
M2-lehti | 1

Namaste!
Valmista itse herkullisia samosoja
nepalilaiseen tapaan.
s. 8

OPASKOIRA-
KOULUSSA
Vain harvasta
pennusta kasvaa
opaskoira.
s. 18

M2-KOTIEN LEHTI HYVILLE NAAPUREILLE 1/2025

VINKIT
ASUMISEEN
Pistä lomakassa
kuntoon.
s. 16

2 | M2-lehti

SISÄLTÖ 1/2025

NÄIN MINÄ ASUN
Paratiisi parvekkeena.
SIVU 4

AJANKOHTAISTA
Juhlavuosi starttasi,
Y-Säätiö 40 vuotta,
kansainvälistä yhteistyötä.
SIVU 6

LUONNONKAUNIS
KANGASALA
M2-Kotien asukkaat
kertovat, mikä omalla
asuinalueella on parasta.
SIVU 14

VINKIT ASUMISEEN
Biojäte hyötykäyttöön.
SIVU 22

3 X VUOKRALAINEN
Asukastapahtumassa
mentiin le�aan.
SIVU 24

TALON TARINA
SIVU 27

BRIEFLY IN ENGLISH
SIVU 28

AKTIIVISET ASUKKAAT
SIVU 30

M2-lehti toimitetaan jokaiselle M2-Kotien asukkaalle kotiin. JULKAISIJA: Y-Säätiö

PÄÄTOIMITTAJA: Susanna Kokko TOIMITUSPÄÄLLIKKÖ: Leena Filpus / Kubo ULKOASU: Markus

Frey ja Iina Lievonen-Thapa / Kubo KIRJOITTAJAT & KUVAAJAT: Krista Ahola, Saara Autere, Jukka

Koskinen, Tommi Mattila, Sami Perttilä, Jaana Tapio, Sami Turunen KANNEN KUVITUS: Leena

Kisonen PAINO: PunaMusta Oy PAINOS: 11 175, LEHTI ILMESTYY KAKSI KERTAA VUODESSA

ISSN: 2489-3846 (painettu), 2669-8250 (verkkojulkaisu) M2-KODIT VERKOSSA: m2kodit.fi

OMAM2: omam2.m2kodit.fi M2-KOTIEN ASIAKASPALVELU: m2.asiakaspalvelu@ysaatio.fi tai

puh. 09 7742 5500 TUTUSTU TIETOSUOJASELOSTEESEEMME: m2kodit.fi

Ryhdy seuraajaksi
jo tänään. Löydät
meidät Facebookista
ja Insta gramista.
Tilaa myös
uutiskirjeemme
osoitteessa
m2kodit.fi.

JOKO
SEURAAT
M2-KOTEJA
SOMESSA?

Lue M2-lehti
digiversiona
m2kodit.fi/m2lehti

Palovaroittimien
ylläpitovastuu muuttuu
Muuttuneen pelastuslain myötä M2-Kodit vastaa
 asuntojen palovaroittimien hankinnasta ja kunnossa-
pidosta 1.1.2026 alkaen. Asukkaan vastuulla on vikojen
 ilmoittaminen ja varoittimen testaaminen. Testaus ja
 hälytysäänen sammuttaminen tapahtuu painamalla
 testinappia esimerkiksi harjan varrella. Laitetta ei saa
 irrottaa katosta.

Viiden tähden Myllytie 14

Vuonna 2023 valmistunut Järvenpään Myllytie 14 on
 saanut ensimmäisenä asuinrakennuksena Rakennus-
tiedon viiden tähden ympäristöluokituksen. Tunnustus
korostaa M2-Kotien sitoutumista ekologiseen
 rakenta miseen, uusiutuvan energian hyödyntämiseen
ja kestävään kehitykseen.

Kurkkaa kesän asukastapahtumat

Kesän asukastapahtumat lähestyvät! Lue lisää
osoitteessa m2kodit.fi/asukastapahtumat.

LUE LISÄÄ: M2KODIT.FI/AJANKOHTAISTA
K

U
V

IT
U

S
 A

D
O

B
E

 S
T

O
C

K

AUDITOITU

TUOTE

NEUTRAALI

CO2

PunaMusta

M2-lehti | 3

ON KULUNUT 35 vuotta siitä, kun astuin Y-Säätiön
palvelukseen. Vuosi oli 1990, ja organisaatio oli vasta
alkutekijöissään. Meitä oli viisi tarmokasta työntekijää
sekä suuri päämäärä ja tahto vaikuttaa asunnottomuuden
vähentämiseen. Nyt Y-Säätiön 40-vuotisjuhlavuonna voin
katsoa taaksepäin ja todeta, että paljon on muuttunut,
mutta sama päämäärä ohjaa edelleen toimintaamme.

Olen ollut näkemässä ja toteuttamassa kehitystä, jossa
asunnottomuus on Suomessa vähentynyt merkittävästi.
Aika on mennyt nopeasti, eikä työmme merkitys ole vä-
hentynyt. Jokainen ihminen ansaitsee pysyvän ja turvalli-
sen kodin, jossa rakentaa elämäänsä.

Y-Säätiön kasvu viidestä työntekijästä lähes 200 asumi-
sen asiantuntijan organisaatioksi kertoo siitä, miten suuri
tarve tälle työlle on ollut. Samalla se osoittaa, miten yhteis-
kunnallinen vaikuttaminen voi onnistua, kun taustalla on
selkeä visio ja vankka sitoutuminen.

Merkittävä käännekohta Y-Säätiön matkalla on ollut
M2-Kotien liittyminen osaksi konsernia vuonna 2016.
M2-Kodit syntyi vastauksena kasvavaan kysyntään koh-
tuuhintaisesta asumisesta, ja sen merkitys on vain ko-
rostunut vuosien varrella. Tänään M2-Kotien asun-
toja on lähes 11 600 eri puolilla Suomea.

Y-Säätiö on vahva ja vakaa organisaatio, joka
antaa M2-Kodeille luotettavan perustan kehit-
tyä ja vastata asuntomarkkinoiden haasteisiin.
Vaikka Suomi on edelläkävijä asunnottomuu-
den vähentämisessä, haasteita riittää edel-
leen. Kaupunkien asuntopula, kasvavat
elinkustannukset ja syrjäytymisen uhat
vaativat jatkuvaa työtä.

Y-Säätiön kaltainen organisaatio on täs-
sä työssä avainasemassa, enkä usko sen
tärkeyden koskaan vähenevän.

JUHA NISKANEN

KIINTEISTÖJOHTAJA, Y-SÄÄTIÖ

Kohtuu hintaisen
asumisen

merkitys on
vain korostunut

vuosien varrella.

PÄÄKIRJOITUS: JUHA NISKANEN

Neljäkymmentä vuotta
yhteiskunnallista työtä

S
A

N
N

A
 L

II
M

A
T

A
IN

E
N

4 | M2-lehti

”RAKASTAN kaikenlaista vihreää,
mikä näkyy kodissamme. Huone- ja
hyötykasveja on mukava kasvattaa
pistokkaista tai siemenistä. Aina kas-
vattaminen ei onnistu, mutta on mah-
tava kokeilla, mikä lähtee elämään.
Kaupan yrteistä puolestaan saa monta
satoa, kun ne istuttaa multaan. Ruo-
kaa laittaessa kelpaa hakea korianteria
ja kevätsipulia omalta parvekkeelta.

Parvekkeella kasvava tomaatti on
erityinen ylpeydenaiheeni. Olen kas-
vattanut sen kaupasta ostamani to-
maatin siemenistä, ja aurinkoisella
parvekkeellamme on sille juuri suotui-
sat olosuhteet. Kasvien parissa puu-
haaminen lievittää stressiä ja saa mi-
nut hyvälle mielelle. Tämä on minun
harrastukseni, mutta mieheni Henrik
on ollut auttavana kätenä etenkin to-
maatin kanssa.

Tämä on ensimmäinen yhteinen
kotimme. Menimme naimisiin pian
muuton jälkeen. Lapset ovat jo muut-
taneet pois, joten kaksio on meille
 ideaali. Olen ollut onnellinen tässä
asunnossa. Täällä on lähellä sekä pal-
velut että luontoa, ja tykkäämme ret-
keillä läheisellä suoalueella.”

NÄIN MINÄ ASUNNÄIN MINÄ ASUN

TEKSTI JA KUVAT : SAARA AUTERE

ASUKKAAT: Mia Merivaara, 45, ja
Henrik Ristikangas, 44

ASUINPAIKKA: M2-Kotien asunto
Myllärintiellä Klaukkalassa

ASUNTO: 2 h + k, 54,5 m2

MUUTTANUT TALOON: kesäkuussa 2023

Stressi
kaikkoaa
kasvien
äärellä

M2-lehti | 5

Tarkistan joka
aamu, mitä
siemenestä
kasvattamalleni
sitruunalle kuuluu.
Välillä se vähän
kiukuttelee, eikä
meinaa kasvaa,
mutta en aio
luovuttaa.

Tykkään tuunata
ja maalata
huonekaluja. Olen
tehnyt itse myös
monet kotimme
tauluista. Tämä
kaksikko koristaa
makuuhuoneen
nurkkaa.

6 | M2-lehti

AJANKOHTAISTA

NELJÄ SEINÄÄ voi muuttaa elämän.
Neljä vuosikymmentä voi muuttaa
yhteiskunnan. M2-Kodit omistava
Y-Säätiö juhlii tänä vuonna 40-vuo-
tista taivaltaan. Vuonna 1985 perus-
tettu Y-Säätiö-konserni on kasvanut
yhdeksi Suomen suurimmista yleis-
hyödyllisistä vuokranantajista.
Y-Säätiö ja M2-Kodit tarjoavat kodin
yhteensä yli 27 000 ihmiselle eri
puolilla Suomea. Y-Säätiön tavoit-
teena on alusta asti ollut asunnotto-
muuden poistaminen ja turvallisen
asumisen edistäminen.

Vuonna 2016 Y-Säätiö otti mer-
kittävän askeleen perustamalla
M2-Kodit. M2-Kodit on sitoutunut
tarjoamaan kohtuuhintaisia vuokra-
asuntoja eri elämäntilanteissa ole-
ville ihmisille, ja siitä on kasvanut
keskeinen osa Y-Säätiön toimintaa.

Neljä vuosikymmentä on osoit-
tanut, että vakaa koti on perusta
paremmalle elämälle. Jatkamme
määrätietoista työtämme – jotta
 jokaisella on koti.

Kotien
voimaa –
Y-Säätiö
40 vuotta

M2-lehti | 7

Vuonna 1985
Y-Säätiö perustettiin helpot-
tamaan asuntopulaa ja tar-
joamaan kohtuuhintaisia
vuokra-asuntoja erityisesti
asunnottomille ja yksineläville.

Vuonna 1987
Suomessa hallitus asetti ta-
voitteeksi poistaa asunnotto-
muuden viidessä vuodessa.
Y-Säätiölle annettiin tehtäväksi
hankkia koti 2 000 ihmiselle.

Vuonna 1991
Kuudessa vuodessa Y-Säätiö
hankki lähes 1 500 asuntoa ja
vakiinnutti roolinsa asunnotto-
muuden torjunnassa, kehittäen
samalla pitkäaikaisia asumis-
ratkaisuja.

Vuonna 2016
Y-Säätiö osti VVO-konsernilta
yli 8 600 korkotuettua asuntoa.
Siitä sai alkunsa Y-Säätiö-kon-
serni ja M2-Kodit.

Vuonna 2025
Y-Säätiö juhlii 40-vuotista tai-
valtaan ja jatkaa työtään asun-
nottomuuden poistamiseksi
ja kohtuuhintaisen asumisen
edistämiseksi.

Juhlavuosi käynnistyi näkyvästi

Tiesitkö, että
vaikutamme myös
kansainvälisesti?

kestävää asuntopolitiikkaa
 globaalisti. Teemme tiivistä
yhteistyötä kansainvälisten
verkostojen ja päättäjien
 kanssa.

Hyppää
aikamatkalle!

?

193

K
U

V
A

T
 A

D
O

B
E

 S
T

O
C

K

Meillä Y-Säätiössä
työskentelee moninainen
joukko asumisen
ammattilaisia eri aloilta.

TAMMIKUUSSA M2-Kodit
järjesti asukkaille elokuvailto-
ja useilla paikkakunnilla. Touko-
kuussa asukkaat pääsivät viet-
tämään päivän Korkeasaaressa,
jossa ohjelmaan kuului bingon
pelaamista, eläimiin tutustumis-
ta ja rentoa yhdessäoloa. Juhla-
vuoden teema näkyy myös ke-
vään ja kesän aikana laajasti
mainonnassa. Missä kaikkialla
sinä bongaat kampanjamme?

Y-SÄÄTIÖN asiantuntijat vie-
vät suomalaista Asunto ensin
-mallia ja asunnottomuuden
ratkaisuihin liittyvää osaamista
maailmalle ja edistävät näin

8 | M2-lehti8 | M2-lehti

KAIKILLA
MAUSTEILLA
Nepalilaiseen ruokaan kuuluu rutkasti mausteita.
Hauskinta on kokkailla ja syödä porukalla ystävien kanssa.

TEKSTI: JAANA TAPIO KUVAT: SAMI PERTTILÄ

M2-lehti | 9 M2-lehti | 9

Dipika Tiwari,
Ritva Tähti, Sarina
Thapaliya, Pramesh
Dahal ja Prakash
Kapri ovat valmiina
illan aterialle.

10 | M2-lehti

eläkkeellä oleva luokanopettaja, jo-
ka on ehtinyt elämässään matkustel-
la ja asua ulkomailla. Miksei hän siis
helpottaisi maahantulijoiden elämää
omilla taidoillaan.

”Teillä on täällä aina paljon ihmisiä,
ette tykkää olla yksin. Minuakin kut-
sutte usein syömään”, Ritva sanoo.

Sarina myöntää sen olevan totta.
Miksi istua kotona kahdestaan, kun on
tottunut siihen, että ympärillä on aina
seuraa?

Enemmän luontoa kuin taloja

Sarina ja Pramesh muuttivat Suomeen
Nepalista vuoden 2024 kesällä. Sarina
opiskelee varhaiskasvatusta Salon seu-
dun ammattiopistossa, Pramesh suo-
men kieltä.

Eniten tulijoita hämmästyttivät
vaaleat kesäillat.

”Meillä Nepalissa tulee pimeä viiden
aikaan iltapäivällä”, Sarina kertoo.

Sekin on kummastuttanut, että Sa-
lossa on heidän mielestään luontoa
enemmän kuin kerrostaloja.

Nepalissa ja
Intiassa moni
on kasvissyöjä,
mutta eivät
suinkaan kaikki.

T
uoksu kantautuu salo-
laisen M2-Kotien ker-
rostaloasunnon etei-
seen asti. Nepalilainen
Sarina Thapaliya ja
hänen intialainen ystä-
vänsä Dipika Tiwari

ovat esivalmistelleet samosa-nyyttien
kasvistäytteen ja keittäneet basmati-
riisiä. Seuraavaksi on ohjelmassa rii-
sin maustaminen, samosa-täytteen vii-
meistely sekä nyyttien paistaminen.

”Ruuasta ei tällä kertaa tule autent-
tisen nepalilaista, koska Suomesta tai
ainakaan täältä Salosta ei löydy kaikkia
oikeita raaka-aineita”, Sarina kertoo.

Samosat ja kasviksilla ja yrteillä
maustettu biryani-riisi sopivat kuiten-
kin iltaan hyvin, koska ne kuuluvat niin
nepalilaiseen kuin intialaiseenkin ruo-
kakulttuuriin, jotka muistuttavat muu-
tenkin läheisesti toisiaan.

Sarinan aviomies Pramesh Dahal
ja tämän ystävä Prakash Kapri kolis-
televat ulko-ovella. Tervehtimään tu-
lee myös tytöille suomea vapaaehtoi-
sena opettava Ritva Tähti. Ritva on

Samosojen
tekeminen on
helppoa, kunhan
tekniikka tulee
tutuksi.

Samosat
uppopaistetaan
öljyssä,
kunnes ne ovat
kullanruskeita.

M2-lehti | 11

Ei chiliä tällä kertaa

Sarina ja Dipika kuullottavat öljyssä
mausteita ja sipulia ja nostavat rus-
kistuneet sipulit syrjään. Ne tulevat
 biryani-riisin päälle koristeeksi. Välil-
lä aukaistaan ikkunaa, jotta huonee-
seen pääsee raitista ilmaa.

Sarina on oppinut ruuanlaiton äi-
diltään, samoin kuin Dipika. Naisten
mukaan heidän kulttuureissaan kaik-
ki naiset osaavat kokata. Toisaalta Sa-
rina ei ole tämän kodin ainut kokki,
vaan myös aviomies Pramesh laittaa
ruokaa. Työnjako on selvä: Pramesh
hoitaa liharuuat, Sarina kasvikset.

Nepalissa ja Intiassa moni on kasvis-
syöjä, mutta eivät suinkaan kaikki. Syyt
liittyvät uskontoon, mutta seurueen
mukaan nykyään kyse on pikemmin-
kin henkilökohtaisesta valinnasta kuin
uskonnon sanelemasta pakosta.

Mausteita käyttävät kaikki.
”Emme tällä kertaa laita chiliä”,

naiset kertovat. He tietävät, että mo-
nelle suomalaiselle tulisuus on liikaa.

Sarina itse oppi syömään tulista
ruokaa jo pikkulapsena, eikä ruoka

tunnu kunnon ruualta, ellei siinä ole
mausteita. Siksi mausteita tuotiin ko-
toa Suomeen isot purkilliset.

Suomalaista ruokaa Sarina ja ystä-
vät ovat maistelleet esimerkiksi Rit-
van kanssa.

”Niistä ruuista pidin, mutta koulun
ruokalan ruokaa en syö”, Sarina toteaa.

Yhtä mausteista, sichuaninpippu-
ria, Sarina säilyttää tyhjässä Ahti-sil-
lipurkissa. Onko hän maistanut myös
silliä, ja mitä hän siitä piti?

Vastausta täytyy hetki muotoilla.
Lohdutamme, etteivät monet suoma-
laisetkaan tykkää sillistä.

Vain työpaikka puuttuu

Dipika kaulii samosa-taikinaa ohuik-
si levyiksi, joiden sisään laitetaan täyt-
teet. Taikinan tarttumapintoihin sivel-
lään vettä, jotta nyytit pysyvät koossa,
kun ne uppopaistetaan öljyssä. Sa-
mosojen teko on helppoa, mutta vie
vähän aikaa. Täytteenä on esimerkik-
si perunaa, joka pitää ensin keittää ja
murskata.

Ennen lähtöään pariskunta oli va-
rustautunut Suomen talveen ostamal-
la toppatakit, joiden oli määrä pitää
lämpimänä jopa 50 asteen pakkasessa.
Vastassa onkin ollut lumeton talvi, ei-
kä tietoakaan paukkupakkasista.

”Kaikki nauroivat meille ja takeil-
lemme!”

Seurue on yhtä mieltä siitä, että
suomalaiset naapurit vain moikkaa-
vat ohimennen käytävässä, mutta
muuten ei jutella. Kotona Nepalissa
naapurit auttaisivat toisiaan kaikessa.

Onneksi Sarina ja Pramesh ovat
saaneet apua esimerkiksi asuntonsa
kalustamiseen Ritvalta, joka on heille
kuin suomalainen isoäiti. Nytkin keit-
tiön pöydällä on Ritvalta saatu tulilat-
va, jolle Pramesh on antanut vettä us-
kollisesti – vähän liiankin.

”Ei tätä joka päivä kuulu kastella”,
Ritva sanoo ja kaataa nauraen nuu-
pahtaneen kasvin suojaruukusta liiat
vedet pois.

Mistä sitä kaikkea tietää? Nepalissa
kun ei kuulemma huonekasveja har-
rasteta.

Sarina (oik.) ja
hänen ystävänsä
Dipika ovat oppineet
ruuanlaiton salat
äideiltään.

12 | M2-lehti

Arkisin näin työläälle ruualle ei ole
aikaa. Yleensä Sarina ja Pramesh syö-
vät lähinnä riisiä ja erilaisia linssi- ja
currykastikkeita.

Sarinan aika kuluu varhaiskasva-
tuksen opintojen lisäksi tapaamisissa
muiden maahanmuuttajien kanssa ja
suomen kielen opinnoissa – sekä työ-
hakemusten lähettelemisessä.

”Meillä on Suomessa kaikki hyvin.
Vain se vielä puuttuu, että löytyisi työ-
paikka”, Sarina sanoo.

Koti M2-Kotien talossa, kävely-
matkan päässä keskustasta sopii pa-
riskunnalle erinomaisesti ja tuntuu
edulliselta. Sekin on mukavaa, että
lähellä on kauppoja ja ulkoilureittejä.
Sarina ja Pramesh kävelevät suomalai-
sessa metsässä mielellään.

Sormin tai lusikalla

Kun ruoka on valmista, istuudumme
pöydän ääreen. Haarukoita ja veitsiä ei
tässä taloudessa ole, vaan tavallisesti
ruoka syödään käsin. Tällä kertaa syö-
dään lusikalla, koska paikalla on ei-ne-
palilaisia vieraita.

Eivätkö sormet pala ruokaa käsin
syödessä? Entä jos ruoka on keittoa tai
kastiketta?

”Joskus sormet palavat vähän. Kas-
tiketta hörppäämme näin lautasen
reunalta”, Pramesh näyttää ja nauraa.

Samosat kuuluu syödä niiden seu-
raksi keitetyn mausteisen kastik-
keen kanssa, biryani-riisi taas raita-
jogurtti kastikkeen kera. Saa toki
soveltaakin, meille luvataan.

Juttelemme Katmandun ja Salon
erityispiirteistä, suomalaisesta puh-
taasta juomavedestä sekä Prakashin
asuinpaikkakunnan Jyväskylän kum-
puilevasta maastosta. Se tuo mieleen
Himalajan kumpuilevat rinteet.

Jos kyseessä olisi perinteinen, au-
tenttinen nepalilaisateria, istuisim-
me hiljaa ja keskittyisimme ruokaan.
Isäntäväen mukaan on tapana ensin
kunnioittaa ruokaa syömällä se rau-
hassa ja keskustella vasta sitten. Ja li-
sää ruokaa on otettava, muuten louk-
kaa kokkia!

Ja mikäpä on ottaessa, kun höyryä-
vän kuumat samosat tuntuvat suussa
mukavan rapeilta ja kastike vie kielen
mennessään.

Jälkiruuat eivät kuulu nepalilaiseen
ruokakulttuuriin, mutta nyt meille tar-
jotaan Fasupaloja. Ja vain meille vie-
raille. Pojat ovat kuulemma pihistä-
neet pussin puolityhjäksi jo etukäteen.

Samosat
16–20 kpl

VALMISTA TAIKINA

 • Sekoita 5 dl jauhoja, 1 tl
 suolaa ja 0,5 dl öljyä kunnes
seos muistuttaa korppujau-
hoja. Lisää vettä vähän ker-
rallaan noin 0,5 dl, vaivaa
kiinteäksi taikinaksi. Peitä ja
anna levätä puoli tuntia.

TEE TÄYTE

 • Kuumenna pannussa 1 rkl
öljyä. Lisää 1 tl juustokumi-
nan siemeniä ja paista.

 • Hienonna sipuli ja 2 valko-
sipulin kynttä, raasta 1 rkl
 inkivääriä. Lisää seokseen ja
kuullota pehmeiksi.

 • Lisää 1 tl kurkumaa, 2 tl jau-
hettua korianteria, 1 tl garam
masalaa, 0,5 tl chilijauhetta
ja 1 tl suolaa.

 • Lisää 400 g keitettyjä
perunoita kuutioituna ja 1,5
dl keitettyjä herneitä. Sekoita
ja muussaa kevyesti.

 • Lisää 1 rkl sitruunamehua ja
2 rkl korianterin lehtiä.

TÄYTÄ SAMOSAT

 • Jaa taikina 8–10 osaan.
Kaulitse taikinapalat noin 15
cm mittaisiksi ohuiksi ovaalin
muotoisiksi pohjiksi.

 • Leikkaa ovaali kahtia. Ota toi-
nen puolikkaista, kastele reu-
nat vedellä ja taita kartioksi.

 • Täytä kartio täytteellä. Sulje
reunat tiukasti.

 • Kuumenna kattilassa öljyä,
nostele samosat öljyyn, kyp-
sennä kullanruskeiksi. Nosta
samosat talouspaperin pääl-
le ja valuta ylimääräinen öljy.

 • Nauti jogurttikastikkeen tai
chutneyn kanssa.

Ateriaan kuuluu
biryani-riisiä,
raita-kastiketta,
samosa-
nyyttejä sekä
niiden kera
nautittavaksi
tarkoitettua
mausteista
kastiketta.

M2-lehti | 13

LEMPIESINE

TUTUT MAUSTEET

LIEVITTÄVÄT SARINA

THAPALIYAN KOTI-

IKÄVÄÄ.

Maut järjestyksessä
MAUSTERASIASTA on help-
po annostella tutut kotimaan
maut ruokaan ilman, että pitäisi
availla pusseja tai erillisiä purk-
keja. Nepalissa mausteita os-
tetaan torilta, jossa ne ovat tar-
jolla isoissa koreissa, joista niitä
annostellaan kauhalla.

Monia mausteita, kuten nei-
likkaa ja kardemummaa, oste-
taan kokonaisina ja jauhetaan
tarvittaessa vasta kotona.

Sarinan suosikkimauste
on sichuaninpippuri, joka hä-
nen mielestään kuuluu kaikkiin
ruokiin. Sitä käytetään hänen
perheessään ja monissa muis-
sakin nepalilaisissa perheissä,
mutta kyse on hänen mukaan-
sa pikemminkin henkilökoh-
taisesta mieltymyksestä kuin
 koko nepalilaista ruokakulttuu-
ria leimaavasta piirteestä.

Chili on
Sarinan äidin

kasvattamaa ja
jauhamaa – ja
todella tulista!

Garam
masala

-mausteseos
sisältää viittä eri
maustetta ja on

Sarinan äidin
tekemää.

Sarviapilan
lehdet ovat
nimeltään

”methi”. Ne antavat
laakerinlehtimäistä
aromia nepalilaisiin

ruokiin.

14 | M2-lehti

MIKSI ASUN
MISSÄ ASUN?
Kysyimme Kangasalla asuvilta, mikä heidän
asuinalueellaan on parasta ja mikä saa heidät
viihtymään kodissaan.
TEKSTI: LEENA FILPUS

Kangasala

K
A

N
G

A
S

A
L

A
N

 K
A

U
P

U
N

K
I /

 S
IM

O
 V

E
IJ

A
L

A
IN

E
N

M2-ALUEET

TOIVE-

JUTTU

Haralanharjun
näkötorni on mukava
retkikohde. Näkötorni
on avoinna ympäri
vuoden. Sieltä löytyy
myös kesäkahvila.

M2-lehti | 15

SARI KOSKINEN, 39,
asuu Isolukontiellä

KOTINI on kaksio yli 15
neliön parvekkeella ta-

lon ylimmässä kerroksessa. Näky-
mät ovat niin hulppeat, ettei täältä
melkein raaskisi lähteä edes loma-
matkoille. Puiden latvojen yli nä-
kyy harju ja taivas, sateenkaaret ja
kuutamon vaiheet.

Olen alunperin Lohjalta kotoisin
ja asunut muun muassa Tampe-
reella. Kangasalan maaseutumai-
suus ja kaunis luonto vetivät jos-
tain syystä puoleensa. Kun pari
vuotta sitten huomasin ilmoituk-
sen tästä asunnosta, oli vain pak-
ko laittaa hakemus vetämään.
Täällä on loistavat liikuntamahdol-
lisuudet. Lenkkipolut ja metsän hil-
jaisuus ovat aivan vieressä.

Talossamme on myös kehitys-
vammaisten palvelukoti. Se on
yhteisöllisyyttä parhaimmillaan.
Asukkaiden kanssa jutellaan pihal-
la ja kaupungillakin moikkaillaan.”

66
M2-Kotien
asuntoa
Kangasalla

M2-Kotien
Kangasala

 • KOTEJA ON kahdessa
osoitteessa, vuoden 2024
 lopussa valmistuneessa
 talossa Lamminrahkassa ja
vuonna 2016 valmistuneessa
talossa Suoramassa.

 • LAMMINRAHKAN savut-
tomat kodit ovat kaksioita ja
kolmioita.

 • SUORAMAN talossa on
 yksiöitä ja kaksiota sekä yk-
si kolmio. Talossa on myös
kehitysvammaisten palvelu-
koti, jossa on henkilökuntaa
paikalla 24/7. Palveluasunto-
jen vuokraamisesta vastaa
 Kangasalan kaupunki.

SAMI KUUSELA, 35,
asuu Taitajankadulla

KANGASALA on oikea koi-
ranomistajan paratiisi. Lähi-
luontoa riittää, ja lisäksi ai-
van M2-Kotien Lamminrah-
kan talon vieressä on Koira-
metsä Rihla. Siellä lemmikit
pääsevät kirmailemaan va-
paana 1,5 hehtaarin aida-
tulla alueella. Kaupungista
löytyy myös Taidogas-halli,
jossa voi treenata erilaisia
koirataitoja.

A
D

O
B

E
 S

T
O

C
K

METTE JOKINEN, 22,
asuu Taitajankadulla

ON IHANA asua aivan
uudessa kodissa. Meillä

on poikaystäväni ja kolmen koi-
ramme kanssa valoisa kolmio la-
sitetulla parvekkeella. Teen palk-
katyön ohessa yrittäjänä erilaisia
koiratuotteita. Kaikille tarvikkeille
ja välineillekin on mukavasti tilaa,
vaatehuone on ehdoton plussa.

Kangasala on leppoisa ja rau-
hallinen kaupunki. Luonto ja kaikki
tarvittavat palvelut ovat lähellä.
Olen täältä kotoisin, enkä edes
kaipaa suuremman kaupungin
hälinää. Jos vaikka haluaa le�aan,
niin Tampereelle pääsee tosi nop-
saan autolla tai julkisilla. Muuten-
kin täällä on todella hyvät julkisen
liikenteen yhteydet kaikkialle.

Talo on vielä niin uusi, että yh-
teisöllinen toiminta on vasta alku-
tekijöissään, mutta seuraan tie-
dottamista, jos ilmaantuu jotain
kiinnos tavaa.”

YKSI parhaita puolia
tässä kodissa on sijain-

ti. Luonto ja metsä ovat lähellä ja
esimerkiksi maastopyöräilemään
pääsee erilaisille poluille helpos-
ti. Pihassa on myös kivan oloinen
leikkipaikka lapsille. Siitä innos-
tuivat erityisesti 6- ja 3-vuotiaat
lapseni, jotka asuvat kanssani
vuoroviikoin. Ja onhan uudessa
talossa aina oma viehätyksensä.

Olen juuri muuttanut taloon,
joten en oikeastaan tiedä vielä
M2-Kotien tapahtumista tai yhtei-
söllisestä toiminnasta. Olen huo-
mannut, että täällä on tiloja, joissa
asukkaat voivat järjestää jotain.
Tulen todennäköisesti hyödyntä-
mään ainakin talon saunatiloja.

Kangasalaa voin suositella esi-
merkiksi sellaiselle, jota kaupungin
humu ei enää niin houkuta. Täältä
kyllä pääsee Tampereelle hujauk-
sessa, jos sille päälle sattuu.”

VINKIT ASUMISEEN

16 | M2-lehti

Pienillä fiksauksilla
säästät kesäkassaan
selviä euroja.

Kukkaro
lomakuntoon

KESÄJUHLIEN järjestämi-
nen on mukavaa, mutta joskus
myös kivuliasta kukkarolle. Pe-
rinteiset nyyttikestit ovat hauska
ja budjettiystävällinen tapa jär-
jestää kesän parhaat pihajuhlat.

Tarjottavien lisäksi muutkin
juhlajärjestelyt voi jakaa vaik-
kapa naapurien kesken. Jol-

Juhli nyyttikesteillä
 K

U
V

A
T

 A
D

O
B

E
 S

T
O

C
K

, I
S

T
O

C
K

TEKSTI: KRISTA AHOLA

tain löytyy taittopöydät, toiselta
juhlaviirit, kolmas katsoo, että
 grilli on kunnossa. Lisää koris-
teita voi askarrella itse vaikkapa
 kierrätysmateriaaleista.

Ohjelmaankaan ei uppoa
euroja, sillä rento ja mutkaton
oleskelu on usein kesäjuhlien
paras ohjelmanumero!

TOIVE-

JUTTU

M2-lehti | 17

Mihin raha
hupenee?

VERKKOHUIJARIT päivys-
tävät myös loma-aikaan. Pe-
räti 70 prosenttia suomalai-
sista kertoo tulleensa joskus
digihuijauksen tai huijausyri-
tyksen kohteeksi.

Huijausviestissä voidaan
kertoa esimerkiksi perintään
menevästä laskusta, vero-
rästeistä tai poliisitutkinnas-
ta. Anna siis hälytyskellojen
kilkattaa herkästi äläkä klik-
kaa viestien linkkejä. Huija-
rit kalastelevat usein verkko-
pankkitunnuksia, salasanoja
tai korttitietoja.

Lomaillessa kannattaa
varmistaa, että pankkikortin
maarajat ovat kohdallaan. Se
voi torjua kortin väärinkäyttöä.
Muista kuitenkin laajentaa ra-
joja, jos lähdet Suomen ulko-
puolelle reissuun.

Muista, ettei M2-Kodit
 kysy koskaan henkilökohtai-
sia pankkitunnuksia tai muita
henkilötietoja sähköpostitse
tai puhelimitse.

PELKKÄ menojen ylös kir-
jaaminen voi olla säästämis-
tä! Houkutteleva heräteostos
jää kaupan hyllylle, kun kotona
täytyy lisätä euroja Exceliin.

Koko kuukauden kirjanpito
paljastaa, mihin omat rahat
menevät ja missä olisi tilaa pi-
histellä. Kirjanpito voi myös tar-
jota rahaa säästäviä yllätyksiä.
Maksatko esimerkiksi kuukau-
sittain suoratoistopalvelusta,
jota et enää käytä?

SUOMALAISKODEISSA pää-
tyy roskiin 155 miljoonaa kiloa
ruokaa vuodessa. Roskikseen
heitetty ruoka on kuin kippaisi
rahaa suoraan biojäteastiaan.

Suunnittele ateriat ja kaup-
pareissut sen perusteella, mi-
tä vanhenevia tuotteita jääkaa-
pista löytyy. Kokeile edellisten
päivien ruuista tehtyjä wokkeja,
pyttipannuja tai uuniruokia. Käy-
tä niihin myös nahistuvat kas-
vikset. Ole luova! Esimerkiksi

Kallein ruoka
on poisheitetty
ruoka

Skarppina
verkossa

aamupuuron jämistä paistaa
helposti kaurakeksejä.

Siisti jääkaappi helpottaa
hävikin hallintaa. Laita aina uu-
det tuotteet kaapin takaosaan
ja vanhemmat eteen. Näin tar-
tut helpommin siihen ensin
syötävään jogurttiin.

Kesällä moni ruoka pilaan-
tuu nopeammin, etenkin jos
kylmäketju on päässyt katkea-
maan. Luota siis aistinvarai-
seen arviointiin: katso ja nuuhki.

Uhraa muutama tunti satei-
sesta kesäpäivästä kiinteiden
kulujen kilpailuttamiseen. Tar-
kista, ettet maksa liikaa esimer-
kiksi kännykästä, netistä tai säh-
köstä. Hyödynnä kesätarjoukset!

18 | M2-lehti

ELÄMÄÄ M2-KODEISSA

Kotkan
Gutzeitintiellä M2-
Kotien luhtitalossa
asuva Tuire Harjola
on kouluttanut
labradorinnoutaja
Delfistä opaskoiraa.

Koira
koulussa

M2-lehti | 19

Opaskoiraksi koulutettava koira on
kasvattajalla vain lainassa. Paras
palkinto on se, jos kuukausien
myötä rakkaaksi tullut koira
valitaan työhönsä.

TEKSTI : LEENA FILPUS KUVAT: JUKKA KOSKINEN

20 | M2-lehti

LABRADORINNOUTAJA Del� tulee
sisälle kasvattajansa Tuire Harjo-
lan kanssa ja hakee hänelle saman
tien villasukat. Sukat tulevat tarpee-
seen, sillä 1872 valmistuneen hirsita-
lon lattiat Gutzeitintien Kirkkopytin-
gissä ovat ympäri vuoden viileät.

Välillä Tuire piilottaa sukat, mutta
Del� löytää ne nopeasti.

”Toinen vakiohomma Del�llä on
tuoda aamulenkin jälkeen television
kaukosäädin. Del� osaa noutaa tava-
roita pyynnöstä, vaikka hiusharjan tai
talutushihnan. Se on oppinut paljon
sanoja ja lauseita”, M2-Kotien asun-
nossa Kotkassa asuva Tuire sanoo.

Del�n hakutehtävät kuuluvat sen
opaskoirakoulutukseen. Jos kaikki
menee hyvin, siitä tulee näkövam-
maisen tai vaikka liikuntarajoittei-
sen avustuskoira.

Äidin ylpeydellä

Tuire on kouluttanut Del�ä seitsen-
viikkoisesta. Se on oppinut, että kun
ylle puetaan opaskoirakoululaisen lii-

vi, toimitaan vain annettujen käsky-
jen ja tehtävien mukaisesti. Silloin ei
esimerkiksi saisi reagoida vastaan tu-
leviin tuttuihin ihmisiin tai koiriin.

Ilman liiviäkin Del� on todella
tottelevainen. Se on opetettu kulke-
maan vapaana tarkasti Tuiren rin-
nalla. Koiramainen riehunta alkaa
vasta luvan kanssa.

”Del� on oppivainen ja valpas.
Kotona ja arjessa tehtävien harjoi-
tusten lisäksi sen edistymistä seu-
rataan säännöllisesti testijaksoilla
Opaskoirakoulussa Vantaalla. Tois-
taiseksi on mennyt hyvin, eikä Del-
� tunnu stressaavan tehtäviä. Olen
Del�stä ylpeä kuin äiti lapsestaan”,
Tuire sanoo.

Vain lainassa

Kun ottaa opaskoiraksi suunnitellun
pennun kasvatettavakseen, sitoutuu
kouluttamaan koiraa tarkan viik-
kosuunnitelman mukaisesti. Tavoit-
teena on, että noin kahden vuoden
iässä koira on valmis luovutettavaksi

avuntarvitsijalle.
Jutun kirjoitushetkellä Del� on

juuri palannut Opaskoirakoulun
viimeiseltä koulutusjaksolta.

Miten kävi?
”Kouluttaja totesi, että Del� on

hyvin älykäs, mutta se ei ole riittä-
vän motivoitunut työkoiraksi. To-
tesimme yhdessä, että Del� on on-
nellisempi, jos vien sitä vaikkapa
terapiakoiraksi kouluun tai van-
husten pariin”, Tuire sanoo.

Tuiren olo on ristiriitainen. Hän
toivoi tietenkin, että Del� valittai-
siin jatkoon. Toisaalta hän on iki-
onnellinen: opaskoirakokelaan
kasvattaja saa halutessaan lunastaa
koiran omakseen, jos koiraa ei vali-
ta työkoiraksi.

”Todennäköisesti otan myös jos-
sain vaiheessa uuden opaskoira-
kokelaan kasvatettavaksi. Del� on
uudelle pennulle hyvä sparraaja.
Tämä on palkitseva harrastus. On
todella kiinnostava nähdä, millai-
nen luonne pennulla on ja miten se
omaksuu uusia asioita.”

Opaskoira-
koululaisella on
luku järjestys,
jonka mukaisesti
totutellaan
toimimaan
monenlaisissa
tilanteissa ja
opetellaan
erilaisia taitoja.

ELÄMÄÄ M2-KODEISSA

M2-lehti | 21

On sitouduttava
kouluttamaan
koiraa tarkan
viikkosuunnitelman
mukaisesti.

22 | M2-lehti

VINKIT ASUMISEEN

LAJITTELU KANNATTAA
SEKAJÄTTEESTÄ jopa 33
prosenttia on sinne kuuluma-
tonta biojätettä. Lajittelemalla
biojätteet omaan pussiinsa voit
vähentää merkittävästi sekajät-
teen määrää ja jätehuollon kus-
tannuksia. Huolellinen lajittelu
näkyy lopulta myös sinun kuk-
karossasi.

Sekajätettä ei ole Suomessa
enää vuosiin viety kaatopaikalle,
vaan se poltetaan jätevoimalas-
sa ja hyödynnetään energiaksi.
Mukana oleva biojäte vähen-
tää kosteutensa vuoksi poltos-
ta saatavaa energiaa, ja samal-
la sen sisältämät ravinteet ja
kaasut jäävät hyödyntämättä.

JÄTTEESTÄ POLTTOAINEEKSI
OIKEIN lajiteltuna biojäte voi-
daan hyödyntää biokaasuna tai
ravinteikkaana multana. Bio-
kaasu on uusiutuvaa energiaa,
jota käytetään lämmityksessä,
teollisuuden energianlähteenä
ja autojen polttoaineena. Bio-
kaasu korvaa energiantuotan-
nossa fossiilisia polttoaineita.
Se vähentää ilmastonmuutosta
kiihdyttäviä hiilidioksidipäästöjä.

Biojätteestä kompostoimalla
valmistettua multaa hyödynne-
tään puistoissa ja muussa viher-
rakentamisessa ympäri Suo-
men. Esimerkiksi Jyväskylässä
yksityishenkilöt voivat ostaa si-
tä myös omalle pihalleen. Biojät-
teestä saadaan kiertoon arvok-
kaita ravinteita, kuten fosforia ja
typpeä, joita voidaan hyödyntää
lannoitteiden valmistuksessa.

BANAANINKUORISTA
BIOKAASUKSI
Tee biojätteiden kierrättämisestä rutiini. Oikein lajiteltuna
biojätteestä saadaan talteen tärkeitä ravinteita ja tuotetaan
uusiutuvaa energiaa.

TEKSTI: SAARA AUTERE KUVITUS: LEENA KISONEN

M2-lehti | 23

KOHTI KÄSITTELYLAITOSTA
KUN OLET nakannut biojä-
tepussin kotisi roskakatoksen
ruskeaan biojätepönttöön, kul-
jettaa roskakuski pöntön sisällön
käsittelylaitokseen. Muista, et-
tä oikea lajittelu helpottaa myös
käsittelylaitoksen työtä.

Esimerkiksi pääkaupunkiseu-
dulla biojätteen määränpää on
usein HSY:n Ämmässuon eko-
teollisuuskeskus Espoossa. Siellä

biojätettä mädätetään suurissa
säiliöissä noin kolme viikkoa, jol-
loin siitä saadaan talteen biokaa-
su. Jäljelle jäävä massa eli mä-
däte siirretään kompostoitavaksi
mullaksi. Aluksi kompostointi ta-
pahtuu sisätiloissa, minkä jälkeen
se siirretään ulos jälkikompostoi-
tumaan. Noin puolen vuoden ku-
luttua biojätteestä on tullut val-
mista multaa.

HYÖDYNNÄ
MAALAISJÄRKEÄ

KUIVATA KAHVINPURUT
M2-KOTIEN asukasetuna tar-
joamat biojätepussit löydät ta-
losi yhteisistä tiloista, ja uusia
saa pyytämällä huoltoyhtiös-
tä. Ympäristöystävällisistä ma-
teriaaleista valmistettu biopussi
kestää perinteistä biojätepape-
ripussia paremmin kosteutta ja
rasvaa. Sijoita biojäteastia koto-
na itsellesi kätevään paikkaan.
Kun lajittelu on vaivatonta, tulee
sitä tehtyä useammin.

Ilmava biojäteastia haihdut-
taa kosteutta ja vähentää siten
hajuja. Kahvinpurujen, appel-
siinin kuorien ja muun kostean
biojätteen kannattaa antaa
kuivahtaa ennen pussiin laitta-
mista. Pussin pohjalle voi lait-
taa sanomalehteä tai silputa ka-
nanmunien kennoa ylimääräistä
nestettä imemään. Myös käy-
tetty talouspaperi ja nenäliinat
imevät osaltaan kosteutta.

BIOJÄTTEIDEN lajittelu vaatii
jonkin verran vaivannäköä, sil-
lä lajitteluohjeet vaihtelevat hie-
man alueittain. Esimerkiksi ka-
nanmunankuoret ja biohajoavat
leivinpaperit eivät kuulu biojät-
teeseen kaikkialla Suomessa.
Erot ohjeissa johtuvat biojät-
teen erilaisista käsittelytavois-
ta. Varmista alueesi lajitteluoh-

je paikalliselta jätelaitokselta tai
osoitteesta biojate.info.

Alueellisista eroista huolimat-
ta lajittelu on helppoa ja onnis-
tuu jokaiselta. Ruuantähteet ja
pilaantuneet ruuat, kasvisten ja
hedelmien kuoret, kahvinporot
suodatinpusseineen sekä kuih-
tuneet kasvit ja leikkokukat kuu-
luvat biojätteeseen kaikkialla.

24 | M2-lehti

Oliko Dingo
pop?

KUKA?

PIRKKO LINKO,
asuu Lahden

 Jyrkänkadulla

miehen ja

 teini-ikäisen

 pojan kanssa.

“Ihana asunto

tuntui heti kodille.

Ystävällisiä

naapureita ja

vieressä hienot

ulkoilumetsät.”

3 X VUOKRALAINEN3 X VUOKRALAINEN

1
”ASUKASTAPAHTUMAAN
osallistuminen oli itsestään-
selvyys, sillä kukapa ei Dingoa
tuntisi! Itsekin kuuntelin bän-
diä aikoinaan paljon ja kävin
konserteissakin, koska olin
Dingo-huuman aikana teini.
Ovathan yhtyeen kappaleet
myös ikivihreitä.

Muutaman kerran vuodes-
sa on pakko päästä oikein lef-
fateatteriin, koska tunnelma
on elävää ja saa kokemuksia ja
elämyksiä. Elokuvia tulee kat-
sottua kotonakin, mutta le�a-
teatterissa tunnelma on ihan
erilainen.

Minusta Lahden kulttuuri-
tarjonta on muutenkin vähin-
tään riittävää. Erityisen lois-
tava on Malva-museo. Mutta
myös liikunta on kulttuuria,
siitä saa fyysistä hyvinvoin-
tia. Talvella hiihdän, kesällä
 suppailen.” T

E
K

S
T

I
S

A
M

I
T

U
R

U
N

E
N

K

U
V

A
T

 T
O

M
M

I
M

A
T

T
IL

A

ASUKAS-
TAPAHTUMA

Lahden lisäksi Dingo-
elokuva, Levoton

tuhkimo, nähtiin myös
Helsingissä, Kuopiossa,

Jyväskylässä ja
Tampereella.

M2-lehti | 25

Kiinnostaako
kulttuuri? 2

Olitko
Dingo-fani?

”DINGO-LEFFA on ensimmäinen
M2-Kotien asukastapahtuma, jo-
hon osallistun. En ollut vielä syn-
tynyt Dingo-manian aikana, mut-
ta yhtyettä on tullut kuunneltua
radiosta pienestä pitäen. Kulttuu-
ri ylipäätään on tärkeää, koska se
avartaa mielipiteitä ja vaikuttaa
monella lailla ihmisten ajattelu-
maailmaan. Musiikkia kuuntelen
paljon ja monipuolisesti, ja esi-
merkiksi Apulanta ja Klamydia
ovat suosikkejani. Keikoilla käyn
silloin tällöin, le�assa muutaman
kerran vuodessa. Jonkin verran
tulee katsottua le�oja televisiosta
ja harrastettua musiikkia kaverei-
den kanssa.”

”FANITIN teini-ikäisenä Din-
goa, mutta keikoille en koskaan
päässyt, koska asuimme kes-
kellä korpea. Minulle Neumann
tai muutkaan yksittäiset bändin
jäsenet eivät olleet mitenkään
erityisen tärkeitä, vaan kaikki
jotka olivat Dingossa, olivat hy-
viä. Muuten musiikki on ollut
aika isossa roolissa elämässäni.
Miehelleni musiikki on ammat-
ti, itse vedin sivutöinä 20 vuot-
ta karaokea ja tein kymmenen
vuotta laulajana duokeikkaa
kosketinsoittajan kanssa.

Dingo-elokuva on toinen
M2-Kotien asukastapahtuma,
johon osallistun. Viime vuon-
na olin katsomassa taikuutta
 Sibeliustalolla.”

KUKA?

JAANA
LAAKSONEN,
asuu Lahden

 Pohjanakanpolulla.

“Rauhallinen pieni

talo, johon on tehty

viime vuosina sauna-

ja julkisivuremontit.”

3

KUKA?

TONI,
asuu Nastolassa

Niinitiellä.

“Kiva paikka asua,

lyhyet matkat joka

paikkaan.”

26 | M2-lehti

ASUKAS-
VALINTOJEN ABC
Asukasvalintoja ohjaavat asunnontarpeen kiireellisyys sekä tulorajat
ja paikkakuntakohtaiset varallisuusrajat. Mitä 1.1.2025 voimaan
tulleet muutokset tarkoittavat M2-Kotien asunnoissa asuville?

B

Lue lisää m2kodit.fi

• Asukasvalintojen pe-
rusta säilyy ennallaan.

• Kiireellisimmät
asunnon tarvitsijat
ovat etusijalla.

• Asunnottomuuden
uhka tai työpaikan
 perässä muuttaminen
voivat olla merkittäviä
tekijöitä hakemusten
 käsittelyssä.

C

A Asukas-
valinnat

• Valtion tukemien vuokra-
asuntojen asukas-
valinnoissa on käytös-
sä enimmäistulorajat. Ne
 perustuvat ruokakunnan
kokoon.

• Tulorajat vaikuttavat vain
 uusiin hakijoihin ja asun-
nonvaihtajiin.

• Tuloja ei tarkisteta, jos olet
jo vuokralainen, etkä aio

muuttaa.
• Tuloja ei myöskään

 tarkisteta, jos asunnon
vaihtaminen johtuu
 vaikkapa asunnon
 peruskorjauksesta.

• Esimerkiksi 1 aikuisen
 taloudessa raja on
3 540 e/kk, ja 2 aikuisen
ja 2 lapsen taloudessa
7 270 e/kk.

Tulorajat

Varallisuusrajat

• Jos haet uutta asuntoa
M2-Kodeilta, sinun on
 ilmoitettava varallisuutesi
määrä.

• Varallisuusrajat vaihtelevat
paikkakuntakohtaisesti.

• Esimerkiksi Helsingissä
pariskunnalla saa olla
omaisuutta 126 000 eu-

roa. Jyväskylässä vastaa-
va raja on 56 000 euroa.

• Varallisuudeksi lasketaan
muun muassa sijoitukset,
kesämökki ja muu merkit-
tävä omaisuus, mutta ei
palkkatuloja.

• Varallisuudesta vähenne-
tään ruokakunnan velat.

MUISTA!
Uusi hakemuksesi
kolmen kuukauden

välein.

M2-lehti | 27

TALON TARINATALON TARINA

Tervetuloa
Henttaalle!

Tulevaisuuden
tekniikan talo
SATUNNAINEN ohikulkija on saatta-
nut hieraista silmiään Klaukkalan kes-
kustassa. Isoseppälä 10:ssä sijaitse-
vaa vanhaa rakennusta alettiin purkaa
alkuvuonna 2024. Jo saman vuoden
marraskuussa paikalla seisoi kaksi
uutta kerrostaloa, joihin ensimmäiset
asukkaat olivat muuttaneet.

Tulevaisuudessa kerrostalo voi val-
mistua tähän tapaan jopa noin puoles-
sa vuodessa. Taustalla ei ole kiireessä
hutilointia, päinvastoin. Uuden tek-
niikan ansiosta talon osia rakennetaan
tehdasolosuhteissa lähes valmiiksi
asti. Esimerkiksi kokonainen kylpy-
huone voidaan rakentaa siisteissä sisä-
tiloissa ja vain nostaa paikoilleen uu-
teen taloon.

Vastuullisuus ja uusi teknologia nä-
kyvät vahvasti talon arjessa. Asukkaat

käyttävät viimeisimpiä asumisen jär-
jestelmiä ja voivat esimerkiksi seura-
ta omaa veden- ja sähkönkulutustaan
reaaliaikaisesti. Myös kodin eri huo-
neiden lämpötilaa on helppo säätää
sopivaksi. Saisiko olla pari astetta vii-
leämpää siihen makuuhuoneeseen,
jossa tykätään nukkua vällyjen alla?

Uudessa talossa on hyvä asua, ja
Isoseppälä 10:ssä ollaan onnekkaita
myös siinä, että sähkö kuuluu kodin
vuokraan. Tähyily talon katolle pal-
jastaa, mistä osa asukkaiden sähkös-
tä on peräisin. Aurinkopaneelit tuot-
tavat sähköä talon tarpeisiin ja lisäksi
talossa on maalämpö sekä tarkkaan
suunniteltu energiatehokkuus. Laa-
dukkaalle talolle haetaan myös viiden
tähden ympäristöluokitusta, joka on
korkein luokitus Suomessa.

 • ENSIMMÄISET asukkaat
ovat juuri asettuneet kodiksi
Kokinniitty 3:n upouuteen
taloon Henttaan kaupungin-
osassa Espoossa.

 • HENTTAALLA pääset
 kokemaan ”pakasta vede-
tyn” kodin ihanuuden. Kaik-
ki on uutta ja huolella suun-
niteltua. Aurinko paneelit
 komeilevat tämänkin talon
katolla.

 • ASUKASTILAT on sijoi-
tettu talon ylimpään ker-
rokseen. Saunan jälkeen voi
vilvoitella parvekkeella vaik-
ka saunajuoman kera.

 • LAPSIPERHEET ovat
 löytäneet Henttaan palve-
lut, sillä lähistöllä on usei-
ta päiväkoteja ja kouluja.
Alueella sijaitsee myös
kansainvälinen Espoo
 International School.

 • YKSIN asuvien ja
pariskuntien kannattaa
myös kohdistaa katseensa
Henttaalle, sillä Kokinniitty
3:ssa on ihania pienempiä
asuntoja.

 • ULKOILUALUEET, liikun-
tapaikat ja lähiluonto ovat
vain kivenheiton päässä.
Henttaalta on hyvät kulku-
yhteydet muun muassa
Leppävaaran, Matinkylän ja
Tapiolan alueille.T

E
K

S
T

I
K

R
IS

T
A

 A
H

O
L

A

M
2

-K
O

D
IT

M
2

-K
O

D
IT

28 | M2-lehti

FOUR WALLS can change a life.
Four decades can change a society.
Y-Säätiö, which owns M2-Kodit, is
celebrating its 40th anniversary this
year. Established in 1985, the foun-
dation has grown to become one of
Finland’s largest non-pro�t land-
lords, providing a home to more
than 27,000 residents across Fin-
land. From the very beginning,
Y-Säätiö’s goal has been to end
homelessness and promote secure
housing.

In 2016, Y-Säätiö took a signi�-
cant step when it set up M2- Kodit.
M2-Kodit is committed to provid-
ing a�ordable rental apartments
for people in di�erent life situa-
tions, and it has become a key part of
Y-Säätiö’s operations.

Four decades have shown that
stable housing is the foundation for
a better life. We will continue our
determined work – so that everyone
has a home.

The power
of homes
– Y-Säätiö
turns 40

BRIEFLY IN ENGLISHBRIEFLY IN ENGLISH

P
H

O
T

O
 S

H
U

T
T

E
R

S
T

O
C

K

M2-lehti | 29

Take a journey
through time!

1985 Y-Säätiö was estab-
lished to alleviate housing
shortages and provide af-
fordable rental housing, es-
pecially for homeless people
and people who live alone.

1987 The Finnish govern-
ment set a goal of ending
homelessness within five
years. Y-Säätiö was tasked
with providing homes for
2,000 people.

1991 In six years, Y-Säätiö
acquired nearly 1,500 apart-
ments and established its
role in preventing homeless-
ness, while developing long-
term housing solutions.

2016 Y-Säätiö acquired
more than 8,600 inter-
est-subsidised apartments
from VVO Group. This was
the start of the Y-Säätiö
Group and M2-Kodit.

2025 Y-Säätiö celebrates its
40-year journey, continuing
its work to end homeless-
ness and promote a�ordable
housing.

From banana peel to biogas

Check the sorting
instructions
PLEASE check your local waste manage-
ment service’s sorting instructions, as in-
structions may vary from region to region
depending on the way biowaste is pro-
cessed. However, food waste, fruit peels,
co�ee grounds and filter papers as well as
dried-up plants should be sorted into bio-
waste throughout Finland.

Sorting pays o�
IN FINLAND, mixed waste is not taken to
a landfill site. Instead, it is incinerated at a
waste-to-energy plant. However, less ener-
gy is obtained from incineration than in the
optimal situation, as up to 33% of mixed
waste is wet biowaste. This also means
that the nutrients and gases contained in
biowaste are not being utilised.

From waste to fuel
PROPERLY sorted biowaste can be
turned into biogas or nutrient-rich compost.
Biogas, which is produced by anaerobic di-
gestion, is a renewable energy source that
is used as a fuel for transport, among other
things. Compost is used in landscaping.

Biowaste bags as a
resident benefit
YOU can find the biowaste bags provided by
M2-Kodit in the common areas of your build-
ing. The bags are more resistant to moisture
and oils than the traditional paper bags. Place
the biowaste container in a convenient place at
home and make recycling a routine!

To the waste
processing plant
ONCE YOU have disposed of the bio-
waste bag in the brown biowaste bin in your
M2-Kodit home’s bin shelter, the waste col-
lector will transport the contents of the bin to
a waste processing plant where the biowaste
will be further processed.

Did you know that
we also have an
international impact?
Y-SÄÄTIÖ’S experts present the
Finnish Housing First model and
expertise related to homeless-
ness solutions to the rest of the
world and promote sustainable
housing policy globally. We work
closely with international net-
works and decision-makers.

?

WRITTEN BY SAARA AUTERE ILLUSTRATIONS BY LEENA KISONEN

30 | M2-lehti

AKTIIVISET ASUKKAAT

OmaM2 entistäkin
monipuolisemmaksi

”VUOKRAN maksamiseen liittyvät asiat, M2-
Kotien uutiset, oman talon tiedot, yhteydenot-
tokanava asiakaspalveluun.” Ensi alkuun nämä
ja myöhemmin paljon muuta tuodaan kaik-
kien asukkaiden hyödynnettäväksi uuteen
OmaM2-palveluun, sanovat asukashallinnon
koordinaattorit Tiina Savander ja Kaisa Nisula.

”Olemme uudistuvasta OmaM2-palvelusta
tosi innoissamme. Nyt siitä tulee oikeasti ka-
nava, jossa asukkaat ja asukasaktiivit pääsevät
hyödyntämään erilaisia sisältöjä, olemaan yh-
teydessä M2-Kotien asiantuntijoihin ja oppi-
maan uutta asumisesta”, Nisula sanoo.

Uudistus valmistuu pala palalta ja perustoi-
minnot saadaan valmiiksi kevään aikana. Palve-
lun kehittämisen vuoksi OmaM2:n nykyisten toi-
minnallisuuksien käytössä voi olla käyttökatkoja.

Rekisteröidy käyttäjäksi

Jotta pääset hyödyntämään uutta palvelua, re-
kisteröidy 1.4.2025 lähtien osoitteessa omam2.
m2kodit.� pankkitunnusten tai mobiili-
varmenteen sekä sähkö postin avulla. Näin
henkilö kohtaistenkin tietojen tutkiminen on
varmasti tietoturvallista.

Rekisteröidy uuteen OmaM2-palveluun ja pysyt
ajan tasalla asumiseesi liittyvästä tiedosta.

”Rekisteröityä pitää, vaikka olisit käyttänyt
OmaM2-palvelua jo aiemmin”, Savander sanoo.

Jos rekisteröityminen tuntuu hankalalta, apua
saa esimerkiksi oman talon asukastoimikunnan
jäseniltä tai M2-Kotien asiakaspalveusta.

Avoimempaa tiedonkulkua

OmaM2-palvelua uudistetaan yhteishallinto-
lain muutoksen myötä. Lain tavoitteena on
vahvistaa asukkaiden ja vuokranantajan välistä
yhteistyötä sekä edistää asukasdemokratiaa.

”On tärkeää, että tieto kulkee talon asuk-
kaille ja päätöksenteko on avointa. Vuoden 2025
aikana palveluun tuodaan erilaisia sähköisiä
lomakkeita, jotka helpottavat asukastoimikun-
tien arkea. Myös esimerkiksi asukaskokousten
pöytäkirjat tulevat kaikkien nähtäville ja jäävät
muistiin”, Nisula ja Savander sanovat.

Myöhemmin palvelusta löytyy tietoa myös
vaikuttajaryhmälle eli asukkaille, jotka ovat il-
moittaneet kiinnostuksensa osallistua M2-Ko-
tien kehittämiseen.

Uusista toiminnallisuuksista tiedotetaan nii-
den valmistuessa. Seuraa uutiskirjeitä ja pysy
ajan tasalla OmaM2- palvelun uudistumisesta.

TEKSTI: LEENA FILPUS

Rekisteröidy
uuteen OmaM2-
palveluun 1.4.2025
jälkeen osoitteessa
 omam2.m2kodit.fi,
vaikka olisit jo
aiemmin käyttänyt
palvelua.

M2-lehti | 31

Kerro mielipiteesi tai ilmoittaudu
haastateltavaksi. Arvomme
verkossa tai alla olevalla kupongilla
30.6.2025 mennessä vastanneiden
kesken kaksi 50 euron arvoista
K-ryhmän lahjakorttia!

OLIVATKO LUKEMASI JUTUT MIELESTÄSI?

c viihdyttäviä

c kiinnostavia

c hyödyllisiä

Mikä oli mielestäsi lehden paras juttu?

Mistä aiheesta haluaisit lukea M2-lehdestä?

Jos haluat osallistua arvontaan, jätä yhteystietosi.

Olen kiinnostunut kertomaan elämästäni ja harrastuksistani M2-lehdessä:

c kyllä, haluaisin kertoa aiheesta: c ei

Saako sinulle lähettää M2-Kotien uutiskirjeen sähköpostitse?

c kyllä c ei

KERRO MIELIPITEESI M2-KOTIEN ASUKASLEHDESTÄ

ERINOMAINEN HYVÄ PARANNETTAVAA HUONO

Ympyröi valitsemasi
vaihtoehto

c tylsiä

c yllättäviä

c jotakin muuta, mitä?

c inspiroivia

c tavanomaisia

c yhdentekeviä

Vastaan-
ottaja

maksaa
postimaksun

Y-Säätiö/M2-lehti
PL 322
00241 Helsinki

Tunnus: 5021280
00003 Vastauslähetys

Nimi:

Osoite:

Sähköposti: Puhelin:

Anna palautetta
lehdestä! m2kodit.fi/m2lehti SKANNAA KOODI

Kerro palautetta
lehdestä.

Namaste!
Valmista itse herkullisia samosoja
nepalilaiseen tapaan.
s. 8

OPASKOIRA-
KOULUSSA
Vain harvasta
pennusta kasvaa
opaskoira.
s. 18

M2-KOTIEN LEHTI HYVILLE NAAPUREILLE 1/2025

VINKIT
ASUMISEEN
Pistä lomakassa
kuntoon.
s. 16

32 | M2-lehti

Mitä biojätteestä saadaan kierrättämällä?

m2kodit.fi

A) Kahvinpuruja kompostoimalla saadaan ravinteikasta kukkamultaa. B) Hedelmänkuorista valmistetaan biokaasua
autojen polttoaineeksi. C) Keittiöjätteistä syntyy ravinteikas kasvualusta kaupunkien vihrealueille. D) Tärkkelyspitoisista
jätteistä valmistetaan biohajoavia muoveja.

A) B) C) D)

