

AUTOJOUKKOJEN TURUN KILTA RY:N TIEDOTUSLEHTI

VET AKSELI

4/2013

50-vuotisjuhlapäivän alku: AJK Turun killan puheenjohtajisto Voitto Suvila, Keijo Häkkinen ja Arto Wallenius laski seppeleen Turun sankariristille. Vartiossa Antti Ahola ja Raimo Koskinen. Taustalla lippuvartiassa Suomen lipun ohella 8 kiltalippua. KUVA Kari Nummila.

Uudet Fordit, Subarut ja satoja vaihtoautoja

www.levoranta.fi

SUBARU

Levorannan Autoliike Oy

SASTAMALA
p. 03-512 7710

RAUMA
p. 03-512 7770

TAMPERE
p. 03-512 7750

Uusi, erilainen, samanlainen tai vähän käytetty, Levorannasta löytyy!

AUTOJOUKKOJEN TURUN KILTA

Vetoakseli - Killan tiedotuslehti

ISSN 1796-1467

33. vuosikerta

Nro 4 / 2013

Ilmestymispäivä 5.12.2013

Seuraava Vetoakseli-lehti ilmestyy 20.2.2014. Siihen tarkoitettu aineisto on toimitettava killan toimistoon 25.1.2014 mennessä. Materiaalia voi lähettää myös sähköpostilla osoitteeseen ari.laaksonen@ppg.inet.fi

TOIMITUS

päätöimittäjä
Kari Nummilla
Kurittulantie 386, 32200 LOIMAA
Puh: 050 5364820
kari.nummilla@gmail.com

TOIMITUSKUNTA

Leena Aaltonen, Björn Ahti, Antti Joutsela, Kauko Kaskinen, Ari Laaksonen, Mauno Lindgren, Jorma Rinne, Seppo Toivonen, Arto Wallenius

Lehden yhteyshenkilöt osastoissa

Kauko Saarinen, Pori
Voitto Suvila, Salo ja Loimaa
Taitto: Pekka Tolonen

PAINOPAIKKA

NEWPRINT OY
Tuijussuontie 1
21280 RAISIO

KILLAN TOIMISTO

Ylännekatu 16 I
20540 TURKU
Puh. 02 237 7945
Avoimna keskiviikkoisin
klo 18.00 – 20.00
kilta@ajkturku.net
http://www.ajkturku.net

KILLAN TILINUMERO

Iban: FI42 5316 0820 0188 83

KILLAN JOHTO

Puheenjohtaja
Keijo Häkkinen
Puh 050 3506415
keijo@hakkinen.fi

1. varapuheenjohtaja

Arto Wallenius
Puh: 044 2927233
miwas@netti.fi

2. varapuheenjohtaja

Voitto Suvila
Puh. 050 328 7865
voitto.suvila@saunalahti.fi

Sihteerit

Ari Laaksonen
Satakunnantie 35 as. 4
32200 Loimaa
Puh. 0400 698 650
ari.laaksonen@ppg.inet.fi

Taloudenhoitaja

Mauno Lindgren
Sädekatu 2 A, 20780 Kaarina
Puh. 0400 720195
mauno.lindgren@pp1.inet.fi

Toiminnanjohtaja

Björn Ahti
Akankatu 5 G 36, 20540 Turku
Puh. 040 556 9099
nalle@bratieto.fi

KILLAN YHTEYSHENKILÖT:

SALOSSA Samuli Harttio
Meiramikuja 3, 24130 SALO
Puh. 040 543 3007
PORISSA Kauko Saarinen
Isojoenrannantie 57, 28240 PORI
Puh. 02 639 4935
HUITTISISSA Jukka Rantanen
Rantakatu 19, 32700 HUITTINEN
Puh. 02 566 418, 050 592 4418
LOIMAALLA Risto Kylä-Utsuri
Kytömaantie 120, 32200 LOIMAA
Puh. 02 768 2074
NAISTEN OSASTO Leena Aaltonen
Puh. 040 5941 264

KILTAMESTARIT

Åke Saarikko
Kuninkojantie 89 as. 2
20320 TURKU
Puh. 0500 922 277

Seppo Toivonen
Äestie 3, 20540 TURKU
Puh. 0400 780 889

Kauko Kaskinen
Karrinkatu 10 E 54,
20320 TURKU
Puh. 040 508 2846
kaukoj.kaskinen@gmail.com

Antti Ahola
Poronkatu 1 A 4, 20750 Turku
Puh. 0400 437 455
ahola.antti@gmail.com

RÄÄTÄLÖIDYT RYHMÄMATKAT!

BALTIAAN...

PIETARIIN...

EUROOPPAAN!

Retket, opastukset, eri alojen tutustumiskohteet, historialliset paikat

Kiertomatkat bussilla ja lentäen
Kulttuurimatkat: teatterit, konsertit, taidemuseot

«Uudet matkakohteemme:
Slovakia ja Hollanti»

Yliopistonkatu 26, 4. krs
Turku (Kestilankulma)
Puh. 02-4120 300

TURUN
MATKA TORI

Kiltatyö jatkuu

Autojoukkojen Turun kiltä ry on maanpuolustusjärjestö, joka perustettiin v. 1963 vaaliin 2. Erillisessä autokompaniassa saatua maanpuolustus- ja automieshenkeä. Killan alullepanijana toimi aktiivisesti 2. Divisioonan esikuntapäällikkö, eversti Olavi J. Lehti.

Killan päämääriin kuuluu toimiminen yhdysiteenä jäsentensä, Puolustusvoimien ja maanpuolustusjärjestöjen välillä ja historiallisten perinteiden vaalijana.

Toimintaamme kuuluu oleellisena osana liikennevalistustyön tekeminen ja edistäminen. Yli kymmenen vuoden ajan tätä arvostettua työtä olemme kaksi kertaa vuodessa toteuttaneet Säkylän, Niinisalon ja Pansion varuskunnissa. Niinpä peräti yli 30 000 varusmiehtä on päässyt osalliseksi järjestämistämme liikenneturvallisuustyön käytännönläheisistä tehoiskuista.

Kiltamme toimii vireästi järjestämällä jäsenilleen tutustumisia eri tuotantolaitoksiin ja mielenkiintoisiin matkakohteisiin kotimaassa ja ulkomailla. Ulkomaankohteista mainittakoon erityisesti sotahistorian kunniatohtorin, eversti evp Sampo Ahton opastamat sotahistorialliset matkat.

Jäsenet saavat tietoa tulevista tapahtumista neljä kertaa vuodessa ilmestyvästä kiltalehdestämme, Vetoakselista. Kiltamme omistaa harvinaisen ja arvokkaan museoauton, ORIENT vuodelta 1906.

Kiitän killan toiminnassa mukana olevia kouluttajia ja toimihenkilöitä arvokkaasta työstä sekä Salon-Loimaan ja Porin alaosastoja merkittävästä kiltatyöstä, samoin 40 vuotta

toiminutta naisosastoamme. Heille kuuluu aivan erityinen kiitos.

Kiltamme on kasvanut 50 vuodessa Suomen suurimmaksi killaksi ja siihen kuuluu nyt yli 1 300 jäsentä.

Kiltamme tulee jatkamaan isänmaallista kiltatyötään myös tulevaisuudessa. Aloitimme uudet vuosikymmenet maineikkaassa Turun VPK:n talossa, jossa on pidetty m.m. vuonna 1943 valtakunnallinen itsenäisyyspäivän vastaanotto.

KEIJO HÄKKINEN

AJK Turun killan puheenjohtaja
(Ylläoleva teksti on Häkkisen tervehdyspuhe 23.11. 2013 killan 50-vuotisjuhlassa)

Hyvät neuvot kaupan päälle jo vuodesta 1954

 VESI-RAUTA
LVI TUKKU- JA VÄHITTÄISMYYNTI

ORIKEDONKATU 34 TURKU PUH 0400 29 26 26 MA-PE 8.30-17.00

Jos kolaroit, säilyvätkö bonuksesi?

LähiTapiolan kasko- ja liikennevakuutuksissa on nyt uusi Bonusturva.

Se varmistaa, ettei kolarin sattuessa bonukset laske. Ansaitset Bonusturvan kolarittomalla ajolla. Tällä entistä paremmalla edulla säästät selvää rahaa, tutustu esimerkkeihin osoitteessa lahitapiola.fi/bonusturva.

Tervetuloa asioimaan kanssamme!

LÄHITAPIOLA VARSINAIS-SUOMI
Vakuutukset, pankki ja sijoittaminen

Palveluntarjoajat: Lähivakuutus Keskinäinen Yhtiö, lähivakuutusyhdistykset ja Keskinäinen Vakuutusyhtiö Tapiola

TERVETULOA PALVELEVAAN AUTOTALOON!

Turun alueen valtuutettu myynti-, huolto- ja varaosapalvelu seuraaville merkeille:

VOLVO, RENAULT, DACIA, HYUNDAI ja ISUZU

Rieskalähteentie 75, TURKU puh. 0207 218 100

Autoukkojen Turun kilta...

Killan puheenjohtajisto ladyineen otti juhluvieraat vastaan; Hilkka ja Voitto Suvila (vas) Liisa ja Keijo Häkkinen, Asta ja Arto Wallenius. Vieraana JP27: perinneyhdistyksen V. Suomen osaston pj. Kyösti Vuontela. KUVA Kari Nummila.

AJK Turun kilta ry:n 50-vuotisjuhlapäivä oli täynnä tapahtumia. Melkein aamutuimaan laskettiin juhlavasti seppel Turun Sankariristille; lippuvartiossa oli mukana Suomen lipun lisäksi 8 eri killan lippua. Tilaisuus oli pienimuotoinen mutta siitä kehkeytyi hyvin juhla-va, arvokas ja tunnelmallinen hetki paikalle kerääntyneelle pienelle yleisölle ja tietysti itse rituaalin suorittajille: Aamu oli kirkas ja kuulas ja aurinko kultasi maisemaa, jossa kimalteli paikoin vähän kuuraakin.

Oman herkistävän osansa antiin toi laivaston soittokunnan trumpetisti Mikael Topi, joka esitti Klemetin "Oi Kallis Suomenmaa" -sävellyksen ja huomionosoituksen lopuksi osan Jean Sibeliuksen Finlandiasta.

Juhlapäivä huipentui iltajuhlaan, jossa oli tarjolla niin hengen- kuin ruumiinravintoakin. Ohjelmanumeroiden esittäjät osasivat ottaa yleisönsä; tämän voi melkein "käsin kosketeltavasti" aistia ja tunnistaa aplodien määrästä ja koko illan vallinneesta, positiivisuuden ja lämmön sävyttämästä atmosfääristä.

Kilta oli panostanut illan ohjelmaan ja sen laatuun. Oli hienoa, että paikalle oli saatu Lavaston soittokunta kapellimestarinsa, musiikkikommentajakapteeni Timo Kotilaisen johdolla. Yksi heidän esittämistään sävellyksistä oli Toivo Kuulan tunnoiltaan tuima (V.A. Koskenniemen sanat) Nuijamiesten marssi.

Riitta Vasenkarin esitti todella vaikuttavan ja väkevän runokoosteen, joka ei varmaankaan jättänyt kenenkään mieltä kylmäksi! Sen alkuosa oli saksalaiselta kirjailijalta Jörg Zinkiltä ja loppuosa yli 30 runokirjaa kirjoittaneelta Maaria Leinoselta. On hyvinkin luultavaa, että ainakin osa kuulijoista etsii käsiinsä Leinosen runokirjoja.

Laulunystävien Veteraani Weljet esitti Kristiina Raudasen johtamana kolme laulua; Sibeliuksen Aleksis Kiven sanoihin säveltämän ja raikkaana raikuvan Metsämiehen laulun ja Fredrik Paciuksen Emil von Qvantenin sanoihin säveltämän isänmaallisen laulun "Laulu

Raija Nyman (vas) ja Ainikki Heikkilä ovat siaruksia (s. Sirkkilä). Keskellä on yleisöä lausunnallaan ihastuttanut Riitta Vasenkari. Kolmikko tuntee toisensa jo partiotyttäjöiltä. KUVA Kari Nummila.

...juhli joukolla näyttävästi!

VPK:n sali täyttyi iloisista juhlijoista, joiden puheensorina, hyvästä ohjelmasta ja hyvästä ruoasta nauttiminen loi hienon juhlatunnelman, jota riitti myöhöiseen yöhön jatkuneen gaalaillan tanssi-aisiin. KUVA Kari Nummilla

Suomen on". Sokerina pohjalla oli automiesten kannalta Bensahusaarien marssi, jota ilomielin kuuntelivat varmaan muutkin kuin kiltalaiset!

Positiivisen poikkeuksellinen ja persoonallinen sekä sangen antoisa ja kiintoisa oli taas kerran kiltasisar Tuija Saurankin laulukoooste, jossa auto oli punaisena lankana. Tuijan säestäjän toimi Marko Valtonen.

Herkulliseksi luonnehdittu illallispöytä sai kulinaristeiltakin kiitosta, jota jaettiin konkreettisestikin loppuillasta. Ennen tanssiaisten alkua kiltta palkitsi runsaasti ansioitunutta omaa väkeään sekä hyviä yhteistyökumppaneitaan eikä suinkaan aiheetta!

Autojoukkojen kiltojen liiton tervehdyksen toi sen puheenjohtaja Kai Lampi, joka kiitteli isäntiä menestyvästä toiminnasta. Hän totesi myös, että AJK TURKU ei ylivoimaisesti suu-

rimpana jäsenkiltanakaan vetänyt kotiinpäin silloinkaan, kun sen hallussa oli liiton puheenjohtajuus..

KARI NUMMILA

Vetoakselin 4/2013 piti ilmestyä 20. marraskuuta. Päätimme kuitenkin 50-vuotisjuhlan takia siirtää ilmestymisjankohtaa myöhemmäksi, juhlahjutut saatiin mukaan. Toimitus.

Valloittava taiteilija Tuija Saura otti taas kerran yleisönsä. Marko Valtonen säesti. KUVA Kari Nummilla.

Autojoukkojen Turun killan palkitut 50 v juhlassa 23.11.2013

Itsenäisyydenkivi

Ahto, Sampu Helsinki

Ruusuke

Hannunen, Toivo Lauri Huittinen
Kaskinen, Kauko Johannes Turku
Paarma, Kari Olavi Turku
Saarinen, Kauko Kalervo Pori

Kilta-ansiomitali

Häkkinen, Keijo Uolevi Naantali
Kaasalainen, Yrjö Sakari Harjavalta
Saarikko, Åke Orvo Turku
Lindgren, Mauno Eino Kaarina
Jokinen, Mikko Markus Turku

Automiesristi

Peltonen, Kauko Antero Piikkiö
Suvila, Voitto Oiva Tapani Loimaa
Wallenius, Arto Johannes Raisio

Killan pienoislippu

Hämälä, Aarne Veli Kaarina

Timanttimerkki

No. 9, Ala-Myöntäjä, Jaakko Kaasmarkku
No. 10 Grönroos, Seppo Pori
No. 11 Harttio, Samuli J Salo
No. 12 Hörkkö, Timo Aulis Pori
No. 13 Jaatinen, Lasse Turku
No. 14 Joutsela, Antti Paattinen
No. 15 Kujanpää, Esko Antero Masku
No. 16 Lehtinen, Olavi Salo
No. 17 Mäkilä, Hannu Jouko Turku
No. 18 Pispänen, Reino Huittinen
No. 19 Rantanen, Jukka Huittinen
No. 20 Sarjomaa, Onni Halikko As
No. 21 Toivonen, Seppo Turku
No. 22 Toivonen, Atle Salo

Killan viiri

Ahola, Antti Juhani Turku
Ahti, Björn Littoinen
Laaksonen, Ari Juhani Loimaa
Mäki, Heikki Olavi Loimaa

Palkitut perustajajäsenet Autojoukkojen Turun killan 50 v. juhlassa 23.11.2013

Aarnio, Pekka	Littoinen	Rantanen, Aulis	Turku
Ala-Myöntäjä, Jaakko	Kaasmarkku	Renfors, Matti	Turku
Alin, Pasi	Lemu	Roinila, Arto	Turku
Einola, Erkki	Lappi Tl	Saarikko, Åke Orvo	Turku
Engblom, Atso Osvald	Turku	Saarinen, Asko Valentin	Hietämäki
Jaatinen, Lasse	Turku	Saarinen, Lasse	Turku
Koivunen, Leevi	Kokemäki	Santaharju, Reino Olavi	Naantali
Lahti, Leo	Turku	Sarjomaa, Onni	Halikko As
Laiho, Raimo	Turku	Simola, Raimo	Turku
Leppänen, Jaakko Juhani	Turku	Sokajärvi, Matti Johannes	Turku
Lujala, Heikki	Rauma	Stenij, Kai	Raisio
Mäki, Veikko Olavi	Turku	Tasa, Risto	Turku
Mäkinen, Valto Volmar	Turku	Toivonen, Seppo	Turku
Nordblom, Reijo Mikael	Turku	Tuominen, Heikki Kalevi	Turku
Peltola, Timo Tapio	Turku	Vuorinen, Raimo Johannes	Nousiainen
Peltonen, Raimo Eemil	Turku		

"EU vapautti Suomen omaa päätösvaltaa"

N-liiton hajoamisen ja Saksan yhdistymisen myötä Suomelle avautui mahdollisuus rakentaa uutta turvallisuuspoliittista tulevaisuutta ja päättää omista asioistaan Euroopassa, juhlapuhuja, prikaatikenraali evp Hannu Luotola totesi poikkeuksellisen kiintoisassa ja rohkeasti asioita esille nostavassa puheessaan.

Hän ilmiselvästi halusi peräänkuuluttaa realismia siihen keskusteluun, jota käydään m.m. Suomen NATO-jäsenyydestä tai vielä paremminkin sitä, miksi maan päättäjät eivät vielääkään rohkene keskustella asiasta avoimesti.

Luotola piti EU:iin liittymistä Suomelle suurena askeleena, sillä nyt Suomi noudattaa EU:n yhteistä ulko- ja turvallisuuspolitiikkaa.

Hän huomautti kuitenkin, että jäsenyys lisää turvallisuutta lähinnä poliittisessa mielessä, mutta sotilaallista turvallisuutta ei synny ilman sotilasliittoa tai -voimaa.

Luotolan arvion mukaan NATO (Pohjois-Atlantin puolustusliitto) on käytännössä itse asiassa Euroopan puolustusliitto; kuuluuhan EU:n 28 jäsenmaasta peräti 22 NATO:oon. EU-kansalaisista on 92 % turvassa NATO:n "saatevarjon alla". Vaikka Suomi on NATO:n kumppani, se on eri asia kuin täysjäsenyys.

Vaikka EU-sopimus velvoittaa puolustamaan myös sotilaallisesti toista EU-maata, niin EU:lla ei ole kuitenkaan yhteistä puolustussuunnittelua eikä johtamisjärjestelmää. Luotola piti hyödyllisenä pohjoismaista puolustusyhteistyötä, mutta sillä ei ole riittävästi sotilaallista, ennaltaehkäisevää vaikutusta.

Luotola kosketteli myös paikallisuolustusasiaa, jota moni karttelee. Suojeluskunnista (SK) ei ole muka soveliasta puhua, ei sen paremmin SK:n perustalle v. 1940 perustetusta Hemvärnetistä (Ruotsin kodinturvajoukot) tai Viron Kaitseliit -järjestöstä.

Luotola kertoi, että reservistä muodostettavia paikallisuolustusjoukkoja käytettäisiin poikkeusoloissa. Niiden ylläpidossa hyödynnetään entistä määrätietoisemmin vapaaehtoista maanpuolustuskoulutusta.

Hän viittasi myös siihen, että lähialueem-

Prikaatikenraali evp. Hannu Luotola osoitti kannanotoissaan kunnioitettavaa suoruutta ja rohkeutta, joita vain aniharvoin kuulee kenraalien suusta. KUVA Kari Nummila.

me (Venäjä) turvallisuuspoliittinen tilanne ei ole suinkaan vakiintunut. Hän summaa asian: mikään ei viittaa siihen, että sotilaallisen maanpuolustuksemme tarve olisi pienenevässä.

Luotola iloitsi siitä, että Puolustusvoimat kouluttaa "siinä sivussa" vuosittain 80 % Suomen uusista raskaidenn kuljetusvälineiden ammattiautoilijoista. Vuodessa noin 2 200 varusmiestä suorittaa C-ajokortin ja 1 400 E-ajokortin. Noin 13 % ikäluokasta koulutetaan kuorma-autonkuljettajiksi. Kuljetuspuoli tarvitsee siviilissä noin 5 000 uutta kuljettajaa. Nykyisin lähes kaikilla aloilla on vain henkilöautokortti. Asevelvollisen saama kuorma-autokortti (siviilissä hinta n. 2 000 euroa) tai ajoneuvoyhdistelmän kortti (hinta jopa n. 10 000 euroa!) on varusmiehelle iso "pääoma" siviilissä.

Luotola on itsekin AJK Turun killan jäsen. Hän toivoi ja uskoi, että killalla on viisautta ja halua vastata tulevaisuuden haasteisiin.

KARI NUMMILA

"Hyvän herraonnen" kilta sai historiikkinsa

AJK Turun kiltä ry:n historiikirja "Autokiltojen aatelia" julkistettiin juhlalauantaina puoliltapäivin omana tapahtumanaan. Sen kirjoittaja on Esko Kujanpää, toimittaja ja kadettiupseeri, joka on aiemmin tehnyt 2. Erillisen autokomppanian historiikkinkin. Kirjan formaatti on lähes A4. Siinä on 224 sivua ja se on kuvitettu. Sen on taittanut Pekka Tolonen.

Killan syntyyn vaikutti aikanaan erityisesti 2. divisioonan esikuntapäällikkö, silloinen eversti Olavi J. Lehti. Hän toi voimakkaasti esille killan tarpeellisuuden osallistuen itse

aktiivisesti hankkeen läpiajoon ja tämän työn "valvomiseen".

Kujanpää korosti sitä, että killalla on ollut todella pelastukseen oikein hyvä "herraonni" varsinkin sen toiminnan kannalta vaikeissa käännekohdissa kuten silloin, kun "2. Erillinen autokomppania lakkautettiin ja killan toiminnan pelättiin hiipuvan.

Silloinen puheenjohtaja Hannu Mäkilä ideoi varusmiesten liikenneturvallisuuksien johon on osallistunut vähän yli kymmenen vuoden aikana yli 30 000 varusmiestä. Tätä arvostetaan niin Säskylässä, Niinisalossa kuin Pansiossakin ja tämä työ on otettu virallisesti varusmiesten koulutusohjelmaankin, Kujanpää kertoi.

Nykyisin killalle hyvin tarpeelliseksi koettu, neljästi vuodessa ilmestyvä Vetoakseli on käynyt läpi mielenkiintoisen historian. Ennen lehden perustamista lähetettiin pari kertaa vuodessa jäsenkirje. Vetoakselin kehittämistä eivät kaikki ole pitäneet tärkeänä, kun "vanhallakin on pärjätty" -tyyliin on tehty joskus muutosvastarintaa melkein pä riidaksi saakka. Kujanpää sanoo, ettei hän anna killasta liian siloiteltua kuvaa, vaan kertoo ikäviäkin asioita.

Kaikkien jäsenten on pitänyt saada historiikki postitse Vetoakselin ilmestymiseen mennessä. Palaamme seuraavassa numerossa tarkemmin historiikirjaan.

KARI NUMMILA

ILMASTOINTI-, PELTI-, KUPARI- JA RAKENNUSTEKNILLISET TYÖT

IV-Pelti Luuri Oy

Voimatie 1-3 32210 LOIMAA • Puh: (02) 763 6860
Teemu Luuri 040-830 4558 Jorma Luuri 0400-822 529
Rännit suoraan autosta 0400-227 532
IV-huolto- ja sähkötyöt Niko Mäkilä 040-830 4556
etunimi.sukunimi@iv-peltiluuri.fi

-teräksiset, metallit, betoniraudat ja muutokatteet

Veloto Oy

Voimatie 1-3 • Puh: (02) 763 68613
Petri Reunanen 0500-822 529 Jorma Luuri 0400-822 529
veloto@veloto.fi

B/4 www.ilmastointijapelti.fi • www.veloto.fi

Lahjoitukset 2010–2013 AJK:n 50 v julkaisuun ja juhlaan

Yksityishenkilöt

Aakula Pekka
Aaltonen Matti
Ahola Antti
Ahola Jouni
Ahonen Kauko
Ahti Björn
Ajanko Jukka
Alin Jari
Andersson Simo
Ekonen Antero
Erkko Esko
Haapanen Risto
Haapasalo Hannu
Haavisto Seija
Hannula Kaarina
Hannunen Tuula
Harttio Samuli
Havallo Jukka
Heikkilä Annikki
Heino Juhani
Heino Jyrki
Heinonen Esko
Heinonen Seppo
Holm Harri
Holopainen Markku ja Ritva
Huisko Esko
Hyvätti Heikki
Hämälä Aarne
Jaakkola Matti
Jaatinen Lasse
Jansen Teuvo
Jokiniemi Aulis
Järmälä Kalevi
Järvinen Jaakko
Järvinen Pentti
Karvinen Jussi
Kaskinen Kauko
Kaskinen Matti
Kavantola Terttu ja Kauko
Ketonen Ari
Kilpi Tapio
Kilpinen Taisto
Koskenjoki Esko
Koskinen Raimo
Koskinen Sirpa
Kukila Lasse
Kulmala Timo
Kuusisto Lauri
Laurinen Markku

Lausmäki Henrik
Lehti Veikko
Lehtinen Pentti
Lehtonen Pertti
Leskinen Liisa ja Tapio
Leskinen Tapio
Lilja Terttu
Lindström Tarmo
Lujala Heikki
Maikola Jarmo
Mattila Jukka
Metsä - Tokila Kauko
Moukolainen Kalervo
Muurinen Antti
Mäki Veikko
Mäki-Jouppila Juhani
Mäki-Jouppila Samuli
Mämmi Heikki
Nieminen Alarik
Nieminen Kari
Nikulainen Timo
Nummela Jaakko
Paasikivi Elvi
Peltola AM ja T
Peltomaa Arto
Pihlaja Heikki
Pitkänen Esko
Posio Seppo
Posio Simo
Puhakka Alpo
Raita Kalevi
Rantanen Jukka
Ruohola Tapio
Saarikko Åke ja Kaisu
Saarinen Kauko
Salomaa Alpo
Santala Pertti
Sarjomaa Onni
Siren Markku
Suvila Voitto
Tamminen Pertti
Tamminen Rauno
Telenius
Toivonen Erkki
Toivonen Maija-Stiina
Toivonen Pertti
Toivonen Seppo
Tuomola Raimo
Vaari Veli-Matti

Vainio Juhani
Wallenius Arto
Wallin Arvo ja Anneli
Valtonen Eero
Varjonen Saara
Varjonen Sirpa
Vastamäki Keijo
Viitala Jyrki
Viljanen Jorma
Villanen Aaro
Villman Jukka
Wirtanen Kari
Virtanen Timo
Voutilainen Seppo
Vuorela Hannu ja Anneli
Vuorela Ulla
Vuori Pentti
Vuorio Simo
Ylinen Markku
Ylitalo Oiva
Ylönen Aulis

Yritykset ja yhteisöt

AJK Porin Osasto
AJK Salon Osasto
Auto stm. 15.10.-60
Auto stm. 15.10.-59.
ASD Häkkinen Oy
Hartwall Oy Ab
Hartwa-Trade
Heikkilä Ano Kulj.liike
Huittisten Kuljetus Oy
Jorma Valtonen Oy
Jussit Oy Rak.tsto.
Killan Naistoimikunta
Kuorma-Autokorjaamo Mäkelä Oy
Lehtisen Linja Oy
Levorannan Auto Oy
Matka Viitala
Mercantile Oy
Nieminen R. Kulj. Liike
Nostokonepalvelu Oy
Oritur Oy
Robert Bosch Oy
Suomalainen Energiaosuuskunta
Turun Toimistokartio Oy
Varsinais-Suomen Kaukokiito Oy
Veljekset Mäkitalo Oy
Vuola Trucks Oy

Turvallista ja ammattimaista menoa
www.jalobus.fi 02-2518 880/0400 525 008

CARGOTEC

HIAB - KALMAR - MACGREGOR

Isännöimme lukuisia liikekeskuksia ja arvokiinteistöjä aivan Turun keskustassa. Isännöinti-Saarto vaalii turkulaisia perinteitä ja pitää huolta siitä, että Turun arvokiinteistöjen pitkät perinteet jatkuvat vielä kauas tulevaisuuteen.

- Uudenmaankatu 6 a 1, 20500 Turku
Puh. 02 511 8500
Fax 02 469 3115
- Isännöinti-Saarto Helsinki Oy
Käenkuja 8 A 46, 00500 Helsinki
Puh. 010 5251180

www.isannointi-saarto.fi

YRITYSLASKENTA LAVERNA OY

AUKTORISOITU TILITOIMISTO

- * KAUPPAREKISTERI ASIAT
- * YRITYSKIRJANPIDOT

Raisiontori 5, 21200 Raisio
Puh. 02- 4380201, mail. laverna@saunalahti.fi

WIKLUNDIN APTEEKKI

- Bonusta S-Etukortilla ilman reseptiä myytävistä tuotteista
- Helppo tulla, ei kynnyksiä eikä portaita, sopii myös liikuntaesteiselle
- Nopea palvelu, ammattitaitoiset farmaseutit käytössäsi
- Monipuolinen lääkkeiden yhteensopivuuden testaava ohjelma.
Kanta-asiakkaana voit tarkastuttaa lääkkeitteesi yhteensopivuuden apteekissamme ilmaiseksi.
- Kanta-asiakkuus kannattaa

TULE KÄYMÄÄN, NIIN KERROMME LISÄÄ ASIAKASEDUISTAMME!

Avoinna kuten SOKOS WIKLUND

WIKLUNDIN APTEEKKI
Kauppiaskatu 7-9, 20100 Turku
Puh. (02) 284 4455, Fax (02) 284 4450
www.auraapteekki.fi

Hautakivet
Sisustus kiviet
Rakennuskivet

LOIMAAN KIVI

KIVICENTER

Palininkatu 2, PL 46, 32201 Loimaa
Puh 0207 909 262, Fax 0207 909 210
kivi@loimaankivi.fi, www.loimaankivi.fi

IVECO

Turun Autotyö Oy

Verstaskatu 1 20360 TURKU
Puh. 020 746 3770

Kuljetuksen maailma

**ME VÄLITÄMME!
KAUPPA KÄY!
NYT TARVITAAN MYYTÄVÄÄ!**

Aatos Huhtala
Gsm 0400 226 898
Puh 02 284 5320
aatos.huhtala@listing.fi

Jari Huhtala
Gsm 040 578 5502
jari.huhtala@listing.fi

Yksityistä kiinteistönvälitystä jo vuodesta 1979.

AIRISTON ASUNTOKESKUS OY
LKV [A] Puutarhakatu 16A 5.krs 20100 Turku p. 2845320

www.listing.fi

**KOKONAISVALTAISTA
KULJETUS- JA
MAANRAKENNUS-
PALVELUA**

FJÄDER GROUP

1917

SUVINEN YHTIÖT

**TURUN
TASOKAIVUU**

INFRALOG OY

www.fjader-group.fi • www.1917.fi
www.turuntasokaivu.fi • www.infralog.fi

**PALIN
GRANIT**

ROCKS AROUND THE WORLD.

Palin Granit Oy, Yliopistonkatu 26 B, PL 55, 20101 TURKU
Puh: 0207 909 300, Fax: 0207 909 310, granit@palingranit.fi, www.palingranit.com

**AUTO
ANTTILA**

www.autoanttila.fi

Kysy kiltaveljetua!

**OSTAMME JA MYYMME
HYVÄKUNTOISIA AUTOJA**

Tuotekatu 12, 21200 Raisio
(Myllyä vastapäätä)

Ari Anttila Arto Anttila
0500 532305 0440 532305
(02)430 8000

www.sfkatsastusraio.fi

Tervetuloa tutustumaan aidosti suomalaiseseen yrittäjävetoiseen katsastusasemaan!

Toimimme uudistetuissa ja hienoissa katsastusta varten suunnitelluissa tiloissa Raisiossa Vehon vieressä

Meille on helppo tulla. Nähdään!

SF Katsastus Oy

Tuotekatu 4, Raisio,
puh. 0207 995 620
Avoinna ma-pe 8-18.

Matka
VIITALA

TILAUSAJOT KOTI- JA ULKOMAILLE

Kts netistä : www.matkaviitala.fi

20-27.4 TULPPAANIMATKA

30.4-6.5 MINSK/ 23-29.6 LOFOOTIT

SOITA 02 766 9294, LOIMAA

TT°GROUP
LÄMMITYSRATKAISUT

Lämpöpumppujen asennukset

-Ilma -Ilma

-Ilma-vesi

-Maalämpö

Putkityöt, öljypoltintyöt. Takuulla

Päivystys24 h

Puh . 0208-820 665

www.TT-Group.fi

myynti@TT-group.fi

Ota yhteyttä!

Ilmainen käynti kohteessa ja tarvekartoitus

HARKKA-YHTIÖT

— AUTOHINAUS —

02 239 5110

Varanumero 0400 518 730

HINAUKSET 24h
KULJETUKSET OJASTANOSTOT KÄYNNISTYKSET

VASTAAMME HETI TULEMME HETI

**Valtuutettu Romuajoneuvojen
vastaanottopiste**

Meiltä saat romutustodistuksen.

Vastaanotamme romuautonne veloitukselta.

- Raskaskalusto • Henkilö- ja pakettiautot
- Moottoripyörät • Korjaamoiden suosittelema
- Säilytys aidatulla alueella
- Vakuutusyhtiöiden hyväksymä

**BETJÄNING OCKSÅ
PÅ SVENSKA!
SERVICE IN ENGLISH!**

www.harkka.com

HUITTISTEN PORTTI

HÄRKÄPAKARI

**VIIHTYISÄ TAUKOPAIKKA •
KAHVILA • RAVINTOLA**

★ **HESBURGER** ★

LAUKKU-CENTER

Kotoista ruokaa joka päivä
Yli 200 asiakaspaikkaa
Hyvät paikoitustilat

LAUKKU-CENTER
Avoinna ma-su 10 - 18
tai sopimuksen mukaan
puhelin 044 056 5021

INVA WC, POSTILAATIKKO,
LASTENHOITOHUONE,
INFOISTE myös sisätiloissa

Avoinna 10 - 23

**LIIKENNEASEMA
HÄRKÄPAKARI**
HUITTISISSA
valtateiden 2 ja 12
risteyksen tuntumassa
Risto Rytin katu 2
puhelin (02) 565 000
ma-pe 5.30-23
la 6.30-23
su 7.30-23

www.harkapakari.fi

ma-pe 7-21, la 7-21, su 10-21

Karjalaispojan koskettava tarina

Mikko Porvali: *Kaatonut Normandiassa. Suomalaisotilaan tarina*. Atena 2011. 135 s.

Rikoskomisario, OKM sekä sotahistorioitsija Mikko Porvalin tietokirja kurkijokelaispoika Olavi Nenosen (Kurkijoki kuului pakkoluovutettuun Viipurin lääniin) päätyemisestä Kanadaan ja sieltä Normandian taistelulentäille ja sankarikuolemaan kesällä 1944 on kiehtova tarina, joka sananmukaisesti tempaa lukijan mukaansa: Porvali kuljettaa lukijaa juohevalta ja poikkeuksellisen selkeällä tekstillään eteenpäin.

Lyhykäisyydessään sanottuna on kyse siitä, että Olavin isä tekee raa'an ryöstömurhan. Isä tuomitaan elinkautiseen. Olavin äiti pelkää, että väkivaltainen puoliso voi vapauduttuaan uhata omaakin perhettään. Äiti kärsii myös häpeäntunteesta kyläyhteisössään 1920-luvulla. Niinpä hän muuttaa Kanadaan jättäen pienen poikansa mummon luo. Hän hakee poikansa luokseen tämän täyttäessä 15 vuotta.

Olavi on fyysisesti isokokoinen. Riuska nuorukainen pääsee kaivostöihin ja pestautuu vapaaehtoiseksi Kanadan joukkoihin, jotka yhdessä jenkien ja Englannin soturien kanssa muodostavat miljoonan sotilaan maihinnousarmeijan. "Finski poikia" löytyikin yllättävän monilta rintamilta viime maailmanpalossa. Olavi oli yhä Suomen kansalainen eli hän

edusti vihollisarmeijaa: olihan Englanti (vaan ei Yhdysvallat!) julistanut Suomelle sodan kesällä 1941.

Olavi menestyy sotilaana, mutta hänessä on suomalaisen sotajermun elkeitä: hän lähtee välillä "puntikselle" ja myöhästelee lomilta palatessaan. Muuten hyvä soturi pärjää ja kuittaa pikkuongelmat lyhyillä putkareissuilla. Tyttöystäväkin löytyy ja romanssi johtaa kihlautumiseen.

Porvali on tehnyt rikostutkijan lailla ihailtavaan tarkkaa työtä mittavalla asioiden taustoittamisella niin Suomessa kuin Kanadassakin.: tekstistä huokuu asiantunteva ote. Tätä hän sotahistorioitsijalta on toki lupa odottaa. Tiukka asialinja ei estä Porvalia tuntemasta tiettyä sympatiaa Olavia kohtaan: liittyyhän Olavin kohtaloon niin paljon "human interest" -aineistoa.

KARI NUMMILA

MKA

MATTILAN KUORMA-AUTO OY

● Kuorma- ja pakettiautojen myynti ja vuokraus

Rydöntie 24 20360 TURKU (02) 210 5000

Miksi Sisun koneet ulkoa?

AJK Turun ja Tampereen autokillan yhteisretkellä AGCO-POWERIN moottoritehtaalle Nokiolla selvisi sekin, miksi suomalaisen Sisu-kuorma-auton moottorit tuodaan ulkomailta.

Asian ymmärtää, kun tietää, että Sisuja valmistuu vuodessa enintään 300 kappaletta eli määrä on niin pieni, että koneiden valmistus ei ole liiketaloudellisesti kannattavaa.

Suomalaisittain on todella upea asia, että AGCO-POWER on maailman neljänneksi suurin maatalouskoneiden ja -laitteiden moottorinvalmistaja. Ajatellaanpa mistä, se on lähtenyt – no, tietysti siitä maankuulusta ”piikkilangankiristäjästä eli pikku-Valmetista (Valmet 20), jolla tehtiin ihmeitä pientiloilla.

Tutustuimme m.m. koneistusosastoon, jossa tietokoneohjatut CNC-työstökeskukset toimivat verkkoseinien suojassa. Valut tulevat

Saksasta, sillä Valmetin Rautpohjan tehdas ei pysty tyydyttämään tarvetta vanhentuneen laitoksensa takia. Kampiakselit valmistetaan Tsekissä.

Koneistushalleissa näkyi vähän työväkeä. Syykin selvisi; yksi henkilö hoitaa 5 – 6 CNC-koneistusyksikköä. Omissa työtiloissaan robotit kokosivat osakokonaisuuksia ja moottoreita, joihin vihivaunut toivat oikea-aikaisesti osia. Ei siinä voinut kuin kummastella, etteivät isot robotit ”huitoneet” toisiaan.

Kahvilla totesimme, että kyllä on täällä Nokiolla päteviä poikia, jotka rakentavat jopa 700-hevosvoimia moottoreita. Liekö tulevaisuudessa valmistuslistalla jopa 1 000 hevosvoimaa?

Tyytyväisin mielin palasimme Turkuun ja olemme kiitollisia Tampereen killalle hyvästä yhteistyöstä.

KAUKO KASKINEN

TRIANGLE MOTOR

Kromaukset
Verhoilutyöt
Puutyöt
Entisöinnit
Autojen huollot

Ilmastointihuollot
Varaosat ja tarvikkeet
Autokirjallisuus
Cruiser- ja custom-polkupyörät

Triangle Motor Company
Orikedonkatu 12, 20380 Turku
02 - 416 2323

trimoco@trianglemotor.com
www.trianglemotor.com

KAARINAN AUTOKOULU

Oskarinaukio 3, 20780 Kaarina
Puh. (02) 243 7773, gsm 0400-225 757
<http://www.kaarinanautokoulu.fi>

- Oma harjoituskenttä
- Ympäristösertifikaatti ISO 14001
- Tehostettu maantieajo-opetus
- Ajanmukaiset opetustilat videotykyineen
- **Driving Aid -system:** opetusvideokamera autossa, voit opiskella ajoasi vielä kotona

LAATUJÄRJESTELMÄ
ISO 9001

HUOM! Uutuutena C1-, C1E ja CE-koulutusta!
Tervetuloa raskaan kaluston ammattilaiseksi!

Turun
LVI Piste Oy

- Pientalon lämmitysratkaisut
- LVI-suunnittelu
- Kylpyhuonesuunnittelu
- Kylpyhuoneremontit

Ja kaikki alan tuotteet
Nopeasti - edullisesti

Tule LVI-alan erikoisliikkeeseen
palveltavaksi

Pansiontie 3, Turku
puh (02) 253 5311
fax (02) 253 5123
www.turunvipiste.com

ark 8-17
la 9-13

TOIMITILOJA VUOKRATTAVANA

- Teollisuus- ja varastotilaa
- Liike- ja toimistotilaa

KIINTEISTÖ OY FÖRBOM

Olavi Förbom
Fax (02) 239 7366
GSM 0400 590 950

Ikiliikkuja!

Aira Samulin on Bioteekin Hainrusto+Vihersimpukan vannoutunut vakiokäyttäjä:

"Otan valmistetta kaksi kapselia päivässä, eikä nivelissä kitise, ja näin teen jatkossakin." Kokeile sinäkin; Hainrusto vahvistaa ja Vihersimpukka voitelee! Muista myös tärkeät omega-3-rasvahapot! Bioteekin vahva ja sydänystävällinen kalaöljy DUO sisältää omega-3-rasvahapot oikeassa muodossa.

BIOTEKIN **DUO E-EPA+E-DHA 650 mg**

Vahva, syvänmeren puhtaista kaloista tehty kalaöljyvalmiste sydämen, verisuonten, aivojen ja silmien hyvinvointiin.

SUOMEN
BIOTEKKI OY

www.bioteekki.fi

BIOTEKIN **Hainrusto+Vihersimpukka**

Sisältää nivelille tärkeitä rakennusaineita ja nivelten voiteluun tarvittavia luonnonaineita.

Terveys- ja luontaistuotekaupoista, -osastoilta ja apteekeista.

Linjaliikenne **Muurinen**

Tilausliikenne Paikallisiikenne Seutuliikenne Luotettavasti ja kokemuksella

Linjaliikenne Muurinen Oy
Autokatu 11, 20380 Turku
Puh. 02 238 2800
Fax. 02 238 5519

www.muurinen.fi

ON SE NIIN HELPPOA!
Luuri käteen ja varaamaan.

Varaa oma katsastusaikasi
0306 100 100
www.k1katsastajat.fi

K1 KULUTTAJALASKU Katsasta nyt - maksa myöhemmin

K1 KATSASTAJAT

K1-Katsastajat | www.k1katsastajat.fi

Puheluhinnat:
Kiinteän verkon liittymästä 8,28 snt/puh + 3,2 snt/min.
Matkapuhelinliittymästä 19,2 snt/min.

www.k1katsastajat.fi

Puolustusvoimauudistuksesta huolimatta!

Sotaväen perustehtävät pysyvät yhä ennallaan

Puolustusvoimauudistuksesta huolimatta Puolustusvoimien kolme tuttua päätehtävää pysyvät. Ne ovat 1) Suomen puolustaminen, 2) viranomaisyhteistyö, 3) osallistuminen kansainväliseen kriisinhallintaan.

Ajoittain kritisoidaan ulkomaantoimintojamme. Rauhanturvaamistehtävillähän autetaan ihmisiä pysymään ja pärjäämään siellä, missä he ovat asuneet alunperinkin. Näin siksin, että he eivät liity loputtomalta näyttävään pakolais- ja turvapaikanhakijajoukkoon ja jonoon kohti Eurooppaa.

Jokainen ymmärtää, että Jos rauhanoloja ei saada vakiinnutettua, ihmisten arkielämä on siellä tietysti vaikeuksissa. Eikö tämä mukauttamista, suorapuheisena ja selkeänä sotilaana tunnettu Varsinais-Suomen aluetoimiston päällikkö, everstiluutnantti Jukka Nikkari totesi puhuessaan Autojoukkojen Turun kilan syyskokouksessa.

Nikkari kertoi, etteivät ulkomaantoimintojen menot heikennä Puolustusvoimien taloutta, sillä tämän työn rahoitus tulee osittain ulkoministeriön momentilta.

Lisäksi pitää muistaa, että Suomea voidaan puolustaa kaukanakin kotimaasta eli rauhanturvaajamme ovat herättäneet osaamisellaan kaikkialla myönteistä huomiota. Se on tärkeä signaali maamme ulkopuolellakin.

Aluetoimisto hoitaa nyt 15 hengellä ne työt, joihin sotilaspiirit ja sotilasläänit tarvitsivat ennen 200 tekijää.

Joku on kysynyt, olemmeko me nyt tehokkaampia kuin entiset organisaatio. Olen vastannut, että kyllä olemme!

Numerotietoina kerrottakoon, että Varsinais-Suomessa on tänä vuonna 3 400 kutsunnalaista (asevelvollisia kaikkiaan 137 000, koko asukasluku 470 000) ja Satakunnassa 1 500 (asevelvollisia 60 000, koko asukasluku 200 000)

Puolustusvoimauudistus tuo v. 2015 suuria muutoksia myös Länsi-Suomeen. Läntisen alueen johtoportaana toimii Porin prikaati, jonka alaisena toimivat Lounais-Suomen aluetoimisto Turussa ja Pohjanmaan aluetoimisto Vaasassa. Lounais-Suomen aluetoimiston vastuualueita ovat Varsinais-Suomen ja Satakunnan maakunnat ja asevelvollisuusasioissa myös Ahvenanmaan maakunta. Poh-

Everstiluutnantti Jukka Nikkari tunnetaan sotilaana, jolla riittää aina kiintoisaa sanottavaa eikä hän kaihtelee siis tosiaisoiden tunnustamista. Hän näyttää itse myös olivallisesti esimerkkiä siinä, että voi mies olla 55-vuotiaanakin kovassa iskussa ja kenttäkelpoinen kuin konsanaan alle 35-vuotias sodan ajan sijoitettu.

janmaan aluetoimiston vastualueeseen kuuluvat Pohjanmaa, Etelä-Pohjanmaa ja Keski-Pohjanmaa kuten nykyisinkin.

Aluetoimiston pääkohteet ovat kutsunnat, reserviläistyö ja paikallispuolustuksen suunnittelu.

Nikkariakin surettua kertausharjoitusten vähyys, joka alkaa hiljalleen uhata puolustusvalmiuttamme. Hän toivoo, että maanpuolustushenkiset reserviläiset olisivat yhä aktiivisempia osallistumaan reserviläisjärjestöjen ja Maanpuolustusyhdistyksen MPK:n koulutustoimintaan.

Se oman osaamisen ylläpito on tietysti hyvin paljon kiinni kunkin omasta aktiivisuudesta ja motivaatiosta, Nikkari korostaa.

Todettakoon, että Nikkarin kenttäkelpoisuudesta ei tarvitse kantaa murhetta, sillä hän kertoo muun liikuntaharrastuksen lisäksi olevansa vuodessa metsällä 150 vrk ja harjoittelevansa päivittäin ammuntaa noin kaksi tuntia! Siinä on mallia muillekin.

Maakuntakomppania on yksi paikallispuolustuksen elementti tänä päivänä. Uuttakin

alalle on tulossa puolustusvoimauudistuksen myötä mutta hitain askelin eikä se ole paluuta esimerkiksi Ruotsin hemvärnetiin (kodinturvaan), johon Ruotsi haki jo Talvisodan aikana mallia Suomesta. Ruotsi lopetti yleisen asevelvollisuuden ja painottaa kansainvälistä toimintaa, ja taitaa toisaalta turvata Suomeen puskurivaltiona itään. Ruotsi käyttää kuitenkin puolustusvoimiin tuplasumman Suomeen nähden ja Norja peräti kaksi- ja puolin-kertaisesti!

Nikkarin mukaan konsepti sinänsä olisi hyvä, mutta tähän ei ole ainakaan vielä poliittista valmiutta Suomessa.

Nikkari korostaa myös maanpuolustushenkeä, jonka ylläpito ei välttämättä onnistu itsestäänselvyytenä ja ”omalla painollaan”. Sen eteen pitää tehdä töitä kaikilla tasoilla.

KARI NUMMILA

Täyden palvelun raskaan kaluston huoltokorjaamo Kaarinassa

 VUOLA
avoissa aputa

katsastamme, huollamme ja korjaamme:

- kuorma- ja linja-autot
- perävaunut
- jätepakkaajat

Laaja valikoima raskaan kaluston varaosia

Jouset ja jousityöt kaikkiin ajoneuvoihin ja perävaunuihin

Lisätiedot, tilaukset ja ajanvaraukset:
Puh: 0207118830 www.vuola.fi
Vuola Trucks and Trailers Ky
Voivalantie 28 20780 Kaarina

Puhelin hinta 020-numeromme verkkosivuiltamme 8,21€nt/puhelu + 4,21€nt/soittokutsu + 8,21€nt/soittokutsu

Ah-MATTI

HYVÄÄ RUOKAA SOPPATYKEISTÄ JA PANNUISTA!

Chef rotisseur
Matti Niemelä

Yritykset, yhteisöt, perhejuhlat ym.
Ruukinkatu 18 a 20540 Turku
Puh./Fax: 02-237 4215
GSM 0400-400857
www.ah-matti.fi
ah-mattipalvelu@co.inet.fi

www.viherlassila.fi

Turun alueen laajin

VIHERLASSILA

- Gardencentar
- Viherrakennus
- Suunnittelu/konsultointi
- Hoitopalvelu

puh. 2546 651

fax 2546 561

Alakyläntie 2-4, TURKU
www.viherlassila.fi

TURVALLISEEN HITSAUKSEEN
EUROMASKI®

EUROMASKI®

Metallitie 6, 26100 RAUMA
+358-2-826 2456, fax +358-2-826 2457
www.euromaski.fi

www.mynaliikenne.fi
lehtonen@mynaliikenne.fi

MYNÄLIKENNE

Keskuskatu 56, 23100 Mynämäki

- ✦ tilausmatkat ✦ bussivuokraukset
- ✦ päivämatkat ✦ matkasuunnittelu
- ✦ 14-62 paikalliset turistibussit

Tuure Lehtonen: 040 541 6308

Karri Lehtonen: 0400 431 740

Toimisto 24 h: (02) 430 3012

Fax: (02) 432 2664

FUJIFILM

**DIGIKUUVAT
TUNNISSA**

€ 0.30 kpl

JOKAKUVA
Verkatehtaankatu 8
puh. 469 1491

FUJIFILM
Fuji Digital Lab

**BOSCH
Service**

Pekka Häkkinen
Teknikko
Järjestelmäasiantuntija

**Autokatu 1
20380 TURKU**

Autosähkö- ja dieselhuolto

Puh. (02) 253 8447
(02) 536 9222
Fax (02) 238 7490
www.asdhakkinen.com
Email: asdhakkinen@kolumbus.fi

BOSCH

**dieseltekniikan
edelläkävijä**

Kuivauksen uusi suunta

Pyykki kuivaksi jopa tunnissa

Esteri-ilmankuivaajat puhaltavat kuivan ja lämpimän ilman pyykin alle. Siksi pyykin kuivaus on todella nopeaa ja tehokasta - esimerkiksi 7 kg korkeatehoringottua pyykkiä kuivuu tunnissa.

Säästää kuivausenergiaa

Esteri-ilmankuivaaja toimii lämpöpumpulla. Se kondensoi kosteuden ilmasta vedeksi ja palauttaa lämmön takaisin huoneeseen. Perinteiseen kuivaushuoneeseen verrattuna energiaa säästyy jopa 80 %.

Automaattinen pysäytys

Esterissä on uusi Humi-kosteustunnistusohjaus, joka pysäyttää ilmankuivaajan, kun pyykki on kuivaa. Painat vain nappia, ja Esteri hoitaa loput. Energiaa säästyy, kun kone ei käy turhaan.

www.esteri.com

JÄÄHDYTYSKONE OY
Pesulakonetehdas

Kaakelikaari 8, 01720 Vantaa
Puhelin (09) 8494 222
esteri@esteri.com • www.esteri.com

ESTERI
ENERGIAN SÄÄSTÄJÄ

Kaikkea kiinteistöpesulaan.

Alue-edustajat:

Suur-Helsinki: Kim Karling, 040-501 1235 / Harri Karling, 0400-447 828
Kaakkois-Suomi: Arto Tulkki, 0400-513 190 • Lounais-Suomi: Arto Wallenius, 044-292 7233
Pirkanmaa: Jan Lehtonen, 03-233 3236 • Keski-Suomi: Risto Korhola, 0400-435 521
Pohjanmaa: Harry Byholm, 0400-166 366 • Itä-Suomi: Kari Järveläinen, 050-340 9057
Pohjois-Suomi: Pekka Kurttila, 040-527 5871

Killan jäsenmaksut pysyvät ennallaan

Autojoukkojen Turun killan syysvuosikokous päätti pitää jäsenmaksut ennallaan; Heikkilän sotilaskodissa vahvistettiin vuoden 2014 jäsenmaksuksi 20 euroa. Naisjaoston jäsenet maksavat kymmenen euroa. Jäsenmaksut pyritään keräämään 28. helmikuuta mennessä.

Pitkälti entisellään pysyvät jatkossakin myös killan hallintohenkilöt. Killan puheenjohtajaksi vuosille 2014-2015 valittiin edelleen Keijo Häkkinen Naantalista.

Muut hallituksen jäsenet ovat nyt valitut Antti Ahola Turku, Voitto Suvila Loimaalta, Heikki Mäki Loimaalta, Taisto Kilpinen Somerolta ja Jaakko Anttila Turusta. Erovuorossa eivät olleet nyt Eero Huisko Turusta, Jorma Lintunen Köyliöstä, Jukka Rantanen Huittisista, Onni Sarjomaa Salosta, Pekka Aakula Ulvilasta ja Arto Wallenius Raisiosta.

Valittiin edustajaksi Vasinai-Suomen kilta-piiriin Kauko Kaskinen ja varalle Antti Ahola.

Edustajiksi Autojoukkojen kiltojen liiton hallitukseen esitettiin Keijo Häkkinen, varalle Arto Wallenius ja liiton vuosikokoukseen Voitto Suvila Loimaalta, Antti Ahola ja Seppo Toivonen, varalle Jaakko Anttila ja Onni Sarjomaa.

Killan toiminnantarkastajiksi valittiin Lasse Jaatinen ja Arto Roinila, varalle Heikki Mämi ja Kauko Metsä-Tokila. Kulukorvaukset ovat oman auton käytöstä 21 senttiä/km. Lisämatkustaja tuo kaksi senttiä ja peräkärry 5 senttiä.

Kokous hyväksyi hallituksen talousarvioehdotuksen ensi vuodelle. Sen loppusumma on 44 880 euroa. Se on arviolta 180 euroa alijäämäinen. Ensi vuodelle hyväksytty toimintasuunnitelma noudattelee pitkälle kulunutta vuotta. M.m. talvelle on suunniteltu sotahistoriallista matkaa Italiaan ja sinne on tarkoitus mennä tietysti killan "hovioppaan" eli eversti evp, professori Sampo Ahdon opastuksella.

Vuosikokouksessa 28.9.2013 ansiomerkkejä saaneet

Kulta

Ainikkamäki, Heikki Samuel	Naantali	Suominen, Teuvo	Punkalaidun
Alho, Juhani Oskari	Piikkiö	Suominen, Jarkko	Turku
Heijari, Henrik Koitto	Raisio	Toivonen, Juha Olavi	Muurla
Heponen, Olli Antero	Linnavuori	Tuominen, Jukka Matti	Littoinen
Härmälä, Heikki Juhani	Salo	Varjonen, Rauno Helmer	Riihikoski
Isomäki, Martti Väinö	Koski Tl	Vigren, Pertti	Turku
Laaksonen, Jaakko Gunnar	Piikkiö	Virtanen, Tero Touko	Salo
Laaksonen, Pekka	Paimio	Vuola, Jarmo Juhani	Turku
Lehto, Olli Antero	Raisio	Vuorensola, Timo Sakari	Paattinen
Mahnala, Jyri Juhani	Punkalaidun		
Mäntyharju, Jarmo Olavi	Oripää	Hopea	
Nikkanen, Raimo Herman	Marttila	Haanpää, Petri Nestori	Raisio
Ojala, Seppo Ilmari	Turku	Koskinen, Jukka Tapio	Marttila
Parri, Heikki Juhani	Huittinen	Peippo, Tommi Tapio	Vaskio
Pere, Juhani Kaarlo	Naantali	Pelto-Piri, Tapani	Kauhajoki
Pyörre, Markku August	Loimaa	Saarinen, Joni	Turku
Rantanen, Veikko Vilhelm	Pori	Vairinen, Kimmo Johannes	Nousiainen
Setälä, Hannu Yrjö Juhani	Turku		

Pronssi

Alamäki, Reijo Mikael
 Erkkilä, Raimo Olavi
 Jalava, Raimo Rudolf
 Jyränti, Markku Tapani
 Kallio, Pertti Ilmari
 Karhunen, Pekka
 Kaunisto, Erkki Sakari
 Kivimäki, Erkki Juhani
 Lehtilä, Raimo Olavi
 Lindeman, Olavi Rikhard

Kasnäs
 Littoinen
 Piikkiö
 Masku
 Naantali
 Pori
 Loimaa
 Mietoinen
 Raisio
 Turku

Mäkipää, Aimo
 Orvasto, Reijo
 Pursimo, Pasi
 Rautopuro, Tauno Ilmari
 Tulonen, Jari Matti
 Vanha-Perttula, Aulis
 Vapola, Pasi Juhani
 Viitanen, Kalevi
 Virtanen, Alpo
 Virtanen, Pekka Olavi

Raisio
 Raisio
 Naantali
 Vojakkala
 Nousiainen
 Loimaa
 Mietoinen
 Aura
 Vaskio
 Turku

TEBOIL Kemiöntie

Tervetuloa palvelevalle huoltoasemalle

- Polttonesteet
- Voiteluaineet
- Nestekaasut
- Tarvikkeet
- Kahvio
- Myymälä
- Veikkaus
- Kotipizza
- 55 Burger

TEBOIL Kemiöntie
 Saunontie 9, 21510 Hevonpää
 puh.02-4753200
 av. ark. 6-21. la-su 8-20

Nyt on juuri oikea aika vaihtaa vanhat laminaattitasot aidoiksi **GRANIITTITASOIKSI**

Soita ja suunnitellaan yhdessä **UUSI ILME KEITTIÖÖSI!**

VIENTIKIVI OY
 27430 Panelia
 puh. (02) 531 6100, 0500 726 562

Taisto Kilpinen jatkaa Samuli Harttion työtä

Autojoukkojen Turun kiltä ry:n Salon – Loimaan osaston johtoon nousi salolaisen Samuli Harttion jälkeen toinen salolainen eli Taisto Kilpinen, joka jatkaa siis Samulin ansiokasta puheenjohtajantyötä.

Loimaan mies Voitto Suvila valittiin uudeen osaston varapuheenjohtajaksi. Myös Loimaan Jaakko Kallionpää uusi sihteerinpostinsa. Nyt hallituksen jäsenet Salosta ovat siis Kilpisen lisäksi Samuli Harttio, Lassi Suvila ja Onni Sarjomaa.

Loimaalaiset hallituksen jäsenet ovat Suvilan lisäksi edelleen Heikki Mäki, Risto Kylä-Utsuri ja Jaakko Kallionpää.

Pääkillan hallitukseen esitettiin Taisto Kilpinen, Onni Sarjomaa, Voitto Suvila ja Heikki Mäki. Toiminnantarkastajiksi tulivat Ari

Laaksonen ja Jouko Mäki sekä varalle Kalevi Suvila, kaikki Loimaalta.

Ensi vuoden toimintasuunnitelmaan kuuluvat m.m. perinteiset varusmieskoulutukset sekä koululaisten fillarikisat. Mitä todennäköisimmin Salon – Loimaan osasto järjestää ensi kesänä retken Suomen ja Ruotsin väliin yleisurheilumaaotteluun Helsinkiin.

Ensi vuoden kevätkuukauskokous pidetään Salossa 4. maaliskuuta ja syyskokous Loimaalla 9. syyskuuta.

Merkillisen hyvät osat!

<p>Työkalut</p> <div style="display: flex; justify-content: space-around;"> </div> <div style="display: flex; justify-content: space-around;"> </div>	<p>Iskunvaimentimet</p>	<p>Zimmermann Ate Foster Jarrulevyt</p>	<p>FERODO ECU Elf Jarrupalasarjat</p>	<p>Budweg caliper Jarrusatulat</p>
<p>Kytkinpaketit</p>	<p>Lucas Laturit ja startit</p>	<p>MUFFLEX Pakoputket</p>	<p>STEINHOFF Monoflex Vetolaitteet</p>	

"Tule hyville ja reiluille kauppoille. Fixus-liikkeessä sinua palvelevat ammattilaiset!"

www.fixus.fi

FIXUS TURKU
 Tuotekatu 12
 RAISIO
 Puh. 075 325 6111
 Fax. 02 433 6840

Avoinna:
 Ark. 8 - 17
 La 10 - 14

Linnavuoren retkellä

Varsinais-Suomen kiltapiiri järjesti Autokillan vinkistä 26.10. tutustumismatkan Nokian Siu-roon Linnavuoren kylään, jossa Patria huoltaa ja korjaa lentokoneiden ja helikoptereiden suihku sekä laivojen meridieselmootteita. Patria Linnavuori on osa Patria Aviation Oy:tä sekä osa puolustus- ja ilmailuteollisuuskonserni Patria, jonka suurin omistaja on Suomen valtio (75 %).

Suurin asiakas on Puolustusvoimat.

Peruskallio suojaa Patrian työtä Linnavuorella. Yhtiö toimii kirjaimellisesti maan alla ja kiven sisässä, Jatkosodan aikana louhitussa luolassa. Ylipäällikkö Mannerheim määräsi v. 1942 Valtion lentokonetehtaan louhimaan tämän luolaston. Sen tehtävänä oli jo alunperin Ilmavoimien moottoreiden valmistus ja huolto.

Ajoimme sateessa ja sumussa kohteeseemme ja pääsimme ison teräsportin kautta alueelle. Edessämme kohosi betonoitu kallioseinä, edessä teräsovineen ja taivasta kohti törröttävine ilmastointiputkineen. Oppaamme olivat pitkän linjan patrialaiset Kari Vellonen ja Sepo Tamminen.

Siirryimme kulkuovesta kallion sisään. Sieltä avautui huikean korkea ja pitkä käytävä sekä jylhät, karkeasti louhitut graniittiseinät. Ensiksi menimme lentomoottorihalliin. Siellä unohtui sekin, että nyt ollaan maan alla. Valaistus oli kirkas eikä kylmyys vaivannut.

Vuonna 1954 Linnavuoreen saatiin ensimmäinen suihkumoottori huollettavaksi. Se oli brittiläisen De Havilland Vampiren moottori Goblin. Nyt moorropukeissa olivat Hornetien ja Hawkien sekä NH-90helikoptereiden moottoreita eri korjausvaiheissa. Taakse ovat siis jääneet Mig21:n ja Saab -35Drakenien aikakausi.

Kävimme suihkumoottorien koekäyttöhuoneessa paksujen ovien takana. Tämä oli ensimmäinen paikka, jossa hausi kerosiini. Moottorit siirretään asennuspukkien monoraidetta pitkin ja niihin kiinnitetään tarvittavat apulaitteet, letkut, putket ja kaapelit. Koekäyttö suoritetaan tarkan ohjelman mukaan kaikki pöytäkirjaten. Uuden äänenvaimentimen ansiossa lähiseudun asukkaat eivät juuri kärsi koe-

käytön aiheuttamasta melusta.

Pitkän käytävän toisessa päässä on varastoja varaosavaroja sekä meridieselmoottorien korjaamo. Korjauksen kohteena ovat pääosin Merivoimien moottorit. Siellä avautui aivan uudenlainen maailma. Paikalla syntyy astetta «rouheampi» tunnelma kuin lentokonepuolella, jonka osastot on luokiteltua eri siisteysluokkiin. Moottoreissa riittää kokoa ja näköä. Siksi tarvitaan paljon järeitä nostureita.

V16 -moottori, laivadiesel vaatii purettuna melkoisen suuren alueen. Yksi erikoisuus oli se, että ison kampiakselin runkolaakerit olivat rullalaakereita, mutta kiertokanget oli laakeroitu laakeriliuskoilla.

Näimme myös maailman tarkimman venttiili-istukan jysintälaitteen, jolla saadaan istukat koneistettua säädettyihin ohjearvoihin. Näin saadaan vanha sylinterikansi vielä käyttökelpoiseksi. Tämä kannattaa, sillä uudet maksavat uskomattoman paljon. Moottorista uusitaan tarpeelliset osat ja korjatut koekäytetään. Sitten moottorit koekäytetään suuressa hallissa ja koneisiin asennetaan valtava määrä «letkuja»putkia sun muita antureita. Koekäytön mahdollisesti vaatiessa tehdään tarpeelliset säädöt.

Voimme todeta, että tämä oli kaiken kaikkiaan hyvä ja kiintoisa tutustumiskohde.

KAUKO KASKINEN

www.turunhautauspalvelu.fi - www.muistoksi.fi - www.lahjakivi.fi

Täyden palvelun
hautaustoimisto
ja hautakivien erikoisliike

Turun Hautauspalvelu
Uudenmaantie 58, Turku
p. (02) 2424 044

- Muistokivinäyttely
- Suunnittelupalvelu
- Kaikki hautakivityöt

Turun Kivi
Uudenmaantie 58, Turku
p. (02) 2424 044

- Merkkipäivälahjat
- Liikelahjat

Keikyän Kivi
Lauttatie 3, Sastamala
p. (03) 5131 208

Turun Merkki-Mitali Oy

Erikoistunut mitalien ja merkkien valmistukseen

Sarkamaantie 10 21280 Raisio

Puh. 02-4378300 044-5378300

www.turunmerkkimitali.fi

email:myynti@turunmerkkimitali.fi

TERVETULOA

KOTIMAISELLE YRITTÄJÄVETOISELLE
KATSASTUSASEMALLE TUULISSUOLLE

*Jouko
Pursiainen*

*Ville
Wigren*

**PALVELEMME
KAIKKIEN AJONEUVOJEN
KATSASTUS-, REKISTERÖINTI-
JA VAKUUTUSASIOISSA**

VOIT TULLA MYÖS ILMAN AJANVARAUSTA

WP-Katsastus Oy

Tuulissuontie 34, Lieto • puh. (02) 436 4300
www.wp-katsastus.fi

Av. ma-pe
klo 8-17

Kilta kävi tutustumassa Turun Kaukokiitoon

Syksy on saapunut ja miehillä alkaa olla iltaisin aikaa erilaisiin osallistumisiin ja niin 24.09.2013 Autojoukkojen Turun kiltakin koontui kahdenkymmenen miehen porukalla Kaukokiidon kolme ja puolivuotta vanhaan Turun rahtiterminaalin toimintaan.

Isäntänä meillä oli terminaaliveastaava Marko Westerlund joka kahvitarjoilun ohessa näytti videon jossa esiteltiin 60 vuotta täyttäneen yrityksen alkuajoista tähän päivään.

Moni porukasta muistikin missä oli ensimmäinen terminaali Pohjolan sillanpielessä ja kuvista tunnistettiin sen ajan kaluston merkivalikoimaa ja paljon on muutosta tapahtunut tähän päivään.

Marko esitteli hehtaarihallin (50m x 200m) toimintaa eli toisesta laidasta sisään ja toiselta puolelta ulos. Tavarankuljetus tapahtuu nopeakulkuisilla sähköisillä haarukkavaunuilla.

Kaikki kollit merkataan EAN koodilla jolloin sen kulun seuranta ja jakelu on helppoa kuljettajalla olevan lukulaitteen avulla. Kyseinen järjestelmä on kehittymässä vielä lisää jolloin kuvaan tulee mukaan myös GPS-järjestelmä jolla voidaan ohjata joustavaa jakelua. Kiihtokset Kaukokiidolle / Markolle, kuin myös kaikille mukana olleille kiltaveljille.

Antti

Teatterimatka Tampereelle nääs

Pääsimme taas kerran nauttimaan Autojoukkojen Turun Killan ja Lounais-Suomen MS-yhdistyksen järjestämästä teatterielämyksestä. Tampereen Teatterin Les Misérables sykähdytti tarinallaan ja musiikillaan.

Matka sujui rattoisasti menen tullen Kasiksen Kaukon turvallisessa ohjauksessa. Tunnelma oli heti alusta alkaen kotoisan lämmin ja hauska. Menomatkalla pysähdyttiin Pentinkulmalle täydentämään karkki- ja suolakurkkukuvastoja. Untovuoren Marita hymysuin laskeskeli kadonneita lampaitaan, vaan onneksi kaikki olivat tallella.

Teatterille saapuessa Kauko osoitti ajotaitonsa; mission impossible kävi mahdolliseksi, hän väisteli liikennemerkkejä, valopylväitä ja linja-autot taidolla ahtaalla parkkipaikalla.

Ensin pääsimme buffet -pöytään nauttimaan hyvästä ruoasta ja viinistä, jonka jälkeen seurasi teatteriesitys. Kotimatalla nautimme Maritan hankkimista maukkaista ja edullisista sämpylöistä ja virvokkeista.

Iso kiitos Autojoukkojen Turun Killalle turvallisesta ja miellyttävästä ajomatkasta!

Ensi syksyä odottaen,

Kirsi, Päivi ja Tuula

**Matkailuajoneuvokauppaa
jo 20 vuotta !**

**ADRIA
KABE**

**TURUN
Länsi Vankkurit Oy**

www.lansivankkurit.com Pansiontie 6, 20200 Turku, 02 2749880

Killan matka Karjalaan Tuntemattoman sotilaan jalanjäljille Sampo Ahton opastuksella 28.9–2.10. 2013

Kiltaveli Per-Ole Forsström on syyllinen siihen, että sotahistorian kunniatohtori Sampo Ahton aikomus viettää viikon loma kotioloissa kaikkien nimitysjuhlallisuuksien jälkeen jäi vain haaveeksi, sillä Sampo hyväntahtoisena ihmisenä ei voinut kieltäytyä Per-Olen ehdotuksesta: toteuttaa tämä Killan matka JR 8:n sotareittiä seurailleen.

Niin vaan saatiin taas Lomalinjan nopean toiminnan johdosta kirjeet lähetettyä kaikille niille, jotka viimeaikoina ovat olleet mukana Sampon matkoilla.

Matkalle osallistujia ilmoittautui riittävästi eli 25 henkeä, joten Grandellin liikenteen kuljettaja Eino Roosin ohjaama Neoplan-turisti-auto lähti matkaan Turusta kohti Helsinkiä jo kello 6.00 mukanaan 12 kiltalaista.

Kiasman pysäkiltä Helsingistä nousivat autoon matkaoppaamme Sampo Ahto ja 12 innokasta "sampomatkalaista", joten matka jatkui välittömästi moottoritietä kohti Porvoota, josta mukaan tuli vielä viimeisenä Esko Holopainen ja näin oli koko ryhmä kasassa ja matka jatkui kohti Niiralan raja-asemaa.

Rajalta päästyämme kävimme kaupassa ostamassa vähän matkaevästä päiväretkiä varten, koska oli sovittu että autosta saamme päivittäin ainoastaan kahvia tai teetä. Tämän jälkeen ei ollutkaan enää pitkä matka ensimmäiseen kohteeseemme Sortavalaan, jossa meitä odotti hotelli KAUNIS. Hotelli olikin hyvin saatu kunnostettua nimensä veroiseksi sekä ulkoa että sisältä.

Seuraavana päivänä, hyvin nukutun yön ja hyvän aamiaisen jälkeen lähdimme heti aamusta klo 8 kiertoajelulle Sortavalan kaupungille. Sen aikana Sampo Ahto kertoi useimmista keskustan taloista, mitä niissä oli toiminut ennen sotia.

Keskustasta jatkoimme vähän kaupungin ulkopuolelle Kuhavuoren kupeessa olevalle entiselle sairaala-alueelle, jossa saimme nähdä hirveän hävityksen jäljet. Tämän hieno tiilirakennus, jonka on suunnitellut taiteilija

Helen Schjerfbeckin veli Magnus, oli edelleen pystyssä mutta aivan pahuuden hallussa. Irtaimistoa oli heitetty ikkunoista ulos ja entiset sairaalan arkistomateriaalitkin levitetty pitkin pihaa.

Seuraava pysähdyskohde oli Sortavalan vanha suomalaisten hautausmaa. Se oli myös kokenut aikamoisen hävityksen. Useimmat hautakivet ja ristit oli kaadettu ja koko alue oli pitkän heinikon peitossa. Yksi mukana oleista, Christer Boije tiesi kuitenkin, että hänen sukulaisiaan oli haudattu sinne. Jonkin aikaa kaadettuja ja hävitettyjä hautakiviä tutkittuamme, ruohojen keskeltä löytyikin tuttu nimi kaadetun hautaristin jalustasta. Vapaa-herra Knut Boije, kuollut 1910.

Tämä oli varmasti Christerille herkkä hetki, kun löysi vanhan sukulaisensa hautapaikan. Jonkin matkan päästä löysimme myös suuren v. 1918 vapaussodan muistomerkin, joka massiivisuutensa johdosta oli säilynyt hävitykseltä.

Seuraavaksi saavuimmekin Jänisjoelle. Siinä olevan Läskelän kosken partaalle on rakennettu ensimmäinen saha jo vuonna 1899. Teollisuuslaitos on siitä laajentunut myös paperitehtaaksi, kunnes toiminta viimein on lopetettu v. 2008

Pitkärannassa Petroskoin ja Suojärven teiden risteyksessä pysähdyimme katsomaan SURUNRISTI muistomerkkiä, joka on pys-

tytetty paikalle v. 2000. Silloinen pääministerimme Paavo Lipponen kävi paikanpäällä vihkimässä patsaan jossa kaksi äitiä kasvot vastakkain surevat sodassa menehtyneitä miehiään. Tämän alueen taisteluissa v. 1939–40 alkuvuonna, kaatui yhteensä n. 6000 suomalaista ja n. 35000 venäläistä sotilasta ja jossa suomalaiset saivat motitustoimenpiteillä voiton lisäksi myös runsaat sotasaaliit.

”KOLLAA KESTÄÄ” on varmasti kaikille vanhemmille suomalaisille tuttu sanonta ja se paikan taistelut Kollaan joen maisemissa oli meidänkin seuraava pysähdyspaikka. Siellä jalkauduimme maastoon etsimään suomalaisten vanhoja puolustusasemia. Paikalle oli myös pystytetty useita muistomerkkejä.

Matkamme jatkui edelleen itään Suojärvelle, Hyrsylän mutkan ja vanhan rajan kohdal-

la pysähdyimme entisen ränsistyneen rajavalvonta-aseman kohdalla jonka katolla kasvoi jo koivuja.

JR 50:n taistelut 25.8.1941 olivat tulokselliset ja vihollinen löytiin Jessoilan kylän kohdalla pienin tappioiden n. 30 miestä, jota vastoin vihollisen tappiot olivat n. 420 miestä. Tämä varsin tasainen maasto asetti varmasti haasteita rykmentin komentaja majuri Aholle.

Sunnuntai 29.9 päivä oli sateinen ja kun n. 17.30 tienoilla pääsimme viimein Petroskoihin (ent. Äänislinna) Äänisjärven rannalle ”ihastelemaan” Otto Ville Kuusisen patsasta, niin järveltä käyvä kova tuuli teki sen että auton lämpö houkutteli nopeasti takaisin ulos uskaltaneet valokuvaajat. Tämän jälkeen olikin jo aika päästä SEVERNAJA eli POHJOLA hotellille, joka oli 1930 luvun lopulla rakennettu mutta nyt aika hyvin uusittu.

Maanantai aamuna maittavan aamiaisen jälkeen, meitä odotti hotellin aulassa paikallisopas MARIA KOIVISTOINEN. Hän kertoi olleensa Suomessa 11 kertaa ja puhui sujuvasti suomea. Hänen opastamana lähdimme autolla kohti KARJALAN SANOMIEN toimitusta. Sen edestä autoon nousi pari lehtitalon naista myymään meille syyskuun lehdet. Melkein kaikki autossa olijat halusivat ostaa niitä kotiin viemisiksi. Olipa lehdessä mielenkiintoisia uutisia myös Suomesta.

Matka jatkui kohti Syväriä ja matkalla Maasjärven tienoilla huomasimme tien oikealla puolella ison harvapuustoisuuden alueen, joka osoitautui hautausmaaksi. Sinne oli tietojen mu-

kaan haudattu n. 20000 ihmistä, jotka Stalinin puhdistuksen aikana oli tapettu. Tästä eteenpäin olikin vuorossa muutama oikein mukavan näköinen Vepsäläiskylä siistine pihoineen ja maalattuine taloineen. Niihin lukeutui myös Vehkaoja, jossa pysähdyimme vanhan kivisen ortodoksikirkon raunioille. Tien toisella puolella oleva kyläkauppias taisi tehdä viikon tilin, kun ryhmämme kävi ostoksilla. Kaupan melkein kaikki suklaarasiat taisivat löytää uuden omistajan, ehkä tuliaisiksi kotiin vietäviksi.

Seuraava pakollinen pysähdys olikin sitten Syvärin jokisuistossa. Siellä odotimme hinaajan työntämää proomua ylittääksemme joen. Sekin oli kyllä kokemus muiden joukossa. Runsaan tunnin n. 30 km ajomatkan päästä olimmekin saapuneet OSTAN kylään, joka oli suomalaisjoukkojen itäisin piste, missä sodan aikana käytiin. OSTAN ”ostarissa” käytiin täydentämässä päiväruekailu varastoja ja taisipa jokunen täydentää vähän juomavarojaakin.

Siinä kaupassa juomahylly olikin Lähdettyämme sieltä alkoikin koko matkan huonoin tie osuus. Huonossa kunnossa oleva hiekkatie oli sateen jäljiltä niin kuoppainen että nopeutta oli pakko pudottaa n. 20 km tunnissa ja siksi matkan teko hidastui. Lopulta kuitenkin pääsimme paremmalle tielle ja ohitimme Lotinapellossa Syvärin ison voimalaitoksen. Se on alun perin valmistunut v.1933, mutta venäläiset polttivat sen pahoin v.1942 taisteluiden aikana vähän ennen kuin suomalainen JR 23 sai sen vallattua.

Tämän jälkeen olikin sitten meidän vuorom-

me ylittää Syväri erikoislaatuista siltaa pitkin, joka sekin on elämänsä aikana kokenut monet vaiheet. Aunukseen päästyämme majoituimme paikan ainoaan hotelliin OLONGAan.

Tämä hotelli onkin sitten luku sinänsä, sillä ainakin Jorman ja minun huone, joka oli eka kerroksessa oli todella kylmä (+12 C), kun hotellissa oli kaukolämpö vielä kesän jälkeen kytkemättä päälle. Ensin ikkunaverhot tiukasti kiinni ja kaikki mahdolliset valot päälle, jotta lamputkin vähän lämmittäisivät ja yöksi kaikki vaatteet päälle mitä laukusta löytyi sekä vielä ylimääräiset huovat, niin joten kuten saatiin nukuttua. Aamulla oli ulkona vähän lunta maassa ja aamiainen kylmässä ravintolassa oli niin venäläisen oloinen. Kaikki oli tarkasti laskettu mitä syötäväksi oli ja siksi viimeksi aamiaiselle tulleet jäivät melkein ilman ruokaa, mutta onneksi mannavelli oli kuumaa.

Eipä valiteta, vaan kamat kasaan ja ajoneuvon nouse! Nyt kohti Laatokan rantaa, matkalla Sampo kertoi Tuuloksen taisteluista, jossa suomalaisille meinasi käydä huonosti. Viollinen nousi Laatokalta maihin 3600 miehen voimin ja saivat katkaistua rantatien ja näin suomalaisten vetäytymistie oli katkaistu. Tämän oli kuitenkin kenr. maj. Aarne Blick ottanut huomioon ja teettänyt kiertotien vähän kauempaa, jota pitkin siirtyminen luoteeseen onnistui. Tässä kohdin suomalaisten tappiot olivat n. 240 kaatunutta.

Salmassa ajoimme Tuleman kylässä oleval-

le Pyhän Nikolain kirkon mäelle. Siellä olevat vanhat ortodoksikirkon rauniot olivat romahtamisvaaran vuoksi vähän pelottavatkin. Aika iso kirkko oli rakennettu jo v. 1820 ja se tuhoutui talvisodassa 1940. Täällä pidettiin myös leivoskahvitauko. Leivokset oli kuulemma hankkinut Tuntematon Sotilas. Kuljettajamme Eikka oli taas keittänyt kahvit valmiiksi ja samalla hänen lakisääteinen lepoheikkensä tuli hoidettua.

Seuraavaksi ajoimme Pitkärannan kaupunkikierroksen, jossa edelleen oli kaduilla sähkötolpissa kovaääniset kansalaisten ojentamiseksi. Kaupungintalon edessä tietenkin "Vilenin" patsas. Pitkärannan liepeillä oli myös Karjalan elektroniikkatehtaan "luuranko" n. 30000m², joka ei ole koskaan toiminut.

Matka jatkui Laatokan rantatietä, jossa syksyinen ruska oli värjännyt lehtipuut syksyisin värein, joten maisemat olivat kyllä hienot. Runsaan tunnin kuluttua saavuimme Impilahden kirkolle, jossa kirkosta oli jäljellä vain portaat ja tien toisella puolen olevalle hautausmaalle suomalaisten toimesta oli toimitettu sankarihaudalle komea muistokivi. Kivet muodostivat ristikkäin toistensa päälle asetettuina ikään kuin kaatuneen ristin, joten vandaalien ei enää tarvinnut vaivautua kaatamaan muistomerkkiä.

Vielä oli jäljellä tiistain 3.10 osalle ns. tehdaskierros, joka suuntautui Harlun tehdasalueelle. Sinne päästyämme saimme huomata, että rautaportti oli kiinni ja porttivahtina ollut nainen ihmetteli mikäs porukka nyt pyrkii sisälle. Hetken aikaa kun Esa Lehti häntä haastatteli paikallismurteella, niin kyllä portti meille avautui ja pääsimme tehdasalueelle tutkimuksiin. Porttivahti kertoi, että tehdas oli jo 8 vuotta sitten mennyt konkurssiin, mutta hän on silti saanut pitää työpaikkansa?? (Aivan kuin entinen lossivahtikin, jonka lossi oli varastettu 8 vuotta sitten.

Päivä olikin jo vierähtänyt niin pitkälle, että ajoimme taas Sortavalaan, ja nyt majoituimme entiseen tehdaskiinteistöön saneerattuun hienoon hotelliin, nimeltään PIIPUN PIHA. Tämä siitä syystä että entisen sahan vanha komea tiilipiippu oli edelleen pystyssä, maamerkinä hotellin pihalla.

Keskiviikkoaamuna, ennen kotiinpäin läh-

töä, kävin tämän rantahotellin rannasta hake-massa pullollisen Laatokan vettä vaimolle tuliaisiksi; Hän kun on syntynyt Laatokan rantapitäjänsä Kurkijoella, eikä ole siellä käynyt sen jälkeen kun on joutunut pienenä tyttönä sieltä lähtemään evakkoon.

Matkalla ennen raja-asemaa pysähdyimme vielä Pälkjärven kirkon raunioille. Kirkko oli rakennettu v. 1869 ja tuhoutui sodassa v.1940, nämä vuosiluvut oli hakattuna kiveen nähtävillä edelleen.

Vähän ennen rajaa oli tien vieressä karpalon myyjiä ja niinpä meillä muutamat innokkaat kävivät tekemässä marjan myyjät onnelliseksi ja ostivat kaupan tyhjäksi. Marjoja taisi olla liikaakin, koska jotkut niitä levittelivät pitkin tulliaseman latioita. Siitä huolimatta päästiin rajalta läpi nopeassa tahdissa ilman huomautuksia.

Matka oli taas antoisa Sampon hyvän opastuksen ansiosta ja matkakumppanit kun ovat mukavia, niin mikäs siinä on matkaa tehdes-sä. Kiitos kaikille mukana olleille ja hyvää loppu vuotta

Arto Wallenius

Matkailuautojen vuokraus ja tilausajopalvelu

Veikko Mäki Oy

Korjasmäenkatu 3

20360 TURKU

Puh. (02) 23 83 400

www.tilausajopalvelu.net

Edellisessä *Vetoakselissa* julkaistun ristikon ratkaisu

Tulevaa toimintaa

PERINTEINEN LAULUILTA

17.1.2014

KAARINAN AUTOKOULU kutsuu taas kiltalaisia ystävineen yhteislaulutilaisuuteen Oskarinaukio 3 Kaarina. Äänijänteitä aukaistaan klo 18 alkaen. Ilmoittautumiset 8.1 mennessä killan toimistoon puh. 02 2377945

Uusikaupunki 13.2.2014

Autojoukkojen Turun Kilta ry järjestää tutustumismatkan 13.2.2014 Uuteenkaupunkiin, jossa kohteina ovat U:gin Työvene ja U:gin Automuseo. Ruokapaikkana on Ravintola Sualaspuar. Ilmoittautumiset matkalle Killan toimistoon p 02-237 7945 viim. 5.2. Matkalle mukaan mahtuu 25 henkilöä ja matka tehdään linja-autolla. Matkan hinta on 40 euroa/henkilö ja se pitää sisällään kuljetuksen, ruokailun ja pääsymaksun opastukseen automuseossa. Varaathan tasarahat, kiitos.

Huom! Käyttämällä KM-Rengaan palveluja tuet samalla Killan toimintaa.

- RENKAAT
- VANTEET
- RENKAIDEN KORJAUKSET
- RENGASHOTELLI
- TAVARAPOKSI PERÄVAUNUT huhtikuusta alkaen
- TUULILASIT huhtikuusta alkaen

Automestarinkatu 5 (ent. Latva/Markantalo)
Kaarina
ark 7.30-17 ja la 9-14

02-2437 550
www.kmrengas.fi

Taannoin kirjoitin Suomen antamasta kehitysavusta ja vertailin sitä vähän muihinkin valtioihin; Suomellahan ei ole mitään hävetävää tässä vertailussa, jos otetaan vielä huomioon sekin, mitä jouduimme kärsimään niin itäisen kuin läntisenkin naapurin siirtomaana ja viime sodissa!

Jutusta tuli positiivista palautetta ja toivomus siitä, että selvittäisin myös Karjalan evakoiden kohtaloita Viipurin läänin pakkoluovutuksen takia; noin 420 000 ihmistähän joutui silloin hädädyksi kotikonnultaan eli noin joka 11:s suomalainen joutui jättämään asuinsijansa.

Suomessa ei tarvittu pakolaisleirejä. Niitä oli kyllä jouduttu perustamaan lähes 63 000 inkeriläiselle, jotka siirrettiin Suomeen Jatkosodan aikana. Länsi-Saksa asutti 10 prosenttia pakolaisiaan, mutta ei selvinnyt ihan ilman pakolaisleirejä. Saksahan menetti Itä-Preussin (Königsberg) ja Itä-Saksan N-liiton miehittäessä sitä vuoteen 1989 saakka. Saksalta hieinan alueita Puola, jonka Venäjän ”maapula”, pakotti siirtymään satoja kilometrejä länteen! Königsberg tunnetaan nyt nimellä Kalinin-gradin alue. Sen erityyisen tunnettu ympäristöongelma on siinä, että venäläiset laskevat sen alueen jätevedet yhä täysin puhdistamattomina Itämereen.

Pääosin pieniä rintamamiespaikkoja perustettiin peräti 45 000. Ne olivat usein kylmiä tiloja, joille raivattiin peltoa. Siirtoväen tiloja syntyi 36 000. Lisäksi perustettiin yhteismetsiä, joista saivat osuuksia paitis siirtoväki niin myös eräät kantatilat, jotka luovuttivat lähinnä peltomaata asutukseen. Lakien mukainen maanluovutusvelvollisuus (v. 1940 pika-asutuslaki, maanhankintalaki 1945) koski yli 25 peltohehtaarin/yli sadan hehtaarin kokonaispinta-alan tiloja paitsi silloin, kun oli kyse ruotsinkielisestä alueesta.

Ruotsinkielistä kulttuuria haluttiin ”varjella”. Olipa pääministeri Risto Ryti esittänyt J.K. Paasikiven ja Väinö Tannerin tukemana että ainakin osa karjalaisista jäisikin N-liiton miehittämille Suomen alueille syksyllä 1944!

Jo ennen rauhantekoa karjalaiset ja myös petsamolaiset ja muut evakot äänestivät siis itse jaloillaan eli eivät halunneet jäädän neuvostohallituksen käsiin. Tämä oli tietysti erityisen ymmärrettävä ratkaisu, sillä ”jäljet pelottivat” varmaankin.

Kun Paasikivi oli keskustellut asiasta neuvostoviranomaisten kanssa, oli N-liiton ul-

koministeri V. Molotov todennut heti ykskantaan, että N-liitto ei halua ”valkosuomalaisten” jäävän neuvostokansan pariin näille heidän valloittamilleen alueille tai niillekään alueille, joita he eivät olleet sotimalla saaneet Suomelta haltuunsa.

Sodissa oli kaatunut 86 000 suomalaista, 57 000 invalidisoitui ja sotaorpojen määrä nousi 50 000 lapseen. Esim. v. 1991 valtio maksoi sotainvalidien ja kaatuneiden omaisten hoidosta 3,4 miljardia mk, niin kuin tietysti oikein olikin. Usein nohtuu sekin, että kaikki sodankäyneet kärsivät pitkään ja jopa yhä sodan henkisistä koettelemuksista. Vasta nyt tunnustetaan, että se jakomielitautinen tilanne rassasi henkisesti, kun usein julkisuudessa poliittisista syistä N-liitosta pyrittiin tekemään uhri ja Suomesta rikollinen!

Alueiden pakkoluovuttaminen vei 12,5 % Suomen kansallisomaisuudesta ja päälle tulivat raskaat sotakorvaukset, joista pelkät dollarimäärät eivät anna maallikolle selkeätä kuvaa. Suomi joutui esimerkiksi luovuttamaan N-liitolle 535 laivaa, josta olisi tullut 30 km pitkä, yhtenäinen jono. Sähkömoottoreita meni 52 500 kpl. Elementtirakenteisia puutaloja oli listalla 522 kpl. Höyryveturien määrä nousi lähes 800:aan jne, jne. Viimeinen sotakorvausjuna porhalsi itään 18. syyskuuta v. 1952.

Sota- ja jälleenrakennusponnistelujen kanssa kamppaileva pieni Suomi selviytyi jättiläisurakasta, joka yritettiin propagandamielessä kääntää muka Suomen eduksi väittämällä, että teollisuutemme kehittyi tätä tietä. Tämä on täyttä puppua; eihän aivan valtavan tavaramäärän vastikkeeton luovutus voi olla positiivinen asia, ei todellakaan!

Max Jakobson on selvittänyt, että onneksi Yhdysvallat auttoi Suomea Pariisin rauhanneuvotteluissa todeten Suomen harteille lasuttavan aivan kohtuuton akuorma. Korvausmäärä laskikin jonkin verran, vaikka esim. Englanti ärähti jenkeille todeten, että ettehan te (Suomi ja USA) olleet edes sodassa. Englanti arveli, että Suomi kaatuu kuitenkin N-liiton syliin kuten itäblokki.

No, USA ja myös NATO olivat sikäläkin esim. Suomen ja Ruotsin tuki, että ne estivät jo olemassaolollaan Leninin ison vision siitä, että ajanoloon muodostetaan yleismaailmallinen proletariaatin diktatuuri!

KARI NUMMILA

Ystävällinen Ford-liike Turussa

Paremmiin perille

www.automaa.fi

AUTOMAA RAISIO
Nikkarinkatu 1
Huolto ja Automyynti

• Tilausajot • Linja-autojen vuokraus • Matkapaketit • Vip-aitiot, Hartwall Arena

Internet: www.savonlinja.fi
Email: turku@sl-autolinjat.fi

SL AUTOLINJAT

Rieskalähteentie 80, 20300 TURKU, p. 020 141 5760, fax 020 141 5765

Newprint

Merkkipäivät

85 vuotta

1.12.	Lindegren, Antti	Turku
6.1.	Järmälä, Kalevi Ensio	Karkkila
19.1.	Kivirinne, Pentti Kalervo	Salo
1.2.	Toivonen, Heikki Aimo Sakari	Loimaa

80 vuotta

14.2.	Henriksson, Raimo	Turku
21.2.	Laiho, Raimo	Turku

75 vuotta

1.12.	Mäkelä, Matti	Turku
3.12.	Heino, Jarkko	Raisio
5.12.	Heinonen, Aulis Johannes	Turku
16.12.	Laaksonen, Jarmo Aulis	Masku
24.12.	Kurri, Seppo	Mellilä
3.1.	Helva, Jukka	Turku
14.1.	Isoaho, Antti A	Pertteli
17.1.	Laaksonen, Kalervo	Raisio
18.1.	Pispanen, Reino	Huittinen
23.2.	Kallio, Risto Mikael	Säkylä

70 vuotta

9.12.	Nieminen, Reino Kalervo	Turku
9.12.	Aaltonen, Timo Ruben	Turku
12.12.	Lamerto, Pertti Juhani	Nousiainen

24.12.	Sirkkilä, Markku Allan	Turku
28.12.	Suvila, Voitto Oiva Tapani	Loimaa
30.12.	Mäki, Esa Tapio	Turku
25.1.	Vanha-Jaakkola, Veikko	Vuori
18.2.	Lahti, Mauri Johannes	Paattinen
19.2.	Heino, Jyrki Aarno	Mynämäki
20.2.	Suvanto, Juhani Uolevi	Piikkiö
21.2.	Huisko, Eero Juhani	Turku

60 vuotta

14.12.	Paija, Risto Juhani	Rusko
21.12.	Onnela, Eino Olavi	Niinijoki
1.1.	Nurminen, Arto Olli Oskari	Turku
16.1.	Tuominen, Arto Olavi	Rusko
24.1.	Vuolle, Tapio Kai Albin	Alastaro
28.1.	Paunu, Pertti Tapani	Kojonkulma
5.2.	Lankinen, Juhani Antero	Loimaa

50 vuotta

8.12.	Siuro, Jukka Kalevi	Peipohja
1.2.	Lehtinen, Timo Ilmari	Ylönkylä
16.2.	Teräs, Petri Juhani	Turku

Kiltalehti julkaisee merkkipäiväpalstallaan jäsenien merkkipäivät jäsenluettelon perusteella. Jos syystä tai toisesta haluat kieltää merkkipäiväsi julkistamisen, ilmoita asiasta suoraan sihteeri Ari Laaksoselle, puh. 0400 698 650.

Kiitokset

Kiitokset muistamisesta

Reino Jalonen

Sydämelliset kiitokseni killalle merkkipäivänäni saamastani huomionosoituksesta.

Heikki Tuominen

Lämmin kiitos killalle muistamisestani

Kari Vendelin

Lämmin kiitos killalle merkkipäiväni huomioimisesta.

Valto Mäkinen

Lämmin kiitokseni merkkipäiväni muistamisesta

Heikki Peltonen

Kiitän kiltaa muistamisesta merkkipäivänäni

Esko Laine

Kiitokset killalle 27.07. olleen merkkipäiväni huomioimisesta.

Tapio Alhainen

Kiitän kiltaa saamastani huomionosoituksesta merkkipäivänäni.

Risto Heinonen

Lämmin kiitos killalle muistamisesta merkkipäivänäni

Hannu Uusiniemi

Kiitos killalle muistamisesta

Asko Kuusela

Päivystysvuorot
4.12.2013–26.2.2014
killan toimistolla klo 18–20

Joulukuu

4.12.2013	A. Wallenius - B. Ahti
11.12.2013	A. Joutsela, A. Ahola
Pikkujoulu	Heikkilän sotilaskoti (tsto kiinni)
18.12.2013	K. Kaskinen - M. Viitanen
8.1.2014	A. Ahola - E. Huisko

Tammikuu

11.1.2014	A. Joutsela, A. Ahola
Heikkilän sotilaskoti	(tsto kiinni)
15.1.2014	K. Häkkinen - M. Lindgren
22.1.2014	A. Hämelä - R. Koskinen
29.1.2014	Å. Saarikko - M. Viitanen

Helmikuu

5.2.2014	A. Wallenius - B. Ahti
12.2.2014	A. Joutsela, A. Ahola
Heikkilän sotilaskoti	(tsto kiinni)
19.2.2014	A. Ahola - E. Huisko
26.2.2014	A. Hämelä - R. Koskinen

Autojoukkojen Turun Kilta
Hinnasto 1.1.2013

Adressi	13.00 €
AJK tarra	1.00 €
Automiesbaretti + kokardi	20.00 €
Kiltapinssi	2.00 €
Orient kuva ja historiikki	5.00 €
Orient kuva ja historiikki + kehys	15.00 €
Takkimerkki klubitakkiin + kiin.levy	5.00 €
Solmio uusi	20.00 €
Solmioneula hopeaa	10.00 €
Solmioneula kullattu	20.00 €
Kalvosinnapit kulta	55.00 €
Vaunumerkki	35.00 €
Kuulakärkikynä	3.00 €
DVD Auto Kilta - Oikealla kaistalla	
25 vuotta	15.00 €

Kirjat

Autoilumme 1900-39 ja Cadillac	40.00 €
Puolustusvoimien Moottorijoneuvot	
1919-1959	40.00 €
Puolustusvoimien Moottorijoneuvot	
1960-2000	40.00 €
Suomalaiset Sotilasajoneuvot	50.00 €
Puolustusvoimien Autovarikko	
1939-2007	40.00 €
Suomi Kylmässä Sodassa	25.00 €
Häkäpöntöstä turboon	25.00 €

KARAKKO LÄMPÖ IKKUNOISTASI?

- laadukkaat, takuutiiviit energiansäästölasit
- saunan ja suihkun lasiseinät
- ovet mittojen mukaan
- peilit ja keittiön välitilan lasit.
- useita väri vaihtoehtoja.

LASILUOTO OY
 Kärsämäentie 5, 20300 Turku
 Littoistentie 168, 21500 Piikkiö
 puh. 0207 430 180
 www.lasiluoto.fi

RASKASSÄHKÖ
 Salvumiehenkatu 7
 20320 TURKU

Puh. (02) 239 7681
Fax (02) 239 2703
Auto 0400-526 982

Palautusosoite:

Ylännekatu 16 I

20540 TURKU

.EF51

Pidämme ympäristöä puhtaana

Veikko Lehti Oy:n asiakkaana nautit hyvin hoidetusta jätehuollosta, joka on edullista ja luontoa säästävää. Toimintamme on usean vuoden ajan tähdännyt kaatopaikalle menevän jätteen vähentämiseen ja kierrätyksen lisäämiseen. Katso lisää palveluistamme www.veikkolehti.fi.

Veikko Lehti Oy, Teljänkatu 10, 28130 Pori, puh 02 631 6100, fax 02 637 0287

Lomalinja

Asiantuntijan matkassa®

www.lomalinja.fi

- Kaukomatkat
- Teemariesteilyt
- Kulttuurimatkat
- Viini- ja ruokamatkat
- Maalaus- ja valokuvauskurssit
- Sotahistoriamatkat
- Mummun matkassa maailmalle
- Aktiivimatkat
- Räättälöidyt ryhmämatkat

Tilaa uusi esite 2013!

Lomalinjan matkoja **24 h verkkokaupasta lomalinja.fi**

Ratinanlinna, Aleksanterinkatu 32, 33100 Tampere ☎ 010 289 8100 & 010 289 8101 ryhmät
Balderin talo, Aleksanterinkatu 12, 00170 Helsinki ☎ 010 289 8102, lomalinja@lomalinja.fi

Puhelut 8,35 snt/puh +17,17 snt/min. Palvelumaksu 15 € 1.4.2013 alkaen 17 €.