uppsikt.

Den tredje fågelarten som ibland höll till på någon stubbkvarn var större hackspetten, tydligen lockad till kvarnen av det grå och ibland lite murkna virket. En av hackspettarna satt ute på en vinge och högg energiskt in på virket i hopp om att hitta någon skalbaggsägg. Det är inte bara väder och vind som sätter sina spår på de öländska väderkvarnarna.

En udda och fåtalig väderkvarn på Öland är holländaren, en bastant och vid väderkvarn målad i svart och där bara den övre delen vrids av vinden. Ensamma stod de inne i byarna bredvid någon mangårdsbyggnad eller bland lagerbyggnader, ofta stympade och utan vingar. Holländaren är en udda väderkvarn på Öland, en vinglös främling från sydligare trakter. Men ingen regel utan undantag; det finns holländare som lever vidare i dag med nya och fullstora vingar och omgjorda till café och restaurang av sina ägare.

En av dessa holländare stod intill vägen i Grönhögen på sydvästra delen av Öland, ännu stängd och vintervilande i väntan på turistsångens många besökare längre fram på våren och under sommaren.

kuka?

Nina V. Nygren

- ▶ Tutkijatohtori Tampereen
- ▶ Johtamiskorkeakoulussa
- ▶ Tutkimusosuuskunnan perustajajäsen ja hallituksen puheenjohtaja
- ▶ erityisosaamisalueet: maankäytön suunnittelu, uudenlaiset luonnonsuojeluratkaisut, luontoarvojen kompensointi, vuorovaikutteinen luonnonsuojelu ja liito-oravien suojelu
- ▶ Julkaisuja: Väitöskirja Liito-oravan suojelun poliittinen prosessi ja suunnitteluvara Tampereen kaupunkiseudulla (2013).
- ▶ Liito-oravan elinympäristöjen mallitus ja ennakoiti Tampereen kaupunkiseudulla. (2010) Hankkeen loppuraportti.
- ▶ Yhteiselo liito-oravan kanssa – Liito-oravan suojelun ja kasvavan kaupunkiseudun maankäytön tarpeiden yhteensovittaminen. (2007) Hankkeen loppuraportti.

Kaavan valmistelu ei ole läpihuutojuttu

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Liito-oravan suojelusta ja politiikasta väitelleen tohtorin Nina V.

Nygren korostaa, että kaupunkikaavan valmistelussa on monta vaihetta, jossa voidaan tahattomasti epäonnistua.

Yleensä kyse ei ole välinpitämättömyydestä tai pahantahtoisuudesta.

– Kaava voi näyttää suunnitelmassa hyvältä, mutta todellisuudessa se ei toimikaan – tai päinvastoin. Yleiskaavassa ympäristönsuojelu tai liito-oravat on saatettu huomioida hyvinkin tarkkaan, mutta asemakaavavalmistelussa liito-oravien etu on syystä tai toisesta jäänyt huomioimatta.

Kymmenen vuotta sitten orava saattoi vielä yllättää, enää harvemmin.”

Liito-oravaongelmista säikähtäneet virkamiehet ovat jo Nygrenin mielestä löytäneet uusia, varsin toimivia ratkaisumalleja.

– Kymmenen vuotta sitten liito-oravien aiheuttamat ongelmat tulivat yllätyksenä kaikille. Nyt virheistä on jo hiukan opittu. Esimerkiksi Espoossa on käynnissä monenlaisia liito-oraviin liittyviä suunnitelmia.

Laji ei vierasta kaupungistumista

Nina V. Nygrenin mukaan liito-oravat viihtyvät varttuneessa kuusimetsässä, jossa on lehtipuita seassa. Silti ne eivät kavahda ihmisvilinääkään.

– Liito-oravien ei ole todettu säikkyvän ihmisiä tai autoja. Ne viihtyvät kaupungin laidalla tai jopa keskustoissa, jos sieltä löytyy sopivia kulkureittejä oraville.

Nygrenistä hyvä esimerkki on Jyväskylän keskusta, jossa liito-oravat sukkuloivat kotoisasti kaupunkilaisten keskellä.

Hän huomauttaa, että kaupunkialueen laajentumassa liito-oravat siirtyvät ja etsivät itselleen uudet asuinsijat.

– Vaikka liito-orava on suojeltu, kärsivät monet muut lajit enemmän kaupunkien laajenemisesta.

Uusi ase liito-oravakinaan: asenna pönttö

NÄKÖKULMA Tutkijan mielestä liito-oravan ja rakentamisen välisiä ristiriitoja voisi ratkoa aivan uusilla tavoilla.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Liito-oravat aiheuttavat yhä monissa kunnissa päänvaivaa.

Osa kaavamuutoksista tai hakkuista hidastuu, koska alueiden on todettu olevan liito-oravien pesintä- ja levähdyspaikkoja. Erimielisyyksiä ratkotaan ELY-keskuksesta ja hallinto-oikeudesta aina Korkeimpaan hallinto-oikeuteen asti.

Liito-oravan suojelusta ja politiikasta väitelleen tohtorin Nina V.

Nygrenin mukaan liito-oravat ovat tahtomattaan joutuneet kiistakapuloiksi.

Syykin on selvä.

– Suojelustatuksen saanut liito-orava on metsän suojelussa tehokkaampi ase kuin esimerkiksi kaupunkilaisten virkistystarpeeseen vetoaminen, hän arvelee.

Kaupunkialueiden

laajeneminen on kuitenkin väistämätöntä. Hakkuun alle joutuvan metsän suojelun lisäksi Nygrenistä pitäisi keskittyä jäljelle jäävän metsän hoitoon.

– Sen sijaan, että säädetään loputtomiin tietyn alueen kaavamuutosta,

olisikin tärkeää hoitaa jäljelle jäävät metsiköt liito-oraville suotuisiksi.

Hän kehottaakin kaupunkia kokeilemaan rohkeammin metsien hoitoa niin, että ne soveltuisivat paremmin liito-oraville.

– Kukaan ei ole vielä kokeillut, kuinka nopeasti metsät saadaan liito-oravalle sopivaksi. Mielenkiintoista olisi esimerkiksi asentaa puihin pönttöjä ja nähdä, kuinka nopeasti koloissa pesivät liito-oravat valtaisivat pönttöt.

Sen sijaan, että säädetään loputtomiin tietyn alueen kaavamuutosta, olisikin tärkeää hoitaa jäljelle jäävät metsiköt liito-oraville suotuisiksi.”

Nygren kritisoi sitä, että nykyisten suojelukäytäntöjen mukaan suojellaan löydettyjen papanoiden ympäriltä vain liian pieniä alueita, kun tärkeämpää olisi huolehtia laajemman alueen metsien hoito-

käytännöistä.

– Liito-oravat liikkuvat laajoilla alueilla. Nuoret liito-oravat vaihtavat paikkaa ikääntyessään ja vanhat yksilöt kuolevat. Siksi yhden vuoden papanalöydöksestä ei voida tehdä laajempia johtopäätöksiä, vaan tilannetta on seurattava useita vuosia.

Tutkija uskoo, että

ongelmista huolimatta liito-oravan ja ihmisten välillä voidaan ongelmista huolimatta löytää synergiaetuja, jos vain tahtoa riittää. Hänestä kyse on tosiasiassa myöntämisestä.

– Liito-oravat virkistysmetsineen ovat tärkeitä meille.

Liito-orava-

vaangelmaa voisi hänestä tarkastella toisestakin näkökulmasta.

Vaikka liito-oravan suojelusta on toisaalta muodostunut kaupunkisuunnittelulle ongelma, se on samalla konkretisoitunut kaupunkien sisällä kytevän hallinnon ollessa sen ja

viestinnällisen epäkohdan.

Nygrenin mukaan keskusteluyhteyttä ja avointa vuorovaikutusta pitäisi edelleen parantaa.

– Mitä suuremmasta kaupungista on kyse, sitä suurempi kuilu tuntuu eri hallintokuntien välille muodostuvan.

Syitä tietokatkoksiin on monia.

Tutkija ymmärtää, ettei esimerkiksi vähäisistä henkilöstöresursseista ja loputtomista palveluksista johtuva kiire helppoa tuskaa.

”Vapaasti rehottava perhosniitty ei ole vain joutomaata, se voi toimia myös virkistysalueena”

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Eri aikakausina vallitsevien trendien voisi kuvitella helpottavan kuntakaavoitusta.

Koska tiedetään, mitä tavoitellaan, suunnitteluun ja päätöksentekoon ei tarvitse kuluttaa turhaa aikaa.

Todellisuudessa tämä on

kuitenkin utopiaa.

– Jokainen kaupunki joutuu linjaamaan päätöksensä yhä uudestaan ja uudestaan. Tavoitellaanpa tiivistä kaupunkirakentamista tai omakotitaloaluetta isoine tontteineen, kyse on aina yksilöllisestä alueesta omine erikoisine tarpeineen, Nina V. Nygren huomauttaa.

Nygren mainitsee esimerkiksi virkistysalueiden

suunnittelusta, jossa voitaisiin rohkeammin hyödyntää monimuotoisia ratkaisuja.

– Kaupunkien virkistysalueiden ei tarvitse pelkäästään merkittäviä siloteltuja ja golfviheriöitä, vaan ne voisivat olla myös vapaasti rehottavia perhosniittyjä. Luonnonmukainen niitty tulisi myös edulliseksi. Silloin välttyään nurmikon leikkua- ja muilta hoito-

kustannuksilta, hän pohtii.

Ruotsin Malmössa

on käynnistetty Biodivercity-projekti, jonka tavoitteena on lisätä kaupungin biologista monimuotoisuutta eli elollisen luonnon, eliöiden ja niiden elinympäristöjen monimuotoisuutta eri tavoin.

– Lähtökohtana on, että kaupunkia ja luontoa ei pidä nähdä vastakohtina,

vaan kaupungeissa voisi olla paljon nykyistä monimuotoisempaa luontoa nurmikoiden ja kukkaistutusten rinnalla, tutkija kuvaa.

– Osa vaatii ainakin alussa ihmisen aktiivisuutta, osa että luonto jätettäisiin rauhasa kesannoitumaan, puskioitumaan ja lahoamaan, Nina V. Nygren tietää.

Vuodenajan vaihtelut kuuluvat myös kaupunkiin

NÄKÖKULMA Tutkijan mielestä mukavuudenhalu voi tehdä asuinympäristölle tahatonta hallaa.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Kun huippukokki puhuu ruuasta, hän puhuu kaikista asteista. Miksi kaupunkisuunnittelija ei tekisi samoin?

Arkkitehtuurimuseon vaitostutkija Petteri Kummala puhuu tämän puolesta.

Hänestä kaupunkikuvaa tulisi suunnitella entistä enemmän niin, etteivät rakennukset ole pelkkiä irrallisia objekteja, vaan osa muuta kaupunkikuvaa ja ympäristöä.

Pelkkä rakennuksen toimivuus ja kauneus eivät riitä; rakennuksen on myös istuttava siihen ympäristöön, johon se aiotaan rakentaa.

Lämmitetyt kadut kadot-tavat lumen ja samalla vievät talvesta valon.”

Esimerkiksi vuoden-aikojen vaihtelun katoaminen katukuvasta on Kummalan mielestä sääli.

Kun mukavuudenhalu kasvaa, esimerkiksi lämmitettyjä katuja suositaan kaupunkien ydinkeskus-

toissa yhä enemmän.

– Mästä loskasta ja toisaalta jäästä halutaan päästä eroon.

Se on ymmärrettävää, mutta harvoin ajatellaan, mikä vaikutus muutoksella on tunnelmaan.

Lumi vaikuttaa huomattavasti katujen valaistukseen ja siihen, miltä ulkona liikkuminen tuntuu.

– Lumi heijastaa valoa toisella tavalla ja pehmentää tunnelmaa toisin kuin märkä, synkkä ja pimeä asfaltti, Kummala huomauttaa.

Miksi villiintynyt luonto pitäisi karsia täysin pois – edes kaupungin keskustoista?”

Hän vertaa puheissaan kaupunkisuunnittelua myös musiikkiin.

– Musiikkia kompressoidaan eli äänilaudoilla olevat äänisignaalit poistetaan. Samalla tavalla kaupunkien katukuvaa pyritään kompressoimaan. Ikään kuin hallinnan ja kontrollin ote haluttaisiin pitää tiukasti itsellään.

Tästä seuraa, että puistot muistuttavat tutkijasta ghettoja, jot-

ka eivät pääse oikeuksiinsa tarkasti rajatuilla paikoillaan.

– Kiinnostavampi kontrasti saataisiin aikaan, jos luonnon annettaisiin olla. Se voisi hiukan rehtaa. Tällainen rikkaus voisi olla jopa ympäristön laatua lisäävä tekijä, eikä päinvastoin.

Kummala ihmettelee, miksei ihmisen luomaa ja luonnon muovaamaa sekoiteta keskenään rohkeammin.

– Miksi villiintynyt luonto pitäisi karsia täysin pois – edes kaupungin keskustoista? Ja toisaalta: miksei kaupunkikuvasta puuttuvaa elementtiä voi-

taisi keinotekoisesti luoda?

Kummala kehuu

Tanskaa, joka on hänestä yksi rohkeimmista ja esimerkillisimmistä kaupunkivan muovaajista.

– Tanskalaiset ovat uskaltaneet luoda muun muassa pengerryksillä keinotekoisia muotoja heidän muuten kovin lattanaan maaperäänsä.

Hän kiittelee myös Tanskan pitkää traditiota ja olohuonemaisuutta kaupunkisuunnittelussa.

– Kööpenhaminassa on yksi maailman tunnetuimpia kävelykatuja Strøget. Kaupunki on muutenkin suunniteltu niin, että se on viihtyisä oleskelupaikka myös paikallisille asukkaille, eikä pelkästään turisteille.

Pitäisikö rantoja suojella vai hyödyntää paremmin?

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Tutkija Petteri Kummala mainitsee suomalaisesta kaupunkikuvasta kaksi mielenkiintoista seikkaa.

Vesistöjen päälle rakennettavia kelluvia asuin- tai julkisrakennuskohteita löytyy jo Suomesta, mutta ne ovat vielä suhteellisen harvinaisia.

– Suomen talviolosuhteet saattavat hidastaa tätä kehitystä. Veden päälle sijoite-

tut rakennukset, kuten esimerkiksi ravintolat, olisivat vieläkin loistavampia, jos niistä saataisiin talvikäyttöisiä.

Hän huomauttaa, että lainsäädäntö hidastaa rantarakentamista perinteisesti Suomessa. Vain murto-osa rannoista on rakennettu.

Rantoja suojelevat muun muassa luonnonsuojelu-, maankäyttö- ja rakennuslait, joilla halutaan estää liian tiheä ranta-asuminen ja

turvata jokamiehenoikeuksien käyttömahdollisuuden säilyminen.

Ajatuksena on ollut estää myös vesien likaantumista ja ympäristön pilaantumista.

Kummalasta on hyvä, että rannat on pääosin säästetty virkistyskäyttöön.

– Helsingin koko ranta- viiva on käveltävissä, mikä on todella hieno juttu.

Helsingissä on tutkijasta kokonaisuutena

poikkeuksellisen hieno ja monipuolinen kaupunkiluonto verrattuna vaikkapa muihin eurooppalaisiin pääkaupunkeihin.

– Vahnankaupunginlahdi, Suomenlinna ja muut saaret, Keskuspuisto ja Pohjois-Helsingin kartanonmiljööt ovat kokonaisuutena vetovoimatekijöitä ja todellisia brändivaltteja, mihin moni vastaavan kokenen ei kaupunki yllä, Kummala arvioi.

Tämä seikka on hänestä

päättäjiltä jäänyt huomaimatta.

Kummala seuraa mielenkiinnolla myös, miten Guggenheim-hanke muo- vaa edetessään Helsingin Etelärannan ympäristöä. Helsingin kaupunginhallitus varasi Guggenheim-säätiölle vuoden alusta tontin.

– On mielenkiintoista nähdä, miten Guggenheim-hanke vaikuttaa alueen ilmeeseen.

Yksi tapa muuttaa maisemaa: viherkatot

uonnontieteellinen keskusmuseo, Helsingin yliopiston kaupunkiekologian tutkimusryhmä ja kaupunkiekosysteemitutkimuksen tutkimusryhmä ovat tutkineet viime vuodet viherkattojen vaikutusta asumisviihtyvyyteen Viides ulottuvuus -tutkimusohjelmassa.

Viherkatot eli elävällä kasvillisuudella peitetyt rakennusten katot ovat maailmalla yhä useammin käytetty keino hallita ja vähentää kaupungistumisen ja ilmastonmuutoksen aiheuttamia ympäristöhaittoja, kuten tulvavesipulsseja, lämpösaarekilmiötä ja meluisuutta.

Suomessa tutkimushankkeen tavoitteena on löytää paras mahdollinen viherkattoratkaisu suomalaisiin olosuhteisiin.

Tutkimusta varten viherkattoja on rakennettu Helsingin Vantaalle, Lahteen, Hollolaan ja Ouluun. Kaisaniemen kasvitieteelliseen puutarhaan ja Lahden Jokimaalle on rakennettu myös erilliset koejärjestelyt.

Rakenteilla on myös uusia koeviherkattoja muun muassa Helsingin Meilahteen.

Tutkimustulokset ovat lupaavia.

Ilmatieteen laitoksen viime kesänä julkaiseman tutkimuksen mukaan viherkatot voivat varsinkin tiheästi rakennetuilla alueilla olla koko yhteisölle kannattava investointi.

Tutkimuksessa selvitettiin vuonna 2012 kaupallisesti tarjolla olleiden kevytrakenteisten viherkattojen hyötyjä suhteessa niiden kustannuksiin Helsingin kaupunkiolosuhteissa.

Laskelmien mukaan viherkattojen hyödyt ovat kustannuksia suuremmat, jos kattoja rakennetaan merkittävä määrä ja hyötylaskelmissa otetaan huomioon koko yhteisön saamat hyödyt.

Näitä ovat kattopinnan pidentynyt käyttöikä, rakennusten energiansäästö paremman eristävyuden ja viilentävän vaikutuksen ansiosta, hulevesien imeytyminen ja hulevesipiikkien hallinta, ilmanlaadun parantuminen ja äänieristävyys lentomelualueilla.

Näiden lisäksi merkittäviä hyötyjä ovat esteettiset hyödyt, viherympäristön luomat terveyshyödyt ja kaupunkiluonnon monimuotoisuuden edistymisen. Etujen arvioidaan myös kasvavan tulevaisuudessa keskilämpötilan noustessa ja sadepiikkien voimistuksessa.

Ilmatieteen laitoksen tutkimuksessa havaittiin, että rakennuttajan tai kiinteistön omistajan saamat yksityiset hyödyt eivät kuitenkaan ole tarpeeksi suuret, jotta ne kattaisivat viherkaton hankinnan.

Suomessa valmisratkaisujen hinnat ovat ainakin toistaiseksi monia muita maita korkeammat. Näin ollen viherkattojen rakennuttaminen voi jäädä vähäisemmäksi kuin yhteiskunnallinen etu edellyttäisi.

– Olisikin järkevää kehittää kannustimia, esimerkiksi verohelpotuksia, joiden avulla investointi voisi olla kannattava myös yksityiselle päätöksentekijälle, Ilmatieteen laitoksen tutkija Väinö Nurmi tiivistä tutkimuksen julkistamistilaisuudessa.

Myös edullisempia perustamistapoja suosimalla voitaisiin päästä hintoihin, jotka tekisivät investoinnista kannattavan. Monissa maissa perustamiseen käytetään yleisesti muun muassa siemenkylvöä sen edullisuuden vuoksi.

Tutkimuksen toteutti Ilmatieteen laitos Helsingin yliopiston Luonnontieteellisen keskusmuseon johtaman Viides ulottuvuus -tutkimusohjelman kanssa. Hankkeen rahoittajana toimi Uudenmaan liitto.

digialbum

Kuvaaminen on nyt helpompaa ja hauskeempaa kuin koskaan ennen. Näppäile kuvia missä liikutkin. Digikameralla tai kamerapuhelimella. "Parhaat" kuvat julkaisemme Megamedian digialbumissa

Lähetä kuva sähköpostilla osoitteeseen mega@upc.fi
Laita mukaan myös yhteystietosi.
Voit lähettää kuvan myös postitse osoitteella
UPC Media, Gerbyntie 18, 65230 Vaasa

Att fotografera är nu lättare och roligare än någonsin förut. Knäpp ett foto var du än rör dig med en digital-kamera eller en kameratelefon. De "bästa" bilderna publiceras i Megamedias digialbum

Sänd bilderna via e-mail till adressen mega@upc.fi
Lämna även dina kontaktuppgifter.
Du kan även skicka bilderna per post till adressen
UPC Media, Gerbyvägen 18, 65230 Vaasa

Äänestä viikon parasta kuvaa!
Rösta på veckans bästa bild!

Äänestys netissä, www.megamedia.fi
Tai oheisella UpCodella! Kirjoita koodin alla oleva osoite kännykän web-selaimen osoitekenttään, tai skanna koodi ilmaisella UpCode-ohjelmalla!

Rösta på webben, www.megamedia.fi
Du kan även använda UpCode koden! Surfa in med telefonen på adressen under koden, eller skanna koden med UpCode programmet.

6. Christian Nylund, Vasa

1. Malin Enkvist, Sandsund

3. Elina Petander, Vasa

2. Linda-Marie Snellman, Esse

4. Jaana Koski

7. Izabella Fant, Sundom

8. Juhani Mäkivirta

9. Matti Hietala

5. Sofia Haglund, Sundom

10. Emma Vehkaoja, Vaasa

Valokuvakamppailu / Fotokamp

Digialbum etsii henkilöitä jotka näkevät kokonaisuuksia valokuvien kautta.

Haluatko sinä ottaa haasteen vastaan ja osallistua kamppailuun? Lähetä meille 10 valokuvaa, jotka liittyvät sen hetkiseen, osoitteeseen mega@upc.fi ennen teeman loppumispäivämäärää.

Muista ilmoittaa että osallistut kamppailuun ja liitä yhteystietosi mukaan! Tuomaristo valitsee parhaimman kuvakokonaisuuden joka julkaistaan Megassa, ja valokuvaaja saa 100 euron palkinnon.

(Valokuvakamppailuun lähetettyä kuvia voidaan julkaista Megamedian digialbumissa kilpailun jälkeen)

Kamppailun teema:

Urheilu – deadline 4.5.2014.

(Ehdottaja: Isabelle Antfolk)

voittaja julkaistaan viikolla 19

Seuraava teema: Ehdota teemaa, mega@upc.fi

Digialbum efterlyser personer med ett öga för helheter genom en fotokamp.

Om du vill delta i kampen ska du fota 10 bilder inom det aktuella temat, och leverera bilderna till adressen mega@upc.fi innan utgångsdatumet för temat.

Kom ihåg att ange att du deltar i kampen och skicka med dina kontaktuppgifter! Bidragen bedöms av en jury. Det bästa bidraget publiceras i Mega och fotografen får ett pris på 100 euro. (Insända bidrag kan publiceras i Mega media Digialbum efter att kampen är avslutad)

Kampens tema:

Sport – deadline 4.5.2014.

(Förslag av Isabelle Antfolk)

vinnaren publiceras vecka 19

Följande tema: Föreslå tema, mega@upc.fi

destination Vaasa

Näyttelyt / Utställningar

POHJANMAAN MUSEO JA TERRANOVA - MERENKURKUN LUONTOKESKUS
Keräilyn kiehtova maailma
7.3 - 4.5.2014
Museokatu 3
p. (06) 325 3800
Avoimena ti, to ja pe 12 - 17, ke 12 - 20, la - su 12 - 17
Pääsymaksu 5/3 €

VALOKUVAGALLERIA IBIS
#instameetwasa2014
29.3 - 20.4.2014

VAASAN TAIDEHALLI
Raili Halme
29.3 - 20.4.2014
Kaupungintalo, Senaatinkatu. 1
puh. (06) 325 3770.
Avoimena ke-pe 12-18, la-su 12-16
Pääsymaksu (3/1,50 €)

BLACK WALL GALLERY
Harri Kosonen 9.4.-4.5.2014
Kasarmi 13, Korsholmanpuistikko 6, Vaasa
Avoimena ke-pe 13-18
la-su 12-15
Vapaa pääsy
www.vaasantaitelijaseura.fi

TAIDEKÄYTVÄ TEEMA
Vaasan pääkirjasto, 2. krs.
Kirjastonkatu 13, 65100 Vaasa

GALLERIA ULRICO
Ullariitta Stenholm
- Maalauksia 1 - 30.4.2014
Kirkkopuistikko 20,
65100 Vaasa.
Avoimena: ke - pe 13 - 17, la 10 - 13

KUNTSIN MODERNIN TAITEEN MUSEO
Laila Pulli - Valon kaari
1.2 - 20.4.2014
Sisäsatama PL3 65100 Vaasa
p. (06) 325 3920 Avoimena:
tiistai - sunnuntai 11-17.
Pääsymaksut 5 € / 3 €, alle
18 v. ilmainen Erikoisnäyttely:
7 € / 5 € / alle 18 v. ilmainen
Yhteislippu 9 € / 6 €
Perjantaisin ei ilmaista sisään-
pääsyä

MIKOLAN AKVARELLISALI
Juha Laakso & Raija Korppila
8.3 - 13.4.2014
Raastuvankatu 21, sisäpiha,
Vaasa Puh. 050 438 1391
Avoimena ke 14 - 18, la - su 12
- 16 info@nandormikola.fi
Sisäänpääsy 3€/2€
Alle 18-vuotiaat ilmaiseksi

VAASAN TYÖVÄENMUSEO
Raimo Heinonen
- kuvia Vaasasta
Vapaudentie 27
Avoimena ma klo 13 - 18, ti - pe
12.30-17.
Pääsymaksu 4/2 €

ATELJE TORNI
Eläkeläisryhmän
valokuvanäyttely
1-20.4.2014
Pitkäkatu 66
Puh: 050-3690910
Avoimena: ti-to 12-18 la-su
12-16 Vapaa sisäänpääsy
Järjestäjä: Vaasan Taidekerho

TIKANOJAN TAIDEKOTI
Järven lumo - Tuusulanjärven
taiteilijayhteisö 8.3 - 1.6.2014
Hovioikeudenpuistikko 4
65100 Vaasa p. (06) 325 3916
Avoimena: tiistai -sunnuntai
12-17. Pääsymaksut
5 € / 3 € / alle 18 v. ilmainen
Erikoisnäyttely 7 € / 5 € / alle
18 v. ilmainen
Yhteislippu : 9 € / 6 €
Perjantaisin ei ilmaista sisään-
pääsyä.

GALLERIA WASABORG
Seppo Raunala
3-22.4.2014
Kädentaitajien puoti
Vaasanpuistikko 14 Avoimena:
ma - pe 10 - 18, la 10 - 15

KÄSITYÖN TALO LOFTET
Ruben Madsen
- Kaarnavenenäyttely
25.3 - 26.4.2014
Österbotten hantverk rf
Raastuvankatu 28, 65100
Vaasa www.loftet.fi
Avoimena ma - pe 10-17, la 10-15

SÖDERFJÄRDENIN METEORIIHI
Marenintie 226 SUNDOM, Vaasa
• **Näyttely avoimena yleisölle:**
2.6-29.9 su 14-20 ja ke 18-20
• **Tilauksesta ryhmille:**
toukokuu-lokakuu, joka päivä
- Vaasan matkatoimiston kaut-
ta, puh. (06) 325 1145
tai online: www.meteoriihi.fi

ÖSTERBOTTENS MUSEUM OCH TERRANOVA - KVARKENS NATURCENTRUM
Samlandets facinerande värld
7.3 - 4.5.2014
Museigatan 3, tel (06) 325 3800.
Öppet ti, to och fre 12 - 17, ons
12-20, lö - sö 12 - 17
Intråde 5/3 €

FOTOGALLERI IBIS
#instameetwasa2014
29.3 - 20.4.2014

VASA KONSTHALL
Raili Halme
29.3 - 20.4.2014
Stadshuset, Senatsgatan. 1
tel (06) 325 3770. Öppet ons -
fre 12 - 18, lö - sö 12 - 16
Intråde (3/1,50 €)

TIKANOJAS KONSTHEM
Den förtrollande sjön -
Konstnärssamhället vid
Tusby träsk 8.3 - 1.6.2014
Hovrättsplanaden 4
Tel (06) 325 3916
Öppet: tisdag - söndag 12-17.
Intråde: 5 € / 3 € / alle 18 v.
under 18 åringar gratis
Specialutställning: 7 € / 5 € /
alle 18 v. under 18 åringar gratis
Kombinationsbiljett: 9 € / 6 €
Perjantaisin ei ilmaista sisään-
pääsyä. / Ej gratis inträde på
fredagar.

MIKOLAS AKVARELLSAL
Juha Laakso & Raija Korppila
8.3 - 13.4.2014
Rådhusgatan 21, innergården,
Vaasa Tel. 050 438 1391
Öppet ons kl 14 - 18,
lö - sö 12 - 16
info@nandormikola.fi
Intråde 3€ / 2€
Under 18 år gratis inträde.

KUNTSI MUSEUM FÖR MODERN KONST
Laila Pulli - Ljubåge
1.2 - 20.4.2014
Inre hamnen PL3 65100 Vaasa
tel (06) 325 3920
Öppet: tisdag - söndag 11-17.
Intråde: 5 € / 3 €, under 18
åringar gratis
Specialutställning: 7 € / 5 € /
under 18 åringar gratis
Kombinationsbiljett: 9 € / 6 €
Ej gratis inträde på fredagar.

GALLERIA WASABORG
Seppo Raunala
3-22.4.2014
Hantverkarnas boden
Vasaesplanaden 14 Öppet:
mä - fre 10 - 18, lö 10 - 15

HANTVERKETS HUS LOFTET
Ruben Madsen
- Barkbåtutställning
25.3 - 26.4.2014
Österbotten hantverk rf
Rådhusgatan 28, 65100 Vaasa
www.loftet.fi
Öppen må-fr 10-17, lö 10-15
och lö - sö kl 11-14

ATELJE TORNI
Pensionärsgruppens
fotoutställning 1-20.4.2014
Storalånggatan 66
Tel: 050-369 09 10 Öppet: ti-to
12-18 lö-sö 12-16 Fritt inträde
Arrangör: Vasa Konstklubb rf.

KONSTGALLERI TEMA
Vasa stadsbibliotek, 2 vån
Bibliotekgatan 13, 65100 Vaasa

VASA ARBETARMUSEUM
Raimo Heinonen - Fotoutställning
Frihetsvägen 27
Öppet må 13 - 18,
ti-fre 12.30 - 17. Inträde 4/2 €

METEORIA SÖDERFJÄRDEN
Marenvägen 226
SUNDOM, Vaasa
• **Utställningen öppen för allmänheten:**
2.6-29.9 sö 14-20 och
on 18-20
• **På beställning för grupper:**
maj-oktober, alla dagar - via
Turistbyrån i Vaasa,
tfn (06) 325 1145
eller online: www.meteoriihi.fi

BLACK WALL GALLERY
Harri Kosonen 9.4.-4.5.2014
Kasern 13, Korsholmsesplan-
naden 6, Vaasa. Öppet ons-fre
13-18 lö-sö 12-15
Gratis inträde
www.vaasantaitelijaseura.fi

VASA BIL- OCH MOTORMUSEET
->31.9.2013
Kvarngatan 18
Öppet kl 11 - 16 dagligen

GALLERIA ULRICO
Ullariitta Stenholm
- Målningar 1 - 30.4.2014
Kyrkoesplanaden 20
65100 Vaasa
Öppet: ons - fre 13 - 17, lö 10 - 13

Red Ducksissa uskotaan organisaatiomuutoksien kautta uuteen tulemiseen

Juha Rantala

Suomalaisen sarjajääkiekkoilun kolmanneksi korkeimmalla tasolla eli Suomi-sarjassa pelaava Vaasa Red Ducks uskoo organisaatiomuutosten tuovan uutta puhtia seuran toimintaan.

Seura on tahkonnut nyt viisi kautta Suomi-sarjaa, eikä Red Ducksin asema kaupungin kakosseurana ole ollut helppo.

Nyt toimintaa ollaan tehostamassa ja tervehtytämässä.

Red Ducksin uutena päävalmentajana aloittaa peräti kymmenen kautta Sportissa kiekkoilut, ja valmentajakasteensa viime kaudella 2. divisioonan KoMu HT:ssä saanut Pete Suonpää. Uusi seuran hallituksen puheenjohtaja on puolestaan niinkään jääkiekkopiireistä tuttu Hardy Toivio.

- Alamme ensi töiksemme kehittämään seuraa ammatillisempaan suuntaan. Tämä tarkoittaa sitä, että meillä on selkeät tavoitteet niin pelillisesti kuin myös seuraorganisaation osalta. Jälkimmäiseen viitaten vakau-

tamme seuran taloutta ja haemme uusia yhteistyökumppaneita uuden markkinointi- ja taustaryhmän kautta. Pelillinen puoli sitten kuuluu täysin Peten toimenkuvaan, taustoittaa Toivio.

Puheenjohtaja Toivion tehtävä ei ole helppo, sillä valtakunnallinen Suomi-sarja on pitkin pelireissuineen äärimmäisen raskas myös taloudellisesti, eikä Red Ducks ole onnistunut houkuttelemaan halliin Sportin varjossa kovinkaan suuria yleisömääriä.

- Talousasiat pitäisi saada kuntoon juhannukseen mennessä. Viime kausi meni kutakuinkin nollalinjalla, mutta edelliskausi oli taloudellisesti erityisen vaikea, kertaa puheenjohtajan paikalta väistynyt, mutta seuran hallituksessa jatkava Ari Rintamäki.

Tekemisen nälkää

Uusi puheenjohtaja Hardy Toivio uskoo, että eräs tärkeimmistä asioista jo uskottavuuden kannalta on se, että seura sai valmentajaksi Pete Suonpään. Hänellä on Toivion mukaan valtava halu kehittyä valmentajana, ja

Kuva: Mia Mäkinen

Waasa Red Ducks teki toimintansa tehostamiseksi organisaatiouudistuksia. Sen myötä seuran uutena puheenjohtajana aloitti Hardy Toivio ja päävalmentajana Pete Suonpää.

myös tavoitteet ovat selkeät.

- Vaikka meillä ei ole tällä hetkellä ensimmäistäkään sopimus-pelaajaa, on Red Ducksin tilanne toisaalta herkullinen. Kabinettipäätöksellä liigaan noussut Sport vahvistaa joukkuettaan uusil-

la kasvoilla seurauksella, että yht'äkkiä täällä onkin runsaasti pelaajia saatavilla. Myös Sportin A-nuorista on hyvin vaikeaa enää päästä Sportin liigamiehistöön, joten meillä on mahdollisuutemme.

Suonpää tietää Suomi-sarjan olevan kovatasoinen sarja, jossa varsinkin kärkijoukkueet ovat tasoltaan aivan Mestiksen alemman keskitason joukkueiden luokkaa.

- Meillä pitää olla pelaajienkin

houkuttelemiseksi tarpeeksi koviat tavoitteet eli ei enempää tai vähempää kuin Mestiskarsinnat. Ensi kauden joukkueessa tulee olemaan sopiva sekoitus nuoria sekä kokeneita pelaajia, selventää Suonpää.

Jos valmentajana uusi päävalmentaja on vielä suhteellisen kokematon, niin vastapainona pitkä ura pelaajana on tuonut Suonpäälle näkemystä ja pelisilmää.

- Valmentaminen on mun juttuni. Viime kausi oli todella opettavainen, ja tiedän, että pystyn motivoimaan joukkueen niin peleissä kuin harjoituksissakin parhaaseensa. Haluan Red Ducksiin tavoitteisiin sitoutuneita ja voittavia pelaajia. Tämä on viesti myös yleisölle, että meidän pelejä kannattaa jo tämänkin vuoksi tulla katsomaan.

Suonpää ei vielä tässä vaiheessa halua millään lailla nostaa esille tulevan pelaajapakkansa nimiä.

- Sanotaan nyt vain, että kaikki viime kauden joukkueen potentiaaliset jatkajat kyllä löydetään, ja uusiakin on tulossa. Nyt tehdään tiiviisti hommia.

Kulttuuria ja kilpailua Vaasan ammattiopistolla

Sakustarsissa saatiin seurata monia upeita tanssiesityksiä.

Valtakunnallinen ammattiopistojen kulttuurikilpailu Sakustars järjestettiin viime viikolla Vaasassa. Tapahtumapaikkoina toimivat Vaasan ammattiopiston Hansa- ja Sampo-kampukset, sekä Roller Center. Lukuisista eri ammattiopistoista ympäri Suomea paikalle oli saapunut reilusti yli tuhat kilpailijaa kannustusjoukkoihin, jotka mukanaan toivat VAO:lle kilpailun teeman mukaisesti ”Aurinkoa ja energiaa”.

Kilpailijoiden joukossa oli tanssijoita, muusikoita, näyttelijöitä, taiteilijoita, runoilijoita, muotisuunnittelijoita, sekä monia muita nuoria lahjakkuuksia. Kahden kisapäivän, sekä kolmannen päättöpäivän aikana saatiin seurata toistaan upeampia ja viihdyttävämpiä esityksiä eri sarjoissa. Hansa-kampuksella nähtiin paljon tanssi- ja musiikkiesityksiä, sekä runojen lausuntaa ja näytelmiä. Joka vuosi järjestettävän näytöslajin aiheeksi oli tänä vuonna valittu ”Tuunaa ekoasu muotinäytökseen”, ja muotinäytös järjestettiin Hansa-kampuksella Parcoksen aulassa. Hansa-kampuksella järjestettäviä lajeja olivat myös shakki, digikuvataidetta päivässä, runo tunnissa ja talent. Musiikkiesityksiä kuultiin myös Sampo-kampuksella, kun lavalle nousivat muunmuassa karaokelaulajat ja soitinduo. Roller Centerissä taas

taiteiltiin, kun lajeina olivat ”Taidetta kahdessa tunnissa” ja ”Mallin mukaan”. Samassa paikassa järjestettiin myös keskiviikkoiltana Saku goes crazy-opiskelijabileet.

Naantalista Sakustarsiin tulleet tytöt Katri ja Noora osallistuivat tanssisarjaan. Tämä oli heidän ensimmäinen kertansa Sakustarsissa, ja he myöntävät esiintymisen jännittäneen vähän. Tytöt kertovat lavalla olemisen olleen kivaa ja jännittävää. Nooralla on suunnitelmassa tulla Sakustarsiin myös ensi vuonna, mutta silloin hän aikoo osallistua lauluosioon. Tanssiesityksestään Katri ja Noora saivat kunniamaininnan.

Espoosta tullut Miro kilpaili neljässä eri lajissa. Paikanpäällä hän osallistui rap-musiikki-, sekä runon lausuntasarjoihin, ja etukäteen hän oli osallistunut kirjoitelmiin ja runoihin, jotka ovat ennakkosarjoja. Miro kertoo tehneensä rap-musiikkia jo seitsemän vuoden ajan, ja olleen aktiivisesti erilaisissa musahommissa mukana. Tämä oli jo kolmas vuosi kun Miro osallistui Sakustarsiin. Sakustars tuo hänen mukaansa lisää puhtia, ja ilman tätä kilpailua hän ei välttämättä edes haluaisi valmistua ammattiin. - Sakukisat on huippujuttu, Miro toteaa.

Mukana Sakustarsissa olivat myös tanssидуot John-Paul ja Martin, sekä Sakke ja Bang. Martin kertoo yleisön

kannuksesta ja huudoista tulleen parempi fiilis lavalla ollessa. Sakke on samaa mieltä, hän sanoo sen innostavan heti, kun huomaa yleisön tykkävän esityksestä. John-Paulin ja Martinin duo voitti sarjassaan hopeaa. Bang osallistui myös improvisointitanssiin, ja sai kunniamaininnan.

Kilpailussa tärkeintä ei ollut voitto, vaan osallistuminen ja itsensä ylittäminen. Yleisö viihtyi ja kilpailijoilla näytti olevan hauskaa, mikä tarkoittaa siis, että vuoden 2014 Sakustars onnistui loistavasti! Päättäjäsissä nähtiin vielä viimeiset esitykset voittajilta, ja oli aika jättää hyvästit Sakustarsille. Tosin vain vuodeksi, sillä kilpailu järjestetään ensi vuonna samoihin aikoihin uudestaan, jolloin kisakaupunkina toimii Oulu.

Teksti ja kuva: Mia Mäkinen

Kirjoittaja on Vaasan ammattiopiston ensimmäisen vuoden media-assistentti opiskelija, joka toimii Megassa toimittaja-harjoittelijana kuuden viikon ajan.

Hansa-kampuksen juhlasali täyttyi eri tanssityylejä edustavista tanssiryhmistä.

Sakustarsiin oli saapunut useita muusikoita. Kuvan poikaduo kilpaili Klamydian ja J. Karjalaisen kappaleilla.

Mallit esittelivät ”Tuunaa ekoasu muotinäytökseen”-sarjan kilpailijoiden tekemiä asuja yleisölle ja tuomaristolle.

Ilmoituksen jättö

SOITTAMALLA
Soita 0600 - 41 33 97 (pvm), Toimi ohjeiden mukaan. Ilmoituksen hinta 10€
TEKSTIVESTILLÄ
Kirjoita Rivi10 (väli) **MEGA** (väli) ilmoitusteksti.
 Mainitse viestissä myytävä/ ostatko/ vaihdatko/ vuokraatko/ lahjoitatko, tuote, lyhyt kuvaus ja hinta. Max. 160 merkkiä
Esimerkki
 Rivi10 MEGA Myydään Skoda Octavia Combi TDI -08 Hp. 15000€

Lähetä viesti numeroon **173197**. Ilmoituksen hinta 10€. Ilmoitukseen tulee automaattisesti numero mistä ilmoituksen lähetät. Mikäli haluat toisen numeron, lisää se ilmoitustekstin loppuun.

INTERNETISSÄ
mega.ilmoitukset.com
 Toimi ohjeiden mukaan ja jätä ilmoitus. Ilmoituksen hinta 10€
Kuva- ja/tai kehysilmoitus
mega.ilmoitukset.com
 Voit halutessasi liittää ilmoitukseesi kuvan. Maksutapa verkkopankit sekä luottokortti.

Julkaiseminen

Lehti ilmestyy viikottain. Seuraavaan lehteen ilmoitus on jätettävä edeltävänä sunnuntaina klo 12 mennessä. Ilmoitukset julkaistaan Mega-lehdessä sekä kaikkien palvelussa mukana olevien lehtien ja TV-kanavien internet-palvelussa. Ilmoitukseksi näkyy koko Suomessa!

Den finlandssvenska Kontakten

Nainen etsii sinua

En tjej, 39 år, söker en man, 35+, i stjärntecknet oxen ifrån Vasa och norrut. Intr. bl. a djur, natur, film, rock- och popmusik, hemmakvällar, sommaren, vara med vänner, loppisar. (1114619) T

Ärlig och glad kvinna, 49 år, söker en röftri man, 47-55 år, att dela livet med. 06-omr. (1113937) T

Glad, romantisk, pålitlig kvinna, 65/167, söker dig ärliga, seriösa, trogna, röftri man i 06-omr. som vill satsa för framtiden. (1112825) T

Här är en brunlockig eva, 50+, från 06-omr., som söker en glad och humoristisk man med varmt hjärta. Kanske vi två på vedbacken i värnsolen? (1112510) T

Här är en glad, snäll och humoristisk tjej, 50+/L, från 06-omr. Jag tycker om natur, skärgård, fiske, kultur och trivs ibland på dansgolvet. 50-tals bilar och motorcyklar finnes på listan. (1111878) T

Olen 48/XXL nainen. Tosimies haussa. En hae elättäjää. Sinä 40-55v tosimies, kerro itsestäsi. Mimim. Meillä on maailma ja tuulet sen. (1111539)

Löytöyiskö täältä 40-49v, luotettavaa, huumorintaj. miestä, kun kesäkin on tulossa? Etsin tositark. Olen itse sijklainen, 44v, ristiverinen nainen. (1110855)

Sä = luotettava mies, omillasi toimeentuleva, ymmärtäväinen, mä = rehellinen XL-neito. Kaipaan yhteisiä tekemisiä ja juttuseuraa. (1110658)

Söker en glad man, med humor, som är en Oxe, Jungfru eller Stenbock. Jag är en 60-årig, fränskild kvinna från 06-omr. (1110334) T

Nainen etsii naista. Olen 56v, Pohjanmaalta, tavallinen. Kaksin olis kivempi kaiken kivan muodos. (1114189)

Sinua, lämmin, aikuinen I-nainen, kaipaam elämäni. Olethan savuton, n. 60v. Ystävystytään ja katsotaan, onko meille tarkoitettu enemmän. (1113306)

Mies etsii sinua

Olen vapaa, liikunnallinen, savuton, 63v mies. Etsin kivaa naisystävää K-Pohjanmaalta. (1110717)

Olen 53v mies. Etsin naisseuraa. Vaasa. (1110647)

Mies, 39v, etsii tummahiuksista, hyvämuotoista naista 06-alueelta. (1108904)

Nuorempi mies etsii 06-alueelta vanhemman, pehmeänpöyreän naisen seuraa, joka kaipaa hellyyttä, läheisyyttä ja suudelmia. Tunnistithan läheisyyden kaipuun. (1114993)

Olen 40v, kiva, puhelias, romanttinen, savuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (1113782)

Ungdomlig, medelålders man söker snäll, mysig tjej i Jakobstadstrakten. Gods och guld är inte allt. (1114320) T

Muuttolintusetkin kaipaavat kesän tullen puolisoaan, niin myös 53v, eronnut mies hakee vierelleen lämpöä ja rehelliä naista jakamaan tulevaa. (1114294)

Mies, 54v, 06-alueelta etsii sinua 40-48v nainen keväisiin retkiin metsään ja muuhunkin mukavaan. Olethan raitis ja sinulla hyvä huumori ja iloinen mieli. (1114164)

Koko suomi. Tule töihin, vaimoksi, nätti, hoikka, ahkera, ulkomaalainen, suomalainen, n. 30-45v nainen. Kalastus, puutarha ym. (1114147)

Lähde tanssimaan, 20-45v nainen K-Pohjanmaalta. Raitis mies vastausta odottaa. (1114040)

Är en snäll och trevlig, 46-årig man som gillar villaliv, motion och annat som gör livet gott. Söker kvinna, 35-46 år, som tycker det skulle vara trevligt med en vän i värnsolen. (1114025) T

Ilmoita Annonsera
 mega.ilmoitukset.com

Olen 40v, kiva, puhelias, romanttinen, savuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (1114011)

Sympatisk, ärlig man, 60+, söker mysig kvinna i passande ålder som saknar en vän ibland. Jag är snäll och ser bra ut. (1114003) T

On vain yksi elämä, miks tuhata se yksinoloon. 53v, eronnut mies uskoo vielä, et löytyisi rehellinen ja luotettava nainen jakamaan ilot ja surut. (1113943)

Olen 40v, kiva, puhelias, romanttinen, savuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (1113782)

Pålitlig man, 60 år, söker kvinna som ej vill vara ensam. Jag finns i 06-omr. men söker dig i hela vårt avlägna land. (1113701) T

Duunarimies, 54/174/L, hakee kaltaistaan, ok naista, joka viihtyy kotona, luonnossa, matkoilla, jopa mp:n kyydissä, kesää kohti. Olen 06-alueelta. (1113693)

Olen 65v mies. Etsin hällä, luotettavaa ja liikunnallista naisseuraa tositark. (1113616)

Metsän puut kasvaa parhaiten yksin. 54v mies haluaisi vielä raskaiden erojen jälkeen jakaa elämän kevättä ja enemmän 50-57v naisen kans yhes. (1113567)

Koko maan kohtaamispaikka teksti-tv:ssä
MTV3 & Sub s.830
Nelonen, JimTV & Nelonen Sport s.550

Kevät jo koittaa, sitten kesäkin Eedenin saavuttaa. Täällä senioriaatami eväät odottaa, naista ihanaa, rakastavaa. (1113459)

Olen 40v, kiva, puhelias, romanttinen, savuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (1113380)

Vapaa, raitis ja nuorekas, +50/185/89, kiva, tummahiuksinen ja ok-näk. erämies etsii vaihtuista susta normaaliavart., povekas, reipas nainen. (1113376)

Olioko Pohjanmaalla vapaana rehevän muodokasta, viriiliä, ehkä 50-63v naista? Sinua kaipaillee 55v mies. Joko on kevättä rinnassa? (1113323)

Kristitty, 47v, ok-näk. musiikkimies etsii 18-45v naista tositark. Luonto, pyöräily, eläimet ym. Asun 06-alueella. (1113282)

Tuuli tuo aina meren aallot rantaan, mut toisiko se 53v miehelle naisen? Eronnut, mut uskon, että naisen villi löytää, joka pitää koti-illoista. (1113013)

En man, född i slutet av 50-talet, slank, med allmänna intr., rök- och spritfri, från Sydösterbotten, söker en kvinna, 45-55 år, slank och med båda fötterna på jorden. Vasa och söderut. (1112917) T

Taiteilijanvirkainen visioi, josko tyylikäs nainen myös mallina olla voisi. (1112830)

Olen 40v, kiva, puhelias, romanttinen, savuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (1112721)

Olen 64v mies ja etsin luotettavaa, mukavaa, huumorintaj., 55-70v naista. Olen rauhallinen, pidän koti-illoista. (1112650)

Tosinaista etsii tosimies, 55v. Kauhava + lähialueet. (1112605)

Jag är en seriös nykter, röftri kille, 35+, med livet i ordning. Det enda jag saknar är en trevlig tjej, Vasa till Sydösterbotten. (1112443) T

Här är en glad, humoristisk, snäll kille, 42 år, från 06-omr. som tycker om djur, natur och skärgård, fiske matlagning. Söker en snäll kvinna, 35-50 år. (1112388) T

Toisiko keväturinko 54v, eronneelle miehelle huumorintaj., lämpöisen naisen, joka on suht. samaa ikäluokkaa? Elämä on ihmisen parasta aikaa, siis haluaisin jakaa sen. (1112380)

Trevlig och snäll man, 44/185/85, i 06-omr. Söker en slank kvinna, 35+. Någon att dela vardagen och leva med. (1112353) T

Duktig och framättriktad, 33-årig man söker seriös kvinna från 06-omr. Jag bor för tillfället utomlands. Är intr. av språk och resor m.m. (1112315) T

Sinkkuja läheltä

Nainen
 Mies
 35 - 55

HAE

mega.seuraajokaiselle.fi

Kille vill träffa en tjej, 30-40 år, från 06-omr. Bor på landet. Hoppas du är intr. av lant- och djuriv och drömmar om ett eget hus och eventuellet familjebildning. Vi börjar med en kaffeträff och ser hur det känns. (1112299) T

Eronnut, +53v mies etsii suht. samaa ikää olevaa, huumorintaj. ja luotettavaa naista. Olisi mukava herätä aamulla yhdes. Yksinolo ei ole hyvä. (1112161)

Terveen, raittiin, reilun, naista arvostavan seniorin haave: löytäisinkö naisen ihanaisen, jonka kanssa saisin viettää hetkiä ihania, vaikka vain lauantaisin. (1111786)

Självgående singelman född på 50-talet söker kvinna att vara med. Var är du? 06-omr. (1112286) T

Hitta den rätta

Den finlandssvenska Kontakten
megamedia.kontakten.fi
PROVA NU GRATIS!

Etsitään estotonta, 35-55v naista 49v, vapaalle E-Pohjanmaan miehelle. Olen 193/108, millainen sinä olet? Toivottavasti naiselliset naiset vastaavat. (1111439)

Olen 67v, vakavarainen mies. Etsin hällä ja luotettavaa, uskonnollisista naisseuraa tositark. (1111073)

Jag är en 55-årig man från 06-omr. Jag vill hitta en kvinna, 40-60 år, att leva med. (1110794) T

Bi-kaveri, 47v, etsii mukavaa miesseuraa, ikähaarukassa 20-32v, Pohjanmaan tai E-Pohjanmaan alueelta. (1114784)

Olen 54v mies. Etsin Vaasasta miesseuraa. (1114442)

Onko pussihuumiemiä ym. perinnepu-keutumista harrastavaa maalaismiestä samanlaiselle? Sarkaratsupaikkapussihousu varsinkin kiinnostaa. (1114188)

Ukkomies, nahkamies, prätkämies, mielellä kokeilla miestenvälistä? Olen karvainen, 53v mies. (1113771)

Täältä 06-alueelta kokematon, 54v mies etsii sinua nuorimies viettämään yhteisiä iltoja läheisyyteen kanssasi. (1113314)

Man, 27 år, vill träffa slank, snygg man, 18-20 år, i 06-omr. (1112925) T

Parit etsivät

Romanipariskunta, 55v, etsii 55-67v pariskunnan seuraa kaiken kivan merkeissä. (1114622)

Pari, 60v, etsii toista paria parinvaihtoon. Vaimo on hyvämuotoinen. (1112643)

Soita 0700 - 51 30 87, näppäile **9** ja **ilmoitusnumero**. Kuulet ilmoituksen - halutessasi voit yhdistää puhelun ja voitte jutella heti - tai jättää viestin niin ilmoittaja voi soittaa sinulle.
Tekstaa Kirjoita **MEGA** (väli) **ILMOITUSNUMERO** (väli) viestisi. Lähetä numeroon **173193**. Numerosi pysy salaisena.

2 Ilmoituksen jättäminen

Soita 0600 - 41 33 97 (paikallispuhelu) ja jätä ilmoitus. Sinulle voidaan soittaa, lähettää tekstiviestejä tai jättää viesti vastaajaan.
Tekstaa Kirjoita **MEGA** (väli) **ILMO** (väli) **ilmoitusteksti**. Mainitse tekstissä sukupuolesi, millaista seuraa etsit ja miltä suuntanumeroalueelta. Lähetä numeroon **173193**. Numerosi pysy salaisena. Pidätämme oikeuden muokata, lyhentää tai olla julkaisematta ilmoitustasi. Prostitution ja vastaavien seksuaalipalveluiden markkinointi on rangaistava teko (rikoslaki 9S), tällaisia ilmoituksia ei julkaista.

3 Oma ilmoitus: vastaukset

Soita 0700 - 51 30 87, näppäile **8**. Kuulet saamasi viestit (myös tekstiviestit) ja voit soittaa kaikille vastaajille.
Tekstaa Saamasi viestin alussa on vastaajanro esim. V2. Kirjoita: **V2** (väli) **vastausteksti**. Lähetä numeroon **173193**.

4 Oma ilmoitus: sulkeminen

Soita 0600 - 41 33 87 (paikallispuhelu), näppäile **2** ja **ilmoitusnro** ja **salakoodi**.
Tekstaa Kirjoita **SULJE** (väli) **ILMNRO** (väli) **TUNNUSLUKUSI**. Lähetä numeroon **173193** (1,20€/viesti).

Neuvonta

Joka päivä klo 10-18 0400-808 654. e-mail: neuvonta@movika.fi Tekstiviestit EIVÄT toimi GoMobile-liittymästä. Puhelut nroon 0700-513 087 & 0700-51 51 02 1,21€ /min +pvm tekstiviestit nroon 173193 1,20€/kpl.

Support på svenska

Ring 0400-607818 varje dag 9-21 E-post fi.support@movika.fi

Juttele heti! Soita 0700 51 30 87 näppäile 9 ja ilmoitusnumero Tala direkt! Ring 0700 51 51 02 tryck 9 och därefter annonsnumret

megamarkkinat
 Serier / Sarjakuvat

Puzzle 1

4	8	2	6	3	9	1	5	7
5	6	7	1	8	4	9	2	3
9	3	1	2	5	7	8	6	4
1	7	8	9	6	3	5	4	2
2	9	6	5	4	1	7	3	8
3	4	5	7	2	8	6	1	9
7	2	9	3	1	5	4	8	6
6	5	4	8	9	2	3	7	1
8	1	3	4	7	6	2	9	5

Puzzle 2

6	1	9	4	3	5	8	7	2
5	8	2	6	9	7	3	4	1
4	3	7	1	2	8	9	6	5
8	7	6	9	1	3	5	2	4
3	2	5	7	8	4	6	1	9
1	9	4	2	5	6	7	8	3
9	4	8	5	7	1	2	3	6
2	6	3	8	4	9	1	5	7
7	5	1	3	6	2	4	9	8

Sudoku

4				3				1			
			7		8	4	9	2			
	3			5						4	
		8						5			
	9		5			1			3		
		5						6			
7					1					8	
	5	4	8	9			3				
			3		7						5

	1	9				5					
							7	3	4		
		7	1			8	9				
8		6	9	1							
		5						6			
						5	6	7		3	
		8	5			1	2				
6		3	8								
						3				4	9

ZitZ

Bazi & Mazi

Palvelemme joka päivä 9-21
Huom! Soita ja sovi näyttö!

BotniaTrade
044-3215094

Vi betjänar varje dag 9-21
Obs! Ring om visning!

Vähän Ajettu!
 BMW 316i 1.8 Sedan.....-03 127tkm a/c, abs, aluvanteet, sähköikk. 115hv, ajotietokone, luiston esto ym. 8990€	1-Omistaja!
 Mazda 3 1.6 Elegance 5-0vinen.-05 158tkm a/c, abs, aluvanteet, sähköikk. ajotietokone, vetokoukku 6990€	Vähän ajettu Tila-auto!
 Citroen Xsara Picasso 1.8.....-05 107tkm a/c, abs, sähköikkunat, aluvanteet Juuri katsastettu! Siisti! 5990€	Ilmastoitu!
 Volvo S40 2.0 Sedan.....-02 204tkm vak.nop sääd. juuri katsastettu! 136hv! aluvanteet vetokoukku 4990€
Iso farmari tarjoushintaan!
 Opel Vectra 2.2 Direct Comfort-04 183tkm a/c, abs, ajotietokone, cruise vetok., aluvant. juuri katsastettu 4990€	Vähän ajettu farmari!
 Chevrolet Nubira 1.8 SX Wagon-07 91tkm a/c, abs, kattokaiteet 121hv, täydellinen huoltokirja! 6990€	Juuri katsastettu!
 Volkswagen Golf 1.4 Wagon.....-04 175 a/c, abs, sähköikkunat, kesk.lukko vetokoukku rek 12/03 4990€	Tilava farmari!
 Nissan Primera 1.6 Visia Wagon -05 158tkm a/c abs ajotietokone vetokoukku sähköikkunat, kesk.lukko ym. 5990€
Ilmastoitu Sedan!
 Nissan Almera 1.5 Visia Sedan-04 172tkm! a/c, abs, sähköikk. aluvanteet Siisti ja hyvin pidetty! Ketjukone! 4990€	Vähän ajettu
 Nissan Micra 1.0 XL Limited.....-02 aj. vain 119tkm! Hyvin huollettu! Siististi pidetty! Taloudellinen! 2690€	Palvelemme joka päivä 9.00 - 21.00 Vi betjänar varje dag	
HUOM! Soita ja sovi näyttö 044-3215094 OBS! Ring om visning		Katso Lisää tietoja autoista: Se mera uppgifter om bilarna: www.nettiauto.com/botniatrade	

Nöötöntie 90 Böle - Sepänkylä 65610 Mustasaari - 5 km Vaasasta

Klamydia vihdoinkin kotiyleisönsä edessä

Hyvää kannatti odottaa. Neljännesvuosisadan mittaista uraansa juhliiva Klamydia päättää kevätkiertueensa Vaasaan vappuaattona 30.4.

Klamydiassa kulminoituu yhtye, joka on saavuttanut lähes kaiken, vaikkei ole saanut mitään valmiina. Rockwerstaan bändikämpältä lähtenyt ura on 25 vuoden rajapyykin kohdalla komeaa katsottavaa: lähes 700 000 tuhatta myytyä albumia ja tuhansia täpötäysiä keikkoja. Soittolista-radioilta ja kriitikoilta ei juuri vetoapua ole herunut, mutta fanit ovat pysyneet bändin tukena sitäkin sinnikkäämmiin.

Kun Klamydia vuonna 2002 palkittiin Vaasan kaupungin kulttuuripalkinnolla, yleisönoasteilla kalisteltiin miekkoja siitä, voiko ronskeja sanoituksia viljelevää punk-bändiä edes kutsua kulttuuriksi. Tammikuussa 2014, kun yhtye pokkasi Vaasan Sportin ottelutapahtumassa Pohjanmaan liiton kulttuuripalkinnon, soraääniä ei enää kuulunut. Tämä ei kuitenkaan tarkoita sitä, että Klamydiasta on tullut salonkikelpoinen – viimeisetkin vastarannan kiiskit ovat vain oppineet arvostamaan bändin omapäistä elämäntyyliä.

Klamydia ilahdutti viime vuonna fanejaan kahdella julkaisulla: XXV-tuplalevyllä sekä karaoke-dvd:llä. Maaliskuussa 2014 XXV:stä tuli neljäs kultalevyrajan (10 000 myytyä levyä) ylittänyt Klamydian pitkäsoitto.

Klamydian piti konsertoida Amarillossa jo viime joulukuussa, mutta kitaristi passitettiin sairauslomalle ranne murtuneena vain viikko ennen h-hetkeä. Nyt yhtye on jälleen täydessä terässä tien päällä ja päättää kevätkiertueensa Vaasaan vappuaattona.

info!

- ▶ Keskiviikko 30.4.2013 klo 22.00-
- ▶ Amarillo, Ylätori, Vaasa
- ▶ Ikäraja 18 vuotta
- ▶ Ennakkoliput 13 eur + toimitusmaksu 1,50 eur Studio Ticketistä
- ▶ Liput ovelta 15 eur

Kuva: Julius Konttinen

Tervetuloa Viikonloppunäyttelyymme La 12.4 10-14 Su 13.4 12-15

Tule ja hyödynnä erikoisetumme
Kia cee'd Sportswagon

vain **20 860 €**

(+ toimituskulut 600 €)

Kia cee'd ei jätä ketään kylmäksi. Upea muotoilu, ympäristöystävällinen tekniikka ja poikkeuksellisen kattava varustelu – cee'd tarjoaa yhdistelmän ominaisuuksia, joita kaikkia yhdistää yksi tekijä: tinkimätön laatu. Tuloksena ajonautinto eurooppalaiseen makuun.

Etusi Kia cee'diin, Rioon, Vengaan ja Carensiin

Talvirenkaat vanteineen..... **100€**

Rahoitustarjous **2,9%**

Ei muita kuluja!

Kia Rio 1,2 LX alk. 14 890 €

Erä autoja erikoiseduin nopeaan toimitukseen!

Kia Rio tarjoaa suurenmoiset tilat ja pirteää suorituskykyä hämmästyttävän taloudellisesti. Rio ihastuttaa upealla ulkonäöllään, laadukkaalla viimeistelyllään ja ympäristöystävällisellä tekniikallaan.

The Power to Surprise

Kia cee'd SW autoveroton hinta 16.306,30 €, arvioitu autovero 4.553,61 €, kokonaishinta 20.860 € + tk 600 € = 21.460 €. Vapaa autoetu 525 € / kk, käyttöetu 330 € / kk. EU-yhd. 6,1 l/100 km, CO₂-päästöt 130 g/km. Kia Rio autoveroton hinta alk. 11.961,65 €, arvioitu autovero alk. 2.328,35 €, kokonaishinta alk. 14.290 € + tk 600 € = 14.710 €. Vapaa autoetu 425 €/kk, käyttöetu 230 €/kk. EU-yhd. 3,6-6,4 l/100 km, CO₂-päästöt 94-150 g/km. Takuu 7 vuotta tai 150 000 km, kolme ensimmäistä vuotta ilman kilometrirajaa. Kia 24h tiepalvelu vuodeksi veloituksetta.

AUTOLIIKE
LÄHDEMÄKI

www.autoliikelahdemaki.fi

Myllärinkatu 11,18, 20, 65100 VAASA, puh./tel. (06) 318 3500

AUTOMYYNTI ARK. 9-17, LA 10-14.00

• Norrgård 050 313 0942 • Lähdemäki 0500 661 867

• Snickars 050 313 0941 • Haavisto 050 313 0900

• Träsk 050 313 0943 • Malmi 050 328 1757

