
M2-lehti | 1
Paloasemalla Palokuntanuorissa pääsee

oikeiden asioiden äärelle. s. 8

VINKIT ASUMISEEN
Sisusta koti viihtyisäksi.
s. 16

M2-KOTIEN LEHTI HYVILLE NAAPUREILLE 2/2023

TANGON TAIKAA
Tanssi nollaa ajatukset,
on vain tämä hetki.
s. 18

2 | M2-lehti

SISÄLTÖ 2/2023

NÄIN MINÄ ASUN
Lisäneliöitä omasta pihasta.
SIVU 4

AJANKOHTAISTA
Kehittyvä asukastoiminta,
uusia koteja, lisätienestejä
lumitöistä ja vuokran
rakenne.
SIVU 6

VIIHTYISÄ VANTAA
M2-Kotien asukkaat
kertovat, mikä on omalla
asuinalueella parasta.
SIVU 14

VINKIT ASUMISEEN
Nauti saunomisesta.
SIVU 22

3 X VUOKRALAINEN
Kuusijärven ulkoilupäivänä
tavoitetut kertovat vuokra-
asumisestaan.
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: Maiju Huhtala

TOIMITUSPÄÄLLIKKÖ: Leena Filpus / Kubo ULKOASU: Markus Frey ja Iina Lievonen-Thapa / Kubo KIRJOITTAJAT &

KUVAAJAT: Saara Autere, Hanna Kangasniemi, Minna Kurjenluoma, Lotta Åberg KANNEN KUVITUS: Leena Kisonen

PAINO: PunaMusta Oy PAINOS: 11 760, LEHTI ILMESTYY KAKSI KERTAA VUODESSA ISSN: 2489-3846 (painettu),

2669-8250 (verkkojulkaisu) M2-KODIT VERKOSSA: 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,
Insta gramista ja
X:stä. Tilaa myös
uutiskirjeemme
osoitteessa
m2kodit.fi.

JOKO
SEURAAT
M2-KOTEJA
SOMESSA?

Lue M2-lehti
digiversiona
m2kodit.fi/m2lehti

Y
M

PÄRISTÖMERK
K

I

M
ILJÖMÄRKT

Painotuotteet

4041-0619

ClimateCalc CC-000025/FI
PunaMusta Printing

H
II
L

IN
E

U
TRAALI PAIN

O
T
U

O
T

E

PUNAMUSTA OY

Rakennamme kestäviä ympäristöjä
Olemme sitoutuneet suojelemaan ja tukemaan luonnon
moni muotoisuutta. Vuonna 2022 alkanut projekti luonnon
monimuotoisuuden toteutumisesta kiinteistöjemme pihoil-
la konkretisoitui julkaistuun Kestävän viherhoidon käsikirjaan.
Kirja luo kestävän viherhoidon periaatteet uudisrakennusten
ja olemassa olevien kiinteistöjen viheralueiden hoitoon.

Kotivakuutus osana huoletonta asumista

Kotivakuutus turvaa kotisi ja omaisuutesi ikäviltä yllätyksiltä
esimerkiksi vesivahingon, varkauden tai tulipalon sattuessa.
M2-Kotien asuntoon muuttaessa kotivakuutus on pakollinen.
Vakuutus tuo mielenrauhaa asumiseen.

Uudet Yhdessä-asunnot

Vantaan Martinlaakson uudiskohteessamme on ainutlaa-
tuinen mahdollisuus yhteisasumiseen niin perheen, ystä-
väryhmän kuin opiskelijaporukankin kesken. Uudenlaisissa
Yhdessä-asunnoissa jokaisella on käytössään tilava huo-
ne kylpyhuoneella sekä yhteistilat kuten keittiö, olohuone ja
vaatehuone.

LUE LISÄÄ: M2KODIT.FI/AJANKOHTAISTA
K

U
V

IT
U

S
 A

D
O

B
E

 S
T

O
C

K

M2-lehti | 3

PÄIVIEN LYHENEMISEN myötä on koittanut vuoden pi-
mein aika. Vaikka arjen kiireet pitävät meidät vauhdissa,
monet odottavat innolla pian saapuvia juhlapyhiä ja uutta
vuotta. Tämä aika voi merkitä perinteitä, rauhoittumista,
yhdessäoloa, tai jopa henkilökohtaisia lupauksia ja toivei-
ta tulevalle vuodelle.

Meidänkin katseemme on jo ensi vuodessa, joka tuo
muutoksia asukastoimintaan. Jatkossa vaikuttamismah-
dollisuus on kaikilla asukkaillamme uudenlaisten vaikut-
tajaryhmien kautta. On ollut hienoa huomata, kuinka te
asukkaat haluatte olla mukana kehittämässä asukastoi-
mintaa kanssamme. Yhteisöllisyys ja yhdessä tekeminen
vahvistuu entisestään.

Ennen kuin astumme uuteen vuoteen, haluamme ilah-
duttaa teitä pienellä muistamisella. Lehden mukana saat
ensimmäistä kertaa M2-Kotien joulukalenterin, joka on
yllätyksiä täynnä.

Joulukalenteri on perinne, joka on säilynyt elämässäni
mukana aina lapsuudesta saakka. Lapsena se oli olennai-
nen osa joulun odotusta, ja nykyäänkin se merkitsee pal-
jon. Kalenteri pysäyttää nauttimaan vuoden viimeisestä
kuukaudesta. Samalla se laskee päiviä kohti tulevaa vuot-
ta. Aamuisin avaan luukun ja löydän sen takaa yllätyksen,
olipa se sitten suklaapala, pieni lahja tai kuva. Joka aamu
odotus palkitaan.

On ollut hienoa
huomata, kuinka te

asukkaat haluatte olla
mukana kehittämässä

asukastoimintaa
kanssamme.

PÄÄKIRJOITUS: MAIJU HUHTALA

M
E

E
R

I
U

T
T

I

Joulun
odotusta

Joulukalenterin luukkujen avaaminen antaa kaikil-
le mahdollisuuden palata hetkeksi lapsenmielisyyden ja
pienten ilojen äärelle. Se muistuttaa meitä siitä, että odot-
taminen voi olla yhtä merkityksellistä kuin itse päämäärä.
Odotus on osa juhlaa, ja se tekee tulevasta vieläkin erityi-
semmän.

Toivon, että joulukalenteri tuo ripauksen iloa päiviinne
ja koteihinne.

MAIJU HUHTALA

M2-LEHDEN PÄÄTOIMITTAJA

4 | M2-lehti

”OMA PIHA TUO oikeastaan kotiini yh-
den huoneen lisää. Terassilla on eri-
tyisen ihana vilvoitella saunavuoron
jälkeen. Syksyisin nautin istutusten
suunnittelusta, ja keväisin on sitten
kiva seurata, mistä nousee mitäkin.
Pihani on ollut joka vuosi hieman eri-
lainen, mutta siellä kukkii aina lä-
pi kesän. Avulias seinänaapurini teki
minulle yrttilaatikon, jossa kasvatan
muun muassa tomaatteja, rakuunaa
ja persiljaa. Kerran kokeilin kasvattaa
perunoitakin, mutta se sato jäi hyvin
vaatimattomaksi.

Myös yhteinen piha on mukavan
suojaisa, talon lasten ja omien lasten-
lastenikin on turvallista leikkiä siel-
lä. Pihallamme kasvaa marjapensai-
ta. Minulla on nytkin viisi litraa sieltä
kerättyjä viinimarjoja pakastimessa.
Kriikunapuun hedelmistä olen puo-
lestaan keittänyt hilloa.

Villiviini hehkuu syksyllä upean pu-
naisena, ja täällä näyttää talvisinkin
hienolta, kun lähes kaikilla asukkailla
on kausivalot ripustettuna. Omaa pi-
haani koristaa talvisin myös valoporo.”

NÄIN MINÄ ASUNNÄIN MINÄ ASUN

TEKSTI JA KUVAT : SAARA AUTERE

ASUKAS: Aira Davidsson, 71

ASUINPAIKKA: M2-Kotien asunto
Mesenaatintiellä Helsingissä

ASUNTO: 2 h + kk, 46 m2

MUUTTANUT TALOON: joulukuussa 2013

Lisäneliöitä
omasta
pihasta

M2-lehti | 5

Magneetit jää-
kaapin ovessa
ovat muistoja ul-
komailla vietetys-
tä ajasta. Aira on
asunut kahdek-
san vuotta Berlii-
nissä Saksassa,
ja vuoden mittai-
set pätkät myös
Yhdysvalloissa ja
 Ranskassa.

Mesenaatintiel-
lä annetaan naa-
puriapua puolin
ja toisin. Naapurit
ovat tarjoutuneet
Leevi-koiran hoita-
jiksi. Aira puoles-
taan auttaa tarvit-
taessa naapurien
koirien hoidossa.

6 | M2-lehti

AJANKOHTAISTA

Asukas-
toiminta
uudistuu
ASUKASTOIMINTAA ohjaava laki
yhteishallinnosta valtion tuke-
missa vuokrataloissa muuttuu vuo-
den 2024 alussa. Lakiuudistuksen
myötä kehitämme asukastoimin-
taa entistäkin vahvemmin yhdessä
asukkaidemme kanssa. Syyskuussa
toteutimme laajamittaisen kyse-
lyn, jossa selvitimme asukkaidemme
mielipiteitä nykyisestä asukastoi-
minnasta sekä pyysimme kehityseh-
dotuksia sen parantamiseksi.

1599 asukasta oli mukana jakamas-
sa ajatuksiaan asukastoiminnan tule-
vaisuudesta. Asukkaat toivovat muun
muassa lisää omaan asumiseen ja ko-
titaloon liittyvää tiedottamista sekä
tarkempia tietoja tulevista korjaus-
ja remonttisuunnitelmista. Vastaa-
jat olivat myös aidosti kiinnostuneita

vahvistamaan yhteisöllisyyttä.
Kyselyyn vastanneista 288 kertoi

osallistuvansa mielellään M2-Kotien
asukastoiminnan kehittämiseen uu-
denlaisen vaikuttajaryhmän kautta.
Vaikuttajaryhmän avulla asukkaiden
ääni tulee kuulumaan entistä voimak-
kaammin ja asukastoiminnasta tulee
läpinäkyvämpää.

Asukastoiminnan keskeisenä ta-
voitteena on lisätä asukkaidemme yh-
teisöllisyyttä ja asumisviihtyvyyttä.

M2-lehti | 7

UURAS-työllistymisohjelman
kautta asukkaamme voivat
hankkia pääkaupunkiseudulla
lisätienestejä tekemällä käsi-
voimin lumitöitä talvikauden
ajan. Lumityöntekijöitä tarvi-
taan pitämään talojemme ovi-
en edustat ja kulkutiet lumet-
tomina. Myös hiekoittaminen
on osa työtä.

 • MAKSAMME työstä reilun
korvauksen urakkapalkkana.

 • TYÖALUEESEEN voi
kuulua oman talon lisäksi
naapuritalon piha-alueet.

 • LUMITÖITÄ tehdään
tarvittaessa aamuisin ja
iltapäivisin.

 • LUMITYÖRINKIIN ote-
taan mielellään useampi
tekijä, jotta työtä voi tehdä
halutessaan vuoroviikoin tai
työtunteja voi jakaa.

 • JOKAINEN lumi työntekijä
perehdytetään työhön.

Lue lisää ysaatio.fi/uuras

Satoja uusia ja
remontoituja asuntoja

Mistä vuokra koostuu?
rakennus- ja tonttikustannuk-
sista. Hoitovuokraan sisältyvät
tulevalle kaudelle suunnitellut
ylläpito- ja hoitokulut. Emme
tavoittele toiminnallamme
voittoa.

Lue lisää m2kodit.fi/omam2

Lisätienestejä
lumitöillä

?

81

K
U

V
A

T
 IS

T
O

C
K

, A
D

O
B

E
 S

T
O

C
K

prosenttia
lukijakyselyyn
vastanneista
piti uusitun
M2-lehden
sisältöjä
kiinnostavina.

VUONNA 2023 valmistui
389 uutta M2-Kotien asun-
toa. Uudiskohteita on raken-
nettu Kuopioon, Tampereel-
le, Espooseen, Vantaalle ja
Järvenpäähän. Lisäksi ympä-
ri Suomea on toteutettu asun-
tojen perusparannuksia uudis-
kohteiden rinnalla.

PERIMME asunnoistamme
vuokraa vain sen verran, mi-
tä rakentaminen, korjaaminen,
ylläpito ja hallinnointi maksa-
vat. Vuokra koostuu rahoitus-
vuokrasta ja hoitovuokrasta.
 Rahoitusvuokra muodostuu
asuntojen hankinta-arvosta, eli

8 | M2-lehti8 | M2-lehti

MISSÄ
PALAA?

TEKSTI: LEENA FILPUS KUVAT: LOTTA ÅBERG

Palokuntanuorissa opitaan elintärkeitä
kansalaistaitoja yhdessä muiden kanssa.

M2-lehti | 9 M2-lehti | 9

Valmiina harjoitukseen!
Rami Paajanen (vas),
Valde Lommi, Sofia
Ojala, Venni Manninen
ja Jarkko Nykänen
tarkistavat varusteita.

10 | M2-lehti

Porvoossa. He harjoittelevat säännöl-
lisesti erilaisia kansalaistaitoja, ku-
ten hätäilmoituksen tekemistä, alku-
sammutusta ja ensiavun alkeita sekä
käyvät leireillä ja tutustumassa muun
muassa alueensa paloasemiin.

Kun ikää karttuu lisää, palokunta-
nuorten tehtävät ja harjoitukset moni-
puolistuvat. On erilaisia taitokilpailuja,
savusukellus- ja viestiliikennekurssia,
ryhmänjohtamisharjoituksia sekä eri-
laisten sammutustekniikoiden opet-
telua. Täysi-ikäisenä he voivat liittyä
vapaapalokuntaan ja päästä suoritta-
maan oikeita hälytystehtäviä. Ja miksei
harrastuksesta voisi tulla lopulta myös
ammattia.

Intohimolla
hälytysajoneuvoihin

”Venni on ollut taaperosta asti hullu-
na paloautoihin ja ylipäätään kaikkiin

V
enni Manninen,
10, ja Valde Lommi,
9, purkavat rullal-
la olevaa palolet-
kua ammattilaisten
ottein. Joka toinen
letkun kerros kään-

netään vasemmalle, joka toinen oi-
kealle, kunnes koko letkurulla on
avattu ruusukkeeksi. Kun letku sitten
kiinnitetään esimerkiksi paloauton
vesipostiin ja sammutustyö alkaa, ve-
denpaine avaa letkun ongelmitta suo-
raksi ja sitä on helpompi hallita.

Poikien ilmeet ovat vakavat. Nyt
ollaan oikeiden asioiden äärellä, eikä
missään leikissä. Tämä on unelmien
täyttymys intohimoisille paloauto-
faneille: päästä harjoittelemaan ihan
oikealla paloasemalla, oikeilla pelas-
tajan varusteilla.

Venni ja Valde kuuluvat Hamarin
Vapaapalokunnan palokuntanuoriin

hälytysajoneuvoihin. Sänkykin pi-
tää olla paloauton näköinen pussila-
kanoineen, on ollut aiheen mukaista
vaatetta ja tietenkin kaikki lelut palo-
miesleikkeihin. Niinpä oli selvä, et-
tä kun ikää tuli riittävästi, hän aloitti
yhdessä Valden kanssa palokunta-
nuorissa pari vuotta sitten”, Vennin
äiti Sanna Manninen sanoo.

Venni ja Valde ovat parhaat kave-
rukset ja naapurit M2-Kotien Tor-
nipolulla, puolentoista kilometrin
päässä Hamarin VPK:lta.

”Valdea jännitti sen verran, että
tueksi tuli myös isosisko So�a, joka in-
nostui lopulta myös itse uudesta har-
rastuksesta. Vapaapalokuntaharrastus
on siitä kiva, että kaikenikäisille riittää
opeteltavaa. Minäkin olen ollut nuo-
rena vapaapalokunnassa”, Valden ja
 So�an äiti Susanna Ojala sanoo.

Kodin lähellä oleva harrastus on
muutenkin äitien mieleen. Omia va-

Harjoituksissa
opetellaan
muun muassa
alkusammutuksen
perusteita ja
välinehuoltoa.

M2-lehti | 11

rusteita tarvitaan kesä- ja talviku-
misaappaiden verran, muu on pa-
loasemalla valmiina: verkkarit,
säänkestävät takki, housut ja käsi-
neet ja nimikoitu kypärä.

”Iso plussa on myös se, että vapaa-
palokuntaharrastuksesta ei peritä
osallistumismaksuja. Hiki tulee aja-
tuksestakin, että pitäisi koettaa löy-
tää rahaa kaiken maailman kausi- ja
vuoromaksuihin”, Sanna sanoo.

Sannaa ja Susannaa kiehtoo sekin,
että vapaapalokuntalaisena lapset ja
nuoret oppivat tekemään asioita yh-
dessä, toisiaan auttaen. ”Ja opitaan yl-
läpitämään ja kehittämään sosiaalisia
suhteita, pitämään huolta omasta yh-
teisöstä ja yhteisestä omaisuudesta.”

Sitäpaitsi palokuntanuorissa opi-
tut taidot ovat pitkälti kansalaistaito-
ja. Jokaisen meistä on hyvä tietää, mi-
ten erilaisissa hätätilanteissa pitäisi
toimia, osata sammuttaa vaikka keit-

tiössä roihahtanut kattila tai antaa
ensiapua kadulla makaavalle.

Harrastus vie mukanaan

Suomessa on eri palokuntien alai-
suudessa yli 500 nuoriso-osastoa,
joihin kuuluu kymmenisentuhatta
7–17-vuotiasta lasta ja nuorta. Heidän
ohjaajinaan toimii noin 2 000 aikuis-
ta vapaapalokuntalaista. Osa heistä
on myös siviiliammatiltaan pelastus-
alan ammattilaisia, kuten Hamarin
VPK:n nuorten kouluttaja Jarkko
Nykänen. Hänen vapaapalokun-
ta-uransa on kestänyt lähes 10 vuotta.

”Toin tänne alunperin 10-vuotiaan
tyttäreni ja jäin tuonne pihalle katso-
maan, että hän pärjää. Sieltä minut
vedettiin toimintaan mukaan, eikä
tytärkään ole jättänyt harrastusta.
Kuutisen vuotta sitten vaihdoin myös
palkkatöihin pelastusalalle. Työsken-

Iso plussa on
se, että vapaa-
palo kunta-
harrastuksesta
ei peritä
osallistumis-
maksuja.

Päivä Paloasemalla -tapahtumaeri puolilla Suomea25.11.2023.

12 | M2-lehti

telen läheisellä Kilpilahden paloase-
malla”, Jarkko sanoo.

Hamarin kouluttajista Rami Paa-
jasen vapaapalokuntaura on lähes 20
vuoden mittainen.

”Olen täältä läheltä kotoisin ja aloi-
tin 10-vuotiaana nuorisoryhmässä
Valden ja Vennin tapaan. Jossain vai-
heessa työt veivät muualle, mutta nyt
olen taas aktiivisesti mukana. Koulut-
tajaksi ryhdyin, sillä lapsuuden muis-
tot ovat niin hyviä, että haluan puo-
lestani antaa muille mahdollisuuden
harrastaa. Lasten innostuksesta ja on-
nistumisen kokemuksista tulee hyvä
mieli itsellekin”, Rami sanoo.

Vapaapalokuntalaisina Jarkko ja
Rami ovat vuoden jokaisena päivänä
24/7 hälytysvalmiudessa. Jos häly-
tys tulee, he kiirehtivät paloasemal-
le, hyppäävät varusteisiin ja lähtevät
suorittamaan tehtävää.

”Tämä on kuitenkin vapaaehtois-
ta, joten työ- ja muut esteet menevät
tietenkin edelle. Yleensä tulee kyllä
seurattua esimerkiksi Ilmatieteen-
laitoksen myrskyvaroituksia, jolloin
hälytyksiä saattaa juuri tulla”, Jarkko
sanoo.

Viikon kohokohta

Hamarin Vapaapalokunnan palokun-
tanuorissa taitojaan käy hiomassa ja
oppimassa uutta noin 15 eri ikäistä
lasta ja nuorta. Hälytysvalmiudessa
olevia täysi-ikäisiä vapaapalokunta-
laisia on noin 25.

VPK-päivä rytmittää Valden ja
Vennin viikkoa. ”Pojat tietävät kyllä,
minä päivänä tänne taas pääsee tou-
huamaan”, poikien äidit sanovat ja
nauravat.

Mikä palokuntanuorissa on pa-
rasta? ”Kaverit ja harjoittelu”, po-
jat sanovat ujosti, eikä heistä oikein
enempää saakaan irti. Ramin ja Jar-
kon ohjaamina tehtävät kyllä hoituvat
reippaasti ja taidolla.

”Meidän tavoitteena on antaa lap-
sille ja nuorille myönteisiä kokemuk-
sia ja uuden oppimisen riemua. Sa-
malla opitaan toimimaan erilaisissa
tilanteissa”, Jarkko sanoo.

Aivan jokaiselle olisi tärkeä taito
uskaltaa esimerkiksi soittaa matalalla
kynnyksellä hätäkeskukseen. Sen si-
jaan, että jää miettimään pitäisikö.

”Ainakin tämän taidon palokunta-
nuoret oppivat varmasti”, Rami sanoo.

Mikä ihmeen
VPK?
 • VAPAAPALOKUNNAT

(VPK) eli sopimuspalo-
kunnat toimivat pelastus-
toimen osana.

 • SUOMESSA on 21 pelas-
tuslaitoksen alaisuudes-
sa 112 ammattipalokuntaa
sekä noin 700 VPK:aa.

 • KOULUTETTUJA vapaa-
palokuntalaisia on noin 15
000. He huolehtivat noin
70 000 hälytystehtävästä
vuodessa.

 • HÄLYTYSTEHTÄVIIN
osallistuvien on oltava
täysi-ikäisiä.

 • VPK-TOIMINTA perustuu
vapaaehtoisuuteen, eikä
toiminnasta makseta
korvauksia.

Palokunta-
nuoret
YHTEISÖLLINEN
harrastus 7–17-vuotiaille.
 Palokuntanuorissa

 • OPPII taitoja selvitä
arkielämän yllättävissä
tilanteissa.

 • OPITAAN palomies-
taitojen lisäksi muun
muassa ensiapua.

 • PÄÄSEE tutustumaan
oman alueen hätä-
keskukseen.

 • VOI osallistua leireille,
kilpailuihin sekä suorit-
taa erilaisia kursseja ja
taitomerkkejä.

Lisätietoja palokuntaan.fi/

palokuntanuoret

Kavereita!
Harjoitusten
jälkeen Venni
Mannisen
(vas) ja Valde
Lommin
ajatukset ovat
jo uusissa
leikeissä.

M2-lehti | 13

”PALOLETKULLA sammut-
taminen on kivaa, kun vettä tu-
lee isolla paineella ja palolet-
kusta saa pitää kunnolla kiinni.
Vesisuihkut ovat erilaisia riip-
puen suihkuputkesta. Sen jäl-
keen, kun olemme harjoitel-
leet sammuttamista, paloletku
tyhjennetään ja kieritetään tiu-
kalle rullalle.

LEMPIESINE

VALDE JA VENNI
HAAVEILEVAT TYÖSTÄ
PALOMIEHINÄ. AINAKIN
JOSKUS.

Perusasiat hallussa
On tärkeää, ettei palolet-

ku mene avatessa solmuun tai
kierteelle. Oikeassa sammu-
tustilanteessa, kun on kiire, let-
kun voi avata ja suoristaa heit-
tämällä se eteenpäin. Lapset
eivät tietenkään pääse häly-
tystehtäviin, kuten sammutus-
keikoille. Silloin pitää olla jo ai-
kuinen.”

Paloletkuja voi
yhdistää pidemmäksi

sammutusletkuksi.

Paloletkut
ovat EPDM- eli

eteenipropeenikumia
ja ne on päällystetty

palonkestävällä
kankaalla.

Hamarin
vapaapalo kunnassa
on käytössä 1,5 ja 3
tuuman paksuisia,
20 metrin mittaisia

paloletkuja.

14 | M2-lehti

MIKSI ASUN
MISSÄ ASUN?
Kysyimme tällä kertaa vantaalaisilta,
mikä heidän asuinalueellaan on parasta
ja mikä saa heidät viihtymään.
TEKSTI: LEENA FILPUS

Vantaa

V
A

N
TA

A
N

 K
A

U
P

U
N

K
I /

 A
R

Y
A

 W
IC

A
K

S
O

N
O

M2-ALUEET

TOIVE-

JUTTU

M2-lehti | 15

JESSE MATILAINEN, 34,
asuu Tammistonkadulla

TAMMISTOSSA on
kaikki, mitä voi kuvi-

tella tarvitsevansa. Pääkaupun-
kiseudun parhaimmat kauppa-
keskukset ja palvelut ovat ihan
vieressä. Lisäksi Haltialan pel-
lot alkavat oikeastaan parvek-
keen alta, pääsee metsään ja
luontoon. Ei uskoisi, että tämä
maalaismaisema on niin lähellä
kaupunkia ja sen ydintä. Ulkoilu-
mahdollisuudet ovat täydelliset.

Julkisilla pääsee liikkumaan
joka suuntaan, vaikka minun tu-
leekin kuljettua aika paljon autolla
työn puolesta. Kaksioni pohja on
toimiva. Oma sauna on ehdoton
plussa. Talo on rauhallinen ja sopi-
van kokoinen, on eri ikäisiä ihmi-
siä. Joidenkin naapureiden kans-
sa moikkaillaan, mutta täällä saa
olla omassa rauhassa. Työpäiväni
saattavat venyä aika pitkiksi, enkä
ole mukana talon yhteisöllisessä
toiminnassa, mutta ainakin täällä
järjestetään talkoita.”

1643
M2-Kotien
asuntoa
Vantaalla.

M2-Kotien
Vantaa

 • M2-KODEILLA on
 Vantaalla asuntoja 12 eri
kaupunginosassa.

 • KAIKKIAAN asuintaloja on
peräti 124.

 • VANHIMMAT kohteet on
rakennettu 1970-luvulla, ku-
ten Hiirakkokuja Hakunilas-
sa, joka remontoitiin täysin
vuonna 2015. Uusinta uutta
edustaa Laajaniitynkuja 5
Martinlaaksossa, jossa on
monenlaisia yhteiskäyttötilo-
ja kuten vuokrattava vieras-
huone ja etätyöhuoneita.

TERESA WILLEMS, 38,
asuu Ryytimaantiellä

OLEN AINA halunnut
asua maalla. Töiden

takia ei voi kovin kauaksi kau-
pungista muuttaa, joten tämä on
hyvä kompromissi: luonto, pel-
lot ja metsät ovat vieressä. Muu-
timme tänne kesällä pari vuotta
sitten, mutta olen asunut jo pa-
risenkymmentä vuotta Vantaal-
la. Hämeenkylä on ehdottomasti
viihtyisin alue, jossa olen asunut.

Kotimme on mukavassa rivi-
talossa, jossa on paljon lapsiper-
heitä. Etenkin pienimmille riittää
pihalla leikkikavereita. Ja aina
löytyy joku silmäpari katsomaan
perään, jos vaikka täytyisi pistäy-
tyä sisällä hoitamassa asioita.

Talomme on ihanan hyvähen-
kinen, ihmiset ovat aktiivisia. Yh-
teisö on sopivan kokoinen, 11
kotia. Kaikki tuntevat toisensa,
mutta kukaan ei katso kieroon,
jos vaikka jonkun kerran ei ehdi
osallistua talkoisiin tai haluaa
vain olla omissa oloissaan.”

VANTAAN pikaratikan
 rakentaminen Mellunkyläs-
tä Hakunilaan ja Tikkurilan
sekä Jumbon kautta lento-
asemalle on suunniteltu
aloitettavaksi vuoden 2024
aikana. Ratikan kyydissä
sujuu niin työmatkaliiken-
ne kuin matkat luontoon.
Liikennöinti on tarkoitus
 käynnistää 2029.

V
A

N
TA

A
N

 K
A

U
P

U
N

K
I

KAIJA KURULA, 62,
asuu Puunhaltijankujalla

MUUTIMME Leine-
lään heti talon val-

mistuttua yli 11 vuotta sitten ja
olemme viihtyneet. Talo on ak-
tiivinen ja yhteisöllinen. Olemme
rakentaneet pihalle hirsimökin,
jota käytetään kerhohuonee-
na. Meillä on ollut jo vuosikau-
sia bingo joka toinen viikko, on
juhlia ja talkoita. Lisäksi voi lai-
nata talon grilliä, ompelukonet-
ta ja monenlaisia leikkivälineitä.
Talomme piha onkin kerrostalo-
pihaksi todella viihtyisä.

Kulkuyhteydet joka paikkaan
ovat erinomaiset. Junalla pää-
see lentokentällekin parissa mi-
nuutissa. Vantaalla on parasta
rauha ja luonto. Ja toisaalta
rosoisuus ja moninaisuus. Täällä
on helppo hengittää. Meidänkin
talo on läpileikkaus kaikenlaisis-
ta vantaalaisista, ihmisiä eri yh-
teiskuntaluokista ja kulttuureis-
ta. Se on minusta arvokasta ja
kiinnostavaa.”

VINKIT ASUMISEEN

TOIVE-

JUTTU

16 | M2-lehti

Pienilläkin sisustusratkaisuilla voi lisätä kodin
viihtyisyyttä. Aina se ei edes vaadi rahaa vaan
vain kalusteiden uudelleen järjestelyä.

Sisustamalla
hyvinvointia

VÄRIT VAIKUTTAVAT tutkitusti
hyvinvointiin. Kun seinät ovat
vaaleat, tekstiilien merkitys tun-
nelman luojana korostuu. Esi-
merkiksi murretut vihreän sävyt
voimaannuttavat ja rauhoitta-
vat, keltainen taas piristää.

Isot tekstiilipinnat, kuten ma-
tot ja verhot, pehmentävät ja
vaimentavat äänimaailmaa.
Tekstiililaattoja voi asetella vaik-

Vaikuta tunnelmaan
tekstiileillä

ka koko lattian peitoksi; Tekstii-
limatto kun sitoo myös huone-
pölyä ja on helppo asentaa itse.
Myös akustiikkalevyjä on mo-
neen lähtöön. Niistä voi rakentaa
sängynpäädyn, niitä voi maala-
ta tai printauttaa kuvallisiksi pi-
ristämään seinää. Pimentävil-
lä verhoilla voi myös vaikuttaa
asunnon lämpötilaan ja samalla
helpottaa nukahtamista.

 K
U

V
A

T
 A

D
O

B
E

 S
T

O
C

K
 ,

C
A

L
L

U
M

 H
IL

L
 J

A
 IS

T
O

C
K

TEKSTI: HANNA KANGASNIEMI

M2-lehti | 17

Säätele
energiatasoja
valaistuksella

PIDÄ ESILLÄ vain se, mikä
on sinulle merkityksellis-
tä. Hyvä olo kumpuaa siitä,
että asuinympäristö hei-
jastaa omia arvoja. Kotia ei
kannata sisustaa vieraita
tai somea varten.

Vaikka tavaran sopiva
määrä on yksilöllistä, kaikki
ylimääräinen kannattaa pii-
lottaa, jotta tilaan saadaan
selkeyttä.

Tässä auttavat moni-
käyttöiset kalusteet: soh-
vapöytä tai sänky voi ol-
la myös säilytyslaatikko.
Senkki voi kätkeä sisäänsä
työtason sekä säilytystilaa.
Avohyllyt voi “taikoa” nä-
kyvistä asettamalla niiden
eteen kattokiskosta roikku-
vat täyspitkät verhot.

Pienissä neliössä isoil-
la selkeillä kalusteratkai-
suilla saavutetaan väljyy-
den tunne.

VALON MÄÄRÄ vaikuttaa vi-
reystilaan. Siksi valaistuk-
sen säädettävyys on avainsa-
na. Päivällä tarvitaan kirkasta
ja valkoisempaa valoa. Iltaa
kohden pienempi määrä läm-
pimämpää valoa rauhoittaa.
Säädettävät polttimot ja valai-
simet mahdollistavat valon vä-
rilämpötilan sekä voimakkuu-
den säätämisen. Valon sävy
vaikuttaa myös asunnon tun-
nelmaan, liian kellertävä valo

LIIAN KAPEALTA tai matalal-
ta vaikuttava huone saattaa ah-
distaa. Kulmat pehmenevät,
kun niihin asettelee valaisimia
tai viherkasveja. Kapea tila le-
venee, jos kaikki kalusteet eivät
ole pitkin seiniä. Miksei sohva
voisi olla keskellä huonetta tai
työpöytä vinosti kulmassa?

Iso matto puolestaan le-
ventää kapeaa tilaa, pystyrai-
taiset tai wave-verhonauhoil-
la rypytetyt verhot ja ylöspäin
suunnattu valo lisäävät huo-

Tilan tuntua sommittelemalla

Piilota
turhat
tavarat

V
IN

K
IT

 A
N

T
O

I S
IS

U
S

T
U

S
A

R
K

K
IT

E
H

T
I M

A
R

IA
N

N
E

 S
U

N
D

E
L

L
.

nekorkeuden tuntua. Isot peilit
suurentavat tilaa.

Suomalaiset suosivat usein
liian pieniä mattoja, joten ka-
lusteet tuntuvat usein sei-
laavan huoneessa irrallisina.
Riittävän kookas matto kalus-
teryhmän alla sitoo kokonai-
suuden yhteen. Sama ajatus
toimii myös esineiden kanssa:
kun monta pientä esinettä ko-
koaa ryhmäksi, syntyy hallittu
kokonaisuus sattumanvarai-
suuden sijaan.

hyvin vaaleassa sisustuskoko-
naisuudessa (alle 2400K) voi
lisätä nuhruisuuden tuntua ja
hyvin kirkas valkoinen valo (yli
4000K) laitosmaisuutta.

Hyödynnä myös ladattavia
ja vapaasti liikuteltavia valaisi-
mia, jotta saat valoa juuri sin-
ne, minne haluat.

Argentiinalaisessa
tangossa riittää
kokeneellekin tanssijalle
haastetta. Valmiiksi ei
tule milloinkaan. Se on
koko lajin suola.

Vain tämä hetki

18 | M2-lehti

TEKSTI: LEENA FILPUS

KUVAT: MINNA KURJENLUOMA

ELÄMÄÄ M2-KODEISSA

Mervi tanssii
argentiinalaista
tangoa kymmenettä
vuotta, Tuomaksen
tanssitreenit ovat
jatkuneet joitain
vuosia enemmän.

M2-lehti | 19

20 | M2-lehti

KUULEEKO YÖ, kuuleeko taivas, tähti-
vyö… Musiikki soi pehmeästi Amigos
Del Tango -tanssikoulun salissa Hel-
singin Pasilassa. Mervi Lahikainen
lämmittelee tanssiparinsa Tuomas
Noutereen kanssa ennen varsinaisen
oppitunnin alkua. Notkeat askelku-
viot seuraavat toisiaan ja tanssiparin
kasvoille alkaa nousta kaunis hehku.

”Argentiinalaisen tangon tanssi-
minen on hyvin intensiivistä. Siihen
keskittyy täysillä. Et muistele ikä-
viä tai murehdi tulevia. On vain tämä
hetki”, Mervi sanoo.

Kymmenettä vuotta argentiina-
laista tangoa tanssiva Mervi käy vii-
koittain kotoaan Riihimäeltä tanssi-
tunneilla Helsingissä. Välillä treenejä
on kertynyt kolmekin viikossa.

Nyt Mervi säästää voidakseen
matkustaa ulkomailla järjestettävil-
le tangofestivaaleille. Niissä pääsee
tanssimaan tangoa aamusta iltaan ja
osallistumaan erilaisille intensiivi-
kursseille.

”Seuraava festivaali on Slovenias-
sa. Tango on siitä hieno laji, että kun
osaat tanssia Suomessa, osaat kaik-
kialla maailmassa.”

Oma juttu, johon panostaa

Mervi on tanssinut teini-ikäisestä as-
ti, monia tanssilajeja, käynyt lavoilla,
kilpaillutkin. Argentiinalainen tango
kummitteli haaveena mielessä, mutta
sopivaa tanssikoulua ei löytynyt lä-
heltä kotia.

”Sitten päätin, että haaveen peräs-
sä pitää uskaltaa mennä, mieleen ka-
satuista esteistä huolimatta. Minusta
jokaisella olisi hyvä olla jokin intohi-
mo, oma juttu, johon panostaa arjen
keskellä.”

Argentiinalainen tango on tanssi-
lajien kuningas, vaativin ja haastavin.
Peruskuvioiden oppimisen jälkeen
on uskaltauduttava improvisoimaan
ja opittava sopeuttamaan omat liik-
keensä tanssiparin kuvioihin.

”Eikä ikinä ole valmis, aina voi op-
pia uutta.”

Tanssitreeneihin voi tulla tossuis-
sa ja verkkareissa, mutta monet naiset
hankkivat nahkapohjaiset korkoken-
gät. ”Niissä ryhti muuttuu, jalka näyt-
tää paremmalta ja tanssiminen on la-
jille ominaisempaa. Ylipäätään asuun
ja omaan olemukseen panostamalla
tanssimiseen tulee toisenlainen �ilis,
pääsee tunnelmaan.”

Mervin ja Tuomaksen tanssi-ilta on
pitkä. Oppituntien jälkeen he osallis-
tuvat tanssikoululla vielä Milongaan,
argentiinalaisen tangon tansseihin.

”Milongaan voivat tulla myös ai-
van aloittelijat. Ja vaikka Tuomas on
vakituinen tanssiparini oppitunneil-
la, Milongassa pareja vaihdetaan”,
Mervi sanoo.

Kutkuttaako mielessä päästä
Milongaan Argentiinassa, tangon ko-
timaassa?

”Ehkä, mutta onneksi lähempänä-
kin löytyy hienoja festivaaleja.”

Mervi ja Tuomas
käyvät treeneissä
Nadia Tapian ja
Daniel Valenzuelan
tunneilla Abrazo
Tangossa. Jokaisella
tunnilla saa henkilö-
kohtaista ohjausta
ja opastusta.

ELÄMÄÄ M2-KODEISSA

M2-lehti | 21

Jokaisella olisi
hyvä olla jokin
intohimo, oma
juttu, johon
panostaa arjen
keskellä.”

22 | M2-lehti

VINKIT ASUMISEEN

SAUNO YHDESSÄ TAI YKSIN
NOIN 220:SSA M2-Kotien
kohteessa on yhteensä 340
talosaunaa. Niissä on kaikil-
le avoimia ja yhteisiä lenkki-
saunavuoroja, mutta saunoihin
voi usein varata myös ikioman
viikkovuoron tai yksittäisen
saunavuoron.

Yhteiset saunavuorot kestä-
vät talon koosta riippuen puo-
lesta tunnista kolmeen tun-
tiin, jotta jokaisella halukkaalla

on riittävästi aikaa ja tilaa sau-
noa. Vuorot ovat aina erikseen
miehille ja naisille. Yhteissau-
nominen onnistuu myös jou-
lunpyhinä järjestettävässä pe-
rinteisessä joulusaunassa.

Viikoittaiset saunavuorot se-
kä yksittäiset saunavuorot ovat
pääsääntöisesti tunnin mittai-
sia. Vuoron voi varata talosta
riippuen huoltoyhtiöstä tai säh-
köisestä varausjärjestelmästä.

VARAA OMA SAUNAVUORO
JOPA 2810:SSÄ M2-Ko-
tien asunnossa on ikioma huo-
neistosauna. Jos omaa saunaa
ei ole, ja mieli tekee löylyihin,
säännöllinen viikkovuoro talo-
saunaan on hyvä vaihtoehto.
Oma viikkovuoro maksaa noin
15 euroa kuukaudessa.

Jos oma vakituinen sauna-
vuoro kiinnostaa, mutta tuntuu,
ettei joka viikko sinne ehtisi, voi

sopia yhteisen vuoron vaikka
tutun naapurin kanssa. Satun-
nainen saunoja voi puolestaan
varata saunasta kertavuoron
noin 5 eurolla. Saunominen vie
paljon energiaa. Varausjärjes-
telmän avulla varmistetaan, et-
tei saunoja lämmitetä turhaan.
Saunat lämmitetään, kun pe-
räkkäisiä vuoroja on varattu vä-
hintään kolme.

NYT
SAUNOTAAN!
Saunomaan pääsee monella tavalla. Esimerkiksi
lenkkisaunat ovat oiva paikka tutustua ihmisiin.
Yhteinen saunaetiketti lisää viihtymistä.

TEKSTI: HANNA KANGASNIEMI KUVITUS: LEENA KISONEN

M2-lehti | 23

LYHYT SAUNAETIKETTI
JOTTA KAIKKI nauttivat sau-
nomisesta, jätä sauna ja puku-
huone sellaiseen kuntoon, jon-
ka itsekin hyväksyisit. Peseydy
aina ennen saunomista ja käy-
tä laudeliinaa tai peflettiä. Näin
lauteet pysyvät puhtaina. Lau-
teiden mahdolliseen viilentämi-
seen ei kannata lotrata vettä,
sillä se lyhentää lauteiden ikää
ja voi edesauttaa mikrobikas-
vustoa. Varmista myös, etteivät

löylykiulu tai -kauha ole liian lä-
hellä kiuasta, jotta ne eivät sula
tai syty palamaan.

Saunoissa saa vihtoa, kun-
han siivoaa varisseet koivun-
lehdet roskiin. Hyvä tapa on
huuhdella lopuksi pesuastiat
ja kuivata lattia. Vie haisevat
roskat, kuten terveyssiteet tai
vaipat mukanasi saunatilasta.
Tarkista vuorosi lopuksi, ettei
vesihanat jää valumaan.

LENKKISAUNASSA
 TUTUSTUT NAAPUREIHIN
KAIKILLE ASUKKAILLE
avoimet ja maksuttomat lenk-
kisaunat ovat tyypillisesti ai-
na samaan aikaan joka viik-
ko. Lenkkisauna lämmitetään,
mikäli käyttäjiä on tarpeek-
si. Nimestä huolimatta lenk-
kisaunaan voi mennä, vaikka
hikilenkkeily ei olisikaan oma
juttu. Monelle lenkkisauna on-

kin rentouttava kohokohta vii-
kon varrella, jonne koettaa eh-
tiä arjen kiireistä huolimatta.
Lauteilla istuessa pääsee päi-
vittämään viikon kuulumiset ja
vaikka viimeisten tv-sarjojen
parhaat palat naapurien kans-
sa. Usein käy nimittäin niin, et-
tä samat naapurit päätyvät
lauteille samaan aikaan.

HUOMIOI MUUT SAUNOJAT
SAUNOJEN ohjelämpötila on
80 astetta. Lämpötilaa tai ter-
mostaattia ei saa säätää itse,
vaikka mieli tekisi. Kun sau-
not muiden kanssa, ota myös
muut lauteilla istujat huomioon
ja kysy lupaa löylynheittoon.
 Tiesithän, että kylmä löylyve-
si rapauttaa kiuaskiviä? Hei-
tä siis kiukaalle vain lämmintä
vettä, jotta kiuaskivet pysyisi-

vät pitempään hyvinä. Yhtei-
sissä saunatiloissa ei löylyve-
teen saa lisätä hajusteita, sillä
seuraava saunoja saattaa olla
hajusteallergikko.

Vaikka lemmikkieläimet ovat
valtaosassa M2-Kotien asunto-
ja enemmän kuin tervetulleita,
saunatiloihin niitä ei saa tuoda.
Ja sanomattakin on selvää, et-
tei saunatiloissa saa tupakoida.A

S
IA

N
T

U
N

T
IJ

A
N

A
: K

II
N

T
E

IS
T

Ö
P

Ä
Ä

L
L

IK
K

Ö
 M

A
T

T
I P

E
LT

O
L

A
 Y

-S
Ä

Ä
T

IÖ
S

TÄ

24 | M2-lehti

Miten teillä
kierrätetään?

KUKA?

KATARIINA
JA JOANNA
JYRKKÄRINNE,

asuvat Vantaan

Saagatiellä.

”Kierrätetyt

huonekalut tekevät

kodistamme

kotoisan.”

3 X VUOKRALAINEN3 X VUOKRALAINEN

1
”JÄTTEET lajitellaan aina tar-
kasti. Keittiössämme on toi-
miva kierrätyspiste, jossa kai-
kelle on omat astiansa – ja
Katariina kyllä huomauttaa
muille perheenjäsenille, jos
jotain on lipsahtanut väärään
paikkaan.

Meillä on myös kierrätys-
huonekaluja, ostamme har-
vemmin mitään uutena. Kier-
rätyskeskuksesta ja kavereilta
on löytynyt kotiimme juuri so-
pivia kalusteita. Esimerkiksi
olohuoneen sohva on saatu tu-
tuiltamme. Siihen on ihana kä-
pertyä katsomaan tv:tä. Syke-
sarja on koko perheen yhteinen
suosikki. Tykkäämme, kun
kotona ei ole vitivalkeaa, vaan
etenkin punaisen ja puun sä-
vyjä. Sisustustamme voisikin
kutsua kotoisaksi ja lempeäksi.
Kodinkoneet, kuten televisio
ja pesukone, on ostettu uusina,
sillä uudet laitteet vievät vä-
hemmän energiaa.”

K
U

V
A

T
 S

A
A

R
A

 A
U

T
E

R
E

M2-lehti | 25

Miten
vastuullisuus
näkyy? 2

Parasta
omassa
pihapiirissä?

”VASTUULLISUUS on pieniä te-
koja, kuten roskien lajittelua ja
vedenkulutuksen seuraamis-
ta. Yhteen talomme häkkiva-
rastoista voi viedä käyttökel-
poista tavaraa sen sijaan, että
heittäisi sen pois. Löysimme
sieltä mukeja ja kauniin maja-
kan muotoisen tuikkulyhdyn.
Kerrostaloasumiseen liittyy
myös yhteisöllinen vastuulli-
suus, eli toisten huomioiminen
ja yhteisten sääntöjen noudat-
taminen. Lapsen myötä olem-
me tutustuneet pihalla muihin
asukkaisiin, hyvä ilmapiiri naa-
pureiden kesken on tärkeää.”

”HYVÄ SIJAINTI. Tuomarilan
juna-asemalle on alle kilometri,
bussipysäkki puolestaan löytyy
ihan talon nurkalta. Myös kä-
vellen ja pyörällä pääsee hyvin,
eikä tarvitse kuin kulkea mäki
alas, ja onkin jo palveluiden ää-
rellä Espoon keskuksessa. Plus-
saa on ehdottomasti myös lä-
heinen metsä sekä se, ettei ihan
vieressä ole toista kerrostaloa.
Isolla ja avaralla pihallamme
on kaikkien asukkaiden iloksi
kasvi lavoja, joilta kelpaa käydä
poimimassa kesällä mansikoita
ja kirsikkatomaatteja.”

KUKA?

KATI SAARI-
SCATTRED JA
ABIE SCATTRED
SEKÄ KAJ
GRÖNHOLM,

asuvat

naapurirapuissa

Espoon Lyhtykujalla.

”Kodeissamme

on ihanan isot

parvekkeet.”

3

KUKA?

KANERVA
RUPONEN,
JEANNOT JA
CAMAËL AGIAR,
muuttivat

kesällä Helsingin

Taiteentekijäntielle.

”On ollut kiva

sisustaa kotia

kaikessa rauhassa

omannäköiseksi.”

26 | M2-lehti

FIKSU
KIERRÄTTÄÄ
M2-Kotien sekajäteastioihin laitetaan tavaraa
3 300 000 kiloa vuodessa. Valtaosan siitä voisi kierrättää.

M2-Kodeissa kierrätetään keskimäärin 35 % kaikesta jätteestä. Tavoitteena
on, että 60 % kotitalousjätteestä olisi kierrätettyä vuonna 2030.

M2-Kotien
asunnoissa
kierrätys ei ole
välineistä kiinni

 • JATKOSSA biojäte-
pusseja jaetaan kaikkiin
kiinteistöihin eri puolilla
Suomea.

 • JO 4 000 asunnossa
on monilokeroiset kier-
rätysastiat.

 • PUUTTUVAN kier-
rätysastian voi noutaa
asukasetuna paikkakun-
nan K-Raudasta. Lisätie-
toja asiakas palvelusta.

 • TARKISTA lajittelu-
ohjeet jätekatoksesta.

 • VOIT tulevaisuudes-
sa seurata talosi jäte-
dataa myös OmaM2-
palvelussa.

80 %
SEKAJÄTE-
ASTIAN
 SISÄLLÖSTÄ
ON KIERRÄTYS-
KELPOISTA.
(muovia, paperia,
 lasia, kartonkia,
 metallia ja biojätettä
eli ruuantähteitä)

Sekajäte on jätejakeista kalleinta.

Kierrätyskelpoisesta 40 % on biojätettä.

M2-lehti | 27

TALON TARINATALON TARINA

Sisäinen muutto
auttaa elämän-
muutoksissa

Yhteiskäyttö-
tiloista luksusta
asumiseen
VANTAAN Martinlaaksoon on val-
mistunut viimeisten viiden vuoden
aikana täydennysrakentamalla kuusi
M2-Kotien taloa, joista viimeisimpä-
nä Laajaniitynkuja 5 A – ja millainen
talo se onkaan! Talossa on normaa-
lien 1–4 huoneen asuntojen lisäksi
kaksi Yhdessä-asuntoa, joissa on yh-
teisen olohuoneen ja keittiön lisäksi
3–4 huonetta omalla kylpyhuoneella.
Sopisi vaikka sinkkusenioreille yhtei-
sölliseen asumiseen!

Erityisen talosta tekevät myös sen
lukuisat yhteiskäyttötilat.

Asukkaat voivat vuokrata 1–3 vuo-
rokaudeksi vierashuonetta, jonne
voi majoittaa enimmillään neljä vie-
rasta ja hotellihuonetta edullisem-
paan hintaan. Jos taas haluaa järjes-
tää isommat pirskeet, talon katolla
on A-talon omien saunatilojen lisäk-

si kaikille Laajaniitynkuja 5 - talojen
asukkaille vuokrattavissa oleva juh-
latila keittiöineen ja terasseineen. 15.
kerroksesta näkymistä voi nauttia ai-
na Helsingin Kalasatamaan asti.

Talon alakerrassa puolestaan on
mahdollisuus seurustella kahvila-
tyyppisessä oleskelutilassa. Sinne on
rakennettu valmiudet myös kahvila-
yrittäjälle, jonka palveluja voisivat
arvostaa myös ne, jotka vuokraavat
talon alakerran kahta työhuonetta.
Työhuoneissa on tarvittava kalustus
esimerkiksi satunnaiseen etätyöhön.

Yhteistiloja löytyy myös naapu-
ritalosta, jossa on verstas vaikkapa
puutöiden tekoon. Lisäksi korttelis-
sa toimii päiväkoti, jonka leikkihuo-
netta ja pihaa asukkaiden lapset saa-
vat käyttää silloin, kun päiväkoti on
kiinni.

 • SISÄINEN MUUTTO
 tarkoittaa M2-Kotien asun-
nosta toiseen muuttamista.
Silloin ei joudu maksamaan
kahta vuokraa yhtä aikaa.
Vanha sopimus päättyy, kun
uusi alkaa.

 • MUUTTOPÄIVÄ voidaan
usein sopia joustavasti.
Muuttajalla voi olla hetken ai-
kaa käytössään sekä edeltä-
vä että seuraava asunto.

 • ASUNNONVAIHTOA käy-
tetään esimerkiksi jos per-
heeseen on tullut lisää jä-
seniä tai joku on muuttanut
muualle, työ- tai opiskelu-
paikka vaihtuu tai vaikkapa
tulotaso muuttuu työttömyy-
den vuoksi.

 • HAKEMUS tehdään haku-
palvelussa. Kun kohta ”Asun
jo M2-Kotien asunnossa” on
rastittu, tulo- ja verotietoja ei
tarvitse uudestaan selvittää.
Lisätiedoissa kerrotaan syy
asunnon vaihdolle sekä toi-
veet tulevan asunnon koosta
ja sijainnista. Hakea voi jopa
asuntokohtaisesti.

 • UUTTA ASUNTOA tarjo-
taan, kun toiveisiin sopiva
asunto vapautuu. Hakemus
on voimassa sen jättämi-
sestä tai muokkaamisesta
 alkaen kolme kuukautta.

A
D

O
B

E
 S

T
O

C
K

L
A

A
J

A
N

II
T

Y
N

K
U

J
A

 5
 A

28 | M2-lehti

Tenant
activity
to be
renewed
THE LAW GOVERNING tenant activ-
ity, the act on the joint management
of rental buildings supported by the
state, will change at the start of 2024.
With the change to the law, we will
be developing our tenant activities
together with our tenants more than
ealier. In September, we carried out
an extensive survey with which we
collected our tenants’ opinions on
current tenant activities and asked
for any improvement suggestions.

1,599 tenants took part in sharing
their thoughts on the future of ten-
ant activity. Among other things, the
tenants wished for more communi-
cation about matters relating to their
own living and homes, as well as
more detailed information about up-
coming repair and renovation plans.
The respondents were also genuinely

interested in strengthening a sense of
community.

Of the survey respondents, 288
said that they would be happy to
participate in the development of
M2-Kodit tenant activity through a
new kind of in�uencer group. With
the help of the in�uencer group, the
tenants’ voices will be heard louder
that ever and tenant activity will be-
come more transparent.

The central goal of tenant activi-
ty is to increase our tenants’ sense of
community and comfort of living.

BRIEFLY IN ENGLISHBRIEFLY IN ENGLISH

IS
T

O
C

K

M2-lehti | 29

Want to earn
a little extra?

RESIDENTS IN the Hel-
sinki metropolitan area can
earn a little extra by shove-
ling snow during the winter.

 • You will receive piece-
work pay for the task.

 • In addition to your own
home, the work area may
include the neighbour’s
yard areas.

 • Snow is cleared out as
needed in the mornings
and afternoons.

 • The work group is happy
to take on several people,
so that the work can be
done in turns or working
hours can be divided.

 • There is an orientation for
the work. Read more at
ysaatio.fi/uuras

It’s sauna time!

Get to know neighbours
THE communal sauna is available free of
charge for all tenants, usually at the same
time every week. While the sauna is great
after going on a run, that is by no means
necessary for enjoying the experience. The
communal sauna is a relaxing highlight of
the week for many.

Together or alone?
M2-KODIT locations o�er communal
sauna times which are open to every-
one, but you can often also book your own
weekly time or an individual reservation
for the sauna. The length of a sauna time
slot is usually about an hour.

Own sauna reservation
BOOK A sauna time slot by contacting the
maintenance company or through the dig-
ital reservation system. You can also book
a permanent slot with a neighbour if you
are interested in using the sauna, but might
not have the time to do so every week. The
weekly reservation is about EUR 15 per
month, an individual slot is about EUR 5.

Sauna etiquette in brief
WASH YOURSELF before going into the
sauna and use a bench cover. You may use
a vihta (bath broom) in the sauna, as long
as you clean up fallen birch leaves. Take any
rubbish, such as sanitary pads and nappies,
with you when you leave the sauna spaces.
Leave the sauna and dressing room in a con-
dition you yourself would find acceptable.

Take others into account
YOU CANNOT adjust the temperature
or thermostat of the sauna, even if you so
wish. When using the sauna with others,
ask for permission before throwing water
on the stove. Pets are more than welcome
in most M2-Kodit homes, but not allowed
in sauna spaces. Smoking is prohibited.

What does the
rent consist of?
RENTS consist of a charge
derived from the property’s
acquisition value and mainte-
nance charges.

The property’s acquisition
value comes from the apart-
ments’ construction and plot
expenses. The maintenance
charges include the mainte-
nance and management ex-
penses for the coming peri-
od. Read more at m2kodit.fi/

omam2

?

WRITTEN BY HANNA KANGASNIEMI ILLUSTRATIONS BY LEENA KISONEN

30 | M2-lehti

AKTIIVISET ASUKKAAT

Toisenlaista
yhteisöllisyyden
vaalimista

”AJATUS TALON omasta lehdestä syntyi ke-
vään korvalla. Mietimme, miksi emme loi-
si hyvän mielen lehteä tukemaan yhteisöllistä
asumistamme. Tarkoituksena on tuoda asuk-
kaiden tarinat ja ääni kuuluviin. Vähän samaan
tapaan kuin lapsena alettiin tehdä omaa lehteä
ja jaettiin sitä sitten pihapiirissä. Paitsi että me
olemme aikuisia ja yhä tartumme toimeen pil-
ke silmäkulmassa”, Tuire Harjola, opettaja ja
kirjailija kertoo taustaa lehdelle. Tuiren lisäksi
lehden alullepanijoihin kuuluvat muun muas-
sa toimittaja Eija Anttila ja graa�kko Minerva
Martino�.

Tulevan lehden nimi, Pytingin Posteljooni,
linkkaa Kotkan Gutzeitintie 3:n historiaan.
Vuonna 1872 valmistunut kolmikerroksinen
hirsitalo on viralliselta nimeltään Kirkkopytin-
ki. Sen rakennutti norjalainen Hans Gutzeit
sahansa työläisten asunnoksi.

”Taloon on päätynyt erilaisia ihmisiä kiin-

Kotkalaiset suunnittelevat tekevänsä talkoilla oman asukaslehden,
jossa asukkaiden tarinat, parhaat reseptit ja tre�palsta saattaa
vaikkapa teatterikävijät yhteen.

nostavine taustoineen ja harrastuksineen. Mi-
nä esimerkiksi kasvatan opaskoiria, joku toinen
on innokas hevosharrastaja, Minerva puoles-
taan luo kaiken aikaa, viimeksi polkupyöräs-
tään taideteoksen. Tarkoitus on, että ideoi-
maan ja tekemään pääsevät kaikki matalalla
kynnyksellä. Erityisen iloisia olemme, jos lap-
set innostuvat kertomaan ja kirjoittamaan ar-
jestaan ja leikeistään”, Tuire sanoo.

Lehden ensimmäisen numeron on tarkoitus
ilmestyä vuoden alussa. Mukana on niin täs-
mätärpit askarteluun kuin tre�palsta teatteri-
seuraa tai vaelluskaveria etsivälle.

”Asumme ihanassa talossa ja haluamme
näyttää, että yhteisöllisyyttä voi rakentaa yh-
dessä tekemällä ja iloisella �iliksellä. Aluksi
lehteä on tarkoitus printata saamallamme vä-
ritulostimella ja jakaa lähinnä talon asukkail-
le. Mutta eihän sitä tiedä, miten tämä laajenee”,
Tuire sanoo.

TEKSTI: LEENA FILPUS

A
D

O
B

E
 S

T
O

C
K

M2-lehti | 31

Kerro mielipiteesi, anna
juttuvinkki tai ilmoittaudu
haastateltavaksi. Arvomme
verkossa tai alla olevalla kupongilla
31.1.2024 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 tai kodistani 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
00531 Helsinki

Tunnus: 5021280
00003 Vastauslähetys

Nimi:

Osoite:

Sähköposti: Puhelin:

Anna palautetta lehdestä!
m2kodit.fi/m2lehti

Paloasemalla Palokuntanuorissa pääsee
oikeiden asioiden äärelle. s. 8

VINKIT ASUMISEEN
Sisusta koti viihtyisäksi.
s. 16

M2-KOTIEN LEHTI HYVILLE NAAPUREILLE 2/2023

TANGON TAIKAA
Tanssi nollaa ajatukset,
on vain tämä hetki.
s. 18

32 | M2-lehti

Väritä itsellesi mielenrauhaa.

m2kodit.fi

