
Kouvolan Seudun Eläinsuojeluyhdistyksen jäsenjulkaisu 2023

2 Kulkurit/2023

Kulkurit
Kouvolan Seudun Eläinsuojeluyhdistyksen
jäsenjulkaisu 2023

Sisällys
s. 3	 Alkuvuosi 2023

s. 4	 Kissojen hammasongelmat

s. 6	 Veljekset Tatti

s. 8	 Lemmikin kanssa autossa ja kävelyllä

s. 10	 Olivian kotiutumisen kuulumisia

s. 11	 In memoriam

s. 12	 Kissan kokoinen aukko

s. 12	 Kesälomakausi ja lemmikki

Kulkurit
Kouvolan Seudun
Eläinsuojeluyhdistys ry:n
27. perättäinen vuosijulkaisu.

Yhteystiedot
Kouvolan Seudun
Eläinsuojeluyhdistys ry
Puistolantie 9, 45610 KORIA

Puhelinnumero arkisin 9–15
Talteenotto asiat 8–16
Viikonloppu ja pyhät 8–14
040 821 554

www.ksey.net
kseyry@gmail.com

Toimittanut: KSEY ry:n hallitus
Graafinen suunnittelu, taitto: Suvi Ekholm
suvi.ekholm@gmail.com
Painatus: Digitaalipaino Seppo Talja Oy
Painos: 1 000 kpl

Kuvassa: Usva ja Repe
Kuvaaja: Susanna Katajala - Studiosusannamaria

TaideTupa PikkuSelma,
Galleria pato ja Pato Klubi
kuusankosken taideruukissa

www.taidetupapikkuselma.com

2 Kulkurit/2023

3Kulkurit/2023

A
lkuvuosi on ollut yhdistykselle haasteel-
linen kohonneiden kustannusten vuoksi.
Talvikuukausina sähkölaskut ovat olleet yli
1000 euroa/kk, vaikka eläintalolle on han-
kittu kaksi ilmalämpöpumppua. Onneksi
mennään kesää kohden ja sähkön kulutus

	 sekä hinta laskevat.

Eläintaloa on kunnostettu paljon parin viime vuoden
aikana. Tänä vuonna on tarkoitus kunnostaa toimisto-
ja varastotiloja. Lisäksi eläintalon jätteiden lajitteluun
on panostettu alkuvuonna, jotta voidaan lisätä jätteiden
hyötykäyttöä ja vähentää ympäristöongelmia. Tehokas
jätteiden lajittelu alentaa jätemaksuja ja tuo säästöjä.

Parin koronavuoden jälkeen eläintalolla on pystytty
järjestämään avoimia ovia kuukausittain. Kotihoitajille
järjestettiin tapaaminen 16.4.2023. Tapaamiseen osallistui
melkein puolet kotihoitajista. Kotihoidossa on noin
kolmannes yhdistyksen kissoista. Pentueet ja yksittäiset
kissanpennut pyritään sijoittamaan suoraan kotihoitoon.
Kotihoito on turvallisinta kissanpennuille ja pentueille. Osa
kotihoitajista ottaa pentueita hoitoon, osa arkoja kissoja tai
senioreita.

Parin vuoden aikana yhdistyksen toimintaan on tullut
mukaan paljon uusia vapaaehtoisia erityisesti eläintalon
hoitovuoroihin. Toukokuussa järjestetään vapaaehtoisille
tapahtuma, jossa käydään läpi eläintalon asioita ja
tutustutaan toisiimme.

ALKUVUOSI 2023
Vaikka kissojen määrä on vähentynyt huippuvuosien 650 kissasta
vähän yli 400 kissaan vuodessa, ovat eläinlääkärikustannukset
kasvaneet tuplasti. Eläinlääkärien palkkiot ovat kasvaneet
kohonneiden kustannusten vuoksi, mutta myös siksi, että
lemmikkejä tutkitaan entistä enemmän. Erityisesti kissojen
hammashoidot ovat hintavia. Yhdistys käyttää joka kolmannen
aikuisen kissan hammashoidossa. Kolmasosa on hammaskiven
poistoja ja loput hampaiden poistoja. Viime vuonna kissojen
hammashoitojen kulut olivat noin 20 000 euroa.
Yhdistys suosittelee ottamaan kissoille ja koirille vakuutuksia,
koska monet hoitotoimenpiteet ovat lemmikille arvokkaita ja
tulevat usein yllätyksenä omistajille. Kohonneiden kustannusten
vuoksi yhdistys joutuu nostamaan eläinmaksujen hintoja 1.5.2023
alkaen.

Viime vuonna yhdistykselle tuli kaksi isoa tyhjennyspaikkaa.
Toisesta paikasta on tullut 40 kissaa ja toisesta 30 kissaa. Vielä tämän
vuoden puolella yhdistys on hakenut toisesta tyhennyspaikasta
viisi kissaa. Nyt paikka on saatu tyhjäksi ja suurin osa kissoista
on saatu uusiin koteihin. Toivottavasti tyhjennyspaikkojen aika
olisi tänä vuonna historiaa, eikä isoja kissalaumoja enää löytyisi.
Huhtikuun loppuun mennessä talteenottoon ei ole tullut
yhtään kissanpentua. Nykyään kissanpentuja löytyykin lähinnä
loppukesästä ja yhdistys luovuttaa pääsääntöisesti kissanpennut
loppuvuonna.

Aurinkoista kesän odotusta!

Heidi Saarikko
Taloudenhoitaja

Metsäkulman Eläintuhkaus &Eläinpalvelut
-Koulutuksia ja kursseja

-Verkkokauppa; Lemmikkieläintuotteita, riistaleluja
-Yksilölliset eläintuhkauspalvelut kaikenkokoisille eläimille

Tukenanne eläimen koko elinkaaren on metsakulman.com
Nurmipolku 68, 47490 MANKALA(Iitti) puh. 040-5129269

4 Kulkurit/2023

K
issojen hammasongel-
mat ovat hyvin yleisiä
niin kotikissoilla kuin
ulkona yksin tai popu-
laatiossa elävillä kis-
soilla. Hampaisiin muo-

dostuu helposti hammaskiveä,
joka aiheuttaa ien- ja suutuleh-
dusta. Tämä voi johtaa hampai-
den juurien tulehtumiseen, jol-
loin hampaat tulisi välittömästi
poistaa, koska ne ovat todella
kipeät. Kissa tuntee aivan samalla
tavalla kipua suussa kuin ihmi-
nen, jolla on tulehtunut hammas.
Kissat eivät vain helposti näytä
suun alueen kipuja juuri mil-
lään tavalla eivätkä yleensä edes
ruokahalun muutoksilla. Siksi
kissan suun tilanne on tarkas-
tutettava eläinlääkärissä sään-
nöllisesti, esimerkiksi rokotusten
yhteydessä. Monet kissat kärsivät
myös hammassyöpymäsairau-
desta, jota ei voida hoitaa muu-
ten kuin poistamalla syöpyneitä
hampaita. Hampaiden terveys
on todella tärkeää, koska suun
tulehdus altistaa koko elimistön
tulehduksille. Sama veri kiertää
nimittäin suussa ja muualla eli-
mistössä ja tästä syystä tulehtu-
neesta suusta voikin verenkierron
mukana päätyä suun bakteereja
vaikka sisäelimiin.

Kissojen hammashoidot ovat
nykyisin iso kuluerä yhdistyksen
eläinlääkärikäynneillä.

Nyt pääsettekin seuraamaan
miten hammashoitoon tulleen
Arvon päivä eläinlääkärissä eteni.
Arvolla todettiin ensimmäisessä
eläinlääkärin perusterveystar-
kastuksessa ainakin yksi poistoa
vaativa hammas ja hammaskiveä
melko runsaasti. Arvo ei oireil-
lut tätä kipeää hammasta miten-

kään ja ruokahalu oli erinomai-
nen kipeästä suusta huolimatta.

Arvo haettiin tiistai-iltana
yökylään hoitajalle, joka vei
Arvon keskiviikkoaamuna eläin-
lääkärille. Yö oli mennyt hyvin
ja Arvo söi ruoan yön pimeinä
tunteina, kun hoitaja oli jo nuk-
kumassa. Arvo on hieman arka,
joten sitä kovasti jännittää ihmi-
sen läheisyys eikä se silloin juu-
rikaan liiku. Kuitenkin suositel-
tava kuuden tunnin paastoaika
ennen operaatiota täyttyi, vaikka
Arvo söikin vasta puolen yön jäl-
keen. Automatkat menivät myös
Arvon kanssa hyvin, kovin hil-
jainen ja rauhallinen matkus-
taja oli kyydissä. Eläinlääkärissä
odoteltiin hetken vuoroa, kunnes Arvo ennen hammashoitoa

Arvo hammasröntgen kuvauksessa

Kissojen hammasongelmat

5Kulkurit/2023

Arvo rauhoitettiin. Arvoa jännitti
kovasti eläinlääkärin vastaan-
otolla. Normaalisti ennen rauhoi-
tusta tehdään perusterveystutki-
mus, kuten kuunnellaan sydän- ja
keuhkoäänet. Arvo oli kuitenkin
juuri käynyt eläinlääkärin tarkas-
tuksessa, joten suoralla rauhoi-
tuksella vältettiin kissan turhaa
stressiä.

Arvon nukahdettua sille laitet-
tiin kanyyli, jonka kautta annet-
tiin suonensisäisesti lisää rau-
hoitetta ja nesteytystä koko
operaation ajan. Arvolle laitettiin
hengitysputki ennen operaation
alkua. Putken kautta se sai hen-
gitettävää nukutusainetta ja hap-
pea koko operaation ajan.

Arvon hampaat ja ientaskut puh-
distettiin hammaskivestä ja pla-
kista ultraäänilaitteella ja koko
suusta otettiin röntgenkuvat.
Näin nähtiin myös hammasjuu-
rien tilanne ienten alla, mikä on
tärkeää, koska hammasjuurien
tulehdustilat eivät välttämättä
näy mitenkään päällepäin. Arvo
sai operaation aikana kipulääk-
keet ja pahoinvoinnin estolääk-
keen pistoksina.

Röntgenkuvien tulkinnan jäl-
keen todettiin, että arvolla oli paro-
dontiittia eli tukikudostulehdusta
ja hammassyöpymää. Näiden
takia yhteensä kahdeksan ham-
masta täytyi poistaa. Yksi isompi
hammas poistettiin kirurgisesti ja

muut instrumentteja apuna käyt-
täen. Poistokohdat tikattiin itses-
tään sulavilla tikeillä.

Operaation ajan hoitaja valvoi
Arvon anestesiaa kuuntelemalla
sydäntä ja keuhkoja sekä seuraa-
malla monitorin arvoja. Monitori
mittasi muun muassa verenpai-
netta, sydämen sykettä, ruumiin-
lämpöä ja hengityksen tahtia sekä
hiilidioksidipitoisuutta.

Operaation jälkeen Arvo pääsi
rauhalliseen koppiin heräilemään
lämpimän peiton alle. Arvolle
annettiin myös pieni määrä herä-
tettä, jotta oli kunnolla varmasti
herännyt ennen kotiin lähtöä.
Kotihoitona hampaanpoistojen
jälkeen Arvolle määrättiin peh-
meää ruokaa kahden viikon ajan,
jotta haavat ehtivät parantua.
Lisäksi tulehduskipulääke jatkui
operaatiota seuraavasta päivästä
viikon ajan.

Arvolla on nyt tällä hetkellä terve
suu, mutta vaatii säännöllisiä tar-
kastuksia kuten kaikki muutkin
kissat. Ja muistutuksena vielä:
vaikka Arvon hampaista kahdek-
san oli poistokuntoisia ja kipeitä,
niin Arvo oli syönyt hyvällä ruo-
kahalulla koko ajan. Pidetään siis
myös kissojemme suiden tervey-
destä hyvää huolta säännöllisillä
tarkastuksilla.

Emmi Helenius

Arvo heräilee operaatiosta

Arvon hammasröntgen

Arvon hammaskivenpuhdistus

6 Kulkurit/2023

S
ain puhelun elo-
kuun 2022 lopulla
Kseyn sijaiskotivas-
taavalta. Korian kis-
satalo oli ääriään
myöten täynnä, jopa

vanhan saunan tiloihin oli jou-
duttu majoittamaan kulkureita.
Olin jo aiemmin kuullutkin talon
katastrofaalisesta kissatilanteesta
ja mielessäni makustellut autta-
mismahdollisuutta. Ainahan sitä
tilaa muutamalle bonuskissalle
löytyy jos niikseen tulee. Nämä
tyypit ei vaan olleet ihan tavalli-
sia sijaiskotikulkureita. Talon kis-
salaumaa nimittäin vaivasi sieni-
infektio, microsporum canis.

Se on viheliäinen, myös ihmi-
seen eläimestä tarttuva ihoin-
fektio, joka vaatii pitkäkestoista
hoitoa ja tilojen jatkuvaa desin-
fiointia. Minulla oli microsporu-
mista jo aiempi kokemus noin
kymmenen vuoden takaa. Silloin-

kin kyseessä oli sijaiskotilaiseksi
tullut kissa, Antti-Eemil. Antin
tapaus poikkesi tästä kuitenkin
siinä, että nyt tiesin jo kissojen
tulovaiheessa sienen olemassa-
olosta.

Sijaiskotivastaava kertoi että
talolla on nelisenkymmentä kis-
saa joista valita. Kaikki kissat oli-
vat samasta paikasta tulleita ja
kaikilla oli sieni.

Koska kesä oli tuossa kohtaa
vielä kauneimmillaan, tuumai-
lin että voisin majoittaa kissat
vierasaittaan. Silloin riski sienen
tarttumisesta omiin kissoihin olisi
pieni. Asennoiduin mielessäni sii-
hen, että sieni on viheliäinen, pal-
jon hoitoa ja työtä vaativa, mutta
silti täysin selätettävissä oleva.
Ajattelin, että ehkä siitä parhaim-
millaan selvitään muutamassa
kuukaudessa, sillä talolla oli jo
aloitettu suun kautta annettavat
lääkitykset kissoille.

Sijaiskotivastaavan kanssa
sovittiin, että raivailen tilan mah-

dollisimman pelkistetyksi (desin-
fioinnin kannalta hyvin tärkeää)
ja sitten tyypit ovatkin tervetul-
leita. Ja niinpä muutaman päivän
päästä heidät tuotiinkin. Raita-
paitaiset, hieman ujot pojanviika-
rit, jotka hakivat turvaa toisistaan.
Tyypit olivat veljeksiä ja noin vii-
den kuukauden ikäisiä. Talolla
heidät oli ristitty nimillä Käpy ja
Tikku. He olivat aivan samannä-
köisiä enkä erottanut heitä aluksi
toisistaan. Niinpä aloin nimittä-
mään heitä Tatin veljeksiksi, sie-
nidiagnoosin perusteella.

Heti ensimmäisen viikon
aikana veljekset kävivät eläinlää-
kärissä, jossa heiltä otettiin pika-
sieninäytteet. Ja kyllä, se oli vah-
vasti positiivinen molemmilla
pari kuukautta suun kautta men-
neistä lääkkeistä huolimatta. Aloi-
tettiin siis lääkityksen rinnalla
pesut, siis kissojen pesut. Pakka-
sin veljekset kaksi kertaa viikossa
yhteiseen kuljetusboksiin ja ajaa
hurautettiin muutaman kilomet-
rin matka meidän toiselle talolle,
jossa pesut oli helpompi suorit-
taa. Pesupäivinä lämmitettiin aina
sauna, jossa veljekset kuivatteli-
vat itsensä pesujen päätteeksi.

Sieneen tehoavampaa Ima-
verol-liuosta ei saanut mistään,
se oli loppu koko Suomesta,

Tatti loikoilee Tatti Jalkakontrollissa

Tatti loikoilee Tatit ikkunassa

7Kulkurit/2023

joten alkuun käytössä oli Mala-
seb-shampoo. Tarkkailin päivit-
täin lääketukkuja, toiveena edes
yksi pullo. Loppuvuodesta onnis-
tuimme viimein sitä saamaan.

Kuukaudet vierivät kissoja pes-
tessä ja tilaa desinfioidessa. Imu-
roin tilan päivittäin ja pyyhin pin-
nat Virkon-liuoksella. Kaksi kertaa
viikossa, kissojen pesupäivinä,
ruiskutin tilan kattoa ja seiniä
myöten reppuruiskuun tekemäl-
läni Virkon-liuoksella.

Tatin veljeksiä käsiteltiin pal-
jon hoitojen vuoksi ja varmaan
tästä syystä heistä kuoriutui valta-
van ihmisrakkaita hurisijoita. Kur-
jan tilanteesta teki se, että tilassa
ei voinut pitää mitään desinfioin-
tia kestämätöntä eli heidän ait-
tansa oli hyvin pelkistetty. He oli-
vat vähän kuin pieniä leikkisiä
lapsia, joiden lelut olivat puisia ja
nekin patterin välissä. Tateilla oli
muovikassillinen leluhiiriä ja pal-
loja, joita liotin Virkon- ja kloriitti-
liuoksessa päivittäin. Osa leluista
selvisi, osa ei.

Mutta voihan Tatit, he oli-
vat kaikista pesuista, hoidoista ja
boksituksista huolimatta hyvin
tyytyväisen oloisia ja reippaita
nassikoita. Laitoin heille päivit-
täin Bookbeatista erilaisia kirjal-
lisuuden klassikoita kuunteluun.
Heihin upposi kaikki Kotiopetta-
jattaren romaanista Sinuhe Egyp-
tiläiseen.

Tattien tilaan meneminen oli
aina oma ohjelmanumeronsa ja
pyrinkin siihen, että vietän ker-
ralla paljon aikaa tilassa. Siellä jat-
kuvasti ravaaminen olisi ollut riski
ja vaatinut valtavat määrät suoja-
varusteita. Vaihdoin aina vaatteet
ja puin suojavarusteet (suojahaa-
lari, essu, myssy, suojajalkineet)
ulkona ennen oven avaamista. Ja
sama tilasta poistuttaessa. Kun
vuosi alkoi kääntymään lopuilleen
ja pakkaset saapuivat marras-jou-
lukuun vaihteessa, ulkona itsensä
kalsarisilleen riipaiseminen ja
vaatteiden vaihto alkoi olemaan
lievästi epämiellyttävää. Samaan
aikaan eristämättömän vierasai-
tan patterit huusivat punaise-
naan. Tateilla oli suloisen lämmin

aitta, mutta kauhulla odotin säh-
kölaskua.

Tateista suuremman säännöl-
liset kotona otetut sienitestit oli-
vat jo lokakuusta lähtien olleet
negatiiviset, mutta pienempi Tatti
antoi edelleen positiivisia näyt-
teitä. Päädyin radikaaliin ratkai-
suun ja siirsin Tatit pääraken-
nukseen vuodenvaihteessa. Tein
heille tilan makuukammariin eril-
leen toisista kissoista ja toteutin
hysteerisen tarkasti eristys- ja
suojautumiskeinoja.

Tammikuussa myös pikku
Tatin sienitesti näytti negatiivista,
samoin uusintatestit. Jee! Eli ei
muuta kun kodin etsintään. Tatit
oli jo syksyllä kastroitu, mado-
tettu, rokotettu kahdesti ja siru-
tettu.

Mutta koska kyseessä ovat
kovan onnen Tatit ei homma
mennytkään ihan putkeen. Pikku
Tatti nimittäin onnistui murta-
maan vasemman takajalan sää-
riluun heti helmikuun alussa. En
edelleenkään tiedä kuinka tämä
tapahtui, mutta veikkaan Tatin
hypänneen joko takan päältä lat-
tialle tai jääneen takajalastaan
jotenkin korkeaan kiipeilypuuhun
kiinni. Eräänä aamuna Tatti ei
vain enää ottanut jalkaa alleen ja
oli valtavan kipeä. Sain ajan vielä
samalle päivälle Porvoon Avec
klinikalle, jossa jalka kuvattiin ja
todettiin murtuneeksi. Röntgenin
yhteydessä jalka lastoitettiin koti-
matkaa varten ja sovittiin leik-
kausaika seuraavalle aamulle.

Parituntinen leikkaus meni
hyvin ja jalkaan asennettiin ruu-
veilla titaanilevy. Kotiohjeeksi
Tatille tuli koppihoitoa. Jalalle
sai varata, mutta liikkumista tuli
rajoittaa. Kaikenlainen rymyämi-
nen ja hyppiminen oli ehdotto-
masti kiellettyjen listalle eli käy-
tännössä tila tuli rajata hyvin
pieneksi. Nikkaroin kammariin
puusta ja verkosta Tatin Toipu-
mistuvan, jossa hän pystyi rajoi-
tetusti liikkumaan, käymään ves-
sassa ja seurustelemaan verkon
läpi Iso Tatin kanssa. Pikku Tatti
sopeutui tilanteeseen hämmen-
tävän hyvin. Hän katseli lattialle

asetetusta privaatti telkkarista
hiihdon MM-kisoja lepäillen pikku
soffallaan.

Viikot vierivät, kävimme Por-
voossa kontrolliröntgeneissä
muutamaan otteeseen ja kaikki
näytti hyvältä. Luunmuodostus
levyn ympärille eteni hyvin.

Viimein huhtikuussa saimme
luvan vapauttaa Pikku Tatin toi-
pilastuvasta. Liikunta piti aloittaa
varovasti, kaikenlainen rammas-
taminen oli edelleen kiellettyä
muutaman viikon ajan. Iso Tatti
oli innoissaan ja olisi heti halun-
nut alkaa hullustamaan pikkuvei-
kan kanssa. Pikku Tatin rajoitettu
liikunta aloitettiin valjaskäve-
lyillä huushollissa, yöt hän edel-
leen vietti taukotuvassaan. Huh-
tikuun lopulla viimein saimme
luvan ihan normaaliin vapaaseen
olemiseen. Pikku Tatin koppihoito
kesti siis kaikkineen kymmenisen
viikkoa. Jalka tullaan kontrolliku-
vaamaan vielä noin puolen vuo-
den päästä ja tällöin arvioidaan
tarvitseeko luun kiinnitysvälineet
poistaa vai saavatko ne jäädä jal-
kaan. Usein ne jätetään. Pikku
Tatti käyttää jalkaa täysin nor-
maalisti, hyppii, pomppii ja rem-
mastaa kuten tuollaisen vuoden
ikäisen viikarin kuuluukin. Ulko-
puolinen ei pystyisi päättelemään,
että jalassa on koskaan mitään
ongelmaa ollutkaan.

Nyt olemme siis tilanteessa,
jossa viimein Tatin veljeksille
päästäisiin aloittelemaan yhtei-
sen loppuelämän kodin etsintä.
Olen ihan valtavan kiintynyt näi-
hin veijareihin ja hieman kauhuis-
sani odottelen päivää jolloin nämä
”mun pienet kylpijäpojat” lähtee
maailmalle. Joku onnekas lotto-
voittaja saa näistä maan maini-
oista Tatin veljeksistä upeat per-
soonalliset lemmikit itselleen.
Sillä kuinka moni kissa yrittää
väkisin kammeta siivouspäivinä
itsensä lattianpesuämpäriin kyl-
pemään?

Sanna Suoknuuti
Kuvat: Sanna Suoknuuti

8 Kulkurit/2023

Lisää tietoa lemmikin
kuljettamisesta ja esim. sopivan
kuljetushäkin valinnasta löytyy:

Eläinsuojelulaki
Valtioneuvoston asetus koirien,

kissojen ja muiden pienikokoisten
seura- ja harrastuseläinten suojelusta

Laki eläinten kuljetuksesta ja Asetus
eläinten kuljetuksesta.

Koiran kuljetus autossa sujuu tur-
vallisimmin, kun koirakin käyttää
sille sopivaa turvalaitetta. Turval-
lisin tapa on pukea koiralle kun-
nolliset turvavyövaljaat, jotka
kiinnitetään autoon tukevasti joko
turvavyöhön tai matkatavaran
kiinnityslenkkeihin. Toinen suo-
siteltava vaihtoehto on lemmikin
kuljettaminen laadukkaassa ja
tukevassa kuljetuslaatikossa, joka
on myös kiinni autossa. Tämä on
turvallisin vaihtoehto kissoille ja
muille pienlemmikeille.

Lemmikin kuljetus
henkilöautossa
Eläimen hyvinvoinnista on aina
huolehdittava matkan aikana.
Koiraa, tai muutakaan eläintä, ei
saa kuljettaa henkilöauton umpi-
naisessa tavaratilassa. Lemmikkiä
saa kuljettaa tavaratilassa, josta
on avoin yhteys matkustajatilaan.
Avoin yhteys on esimerkiksi far-
marimallisissa autoissa. Tavarati-
lassa koiran tulee olla kytkettynä,
jotta se ei pääse karkaamaan
matkustajatilaan tai autosta ulos,
kun ovia tai ikkunoita avataan.
Jos koira matkustaa häkissä ja
häkin ympärille tavaratilaan on
sijoitettu paljon matkatavaroita,
täytyy myös tavaratilan hyvästä
ilmanvaihdosta huolehtia. Mat-
kustamossa eläintä ei saa pääs-
tää häiritsemään kuljettajaa ajon
aikana. Kuljettaja ei ajaessaan saa
pitää lemmikkiä sylissään.

Tavallisessa henkilöautossa
lemmikki matkustaa useimmiten
matkustamossa tai auton takati-
lassa. Auton sisätiloissa turvallisin
tapa matkustaa on se, että koira
kytketään laadukkailla turvavyö-
valjailla kiinni takapenkille. Auto-
käyttöön sopivat koiran valjaat on
tarkoitettu kestämään myös kola-
ritilanteita. Lemmikkien tuotteilta
laki ei edellytä testausta, mutta
jotkut tuotevalmistajat testaavat
itse tuotteita. Älä luota mainos-
lauseisiin, vaan arvioi itsekin tuot-
teen tukevuutta käyttäjän näkö-
kulmasta.

Vahvarakenteiset valjaat tun-
nistaa siitä, että ne on tehty leve-
ästä ja kestävästä turvavyö- tai
kuormansidontanauhasta. Leveä
nauha ja valjasrakenne jakavat
voiman kohdistumista laajoille
alueille, jolloin koiran mahdol-
lisuudet selviytyä kolarista ovat
paremmat. Suosi valjaiden valin-
nassa metallisilla soljilla varustet-
tuja valjaita.

Pienemmät eläimet matkusta-
vat turvallisimmin järeissä kul-
jetuslaatikoissa, jotka voidaan
kiinnittää tukevasti autoon esi-
merkiksi turvavyöllä.

Jos koirasi matkustaa auton
takatilassa, kuljeta koiraasi siel-
läkin tukevassa ja auton raken-
teisiin kiinnitetyssä metallisessa
tai kovamuovisessa kuljetuslaati-
kossa tai häkissä, joka on tarkoi-
tettu nimenomaan koiran kuljet-
tamiseen. Ota huomioon koirasi

koko ja varmista tuotteen val-
mistajalta, että tuote suojaa koi-
raasi myös mahdollisissa onnet-
tomuustilanteissa.

Koiralla on matkan aikana hyvä
olla panta tai valjaat päällä, mutta
talutin on irrotettava. Hihna on
kuitenkin hyvä jättää koiramat-
kustajan lähelle, jotta se löytyy
tarvittaessa helposti.

Onnettomuuspaikalla
toimiminen
Jos joudutaan onnettomuuteen tai
onnettomuuspaikalle ja autossa
on koira, on hyvä muistaa, että se
saattaa puolustaa itseään louk-
kaantuneena. Siksi on hyvä ottaa
huomioon seuraavat asiat:

•	 Koiran ollessa shokissa se saattaa
	 purra jopa omistajaansa.
	 Siksi koiran suun voi sitoa,
	 tai käyttää kuonokoppaa,
	 ettei se purisi.

•	 Koira voi karata.
	 Pyri kytkemään koira kiinni.

•	 Koiraa pyritään kolaripaikalla
	 hoitamaan kuten ihmistäkin.
	 Koira on saatava mahdollisimman
	 pian eläinlääkärin hoitoon
	 silloinkin kun koiran omistajaa
	 ei tavoiteta.

Lemmikin kanssa
autossa ja kävelyllä

9Kulkurit/2023

Mitä tietoa koirasta on
hyvä pitää autossa?
Tärkeimmät tiedot autossa mat-
kustavasta koirasta voi kirjata esi-
merkiksi kaksipuoleiseen (lami-
noituun) lappuun, jota on hyvä
säilyttää helposti löydettävässä
paikassa yhteystietopuoli alas-
päin. Lappuun kannattaa kirjata
ainakin seuraavat tiedot:

•	 Koiran virallinen nimi ja
	 mikrosirutunniste

•	 Koiran syntymäaika

•	 Koiran rotu, tuntomerkit ja
	 mahdolliset sairaudet

•	 Koiran luonne, onko se
	 aggressiivinen vieraita
	 kohtaan tms.

•	 Yhteystieto ICE-henkilölle

Lemmikin kanssa
kävelyllä
Koiran tai muun lemmikin kanssa
kävellessä on liikuttava enna-
koivasti ja huomioida muu lii-
kenne. Yhdistetyllä pyörätiellä
ja jalkakäytävällä voi lemmikin
kanssa liikkua kummassa reu-
nassa tahansa. Yleensä koiranul-
koiluttaja pyrkii pitämään koiran
joko sivulla tai edessä, paikalla
ei ole väliä, kunhan koira on jat-
kuvasti ohjaajansa hallinnassa.

Useamman koiran kanssa liikut-
taessa tulee huolehtia siitä, että
tilaa jää myös ohittajille.

Maanteillä jalan liikkuvan
paikka on vasemmassa reunassa
joko pientareella tai mahdolli-
simman lähellä piennarta. Siellä
usein turvallisinta olisi kuljettaa
koiraa pientareen puolella.

•	 Huomioi muu liikenne ja
	 kulje reunassa.

•	 Älä käytä fleksiä ulkoillessasi
	 väylillä, joilla liikkuu myös
	 muita ihmisiä.

•	 Opeta koira jo pentuna
	 ohittamaan rauhallisesti erilaisia
	 tielläliikkujia sekä toisia koiria.

•	 Huolehdi kaikkina vuodenaikoina,
	 että lemmikkisi erottuu.

Koirakon ja muun
lemmikin ohittaminen

Kun olet ohittamassa koirak-
koa tai muuta lemmikkiä, var-
mistu hyvissä ajoin siitä, että
sinut havaitaan. Pyöräilijänä, rul-
laluistelijana tai potkulautailijana
on erityisen tärkeää varmistua,
että ei yllätä muita tielläliikkujia.
Käytä äänimerkkiä tai omaa ään-
täsi riittävän ajoissa ja hiljennä.
Säikähtäessään koira voi syöksyä
kohti ohittajaa, joten turvallisin
ohitus tapahtuu niin, että molem-
mat osapuolet ovat havainneet

toisensa riittävän ajoissa. Koiran
taluttaja ehtii tiivistämään myös
otettaan, ja varmistuu näin itse-
kin, että se on varmasti hallin-
nassa.

Pienikokoisen lemmikin talut-
taja saattaa myös haluta nostaa
lemmikkinsä syliin. Kun enna-
koimme kohtaamisia, teemme
ohittamisesta miellyttävämmän
kokemuksen kaikille.

Lähde: Liikenneturva

Tuula Taskinen

Ulkoileva Mehukatti Kuva: Sari Metsälä

Ulkoileva Hellä Kuva: Heidi Saarikko

Nalle koira

9Kulkurit/2023

MITÄ TIETOA KOIRASTA ON
HYVÄ PITÄÄ AUTOSSA?
Tärkeimmät tiedot autossa mat-
kustavasta koirasta voi kirjata esi-
merkiksi kaksipuoleiseen (lami-
noituun) lappuun, jota on hyvä
säilyttää helposti löydettävässä
paikassa yhteystietopuoli alas-
päin. Lappuun kannattaa kirjata
ainakin seuraavat tiedot:

• Koiran virallinen nimi ja
 mikrosirutunniste

• Koiran syntymäaika

• Koiran rotu, tuntomerkit ja
 mahdolliset sairaudet

• Koiran luonne, onko se
 aggressiivinen vieraita
 kohtaan tms.

• Yhteystieto ICE-henkilölle

LEMMIKIN KANSSA
KÄVELYLLÄ
Koiran tai muun lemmikin kanssa
kävellessä on liikuttava enna-
koivasti ja huomioida muu lii-
kenne. Yhdistetyllä pyörätiellä
ja jalkakäytävällä voi lemmikin
kanssa liikkua kummassa reu-
nassa tahansa. Yleensä koiranul-
koiluttaja pyrkii pitämään koiran
joko sivulla tai edessä, paikalla
ei ole väliä, kunhan koira on jat-
kuvasti ohjaajansa hallinnassa.

Useamman koiran kanssa liikut-
taessa tulee huolehtia siitä, että
tilaa jää myös ohittajille.

Maanteillä jalan liikkuvan
paikka on vasemmassa reunassa
joko pientareella tai mahdolli-
simman lähellä piennarta. Siellä
usein turvallisinta olisi kuljettaa
koiraa pientareen puolella.

• Huomioi muu liikenne ja
 kulje reunassa.

• Älä käytä fleksiä ulkoillessasi
 väylillä, joilla liikkuu myös
 muita ihmisiä.

• Opeta koira jo pentuna
 ohittamaan rauhallisesti erilaisia
 tielläliikkujia sekä toisia koiria.

• Huolehdi kaikkina vuodenaikoina,
 että lemmikkisi erottuu.

KOIRAKON JA MUUN
LEMMIKIN OHITTAMINEN

Kun olet ohittamassa koirak-
koa tai muuta lemmikkiä, var-
mistu hyvissä ajoin siitä, että
sinut havaitaan. Pyöräilijänä, rul-
laluistelijana tai potkulautailijana
on erityisen tärkeää varmistua,
että ei yllätä muita tielläliikkujia.
Käytä äänimerkkiä tai omaa ään-
täsi riittävän ajoissa ja hiljennä.
Säikähtäessään koira voi syöksyä
kohti ohittajaa, joten turvallisin
ohitus tapahtuu niin, että molem-
mat osapuolet ovat havainneet

toisensa riittävän ajoissa. Koiran
taluttaja ehtii tiivistämään myös
otettaan, ja varmistuu näin itse-
kin, että se on varmasti hallin-
nassa.

Pienikokoisen lemmikin talut-
taja saattaa myös haluta nostaa
lemmikkinsä syliin. Kun enna-
koimme kohtaamisia, teemme
ohittamisesta miellyttävämmän
kokemuksen kaikille.

Lähde: Liikenneturva

Tuula Taskinen

Ulkoileva Mehukatti Kuva: Sari Metsälä

Ulkoileva Hellä Kuva: Heidi Saarikko

Nalle koira

10 Kulkurit/2023

O
livia tuli meille joulu-
kuussa 2021. Olimme
jo aiemmin törmän-
neet siihen KSEY:n
sivuilla ja kesällä
Eskolanmäessä liik-

kuessamme olimme nähneet Oli-
vian katoamisilmoituksia. Kun
kissa sitten talven korvilla löydet-
tiin, mietiskelimme kuukauden
verran, että voisimme kyllä tar-
jota tälle sisukkaalle tapaukselle
ainakin kotihoitopaikan. Montaa
viikkoa ei Olivia ehtinyt meillä
olla, kun teimme lopullisen adop-
tiopäätöksen.

Olivia on edelleenkin arka
eikä mikään ihmisten suurin
fani, mutta herkuilla on päästy jo
vähän lähentymään sen kanssa.
Kädet olivat pitkään maailman
pelottavin asia, mutta nykyään
kädestä syöminen onnistuu, var-
sinkin jos on Creamies-herkku-
töhnää tarjolla. Aiemmin Olivia
piti turvapaikkanaan mustaa kis-
sapömpeliä, jossa sitä onnistui
jopa silittämään. Nykyään se on
valloittanut pitkälti koko asunnon
eikä silittäminen oikein tahdo taas
onnistua, kun on enemmän tilaa
vetäytyä ja mennä karkuun. Oli-
via kuitenkin ottaa itse kontaktia
meihin kiertämällä keittiön kautta
olohuoneeseen ja istahtamalla
päättäväisesti ihmisen läheisyy-
teen – tällöin palkitsemme sen
raksuilla, joita se makustelee
ihan vierestä. Näitä vahtikierrok-
sia kierretään sitten monta kertaa
päivässä. Välillä Olivian rohkeus
myös ottaa yllättäen aimo harppa-
uksen eteenpäin: kerran se ilmes-
tyi yhtäkkiä etätyöskentelyn taus-

talle työhuoneen
sohvalle makoi-
lemaan ja siitä
lähtien se onkin
ollut yksi sen
lempipaikkoja.

On vaikea
sanoa, minkä
ikäinen Oli-
via on. Päiväs-
aikaan arastellessaan se on
vanhemman oloinen, mutta öisin
mellastaessaan se käyttäytyy
kuin pentukissa. Lelut se yksin-
kertaisesti tuhoaa, mikä osoittaa
sen villimpää luonnetta. Olivian
paras kaveri meidän kahdesta
muusta kissasta on mustavalkoi-
nen Nyymi, jonka kanssa ne jah-
tailevat ja vaanivat toisiaan. Oli-
vian tultua meille ihmettelimme
pari ensimmäistä viikkoa outoja
öisiä ääniä asunnossamme, jotka
kuulostivat välillä melkein koi-
ran haukahduksille – omituista
sinänsä kolmen kissan talou-

Olivian
kotiutumisen
kuulumisia

dessa. Kun seurasimme kisso-
jen yötä, huomasimme Olivian
etsivän ja kutsuvan Nyymiä leik-
kimään näillä hullunkurisilla
haukahduksilla. Tavallista miu-
kumista emme olekaan Olivialta
vielä kuulleet.

Olivia on meillä kaikkiaan ren-
nosti ja vaikuttaa tyytyväiseltä.
Parvekkeelta ja ikkunoista se pää-
see myös päivystämään maail-
man menoa, mutta ei enää kar-
kailemaan.

Maikki Heijala ja Joni

11Kulkurit/2023

In memoriam

In memoriam

Pertti Parvikari on testamentannut 20 000 € eläinsuojeluyhdistykselle kohteena Korian kissatalo.

Pertin elämässä kissat ja koirat olivat hyvin tärkeässä asemassa. Myös kaikki kotipihan eläimet,
linnut, siilit, oravat ja jänikset saivat Pertin huomion.

Pertin äiti Rauha ja täti Helvi elivät elämäänsä kotieläimille. Heiltä Pertti oli varmaankin saanut
kannustusta tukea rahallisesti eläinten hyvinvointia ja suojelua.

Sofia ja Eemil Varney

Kouvolan Seudun Eläinsuojeluyhdistyksen pitkäaikai-
nen kissojen kotihoitaja Anna-Liisa Vesanen menehtyi
yllättäen toukokuussa 2022.

Anna-Liisa vietti lapsuutensa maalaistalossa Valkea-
lassa. Eläimet olivat jo pienestä pitäen tärkeitä hänelle;
erityisesti kissat. Anna-Liisa oli myös ahkera ja moni-
puolinen lukija. Historialliset kirjat sekä matkakerto-
mukset olivat hänelle hyvin mieluisia.

Nuorena Anna-Liisa opiskeli Helsingissä ja oli opiske-
lujen jälkeen töissä pidemmän aikaa Israelissa kibbutsil-
la, mutta työuransa hän teki Kouvolassa.

Kun Anna-Liisa jäi eläkkeelle, hän toimi aktiivisesti
yhdistyksen kotihoitajana yli kymmenen vuoden ajan.
Hänellä oli kotihoidossa lähes 200 kissaa pennuista ai-
kuisiin kissoihin. Anna-Liisa eli kissojen ehdoilla ja hä-
nen elämäntyönsä oli kissoista huolehtiminen.

Muutamia kissoja jäi Anna-Liisalle omaksikin, ku-
ten Paija, Tipsu, Minni ja Volmari. Viimeiset vuodet hä-
nellä oli Alli-kissa kaverina.

Anna-Liisaa jäivät kaipaamaan sukulaiset ja ystävät.

Heidi Saarikko

ANNA-LIISA VESANEN
(8.9.1947 – 3.5.2022)

PERTTI PARVIKARI

Ksey kiittää testamentista!

Anna-Liisa ja Alli

12 Kulkurit/2023

Öisessä keittiössä tumma hahmo
kulkee huoneen poikki, pysäh-
tyen lattialla lepäävän vesiastian
äärelle. Pieni tassu uppoaa viile-
ään veteen kuin leimasin mustee-
seen. Määrätietoisesti matka jat-
kuu makuuhuoneen pimeyteen.

Pappa-kissa Sumulla oli tapana
herättää painamalla märkä tassu
poskeani vasten. Tämän hän teki
saadakseen tyynyni, jolla hän tyk-
käsi nukkua.

Pappa-kissa Sumu saapui per-
heeseeni pentuna Kouvolan Seu-
dun Eläinsuojeluyhdistykseltä
ja ehti ilahduttaa erilaisilla tem-
pauksilla elämäämme kuusitoista
vuotta. Sumun siirtyessä ajasta
ikuisuuteen, sydämeeni jäi kissan
kokoinen aukko. Aukko, joka joh-
datti minut kotihoitajaksi. Tästä
alkoikin tarina, joka ei ollut ihan
tavallinen satu Hannusta ja Ker-
tusta.

Kesken arkipäiväisen lounaan
puhelimeni ilmoitti uudesta säh-
köpostiviestistä, joka olikin koti-
hoidon yhteyshenkilöltä. Viestissä
kerrottiin, kuinka kaksi kissan-
pentua etsii kotihoitopaikkaa ja
liitteenä oli kuva. Avasin kuvan
hieman jännittyneenä. Siitä katsoi
kaksi pientä harmaata kissanpen-
tua, joista toisessa oli enemmän
karvaa kuin kissaa ja toisesta huo-
kui määrätietoisuus. Nämä pienet
karvapallot olivat vain sandaalin
kokoisia ja sulattivat sydämeni
välittömästi.

Ensilumi narskui kenkieni alla,
kun lähdin noutamaan pieniä kis-
soja. Otin mukaani toiseksi suu-
rimman kissankopan, jotta pen-
nuilla olisi varmasti mukava
matka uuteen kotiin. Kopu-
tin oveen innoissani. Tervehdin
talonväkeä ja kävin sisään. Pennut
nukkuivat sohvalla sylikkäin, niin
kuin heillä on edelleen tapana,

mutta säikähtivät sisääntuloani.
Pörröisempi pentu, jota kutsuttiin
silloin vielä Güntheriksi, ei aivan
ymmärtänyt singahtaa pakoon.
Pieni kissan alku jäi tuijottamaan
suurilla surullisilla silmillään vie-
rasta. Neuvokkaampi pentu, Rösti,
singahti pakoon sängyn alle.

Hetken Güntheriä ihasteltu-
ani se pääsi koppaan ja Röstikin
lopulta löytyi veljelleen kaveriksi.
Matka kotihoitoon alkoi.

Kaksi suloista pehmeää pörrö-
palloa ehti olla noin nelisen tun-
tia kotihoidossa, kun päätin, että
he olivat saapuneet loppuelä-
män kotiin. Oli vain yksi ongelma,
kuinka nimetä nämä uudet
perheenjäsenet?
Günther ja Rösti
olivat ihan kivat
nimet, mutta niistä
puuttui jokin. Pää-
tin lähestyä ongel-
maa kuuluisien
sisaruksien kautta,
mutten vieläkään
keksinyt oikeita
nimiä.

Olin samaan
aikaan teke-
mässä talokaup-
poja talosta, jossa
nyt asumme,
kun minulle val-
keni! Talo sijait-
see maaseudulla
ja on miljööltään
idyllinen mum-
monmökki. Joku
voisi jopa sanoa, että satu-
maiset Hannu ja Kerttu – siinä olisi-
vat nimet pennuille. Pennut olivat-
kin Hannu ja Kerttu noin viitisen
minuuttia, kunnes totesin, ettei
Hannu sovi tälle pennulle. Oltiin
nimiasiassa taas lähtöruudussa.

Päätin keittää pullakahvit avit-
tamaan ongelman ratkaisussa.

Sillä ei ole sellaista ongelmaa,
joka ei kahvikupposen ääressä
ratkeaisi. Mutusteltuani pullaa
koin päivän toisen ahaa-elämyk-
sen! Olen muuttamassa mum-
monmökkiin keskelle metsää.
Joku voisi sanoa, että hieman noi-
tamaiseen taloon. Jos minä olen

Kissan kokoinen aukko

H
an

se
l k

om
ea

na
 m

au
st

eh
yl

ly
llä

13Kulkurit/2023

talon noita, niin silloinhan pen-
nut ovat luonnollisesti Hannu
ja Kerttu, mutta alkuperäisillä
Grimmin satujen nimillä: Hansel
ja Gretel. Nimet sopivat pennuille
kuin antura tassuun. Itseeni tyy-
tyväisenä otin palkinnoksi vielä
toisenkin pullan kahvin kanssa.

Tätä kirjoittaessa pennut ovat
jo aika suuria, mutta kuitenkin
pieniä. Hansel on kovaa vauhtia
kasvamassa kissalauman kunin-
kaasta, Sebistä, ohitse. Hanse-
lin ja Gretelin lisäksi minulla on
kaksi muuta kissaa: Sebi ja Pate.
Perheeseeni kuuluu myös kaksi
koiraa: Ruska ja Wera.

Hansel on luonteeltaan rauhalli-
nen ja mietiskelevä. Tämän hetken
elämän mysteeri Hansel ”Hanska
Hasselpähkinälle” on peili. ”Ken on
tuo komea mi mua tuijottaapi takai-
sin”, miettii Hansel viettäessään
aikaa peilin edessä. Gretelin vilk-
kaan ja viattoman ulkokuoren alla
tuntuu siintävän ajatus maailman-

Kesälomakausi ja lemmikki
Kesälomakaudella moni lemmikki saa
sijaishoitajan. Muistathan valmistautua
hoitoajankohtaan huolellisesti.

Jos lemmikki siirtyy sijaishoitajan luo,
tulee kuljetusvaiheessa varmistaa, että
kuljettaminen on turvallista. Kuljetuslaa-
tikon pitää olla kestävä ja lukitukset ehjiä.
Jos lemmikki pääsee karkuun kuljetusvai-
heessa, on vieraassa ympäristössä kiin-
niotto hankalaa, sillä kesykin eläin voi
mennä paniikkiin ja etenkin sijaishoita-
jan voi olla vaikea saada lemmikkiä kiinni.

Lemmikkiä ei saa jättää pitkäksi aikaa
yksin hoidotta ja valvomatta.

Heidi Saarikko

•	 Laita selkeät lemmikin hoito-ohjeet.

•	 Ikkunoiden ja ovien suhteen tulee olla
	 erityisen huolellinen, ettei lemmikki pääse
	 karkaamaan avoimesta ikkunasta tai ovesta.

•	 Kannattaa myös varautua lemmikin
	 sairastumiseen sijaishoidon aikana.
	 Lemmikin mahdolliset terveystiedot
	 tulisivat olla myös sijaishoitajan tiedossa.

valloituksesta. Gretelin valloitus-
suunnitelmia rajoittaa ulko-ovi,
joka ei kissalle aukea.

Kevään edetessä rakennan kis-
soille ulkotarhan, jossa kaikki
neljä voivat nauttia maalaismai-
semasta turvallisesti.

Tässä sadussa Hansel ja Gretel
eivät päätyneetkään noidan

uuniin vaan omaan kotiin. Oli-
sipa kaikilla kissanpennuilla yhtä
onnellinen ja ihana loppu tai
pikemminkin elämän alku. Vii-
mein kaikki on hyvin!

Satu Räsänen

Pennut ovat toisilleen tuki ja turva. Taustalla koirasisarus Wera

14 Kulkurit/2023

15Kulkurit/2023

Eläinlääkäri
Veli-Matti Sorvo

Elimäki
040 7566 910

KUHA
WWW.KUHAVENE.FI

Sey:n jäsenyhdistyseläinsuojeluyhdistysten kummit ry esyjenkummit.net

• Fysioterapia
- Tuki- ja liikuntaelinfysioterapia

- Neurologinen fysioterapia
• Hieronta

• Akupunktio
Myös kotikäynnit

(05) 322 0266
Kyminasemantie 1 A, KORIA

Mikäli vastaanottajaa ei
tavoiteta, pyydetään lehti
palauttamaan osoitteeseen:
Puistolantie 9, 45610 Koria

Saajan
tilinumero

Mottagarens
kontonummer

IBAN BIC

Saaja
Mottagare

Maksajan
nimi ja
osoite

Betalarens
namn och

adress

 Allekirjoitus
Underskrift

Viitenumero
Ref. nr

Tililtä nro
Från konto nr

Eräpäivä
Förfallodag

Euro

Maksu välitetään saajalle maksujenvälityksen ehtojen
mukaisesti ja vain maksajan ilmoittaman tilinumeron
perusteella.
Betalningen förmedlas till mottagaren enligt villkoren
för betalningsförmedling och endast till det
kontonummer som betalaren angivit.

T
IL

IS
II

R
T

O
.

G
IR

E
R

IN
G

FI74 5750 0120 1005 25 OKOYFIHH

 €

Liity jäseneksi!
Voit liittyä yhdistyksemme kannatusjäseneksi:

· jäsenmaksu 25 € /vuosi (aikuinen)

· jäsenmaksu 10 € /vuosi (alle 16-vuotiaat)

· ainaisjäsenmaksu 250 €

Maksut suoritetaan KSEY:n tilille Kouvolan Seudun Osuuspankki FI74 5750 0120 1005 25. Merkitse nimesi ja

osoitteesi viestikenttään, jotta tiedot välittyvät jäsenrekisteriin.

Jäsenet saavat postia yhdistykseltä yleensä kaksi kertaa vuodessa: toukokuussa jäsenlehden ja joulukuussa

jäsenkirjeen. Jäsenet voivat vaikuttaa yhdistyksen päätöksiin vuosikokouksissa. Sääntömääräinen vuosikokous

pidetään maaliskuussa. Siellä valitaan myös yhdistykselle puheenjohtaja ja hallituksen jäsenet.

Jos et halua olla pelkkä kannatusjäsen, tule mukaan toimintaamme!

Uuden jäsenen nimi ja osoitetiedot, sekä teksti
UUSI JÄSEN.

Kouvolan Seudun Eläinsuojeluyhdistys ry

