

it

Invalidiliitto

4/2025

Rohkeasti matkaan

**Liikuntavamma
ei estä ulkomaan-
matkailua, sanoo
Sipolan perhe**

Sivut 8–13

**Taksikyytien rajaaminen vei
elämästä myös kulttuurin ilon**

Sivut 20–23

**Tallinna näyttää melko hyvältä
esteettömyyslinsien läpi**

Sivut 24–27

**Luvatonta invapaikoilla
pysäköintiä suitsitaan**

Sivut 42–43

ISSN 0356-7249

JULKAISIJA
Invalidiliitto ry
Mannerheimintie 107
00280 Helsinki
Puh. 09 61 31 91

PÄÄTOIMITTAJA
Sinikka Rantala
Puh. 09 61 31 91
sinikka.rantala@invalidiliitto.fi

**JÄSENTEN
OSOITTEENMUUTOKSET**
jasenasiat@invalidiliitto.fi
Puh. 044 465 6054

**MAKSULLISET
TILAUKSET JA
OSOITTEENMUUTOKSET**
varainhankinta@invalidiliitto.fi
Puh. 044 765 0510

ILMOITUSMARKKINOINTI
Paula Kajjanto
Puh. 040 707 1966
kajjantopaula@gmail.com

**HENKILÖUUTISET JA
TOIMINTAKALENTERI**
Riitta Lehto
Puh. 044 7650 659
(ma klo 13–15)
it-lehti@invalidiliitto.fi

TILAUSHINNAT
Kestotilaus 56 e
Vuoden tilaus 63 e
½ vuoden tilaus 39 e

KUSTANNUS JA TOIMITUS
Kamua Helsinki Oy
PL 159
40101 Jyväskylä

TOIMITUSPÄÄLLIKKÖ
toimituspäällikkö (vt.)
Milja Keinänen
puh. 040 635 0388
milja.keinanan@kamuahelsinki.fi

ULKOAUSA
Kamua Helsinki
www.kamuahelsinki.fi

LEVIKKI
21 415 (tarkastettu 2025)

PAINO
PunaMusta Oy, Joensuu

Lehti ei vastaa tilaamatta
lähetettyjen kirjoitusten ja
kuvien julkaisemisesta,
säilyttämisestä eikä
palauttamisesta.

Kannen kuva
Vesa-Matti Väärä

IT on Aikakausmedia ry:n jäsen.
www.it-lehti.fi

INVALIDILIITTO
SOSIAALISESSA
MEDIASSA

pääkirjoitus //

Hannu Ilonen

Liittohallituksen 2. varapuheenjohtaja

Matkalla

Kevään aurinko paistaa ja matkaan alkaa tehdä mieli. Itseäni on vammaisuudessa vaivannut se, ettei matkanteko onnistu "tosta vaan". Viime hetken matkatarjousten hyödyntäminen on liki mahdotonta. Matka vaatii sen sijaan pikkutarkkaa suunnitelmaa. Onko lääkkeitä tarpeeksi, ovatko reseptit mukana? Lääkelista ja lääkärintodistus kannattaa olla mukana englanninkielisenä. Itse jaan lääkkeitäni kolmeen paikkaan: omaan matkalaukkuun, avustajan mukaan sekä omaan vyölaukkuun. Varmuus on paras, jos jotain häviää, niin on varmuusvarasto. Myös papereista, kuten resepteistä, kannattaa olla kahdet kopiot – itsellä toiset ja matkalaukussa toiset.

Ensiarvoisen tärkeää matkalla on hyvä avustaja, jolla ei mene sormi suuhun tiukemmassakaan paikassa. Myös avustajan englannin kielen taito on hyväksi. Avustaja toki voi olla myös puoliso tai lapset. Avustajalle kannattaa tehdä selväksi, että yleensä joudutaan yöpymään samassa huoneessa.

Matkavakuutus pitää ottaa avustajallekin – näin olen ainakin itse toiminut. Matkavakuutusmaksua en ole saanut vammaispalvelulain perusteella korvauksiksi, vaikka omasta mielestäni se kuuluu ihan perusmenoihin ulkomaanmatkalla. Jotkut hyvinvointialueet ovat ottaneet tiukan linjan avustajan kuluja korvaamisessa ulkomaan matkoilla.

Nykyisin on varustauduttava myös siihen, että lentokentällä tutkitaan apuvälineetkin. Itselläni on ns. sokerisensori kiinnitetty käsivarteeseen ja jopa se hälyttää lähtöporteilta. Tällaisista laitteista kannattaa olla englanninkieliset paperit mukana. Sellaisen saa omalta hoitajalta tai lääkäriltä.

En enää ole törmännyt siihen, että pyörätuolini rikottaisiin tai että se häviää. Ehkä minulla on ollut onnea, mutta ennen aikaa näin saattoi helposti käydä varsinkin Etelä-Eurooppaan mentäessä.

Eurooppalaisen sairausvakuutuskortin saa Kelalta ja se kannattaa hankkia. Siinäkin tapauksessa, että on ottanut vakuutuksen matkalle.

Majoituksessa voi tulla yllätyksiäkin. Monissa Euroopan maissa joutuu maksamaan ns. kaupunkiveroa. Yleensä sen joutuu maksamaan hotelliin majoituksessa ja lienee määrältään 10–15 euroa per yö. Tämä kannattaa huomioida matkabudjettia tehdessä.

Kannattaa myös kysellä esimerkiksi sosiaalisessa mediassa matkakohteen olosuhteita. Olin yllätynyt, että Kööpenhaminassa pyörätuolilla kulkeminen on varsin epämukavaa. Kadut ovat pääosin kivetyksillä ja sekös ryytyttää! Tällaiset asiat kannattaa selvittää etukäteen.

Matkalle lähtö ei siis onnistu käden käänteessä, mutta summa summarum: matkailu avartaa ja antaa uutta perspektiiviä suomalaisen yhteiskunnan esteettömyyteen. ●

”
**Ensiarvoisen
tärkeää
matkalla on
hyvä avustaja.**

AJASSA LIIKKUU

4 Invalidiliiton Riitta Saksanen palkittiin / Spesian opiskelijoille hieno mitalisaalis

KANSI

8 **Tiia ja Matti Sipola** suunnittelivat huolella Kreetan-matkansa.

TEEMA

14 Vertailimme eri matkustusmuotojen esteettömyyttä.

20 **Marja Vainikainen** ei saa enää Järvenpäästä taksikyttä muualle kuin naapurikuntiin.

24 Tallinnassa on mukulakivikatuja, mutta myös paljon saavutettavia kohteita.

28 Viisi vinkkiä virtuaalimatkailuun kotisohvalta.

VAMMAISET JA YHTEISKUNTA

30 Tekoälyn käyttö yleistyy, mutta vammaistukipäätöksiä se ei ainakaan vielä tee.

36 Invalidiliitto vaikuttaa.

38 **Kalle Majamaan** idea saavutettavasta kirjanpidosta voitti yrittäjyyskilpailun.

42 Luvaton pysäköinti invapaikoilla lisääntyi.

44 Meretojan tauti paljastui **Matti Haimille** silmälääkärin rutiinikäynnillä.

Tallinna on viime vuosina tehnyt satsauksia esteettömyyteen. Kuvassa näkymiä Nigulisten tornista.

KATARINA BOJER

VAKIOT

- 47** Liittouutiset: Liittovaalien tärkeät päivämäärät
52 Liittovaltuusto vaatii tekoja vammaisten oikeuksien eteen
54 Lakia ja oikeutta
56 Henkilöuutisia
57 Toimintakalenteri
61 Ledare
62 På svenska
65 Kolumni: **Iina Pykäläinen**
66 Ristikko
67 Makasiini

Esteettömyys ei Virossa ole vain liikkumisesteisten huomioimista.

Tyytyväisyys takseihin kasvoi Kelan mukaan

KELA kartoitti Kela-taksien käyttäjien asiakaskokemuksia. Keväällä 2025 tehdyn kyselyn perusteella valtaosa asiakkaista on tyytyväisiä taksipalveluun. Vuoden 2023 tuloksiin verrattuna asiakkaiden tyytyväisyys on parantunut selvästi.

Keväällä 2025 parhaat arvostukset annettiin Kainuussa, jossa keskiarvo oli 9,5. Heikoimmaksi keskiarvo jäi Uudellamaalla, mutta myös Uudellamaalla keskiarvo (8,8) oli selvästi parempi kuin vuonna 2023.

Avoimissa vastauksissa asiakkaat antoivat myönteistä palautetta erityisesti kuljettajien ystävällisyydestä, turvallisuuden tunteesta ja matkustamisen sujuvuudesta. Kielteistä palautetta annettiin muun muassa myöhästymisistä ja haasteista kyytien saamisessa.

Mitalistit ovat aidosti omistautuneita liikenneturvallisuustyölle.

Auringonkukkanauha viestii vammasta

AURINGONKUKILLA täplitetty vihreä avainnauha kertoo siitä, että sen kantajalla on jokin näkymätön vamma. Avainnauhat lanseerattiin vuonna 2016, kun Lontoon Gatwickin lentokentällä haluttiin tunnistaa matkustajat, jotka tarvitsevat näkymättömän vamman takia enemmän apua tai aikaa.

Myös suomalainen Finnair on mukana Hidden Disability Sunflower -ohjelmassa. Helsinki-Vantaan lentoasemalta löytyy auringonkukkanauhoja Finnairin lähtöselvitystiskiltä, joka on merkitty esteettömyysikonilla.

Nauhalla voi viestiä muille ihmisille, että tarvitsee aikaa tiedon käsittelyyn, tavallista selkeämpiä ohjeita tai apua kylttien lukemisessa. Auringonkukkanauhaa voivat kantaa esimerkiksi ihmiset, joilla on näkö- tai kuulovamma, dementia tai kroonista kipua, sekä autismin kirjolla olevat ihmiset.

Invalidiliiton Riitta Saksanen palkittiin

LIKENNETURVA on myöntänyt Invalidiliiton liikennepoliittiselle asiantuntijalle **Riitta Saksaselle** liikenneturvallisuusalan ansiomitalin, jolla palkitaan liikenneturvallisuuden edistämiseksi ansioituneita henkilöitä.

– Mitalistit ovat aidosti omistautuneita liikenneturvallisuustyölle ja haluavat yhteistyössä muiden kanssa luoda turvallisempaa liikennekulttuuria, sanoo Liikenneturvan toimitusjohtaja **Pasi Antero** Liikenneturvan tiedotteessa.

Invalidiliiton ja Saksasen vaikuttamistyön kohteina ovat olleet esimerkiksi pyörätuolia käyttävän matkustajan turvallisuuden varmistaminen ja ammattikuljettajien kouluttaminen vammaisuudesta.

– Liikenneturva on ollut tärkeä yhteistyökumppani. Olen yllättyneet ja kiitollinen saamastani huomiosta, Riitta Saksanen toteaa.

Opas avustajakoirista liikenteessä

LIIKENNE- ja viestintävirasto Traficom on julkaissut oppaan avustavan koiran kanssa matkustamisesta joukkoliikenteessä.

Avustavia koiria työskentelee Suomessa ohjaajinsa tukena noin 400. Määrällisesti eniten on näkövammaisten opaskoiria. Avustavat koirat voivat auttaa myös liikuntarajoitteisia, kuulovammaisia, pitkäaikaissairaita tai tunnistaa verensokerin muutoksia.

Oppaaseen on tuotu lainsäädännön rinnalle tietoa asiakkaiden tarpeista.

Traficomin tekemän kyselyn tulosten perusteella liikennöitsijöiden on henkilöstöä kouluttaessaan hyvä ohjeistaa avustavien koirien tunnistamiseen ja kohtaamiseen, jotta vältetään vaaratilanteilta. Moni luulee, että avustavat koirat ovat lemmikkejä ja lähestyvät heitä matkan aikana. Avustavalle koiralle tulisi antaa työrauha.

Traficom valvoo vammaisten ja liikkumisesteisten matkustajien oikeuksien noudattamista lento-, juna-, laiva- ja linja-autoliikenteessä.

65

PROSENTTIA

VR:n lähijunaliikenteen vuoroista oli Traficomien mukaan esteettömiä vuonna 2024.

Pääkaupunkiseudulla toimivan HSL:n lähijunaliikennevuoroista kaikki olivat esteettömiä. VR:n kaukojunaliikenteen vuoroista esteettömiä oli 99,8 %, eli miltei kaikki vuorot. Esteettömänä pidetään junaa, jossa on pyörätuolipaikallinen vaunu.

Lähde: [Tieto.traficom.fi](https://tieto.traficom.fi)

Lisää leikkauksia järjestöiltä

HUHTIKUUN puoliväliriihessä hallitus päätti leikata järjestöjen STEA-rahoitusta 10 miljoonalla eurolla lisää, eikä se perunut aiempia sosiaaliturvaleikkauksiaan, jotka ovat lisänneet pienituloisuutta ja asunnottomuutta.

STEA-avustuksia myönnetään sosiaali- ja terveysjärjestöjen toimintaan ja niillä tuetaan kansalaisia

heidän erilaisissa elämäntilanteissaan. Järjestöavustuksia on leikattu tällä hallituskaudella jo 140 miljoonaa euroa.

Invalidiliitto vaati kannanotossaan, että järjestöjen rahoitus tulee turvata ja lahjoitusten verovähennysoikeutta on laajennettava niin, että myös sote-järjestöt pääsisivät sen piiriin.

– Sote-järjestöt ovat tehneet enemmän kuin oman osansa talouden tasapainottamiseksi. On hyvä huomioida, että järjestöiltä leikkaaminen voi tulla pitkällä aikavälillä kovin kalliiksi, kun ennaltaehkäisevä työ vähenee ja ongelmien syvetessä niiden hintalappu kasvaa, sanoo Invalidiliiton toimitusjohtaja **Janne Juvakka**.

Invalidiliitto järjesti kansainvälisenä esteettömyyspäivänä 15.5. esteettömän liikuntatapahtuman Espoon Matinkylässä yhdessä ESPIN ja Espoon liikuntatoimen kanssa. Rasti-Jyry opasti kiinnostuneita tarkkuussuunnistuksen saloihin. Menossa mukana oli myös Invalidiliiton tsemppi-lähettiläs, ratakelaja Henry Manni.

Helppo liikkuu -viikolla jumpattiin ja suunnistettiin

Helppo liikkuu -viikkoa vietettiin toukokuussa eri puolilla Suomea. Tässä kuvia muutamista tapahtumista.

Järvenpäässä lida Grönroos ohjasi musiikin mukaan kaikille sopivan jumpan, johon osallistuttiin seisten tai istuen.

Viitaseudun Invalidit trenasivat Helppo liikkuu -viikolla.

Jumppaajat reippailivat Järvenpäässä kävelykatu Jannella Invalidiliiton Helppo liikkuu -viikolla. Teemana oli tänä vuonna "Liiku itsellesi sopivalla tavalla".

Rovaniemen Invalidit kävivät Napapiirin retkeilyalueen Vaattunkikönkäällä.

Akaan Seudun Invalidit ja Akaan kaupungin liikuntatoimi järjestivät tapahtuman, johon osallistui noin 100 kävijää. Sisäcurling oli tapahtumassa suosittu laji.

Spesian opiskelijat saivat monta mitalia Taitaja-kilpailussa. Asser Peni voitti kiinteistönhoidossa kultaa.

Spesian opiskelijoille mitalisaalis Taitaja-kilpailusta

Ammattiopisto Spesian opiskelijat osoittivat vahvaa osaamista ammatillisen koulutuksen Taitaja 2025 -kilpailuissa. He toivat kilpailusta kotiin neljä kultaa, kaksi hopeaa ja kolme pronssia.

Asser Peni voitti kultaa 316 Kiinteistöhoito -sarjassa, joka on yleinen, kaikille avoin kilpailulaji. Asser otti ylivoimaisen voiton 96,11 pisteellä ja oli ainoa 90 pisteen ylittäjä. Suoritus osoittaa hyvin, miten ammatillisissa erityisoppilaitoksissa suoritetaan samoja tutkintoja ja hankitaan samaa osaamista kuin muissakin ammattioppilaitoksissa.

Asserin lisäksi mitaleja nappasivat **Lilja Alander** ja **Emma Lehtonen** (kulta) parina P1 Ravintola- ja catering-palvelu -sarjassa, **Jonne Risto** (pronssi) P2 Kiinteistöhoito -sarjassa, **Fiia Seppälä** (kulta) P3 Liiketoiminta -sarjassa, **Petri Miettinen** (hopea) ja **Jesse Nikula** (pronssi) P4 Puhtauspalvelu -sarjassa sekä **Mika Sinoja** (kulta), **Eetu Liimatainen** (hopea) ja **Tatu Manerus** (pronssi) P5 Logistiikka -sarjassa.

 Avustajavälitys

Omannäköistä elämää Uudellamaalla

- yli 35 vuoden kokemuksella

Henkilökohtaista apua palvelusetelillä

Oman avustajan sijaistus työnantajamallilla toimiville

Asiakaspalvelu
arkisin klo 8-16
puh. 09 4789 0000
avustaja@avustajavälitys.fi

www.avustajavälitys.fi

Sudoku

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

Täytä tyhjiin ruutuihin numerot 1–9 siten, että jokaisella ruudukon pysty- ja vaakarivillä sekä kussakin pienemmässä ruudukossa on sama numero vain kerran. Ratkaisu on sivulla 67.

Matti ja Tiia Sipola alkoivat suunnitella perheensä lomamatkaa jo viime kesänä, jotta reissu sujuisi mahdollisimman hyvin.

Leppoisa loma vaati suunnittelua

Sipolan perhe vietti unohtumattoman pääsiäisloman Kreetalla. Heidän mielestään liikuntavamma on matkustamiselle ehkä joskus hidaste, ei este.

A

urinko hellii Kreetaa. Se kimaltelee kirkkaan Kournas-järven pinnalla, ja ulottuu valaisemaan myös pohjan kasvit ja kalat. Pienet kilpikonnat puikkelehtivat edestakaisin ja etsivät itselleen lounasta.

Haastatteluhetkellä Kaarinan Littoisissa asuvan Sipolan perheen etelänmatkasta on kulunut reilu viikko. **Matti**-isän, **Tiia**-äidin ja lasten ajatukset ovat vielä paljolti Kreetalla.

– Tosi kiva reissu. Esimerkiksi venematkat olivat mukavia, Kournas-järvellä liikuimme polkuveneellä ja Ageanmerellä matkasimme lasipohjaisella veneellä, josta pääsi tutustumaan vedenalaiseen maailmaan, Matti kertoo.

Meren pohjassa lepäsi myös toisen maailmansodan aikainen lentokoneen hylky.

– Liikuimme kaikkiaan paljon ja vuokrasimme pariksi päiväksi myös auton. Vuoristossa oli upeat näköalat ja kävimme niin korkealla, että kun ajoimme alas, korvat paukkuivat paine-erosta. Saarella kasvoi pal-

jon oliivi-, appelsiini- ja sitruunapuita – ja joka paikassa oli tarjolla ihanaa vastapuristetuista appelsiineista puristettua mehua, Tiia muistelee.

Kivointa oli uida

Tiialla on liikkumista rajoittava cp-vamma, joten perheen matkalla oli mukana myös hänen henkilökohtainen avustajansa.

– Kävelen arjessa, työssä ja kotona lyhyitä matkoja, mutta pidemmällä tarvitsen pyörätuolia, Tiia kertoo.

Matilla on ataktinen CP-vamma, joka hankaloittaa tahdonalaisten lihasten koordinoitua.

– Omasta mielestäni vammasta ei ole paljon haittaa. Se vaikuttaa hienomotoriikkaan, mutta eniten silloin, kun olen väsynyt, Matti mainitsee.

Tiia ja Matti ovat kummatkin työelämässä. Heidän, kuten monen muunkin ruuhkavuosia viettävän vapaa-aikaa värittää lasten kuljettaminen harrastuksiin.

Kysytäänpä tässä vaiheessa, mikä lasten mielestä oli kivointa matkalla:

– Oli hauskaa polkuveneillä. Silloin oli mun synttärät, **Tuomas**, 9v, kertoo.

– Ruoka oli hyvää, mutta outoa, erilaista kuin Suomes-

”

*Saimme nopeasti lisätietoa ja
esimerkiksi valokuvia huoneista.*

Mukana matkassa olivat Tiian, Matin ja perheen lasten lisäksi Tiian henkilökohtainen avustaja, joka on myös perheen ystävä. Pitkillä matkoilla yhdessäolo on intensiivistä.

sa. Onneksi meillä oli all inclusive. Sieltä sai hakea koko ajan esimerkiksi jäätelöä, **Martta**, 11v, miettii.

– Mutta kivointa oli vain uida uima-altaalla ja meressä, **Matilda**, 14v, huomauttaa ja saa voimakasta kannatusta muilta raatilaisilta.

Matka vaati suunnittelua

Sipoloiden matka vaati vanhempien liikuntarajoitteiden takia etukäteisjärjestelyjä. Suunnittelu alkoi jo viime kesänä.

– Varmistimme esimerkiksi, että henkilökohtainen avustajani, perheystävämme, pääsisi mukaan. En tiedä, olisinko ollut valmis lähtemään matkalle sellaisen avustajan kanssa, jota emme tunne hyvin. Reissussahan ollaan viikon ajan hyvin tiiviisti yhdessä, Tiia kertoo.

Hän selvitti myös etukäteen, että hyvinvointialue korvaa avustajan kulut. Oli tiedossa, että päätöksentekoon menee yleensä kolme kuukautta.

–Hyvinvointialue kyseli tarkkaan matkan yksityiskohdista ja avustajan tarpeellisuudesta. Lopulta he kuitenkin näyttivät vihreää valoa.

Suora yhteys hotelliin

Kreeta valikoitui perheen matkakohteeksi monipuolisuutensa takia: se tarjosi puitteet rantalomalle ja lisäksi paljon mielenkiintoista nähtävää ja koettavaa. Myös esteettömyys painoi vaakakupissa. Kreetan Stalokselta löytyi esteettömyyttään mainostava hotelli. Matkatoimiston ja nettisivujen tiedot eivät olleet kuitenkaan riittävän yksityiskohtaisia, joten Tiia oli vielä yhteydessä suoraan hotelliin.

– Saimme sieltä nopeasti lisätietoja ja esimerkiksi valokuvia huoneista.

Sipolat esittelivät kuvia Kreetan-matkaltaan.

Hän miettii, että lisätiedustelut on järkevintä tehdä itse eikä turvautua matkatoimistoon.

– Jos mukana on välikäsiä, asia ei ehkä tule selvitettyä oikealla tavalla. Suorassa kontaktissa on myös helppo esittää täsmentäviä jatkokeskusteluja.

Lomaan kuuluvat myös yllätykset

Vaan hyvätkään suunnitelmat eivät aina toteudu. Kun perhe saapui hotellille, kävi ilmi, että huone ei sittenkään täyttänyt annettuja toiveita.

Huoneessa ei ollut toiveiden mukaisesti suihkua, vaan kylpyamme,

johon Tiian on vaikea mennä. Ulkona reitti huoneeseen ei ollut esteettön, vaan sen varrella oli isoja nousuja ja laskuja.

Uusi suihkulla varustettu huone järjestyi kuitenkin nopeasti. Alkuperäisenä ideana oli ollut, että kaikki majoittuisivat samassa kaksikerroksisessa huoneistossa, avustaja yläkerrassa. Avustaja sai kuitenkin oman huoneen.

– Henkilökunta oli erittäin ystävällistä ja pahoitteli sekaannusta.

Hyvin innokasta apua

Tiia selvitti etukäteen myös matkanteon esteettömyyttä.

– Ilmoitin, että lentokentällä tarvitsen apua, mutta vasta portilla. Se menikin suunnitelmien mukaan kotimaassa. Hanian lentokentällä oltiin sen sijaan vähän liiankin innokkaita. Paikallinen, vain kreikkaa puhuva tati seurasi meitä koko ajan ja hän oli päättänyt, että kyllä minä apua tarvitsen, ihan joka paikassa, Tiia naurahtaa.

Tiia selvitti matkatoimiston kautta myös, minkälaisella bussilla matkustajat kuljetetaan Hanian lentokentältä hotellille.

– Normibussissa riitti hyvin tilaa. Jos käytössä olisi ollut minibussi, pyörätuoli ei olisi ehkä mahtunut mukaan.

Joskus lentomatikustajat, joilla on mukana pyörätuoli, jännittävät, missä kunnossa pyörätuoli päätyy matkakohteeseen – vai päätyykö lainkaan.

– Kyllähän se minuakin vähän askarrutti. Hanian lentokentällä ei tiedetty, mistä pyörätuoli putkahtaisi esiin, mutta lopulta se tuli hinnalla yhdessä muiden erikoismatkatavaroiden kanssa. Kaikki oli kunnossa.

Perhe liikkui Kreetalla paljon myös julkisilla.

– Busseissa otettiin erityisryhmät hyvin huomioon. Kuljettajat auttoivat ja odottivat, Matti mainitsee.

Kävelyä olisi voinut harjoitella

Sipolat kävivät parina iltana myös Hanian vanhassa kaupungissa ja tutustuivat kreikkalaiseen pääsiäisen viettoon.

Kun venetsialaiset alkoivat 1200-luvulla rakentaa ja linnoittaa Haniaa, agendalla ei ollut esteettä-

”
Perhelomassa olennaista on myös yhdessä vietetty aika ja yhteiset kokemukset.

myys. Kaupungissa, kuten muualakin Kreetalla, on myös suuria korkeuseroja.

– Pärjäsimme hyvin, vaikka kujan olivatkin kapeita ja kadunpätkät rikkiäisiä. Avustajasta oli tietenkin paljon hyötyä, Matti arvioi.

Hän kertoo kävelleensä päivisin niin paljon, että illalla tasapainon kanssa oli jo hieman ongelmia.

– Pitkiä kävelylenkkejä olisi ehkä ollut hyvä treenata kotona Suomessa jo etukäteen. Ennen, kun meillä

Sipolan perheen matka Kreetalle oli unohtumaton. Mieleen sieltä jäivät erityisesti hyvä ruoka ja uiminen.

oli vielä koira, pitkät lenkit olivat pakollisia.

Matti harrastaa uimista. Haastattelupäivän aamunakin hän on ollut uimatreneissa.

– Meressä oli kiva uida, vaikka olihan vesi huhtikuussa vielä vähän vilpoista. Paikalliset varmaan ajattelivat, että hulluja nuo turistit.

Suosikkikohte Barcelona

Sipolat ovat viettäneet aikaisemminkin perhelomia ulkomailla, muun muassa Egyptissä, Barcelonassa, Latviassa, Puolan Gdanskis-

sa sekä useamman kerran Lontoosa ystävien luona.

Barcelona on sekä Tiian että Matin suosikkikohteita.

– Barcelonassa on valtavasti mielenkiintoista nähtävää. Se on myös maastoltaan tasainen, ja kaupungissa on otettu esteettömyys hyvin huomioon. Katukuvassa ei ole juurikaan portaita ja jalankulkukäytävät ovat leveitä. Barcelonassa näkyy varmasti sekin, että siellä on järjestetty olympialaiset ja paralympialaiset, Matti miettii.

Rohkeasti matkaan

Tiia ja Matti rohkaisevat muitakin matkustamaan, liikuntarajoitteista huolimatta.

– Vamma voi olla hidaste, mutta se ei ole este. Sen takia ei kannata jättää tutustumatta maailmaan. Meidän mielestämme on tärkeää tarjota myös lapsille mahdollisuus nähdä erilaisia maita, kulttuureja ja ihmisiä, Matti miettii.

– Perhelomassa olennaista on myös yhdessä vietetty aika ja yhteiset kokemukset. Niistä syntyy muistoja, jotka voivat seurata mukana koko elämän, Tiia lisää. ●

Tiian ja Matin top 5 -vinkit:

1. Aloita matkan suunnittelu ajoissa, jotta ehdit selvittää esimerkiksi henkilökohtaiseen apuun liittyvät kysymykset.
2. Valitse matkakohde perheen kiinnostuksen kohteiden mukaan, mutta huomioi myös esteettömyys.
3. Selvitä asioita etukäteen. Ole tarvittaessa yhteydessä esimerkiksi suoraan hotelliin ja pyydä kuvia hotellihuoneesta.
4. Yleistä tietoa esteettömästä matkailusta löytyy muun muassa esteettömän maailmanmatkaajan **Sanna Kalmarin** blogista Palmuasema.
5. Nauti lomasta ja yhteisestä ajasta perheen kanssa. Muista, että ihan kaikkea ei voi suunnitella etukäteen. Jos eteen tulee pieniä vastoinkäymisiä, älä anna niiden pilata lomatumunmaa.

Vammaisten matkapalveluissa vielä toivomisen varaa

Vaikka liikuntarajoitteiset saavat matkustaessaan hyvin avustuspalveluja kulkuvälineeseen siirtymiseen ja sieltä poistumiseen, matkustamisen aikana apua saa rajatummin.

Liikuntarajoitteisen ja vammaisen ihmisen yhdenvertaiset oikeudet matkustamisessa on selkeästi määritelty EU-asetuksessakin. Ne koskevat matkustamista niin lentokoneella, junalla, linja-autolla kuin laivallakin.

Omalla tuolilla portille

Lentokentällä liikuntarajoitteisella matkustajalla on aina oikeus maksuttomaan apuun niin matkatavaroiden kanssa kuin siirtymisessä lentokoneeseen ja sieltä pois. Lentoyhtiö vastaa ilmaiseksi myös lääkinnällisten laitteiden, kahden liikkumisvälineen ja hyväksytyt avustajakoiran kuljetuksesta.

Useimmilla lentoasemilla voi siirtyä omalla pyörätuolilla tai rollaattorilla lennon lähtöportille asti. Vaihtoehtoisesti matkustaja voi luovuttaa oman apuvälineen ruumassa kuljetettavaksi jo lähtöselvityksen yhteydessä ja käyttää lainatuolia lentoasemalla liikkumiseen.

– Joskus painavien apuvälineiden, kuten sähköpyörätuolien ja -mopojen luovutusta toivotaan jo

lähtöselvityksen yhteydessä, mikä mahdollistaa niiden sujuvamman käsittelyn ja koneen ruumaan lastaamisen, Finnairin vastuullisuuspäällikkö **Annika Rusanen** kertoo.

Finnairin lennoilla voi kuljettaa kaksi liikkumisen apuvälinettä, kuten esimerkiksi pyörätuolin ja rollaattorin. Suurikokoiset apuvälineet kuljetetaan koneen ruumassa. Lennon jälkeen ruumassa kuljetetun pyörätuolin saa käyttöön joko lentokoneesta poistuessa tuloportille tai matkatavara-aulassa riipuen siitä, missä vaiheessa matkaa apuväline on jätetty kuljetettavaksi. Lähtöselvityksessä luovutetut apuvälineet toimitetaan pääsääntöisesti matkatavara-aulaan ja lähtöportilla luovutetut tuloportin alueelle.

Käytävätuolilla wc:hen

Haasteet eivät kuitenkaan lopu liikkumisen apuvälineisiin ja siirtymisiin lentokoneeseen ja sieltä pois. Miten Finnairilla on varauduttu esimerkiksi liikuntavammaisen vessassa asiointiin lentomatkan aikana?

–Kaikissa kaukoreiteillä liikennöivissä suurissa ja kaksikäytäväisissä laajarunkokoneissamme on käytäväpyörätuoli, jota voi käyttää lennon aikana wc:hen siirtymiseen, Rusanen kertoo.

Myös lyhyen ja keskipitkän matkan lennoilla liikennöiviin yhden käytävän lentokoneisiin saa käytäväpyörätuolin, kun sen tilaa ennakoon.

Matkustamohenkilökunta tuo käytäväpyörätuolin lennon aikana matkustajalle pyynnöstä ja tarvittaessa saattaa wc:n ovelle.

Matkustajan tulee kuitenkin pystyä nostamaan itsensä tuoliin ja tuolista joko itse tai oman avustajan avulla.

Rusasen mukaan on ensiarvoisen tärkeää, että Finnair saa tiedon erityistarpeista ennakoon.

– Henkilökunta auttaa mielellään kaikenlaisissa kysymyksissä, vaikka eivät voikaan tarjota henkilökohtaista apua esimerkiksi wc:ssä, lääkkeiden ottamisessa tai syömisessä, Rusanen kertoo.

Konduktööri ei nosta painavia tavaroita

Rautatievastuuasetuksen mukainen ilmainen avustamispalvelu on VR:llä käytössä 37 asemalla eri puolilla Suomea. Palvelu pitää tilata VR:n palvelunumerosta 24 tuntia ennen junan lähtöä. Pyörätuolilla lähiliikenteen R- tai Z-junalla matkustava voi tilata asemalle ramppi-palvelun.

Avustamispalvelu on tarkoitettu liikkumisen avustamiseen rautatieasemilla. Kaukojunissa avustavat konduktöörit.

– Henkilökohtaista avustajaa ei edellytetä. On kuitenkin hyvä huomioida, että konduktööri ei voi avustaa wc:ssä käymisessä eikä painavien matkatavaroiden siirtämisessä tai nostamisessa. Konduktöörimme auttavat kuitenkin erittäin mielellään junaan nousemisessa, junasta poistumisessa sekä ravintolavaunun tuotteiden toimittamisessa niin avustettavalle kuin mahdolliselle avustajallekin. Junistamme löytyy inva-wc esteettömien paikkojen tai yöjunissa esteettömien hyttien välittömästä läheisyydestä, palvelun laadun asiantuntija **Casper Suovalo** kertoo.

Jasmine Repo toivoo käytäväpyörätuoleja kaikille lennoille

Tuolikeihäänheiton moninkertainen Suomen mestari **Jasmine Repo** on kokenut lentomatrustaja. Käytäväpyörätuoli wc-asiointeihin saisi hänen mielestään olla itsestäänselvyys kaikilla lennoilla.

Repo laskee tehneensä pyörätuolissa 30–40 lentomatkaa. Hän matkustaa ahkerasti myös junilla ja laivoilla. Ensimmäiset lentomatkinsa pyörätuolissa istuvana hän teki vuonna 2012.

– Silloin piti portilla vaihtaa oma pyörätuoli lentokentän siirtotuoliin, joka oli vielä niin raskas, etten sitä pystynyt edes kelaamaan. Melkein kaikilla muilla lennoilla olen voinut siirtyä itsenäisesti omassa pyörätuolissa portille saakka ja vasta koneen ovelle henkilökunta on auttanut minut siirtotuoliin.

Niin ikään oma tuoli on melkein aina ollut valmiina odottamassa koneen ovelle lentomatkan jälkeen.

– Tosin häämatkalta Helsinki-Vantaan lentokentälle yöaikaan palattuani tuolini oli kulkeutunut johonkin erikoistavaroiden huoneeseen ja henkilökunta kuljetti minut laukkuhihnalle siirtotuolissa, Repo kertoo.

Revon mukaan yksi haasteista on wc:ssä asiointi lennon aikana. Koska oma pyörätuoli menee lentomatkan ajaksi ruumaan, Finnairilla on kaukolentoilla kaikissa kahden käytävän laajarunkokoneissa käytäväpyörätuoli, jolla liikuntarajoitteinen asiakas pääsee siirtymään wc:hen.

Sen sijaan maan tai mantereiden sisäisille lennoille yhden käytävän kapearunkokoneisiin käytäväpyörätuoli pitää tilata ennakoon.

– Lentoa tilatessani merkitsen aina olevani pyörätuolin käyttäjä ja avun tarpeessa, mutta silti en ole tiennyt tästä mahdollisuudesta, Repo sanoo.

Kerran käytäväpyörätuolia ei ollut koneessa Revon pitkällä New Yorkin lennollakaan.

– Sillä lennolla kaverini joutui kantamaan minut wc:hen. Jo viiden tunnin lennolle Teneriffallekin käytäväpyörätuoli olisi ollut tervetullut. Toivottavaa olisikin, että käytäväpyörätuolit tulisivat kaikkiin lentokoneisiin vakiokalusteiksi.

Jasmine Repo vammautui auto-onnettomuudessa tapaninpäivänä 2010. Sen jälkeen hän on käyttänyt pyörätuolia ja tehnyt kymmeniä lentomatkia. Wc:ssä asiointi on ollut lentomatoilla usein haaste. Siksi hän toivoisi käytäväpyörätuoleja myös lyhyempien lentojen yksikäytäväisiin lentokoneisiin. Kuvissa Jasmine Repo on matkoilla Thaimaan Hua Hinissa, Ranskan Pariisissa ja Kreikan Pargassa.

Turvallisuussyyt rajoittavat

Matkahuolto tuottaa linja-autoasemapalveluita enää vain Helsingin Kampissa, josta saa edelleen myös apua liikuntarajoitteisille ja vammaisille.

– Muilla paikkakunnilla kuin Helsingissä meillä ei ole enää toimintaa linja-autoasemilla, vaan niiden ylläpidosta vastaavat kaupungit ja kunnat, joten avustuspalveluita kannattaa tiedustella noilta tahoilta, Matkahuollon Matkapalvelut-liiketoimintojen johtaja **Petri Lindqvist** kertoo.

Kampissa tarjottavat avustuspalvelut perustuvat EU-asetukseen linja-autoliikenteen matkustajan oikeuksista.

– Asetuksen perusteella vammaisilla ja liikuntarajoitteisilla henkilöillä on oikeus saada avustuspalvelua nimetyissä linja-autoterminaaleissa, joissa on henkilökuntaa paikalla. Tällä hetkellä asetuksen mukaista avustamista on saatavilla vain Kampissa, sillä se on ainoa nimetty terminaali meillä Suomessa, kertoo liikenne- ja viestintävirasto Traficomin erityisasiantuntija **Kirsi Tervola-Joutsen**.

Kampissa avustus toimii puhelimitse tai sähköpostilla tehtävällä etukäteisvarauksella. Avustaja ta-

paa avustettavan asemalla ja avustaa tämän lähtölaiturille ja bussiin.

– Turvallisuussyistä avustaja ei kuitenkaan voi nostaa liikuntaesteistä pyörätuolista tai pyörätuoliin. Avustusta saa linja-automatkan pituudesta riippumatta eli asetuksessa määrättyä 250 kilometrin rajaa laajemmin, Lindqvist kertoo.

Linja-autoasemien sulkeminen muualla kuin Helsingin Kampissa ei kuitenkaan tarkoita, etteikö avustuspalveluja saisi linja-autoihin edelleen ympäri Suomen. Erona on kuitenkin se, että nyt näitä avustuspalveluja tarjoavat linja-autoyhtiöt ja niiden kuljettajat, mutta ei enää Matkahuolto.

Laivoilla invahytit

Laivamatkalle parhaiten saa apua, kun ilmoittaa avuntarpeesta laiva-yhtiölle, matkalipun myyjälle tai

matkanjärjestäjälle vähintään 48 tuntia ennen matkaa.

–Tarjoamme avustamispalvelua satamasta laivaan, jos henkilö selaista tarvitsee ja varaa etukäteen. Mikäli matkustaja tarvitsee apua matkan aikana, tulee hänellä olla mukana henkilökohtainen avustaja. Henkilökohtaisen avustajan voi maksutta ottaa matkaan, mikäli sellaista tarvitsee. Toki laivan miehistö neuvoo ja auttaa tilanteen mukaan, mutta miehistö ei toimi laivamatkan aikana henkilökohtaisena avustajana. Laivoilla on liikuntarajoitteisille invahytit, joista löytyy tietoa netin laivasivuilta, Tallink-Siljan markkinointijohtaja **Marika Nöjd** sanoo.

Ministeriö visioi kaikille esteetöntä matkustamista

Liikenne- ja viestintäministeriön marraskuussa 2023 julkaiseman esteettömyysvision arvot ovat esteetön matkaketju, moniaistisuus, käyttäjäkokemus ja yhteistyö. Matkaketju kattaa kaiken matkustamiseen liittyvän aina matkan suunnittelusta ja lipun ostosta matkan päättymiseen asti.

– Liikkuminen on jokaisen perusoikeus.

Esteetön liikennejärjestelmä edistää vapaata liikkumista ihan kaikille, koko Suomessa, sanoo liikenne- ja viestintäministeri **Lulu Ranne**.

LENTOKONE:

– Käytäväpyörätuoli pitää tilata lyhyiden matkojen kapeissa lentokoneissa ennakoon.

– Liikuntaesteisellä on oikeus maksuttomaan apuun matkatavaroiden kanssa lentokentällä.

JUNA:

– Konduktööri ei voi auttaa wc-käynneissä tai painavien matkatavaroiden nostamisessa.

– Konduktööri auttaa junaan nousemisessa.

BUSSI:

– EU-asetuksen mukaista apua linja-autoterminaleissa saa enää vain Kampissa.

– Avustuspalveluja voi yhä saada linja-autoihin ympäri Suomen, mutta niitä tarjoavat linja-autoyhtiöt.

LAIVA:

– Laivamatkan aikana henkilökunta ei tarjoa henkilökohtaista apua.

– Tallink-Siljalla on etukäteen varattavissa avustuspalvelu satamasta laivaan.

"Meiltä yritetään katkaista siivet"

Liikuntavammaisten ihmisten kuljetusten rajaaminen on herättänyt epäuskoa ja voimattomuutta Keski-Uudenmaan alueella. Marja Vainikaisen elämänpiiriä se on rajannut rajusti.

Järvenpöytäisen eläkkeellä olevan erityisopettaja **Marja Vainikaisen** kotona ensimmäisenä vastaan viuhahtaa pieni perhoskoira Roosa. Seuraavaksi vastassa on punainen sähköskootteri, jolla Vainikainen kulkee paikasta toiseen Järvenpään alueella. Vainikaisella on synnynäinen cp-vamma, joka vaikuttaa liikumiseen. Siksi hän tarvitsee kaikkeen liikkumiseen apuvälinettä.

– Järvenpäässä on hyvä matkustaa skootterilla. Kuljen sillä kaikki matkat, paitsi kovalla pakkasella, Vainikainen kertoo.

Vainikaisen on lähes mahdotonta käyttää yksin julkista liikennettä liikuntarajoitteensa vuoksi.

– Ennen pääsin kulkemaan invataksilla koko Keusoten alueella. Myös matkat Helsinkiin onnistuivat ja erityisluvalla olen päässyt vierailemaan vanhempieni luokse tai mökille muualle Suomeen, Vainikainen sanoo.

Marja Vainikainen liikkuu ulkona sähköskootterilla cp-vammansa vuoksi. Järvenpää saa häneltä kiitosta siitä, että apuvälineen kanssa on helppo liikkua teillä.

Marja Vainikainen kritisoi sitä, että uudistusten jälkeen taksit tilataan ohjauskeskuksen kautta. Enää ei ole mahdollista soittaa suoraan tutulle taksikusille, joka tuntee asiakkaan.

Vainikainen kokee, että aiemmin kulkeminen oli tasa-arvoisempaa, vapaampaa ja helpompaa. Inva-taksikyty antoi mahdollisuuden käydä esimerkiksi ostoksilla muissa kaupungeissa. Kuljetuspalvelu mahdollisti Vainikaiselle myös invalidiyhdistyksen tapaamiset Nurmijärvellä, kuljetuksen satamaan tai lentokentälle ja vierailut ystävän luokse Vuosaareen.

Vainikainen on museoiden, konserttien ja teatterin ystävä. Inva-taksin käyttö koko Keski-Uudenmaan ja Helsingin alueella avasikin hänelle ovet myös kulttuurin pariin. Ateneum ja Kansallisteatteri tulivat tutuiksi vuosien varrella.

– Ystävälleni yksi vuoden koho-

kohdista on käydä Silakkamarkkinoilla Helsingin kauppatorilla. Kävimme siellä yhdessä vuosittain kimppekyydillä, Vainikainen hymyilee.

Vuoden 2024 alussa liikuntavammaisten ihmisten taksiky-

teihin tuli kuitenkin olennainen muutos. Silloin Keusoten, eli Keski-Uudenmaan hyvinvointialueen, piirissä matkat rajattiin vain naapurikuntiin.

Vaikutus ulottuu koko elämään

Vainikaisen kohdalla suurin muutos koski vapaa-ajan matkustamista. Muutoksen astuttua voimaan matkat saivat kohdistua ainoastaan omaan kaupunkiin tai naapurikuntiin. Helsingin-matkat loppuivat kokonaan.

– En koe tätä reiluna, sillä Järvenpäällä naapurikuntia on paljon vähemmän kuin esimerkiksi Hyvinkäällä.

Järvenpäälaisten matkaoikeus kohdistuu siis Järvenpään alueelle, Mäntsälään, Sipooseen ja Tuusulaan. Matkojen rajoittaminen on tullut Vainikaiselle ja hänen ystäväpiirilleen järkytyksenä.

– Olemme kaikki shokissa. Monen ihmisen elämä on muuttunut. Ihmiset eivät pääse esimerkiksi tapaamaan sukulaisiaan, osallistumaan harrastuksiin tai kulttuuritapahtumiin, jotka ovat muualla kuin oman kaupungin rajanaapurissa.

Vainikainen kertoo, että hänen kohdallaan jo kenkien hankkimisesta muodostuu useampi matka kuljetusalueen ulkopuolelle. Hän tarvitsee juuri hänen jalalleen muotoillut kengät, eikä sellaisia saa

Moni jättää nyt lähtemättä kokonaan minnekään.

omasta kotikaupungista. Matkoja kertyy useampi kenkien suunnitteluun ja sovitukseen liittyen. Jokaiseen matkaan Vainikaisen täytyy hakea erikseen lupapäätös.

Vainikainen kertoo myös ystäväporukan tapaamisista, joita on teh-

työ 40 vuoden ajan.

– Olemme tavanneet tällä naisporukalla muutaman kerran vuodessa ja laittaneet vuorotellen ruokaa toistemme kotona. Olemme kaikki liikuntavammaisia. Nyt tapaamiset eivät onnistu, koska minä en saa kyytiä ystäväni luokse, eikä hän saa lupaa tulla minun luokseni. Meidän elämämme on tehty tosi vaikeaksi, Vainikainen harmittelee.

Keusoten ikääntyneiden ja vammaisten palvelujen projektipäällikkö **Olli-Pekka Alapiessan** mukaan tilanne on ikävä, ja uudet päätökset aiheuttavat harmia.

Hänen mukaansa hyvinvointialueiden taloustilanne on heikko ja kaikki ei-lakisäiteinen pitää poistaa palveluvalikoimasta. Tällaisia ovat esimerkiksi osa pidemmistä taksimatkoista.

– Kyllähän tämä tilanne rajoittaa ihmisten elämää. Valitettavasti tässä tilanteessa vammaisen henkilö saattaa olla menettäjänä, Alapiessa kommentoi.

Syrjäytymisvaara kasvaa

Marja Vainikainen on Järvenpään Seudun Invalidit ry:n hallituksen jäsen. Hän kertoo, että kuljetuspalveluiden uudistus on lisännyt liikuntavammaisten ihmisten keskuudessa turvattomuutta, ahdistusta ja pelkoa.

Pelkoa aiheuttaa esimerkiksi se, että uudistuksen jälkeen taksi tilataan aina ohjauskeskuksen kautta. Tällöin kuskina saattaa olla täysin vieras henkilö.

– Aiemmin oli oikeus soittaa tutulle taksille, joka tunsi sinut. Tuttu kuski pystyi auttamaan asiakkaan autoon tai palatessa kantamaan kauppakassin keittiöön. Vieraiden kuskien kanssa tällaista ei uskalleta tehdä. Moni jättää nyt lähtemättä kokonaan minnekään, Vainikainen sanoo.

Uudistuksen henkinen merkitys näkyy Vainikaisen mukaan tassa-arvossa.

Marja Vainikainen haluaisi kulkea taksilla esimerkiksi tapaamaan ystäviään, kulttuuritapahtumiin sekä kauempana sijaitsevaan kauppaan teettämään itselleen sopivia kenkiä.

– Aiemmin maailma oli avoimempi ja pystyimme suunnittelemaan menojamme. Monet vammaiset ihmiset ovat syrjäytymisvaarassa muutenkin ja tämän myötä elämänpääpiiri pienenee entisestään. Meiltä yritetään katkaista siivet.

Vainikainen kertoo ehdottaneensa ratkaisua päättäjille. Sellainen voisi olla, että naapurikuntarajauksen sijaan matkoilla olisikin

kilometrirajaukset. Tällöin matkustaminen onnistuisi laajemmin. Vainikainen ei usko, että kokonaiskuvassa on kyse kovin suurista rahasummista. Vapaa-ajan matkat ja kulttuuriharrastukset ovat kuitenkin tärkeitä ihmisen mielelle.

– Ei niitä paljon tehdä, muutamia kertoja vuodessa. Mutta niillä on hirvittävän suuri merkitys ihmisten elämään, hän toteaa. ●

Tallinna satsaa esteettömyyteen

**Paks Margareeta -tykkitori
on 90 prosenttisesti esteetön.
Ainoastaan kapeisiin
portaikkoihin ei pääse. Uudella
näköalatasanteella on myös
kattokahvila.**

Viime vuosina Tallinnassa on kiinnitetty entistä enemmän huomiota esteettömään liikkumiseen. Kaupungin useat nähtävyydet ja museot ovat liikuntaesteisille hyvin saavutettavissa. Haasteitakin on, ennen kaikkea vanhassakaupungissa.

Merimuseon lähellä oleva Noblessner koki viitisen vuotta sitten täydellisen kasvojenkohotuksen. Nyt suosituilla alueella on huippuravintoloita, panimo, sisustusliike, museo sekä virtuaalitodellisuutta hyödyntävä elämyskeskus PROTO. Kadutkin ovat kuin viivottimella vedetyt ja tasaiset kuin peili.

Saapuminen Tallinaan on ongelmaton, eikä kompastuskiviä ole. Tallinnan satamassa ja lentoterminalilla esteettömyys on huomioitu hyvin. Tarpeen mukaan satamasta voi ottaa raitiovaunun tai invataksin. Useimmat bussit ja raitiovaunut ovat matalalattisia. Forus Takso tarjoaa invataksipalveluja, samoin Bolt. Kyyti on hyvä varata etukäteen noin päivää ennen.

Jos kaupunkiin saapuu omalla autolla, jossa on invatunnus, kaduilla voi pysäköidä ilmaiseksi. Pysäköintihallit ja parkkipaikat eivät välttämättä tarjoa samaa etua.

Koplin alueella oli ennen suuri kumisaapastehdas. Tallinnan uusi trendialue on urbaanista rosoisuudestaan huolimatta helppokulkuinen. Tiet ovat suoria ja leveitä. Suosittuun leipomokahvilaan kerääntyy jonoa jo heti aamusta. Ratikka numero 1 vie perille.

Mukulakivikaduilla saa olla tarkkana.

Kirotut mukulat!

Keskiajan rakentamiseen kuuluivat mukulakivet sekä kapeat ja jyrkät portaat, joten paikoin vanhassakaupungissa pyörätuolilla liikkuminen saattaa kiristää hermoja. Oli käytössä sitten manuaali- tai sähköpyörätuoli, tärinää ja keikkumista on luvassa. Kaikki kadut eivät ole yhtä röpelöisiä, mutta eteen voi tulla irrallisia ja rikkiniisiä katulaattoja, kuoppia tai muita epätasaisuuksia.

Hurjin nousu vanhassakaupungissa on Toompean mäki. Korkealta näkee hyvin, mutta ensin sinne on päästävä. Tasaisin reitti kulkee

Rollaattorinkin kanssa liikkuville kadut voivat olla hankalia kulkea.

Toompea-kadulta, mutta tie on kovin nousujohteinen, joten avustaja on tarpeen.

Muu vanhakaupunki on helppompaa, ja vaikka tasoeroja löytyy, on sinne menevillä Viru- ja Harjukaduilla tasaiset jalankulkutiet. Katutason kauppojen ja ravintoloiden sisäänkäynneissä voi olla portaita. Uhkea Raatihuoneentori on kuitenkin täysin esteetön.

Kadriorgin taidemuseon puisto on silmiä hivelevän kaunis.

Korkeuksia ja aaltojen soittoa

Merimuseo Lennusadam on omien sanojensa mukaan maan esteettömin. Historiallisessa hallissa esitellään pariasataa näyttelyesineitä jäänmurtajasta sukellusveneeseen ja akvaarioista simulaattoreihin. Vanhankaupungin Paks Margareeta on Unescon maailmanperintökohde, ja osa Merimuseota. Pyöreässä rakennuksessa on keskiaikainen hylky sekä laivojen pienoismalleja.

1200-luvulla rakennettu Niguliste on harvoja kirkkorakennuksensa toimivia museoita. Viehättävän kirkkotaiteen ihastelun lisäksi siellä voi huristaa uutukaisella lasihsillä näköalatasanteelle, josta on huimat näkymät kaupunkiin.

Keskustan ulkopuolelta löytyy tv-torni Teletorn, josta näkee vieläkin kauemmas. 175 metriä korkea

Merenkulkumuseo Lennusadam on yksi Viron suosituimmista museoista. Se koki mittavan remontin vuonna 2024, ja on nyt täysin esteetön. Nähtävää ja koettavaa on niin aikuisille kuin lapsille.

rakennus on yksi kaupungin maamerkeistä.

Esteettömyys ei Virossa ole vain liikkumisesteisten huomioimista. Avainasemassa on yhdenvertaisuus kaikille, kuten näkövammaisille, rollaattorilla kulkeville, kävelykepejä käyttäville tai lastenvaunuja lykkäville.

Kattava tietopaketti löytyy suomeksi Visit Tallinn -sivustolta, jossa on esimerkiksi kartta kaupungin keskeisimpien katujen esteettömyydestä. Myös invavessat ja parkkipaikat on merkitty. Jokaisen vierailukohteen yhteydessä on annettu tiedot esteettömyydestä. ●

Viisi vinkkiä virtuaalimatkailuun

Virtuaalimatkailu lähti koronapandemian myötä nousukiitoon, jonka uskottiin jatkuvan myös tautiaallon laannuttua.

Tartuntariskin lisäksi virtuaalimatkailun hyötyjä perusteltiin ympäristöseikoilla. Lentoliikenne on iso päästölähde ja kasvava turismi rasite paikalliselle luonnolle, asukkaille ja infrastruktuurille.

Ennusteet eivät kuitenkaan täysin toteutuneet. Ympäristöseikat ja ilmasto-omatunto ovat jääneet taka-alalle, ja monessa matkakohteessa matkailijamäärät ovat ylittäneet pandemiaa edeltäneen tason. Samalla virtuaalimatkojen tarjonta on tyypistynyt takavuosisista. Osa sivustoista on muuttunut virtuaaliseksi pelialustoiksi ja jotkut toimivat markkinointityökaluna.

Virtuaalimatkailulle on silti yhä oma sijansa, ja kotisohvalta voi edelleen päätyä tippukiviluoliin, kaupunkilomalle, Venetsian kanaaleihin tai kotimaan luontomaisemiin. Sisältö saattaa kuitenkin olla muuttaman vuoden takaa, eikä liveopastusta ole välttämättä tarjolla.

Eräänlaista virtuaalimatkailua ovat myös matkailuvideot ja -ohjelmat sekä julkkisten matkakertomukset ja Tiktok-videot, joita löytyy runsaasti.

Kotisohvalta voi edelleen päätyä tippukiviluoliin, kaupunkilomalle, Venetsian kanaaleihin tai kotimaan luontomaisemiin.

1 Kotimaiset museokohteet

Helsinkiläinen VReal tarjoaa opastettuja virtuaalikerroksia muun muassa museoihin, kirkkoihin, taidenäyttelyihin sekä arkkitehtonisesti merkittäviin kohteisiin.

Toukokuun alussa sivuston kautta pääsi tutustumiskäynneille Turun ja Tampereen tuomiokirkkoihin, Hankoniemen puolustusbunkkereihin, taidemaalari Reidar Särestöniemen ja Amos Andersonin museoihin, Viipurin linnaan, Tarton katedraaliin sekä museolaiva Pommerniin.

Opastettujen kierrosten hinnat ovat kohteesta, sen sijainnista ja kierroksen pituudesta riippuen 20–80 euroa.

vreal.fi/live-guided-tours

2 Turun seutu tutuksi

Kaarinalaisella AI Medialla on 360tour-sivusto, jossa voi tehdä ilmaisia virtuaalikerroksia monenlaisiin kohteisiin Turun seudulla.

Turun, Kaarinan, Liedon ja Raision kaupunkikierrosten lisäksi pannaamamatkalle voi lähteä vaikka Åbo Svenska Teaterniin, Forum Marinumiin, Paraistenväylälle ja saaristomerelle. Tarjolla on myös pyhiinvaellusmatka Turun seudun historiaan.

Hienosti kuvattuihin, mutta varsin mainosmaisiiin toteutuksiin saa suomen-, ruotsin- tai englanninkielisen selostuksen.

360tour.fi

3 Savon sydänmaille

Tänä vuonna päättyvällä EU-rahoitteisella Digireitit Pohjois-Savo -hankkeella on yritetty vauhdittaa alueen luontomatkailua ja lisätä sen houkuttavuutta myös ulkomaisten matkailijoiden keskuudessa.

Tätä varten luotu digitaalinen sisältö kuitenkin palvelee myös virtuaalimatkailijoita, ja se on sananmukaisesti luonnonläheistä. Tarjonta keskittyy Kuopion ja sen lähiseudun luontopolkuihin, retkeilyreitteihin ja niiden tarjoamiin elämyksiin.

Virtuaaliretken voi tehdä muun muassa Tiilikajärven kansallispuistoon Rautavaaralla ja Puijon luontoreiteille. Savolaisia elämyksiä on tarjolla myös 360-videoilla, joissa polkukelkkaillaan ja luistellaan Kallaveden jäällä.

digireitit.savonia.fi

4 Virtuaalilaseilla vaativaan maastoon

Jos haluaa perehtyä virtuaalimatkailun kansainväliseen tarjontaan, voi suunnistaa YouTubeen tai Steamiin, joka on videopelien kauppa-, jakelu- ja viestintäalusta. Virtuaalimatkailusovelluksia ja -pelejä löytyy myös Appstoresta ja Googlen Play-kaupasta.

Yksi laadukas vaihtoehto on Steamista löytyvä Get Lost In Nature With Luke. Matkaoppaana olevan Luke Farrerin opastuksella tutustutaan upeisiin rannikko- ja jokimaisemiin, vuoriin ja vesiputouksiin eri puolilla maailmaa. Pelamiseen ja todelliseen matkailuelämykseen tarvitaan kuitenkin virtuaalilasit.

Luontodokumenteista tunnettu National Geographic tarjoaa sekin virtuaalisia matkakokemuksia. Explore VR-sovellus vie virtuaalilaseilla varustautuneen matkailijan Macchu Picchusta vaikka Etelämantereelle. Matkan varrella vastaan tulee monenlaista kulkijaa ja luonnon ihmettä.

5 Kansainvälisiä kulttuurikohteita ja historiaa

Eri puolille maailmaa voi lennähtää virtuaalisesti myös Google Arts & Culture ja Google Earth VR-sovelluksilla.

Arts & Culture -alustan kautta pääsee virtuaalikerrokselle tuhansiin museoihin ja kulttuurirakennuksiin. Listalta löytyvät muun muassa British Museum, Tate, Louvre, Uffizi-, Van Gogh- ja Reina Sofia -museot 360-asteisilla näkyillä. Earth VR:stä löytyvät puolestaan maamerkit ja luonnon ihmeet kolmiulotteisina versioina.

App Storesta ja Google Playsta ladattava Cosmote Chronos -mobiilisovellus puolestaan piirtää aidon tuntuista kuvamaailmaa sitä, miltä Ateenan Akropoliksen seutu näytti tuhansia vuosia sitten. Sovellus hyödyntää lisättyä todellisuutta, virtuaalitodellisuutta ja tekoälyä. ●

Tekoäly loikkasi sote-kentälle

Tekoälyn hyödyntäminen lisääntyy jatkuvasti myös sosiaali- ja terveyspalveluissa. Näköpiirissä ei kuitenkaan ole, että ohjelmistot tekisivät vammaistukipäätöksiä. Pirkanmaan hyvinvointialue ja Kela ovat linjanneet hiljattain tekoälypolitiikkaansa.

letko kohdannut hakemusten tai ilmoitusten käsittelyssä vastauksen, joka kertoo saamasi päätöksen syntyneen automaattisesti? Jos olet, se ei ole yllätys – ja jos et, todennäköisyys tähän kasvaa jatkuvasti. Esimerkiksi vakuutusyhtiöt ja Kela hyödyntävät hakemusten käsittelyssä automaattista päätöksentekoa.

Mutta lipeääkö päätöksenteko laajemminkin, esimerkiksi vam-

maistukien kohdalla, tekoälyn tehtäväksi? Tekoälyn käytön laajenemisesta huolimatta tällaista ei ole näköpiirissä.

Tekoälyn ja päätöksenteon suhdetta kuitenkin tarkastellaan. Pirkanmaan hyvinvointialueen (Pirha) aluehallitus hyväksyi keväällä alueen tekoälypolitiikan ja pääperiaatteet. Pirhan tietojohdajan **Emil Ackermanin** mukaan automaation osuutta halutaan lisätä sote-sektorilla, sillä se vapauttaa asiantuntijoiden aikaa asiakkaiden ja potilaiden hyväksi rutiinitehtävistä.

Hänen mukaansa tätä ei tehdä kuitenkaan teknologiausko edellä.

– Peruseriaatteet on hyvä olla jo nyt, sillä myöhemmin voidaan olla niin uppoutuneita ja innostuneita yksittäisen sovelluksen ratkaisemisesta, että vedetään vahingossa sellaisia mutkia suoriksi, joita ei koskaan pitäisi.

Tekoäly ei tee Pirhassa päätöstä ihmisen sijaan, eikä se uuden tekoälypolitiikan mukaan tee niin jatkossakaan.

– Ihmiskeskeisyys on keskeinen arvo Pirhan tekoälypolitiikassa. Siinä lausutaan, että ihminen tarkastaa ja arvioi aina tekoälyn tuotokset – tekoäly ei tule tekemään päätöksiä itse.

Automaatiota potilaiden parhaaksi

Pirkanmaan hyvinvointialueella kuitenkin pohditaan aktiivisesti tekoälyn ja muun ohjelmistoautomaatiikan tuomia hyötyjä. Ne löytyvät Ackermanin mukaan muualta kuin erilaisia hakemuksia koskevan päätöksenteon automaatiosta.

Osuva esimerkki on Tampereen yliopistollisen sairaalan unipneapotilaisiin erikoistunut unipoliklinikka, joka hoitaa takavuosiin verrattuna kolminkertaisen määrän potilaita samalla henkilökuntamäärällä. Ero on digitalisaation ja ohjelmistorobotiikan hyödyntämisessä. Ackerman sanoo, että ohjelmistorobotiikasta on moneksi, kuten tarkastamaan ennen laboratorionkokeita koskevaa vastaanottoaika, että kaikki tarvittavat kokeet on myös tehty. Jos jotain puuttuu, aika perutaan automaattisesti ja vastaanottoaika menee potilaalle, joka siitä hyötyy.

– Robotille on määriteltä tietty säännöt, joiden mukaisesti se toimii, ja ihminen toimisi vastaavassa

sa tilanteessa täsmälleen samoin. Juuri tämän kaltaisia ratkaisuja me suosimme automaation lisäämisessä, sillä toiminta on selkeää ja pystymme aina näyttämään, miksi esimerkiksi vastaanottoaika on päädytty perumaan.

Yllä olevassa esimerkissä kyse on yksinkertaisen päättelyketjun siirtämisestä ihmiseltä koneelle. Kun tänä päivänä puhutaan tekoälystä, puhutaan todennäköisesti laajoista kielimalleista. Ne kykenevät tuottamaan vastauksia suurten tekstimassojen perusteella, ja tekoälyn kuten ChatGPT:n kanssa voi ikään kuin keskustella. Siitä huolimatta kohtaamamme äly on todellisudessa todennäköisyyksiin perustuvaa toimintaa: ChatGPT kertoo

valtavan datamäärän opettamana, mitä se uskoo meidän ajavan takaa.

Laajat kielimallit tulevat Pirhaan

Pirkanmaan hyvinvointialueella syksyllä alkavassa kokeilussa laaja kielimalli tuottaa lääkäreille käynnin kannalta relevantin tiivistelmän potilaan sairauskertomuksesta. Ackerman huomauttaa, että yhden potilaan potilaskertomukset voivat olla yhteensä kymmeniä sivuja pitkiä, eikä lääkäreiden aika yksinkertaisesti riitä koko historian omaksumiseen. Tuloksena on uusi

Robotille on määriteltä tietty säännöt, joiden mukaisesti se toimii, ja ihminen toimisi vastaavassa tilanteessa samoin.

kokonaiskuva pitkältä ajalta, joka voi auttaa lääkäriä potilaan asioihin perehtymisessä. Ackerman painottaa, että kyse ei kuitenkaan ole suositusten antamisesta saatikka hoitopäätöksistä.

– Tekoäly osaa muodostaa fiksun kuuluisen tiivistelmän, joka usein on hyvin totuudenmukainen. On kuitenkin mahdollista, että kielimalli tarinoikin jotain muuta – tällöin puhutaan tekoälyn hallusinoinnista – ja siksi tekoälyn tuotoksiin pitää suhtautua aina kriittisesti.

Pirhan tekoälypolitiikan periaatteet ovat ihmiskeskeisyys, vastuullisuus, oikeudenmukaisuus ja syrjimättömyys. Ackerman sanoo, että näistä tulee huolehtia ennen tekoälyn käyttöönottoa, ei vain

sen jälkeen. Laajojen kielimallien toiminta perustuu niiden opettamiseen suurista tietoaisteista. Samalla syntyy digitaalisen ajan syrjinnän vaara: tekoäly tunnistaa asiat, jotka sille on opetettu. Ackerman huomauttaa, että tekoälysovellusten kehittämisessä tiedon tulee olla aidosti eri ryhmiä edustavaa, sillä sen perusteella tekoälylle opetetaan mitä todellisuus on.

– Epäedustavasti painottuva aineisto johtaa siihen, että niin sanotusti toinen todellisuus iskee päin kasvoja eikä tekoäly välttämättä osaakaan käsitellä tosielämän tietoa.

Analyysikyky ylittää ihmisen taidot

Nyt tekoälyllä pyritään parantamaan sote-sektorin tuottavuutta,

mutta pidemmälle tulevaisuuteen tähytessä sillä voi olla koko palvelurakennetta mullistava vaikutus. Hyvinvointialueilla on valtava määrä tietoa sen väestöstä, asiakkaista ja potilaista.

Ackerman ennakoii, että tekoälyyn liittyvä data-analytiikka ja koneoppiminen voivat mahdollistaa tämän tietomäärän uudenlaisen hyödyntämisen. Tämä tarkoittaa esimerkiksi entistä tarkemmin eri potilas- ja asiakasryhmille kohdennettuja palveluita. Riskiarvioanalytiikalla tekoäly voisi ennakoida potilaiden tai potilasryhmien tietojen perusteella muutoksia ennen niiden tapahtumista, jolloin ongelmat voidaan ehkäistä ennalta.

–Tärkeä syy kiinnostukseemme tekoälyä kohtaan on se, että sen avulla voimme saada asiakkaidemme elämää paremmaksi.

Kelan automaatio on ohjelmistoautomaatiota

Osa Kelan päätöksistä tehdään täysin automaattisesti. Näihin kuuluu opintotukiin liittyviä päätöksiä ja erilaisten etuuksien käsittelyä, mutta päätöksillä on aina yksi yhteinen tekijä: ne ovat rutiinipäätöksiä, joihin ei liity viranomaisen harkintaa. Esimerkiksi opintotuki voi lakata automaattisesti, jos opiskelija ei ole vastannut määräaikaan mennessä opintojen edistymistä koskevaan selvityspyyntöön.

– Ohjelmistorobotti opetetaan tekemään samat toimet, mitä ihminenkin näissä tilanteissa tekisi. Automaattiseen päätöksentekoon sopivat prosessit, joissa on hyvin selkeät säännöt. Silloin ei ole merkitystä, tekeekö päätöksen ohjelmisto vai ihminen, johtava asiantuntija **Heli Kauhanen** kertoo.

Vammaisuuksia automaattisen päätöksenteon piiriin ei kuulu muun muassa siitä syystä, että niihin kuuluu aina myös viranomaisen harkintaa.

Tekoäly etsii ihmisen vastauksen

Kelan verkkosivujen chattirobotin Kela-Kelpon toiminta perustuu myös tekoälyyn. Chattribotilta voi kysyä lisätietoa Kelan tuista ja se

myös avustaa OmaKelan käytössä. Tekoälyn tehtävä on yhdistää kysymykset jatkuvasti aiempaa täsmällisemmin oikeisiin vastauksiin. Kaikki Kela-Kelpon vastaukset ovat Kelan asiantuntijoiden kirjoittamia, eivät tekoälyn muotoilemia.

– Puhumme itse bottikuiskaajista, jotka ovat omaa henkilökuntaamme.

"Vammaisryhmien näkemys selvitettävä"

Pirkanmaan vammaisneuvoston puheenjohtaja **Tuija Kaivanto** kertoo, että juuri nyt pinnalla olevat ongelmat korostavat sitä, miten tärkeää yhteys eri vammaisryhmiin on erilaisten järjestelmien suunnittelussa ja käyttöönotossa. Samanaikaisesti kun tekoälyn hyödyntäminen etenee asiantuntijoiden työarjessa, vammaisryhmät törmäävät edelleen ongelmiin yksinkertaisimmissa asioissa. Syy on yksilöllisten tarpeiden unohtumisessa.

– Pirhan Teams-palaveriinhin kirjautuminen hyvinvointialueen ulkoisesta sähköpostista vaatii ylimääräisen varmennuksen, joka on ongelmallinen näkövammaisille ih-

misille. On käynyt ikäviä tilanteita, joissa osallistuminen on kaatunut tähän.

Myös sote-palveluiden digitaalisen asiointin vahva tunnistautumisen voi olla ongelma tavalla, jota ohjelmistosuunnittelijat eivät voi tietää ilman asian selvittämistä.

– Kaikilla vammaisilla ihmisillä ei ole mahdollista vahvaan tunnista-

tautumiseen. Pirhassa edunvalvoja voi saada luvan asioida vammaisen henkilön puolesta, jos suostumuksen antaa viranhaltijan läsnä ollessa, mutta silloin pitää osata kommunikoida.

Vahvaa tunnistautumista Kaivanto pitää tavoitteiltaan oikeana.

– Mutta se toimii hyvin niillä, joilla se toimii. ●

”
*Puhumme itse bottikuiskaajista,
jotka ovat omaa
henkilökuntaamme.*

Invalidiliitossa tehdään niin valtakunnallista, alueellista kuin paikallistakin vaikuttamistyötä aktiivisessa vuoropuhelussa vammaisten ihmisten, järjestöjen, yritysten, päättäjien, viranhaltijoiden, mielipidevaikuttajien ja kansalaisyhteiskunnan kanssa. Tässä katsaus muutamiin ajankohtaisiin aiheisiin, joiden parissa työskentelemme Invalidiliiton vision ”Yhdenvertainen ja esteetön Suomi” toteutumiseksi.

Invalidiliitto vaikuttaa

Invalidiliiton esitykset jäivät vähälle huomiolle puoliväliriihessä

HALLITUKSEN puoliväliriiheen anti vammaisille ihmisille ja heitä edustaville järjestöille jäi ohueksi. Sosiaaliturvaan ja järjestöavustuksiin aiemmin kohdennettuja leikkauksia olisi voitu perua ja näin luoda toiveikkaampaa näkymää lähitulevaisuuteen. Sen sijaan hallitus päätti leikata järjestöjen STEA-rahoitusta vielä lisää 10 miljoonalla eurolla ja samaan aikaan keventää ansiotulo- ja yhteisöverotusta yhteensä lähes kahdella miljardilla eurolla.

Invalidiliitto kommentoi Pohjanmaan hyvinvointialueen soveltamisohjetta

INVALIDILIITON edustaja osallistui Vaasassa Pohjanmaan hyvinvointialueen ja Pohjanmaan Yhdistysten järjestämään keskustelutilaisuuteen vammaispalveluista. Liiton edustajan ehdotuksesta työn alla oleva uuden vammaispalvelulain mukainen soveltamisohjeen luonnos saatiin kommentoitavaksi. Invalidiliitto kokosi ja lähetti omat huomionsa luonnoksesta hyvinvointialueelle ennen pääsiäistä. Vuoropuhelu hyvinvointialueen kanssa jatkuu kevään aikana.

Lue lisää verkkosivuiltamme:

› invalidiliitto.fi/ajankohtaista

Tilaa Invalidiliiton uutiskirjeitä:

› invalidiliitto.fi/invalidiliiton-uutiskirjeet

Esteettömyys, vammaispalvelut ja vammaisten oikeudet? Me kysyimme, seitsemän puoluetta vastasi

INVALIDILIITTO lähetti alue- ja kuntavaalien alla eduskuntapuolueille kyselyn, jossa kysyttiin puolueiden kantaa esteettömyyttä, vammaispalveluita ja vammaisten oikeuksia koskeviin väittämiin. Kaksi puoluetta ei vastannut kyselyyn. Vastanneet seitsemän puoluetta olivat samaa mieltä kaikkien väittämien kanssa, paitsi keskusta ei ottanut kantaa kysymykseen vammais- ja vanhusneuvostojen yhdistämisestä. Puolueet myös perustelivat kattavasti vastauksiaan. Kaikki vastaukset löytyvät Invalidiliiton verkkosivujen vaalit-osiosta.

Invalidiliitto vaikutti Varsinais-Suomen hyte-kierroksella

HYTE-KIERROS käsitteli alueellista hyvinvointisuunnitelmaa vuosille 2026–29 eri ikäryhmien näkökulmista. Teemoina olivat fyysinen terveys ja elintavat, mielen hyvinvointi ja osallisuus sekä arjen ja lähisuhteiden turvallisuus. Invalidiliiton edustaja osallistui lasten, nuorten ja lapsiperheiden teemoitettuun kuntatyöpajaan sote-järjestöjen neuvottelukunnan edustajana sekä työikäisten työpajaan järjestöjä osallistavassa tilaisuudessa. Myös yhdistysten vaikuttajia osallistui ainakin ikäihmisten työpajaan.

Invalidiliiton vammaisneuvostojen verkkokoulutus sai jatkoa

INVALIDILIITTO ja kolme muuta vammaisjärjestöä järjesti vammaisneuvostojen verkkokoulutuksen keväällä 2025. Koulutukseen osallistui kokeneita toimijoita, mutta myös uusia vammaisneuvostotyöstä kiinnostuneita. Palautteiden perusteella koulutus vahvisti osallistujien osaamista ja rohkeutta. Verkkokoulutus tullaan järjestämään myös syksyllä kautensa aloittaville vammaisneuvostojen jäsenille.

Moni Invalidiliiton jäsenyhdistykseen kuuluva meni läpi alue- ja kuntavaaleissa

INVALIDILIITTOON ilmoitettujen tietojen mukaan kuntavaaleissa oli ehdolla 57 liiton jäsenyhdistysten varsinaista jäsentä, joista 12 tuli valituksi ja 17 sai varapaikan. Aluevaltuustoehdokkaana oli 41 jäsentä, joista 4 valittiin aluevaltuustoon ja 3 sai varapaikan. Kolme Invalidiliiton jäsenyhdistykseen kuuluvaa henkilöä sai ns. tuplapotin eli tuli valituksi sekä kunnan- että aluevaltuustoon.

Aloite palvelusetelin myöntämiseksi kuntoutukseen Lapin hyvinvointialueella

LAPIN invalidiyhdistykset laativat yhteistyössä Invalidiliiton kanssa aloitteen palvelusetelin myöntämiseksi kuntoutukseen, sekä sen lisäämiseksi hyvinvointialueen palveluvalikoimaan. Palvelusetelillä edistetään sosiaali- ja terveyspalveluiden käyttäjien valinnanvapautta ja mahdollisuuksia hankkia tarvitsemiaan palveluita yksityisiltä palveluntuottajilta. Lääkinnällisen kuntoutuksen palveluseteli on käytössä useilla hyvinvointialueilla.

Invalidiliitto keskustelemassa Päijät-Hämeen kuljetuspalveluiden seurantaryhmässä liikkumisen tuen soveltamisohjeista

VAMMAISPALVELUIDEN edustajat esittelivät liikkumisen tuen soveltamisohjeet seurantaryhmälle, jossa on useita palveluiden käyttäjiä sekä edustaja Invalidiliitosta. Ratkaisuja etsittiin keskustelun ja esimerkkien kautta. Esimerkiksi asioimiskunta sekä julkisten liikennevälineiden käyttäminen kuntarajojen yli sai aikaan hyvää keskustelua. Invalidiliiton edustaja nosti myös esiin, että soveltamisohjeita tulisi esitellä laajemmalle käyttäjäkunnalle esim. yleisötilaisuuksissa tai kuntakierroksilla.

Myös fyysisesti vammaisilla nuorilla oltava oikeus taito- ja taideaineiden ylioppilaskokeisiin

SYKSYLLÄ 2029 järjestetään ensimmäiset taito- ja taideaineiden ylioppilaskokeet kuvataiteessa, liikunnassa ja musiikissa. Invalidiliitto antoi lausunnon Ylioppilastutkintolautakunnalle taito- ja taideaineiden kokeita valmisteleavasta muistiosta. Liitto edellyttää, että taito- ja taideaineiden ylioppilaskokeiden valmistelussa huomioidaan fyysisesti vammaisten ja toimintaesteisten nuorten oikeus yhdenvertaiseen kohteluun.

Vammaisten ihmisten turvallisuus varmistettava pelastussuunnittelussa

KRIISI- ja häiriötilanteissa sekä arjen hätätilanteissa, kuten tulipalon tai pitkän sähkökatkon kohdatessa, on varauduttava myös vammaisten ihmisten erityiskysymyksiin ja -tarpeisiin. Invalidiliitto muistutti sisäministeriölle antamassaan lausunnossa, että liikkumisen apuvälineitä käyttävät henkilöt on huomioitava pelastussuunnitelmia laadittaessa.

Palveluihin vaikutetaan Keski-Uudellamaalla

INVALIDILIITON vetämässä Keski-Uudenmaan vammais- ja pitkäaikaissairaiden teemaverkostossa käsiteltiin hoitoon ja palveluiden pariin pääsyä. Monilla osa-alueilla hoitoon pääsy oli viime vuodesta parantunut, mutta toisaalta siihen liittyvien muistutusten määrä oli kasvanut. Muistutusten käsittelyajoissa ylitettiin kuukauden suosittu tavoiteaika lähes kaikissa palveluissa. Verkosto nosti esiin myös mm. takaisinsoittopalvelun sekavuuden ja toimimattomuuden. Verkosto on yhteydessä hyvinvointialueeseen ja vaikuttaa asiaan myös vammaisneuvoston kautta.

Kalle Majamaa esittelee ideaansa tuomareille ja yleisölle.

Kalle Majamaa vakuutti Yrittäjöpäivän kilpailussa

Leijonanpesä-kilpailussa miteltiin yritysideoilla. Voittaja hurmasi tuomariston liikeideallaan, joka tähtää saavutettavaan kirjanpitoon.

Kalle Majamaa esiintyi lavalla itsevarmuutta uhkuen. Majamaan yrityksen, AAA+ Laskentapalvelu Oy:n, tavoitteena on tehdä kirjanpidosta ja yrittämisestä yksinkertaista ja kaikille saatettavaa.

– Olen itse huomannut, että vammaisten henkilöiden ja osatyökykyisten on vaikea työllistyä, ja aika moni harkitsee yrittäjyyttä. Yrittäminen saattaa loppua, kun puhti puuttuu. Voisin omalla osaamisellani tuoda lisää näkemystä siihen, miten yritystoimintaa kannattaa kasvattaa, Majamaa kertoi.

Yrittäjöpäivä toteutettiin 10. huhtikuuta Live-säätiön, STEP-koulutuksen, Invalidiliiton ja Ammattiopisto Spesian yhteis-

työnä. Se pidettiin Järvenpäässä STEP-koulutuksen tiloissa.

Yksi päivän kohokohdista oli Leijonanpesä-kilpailun finaali. Siihen valitut neljä osallistujaa, Majamaan lisäksi **Chan Pyae**, **Elisa Silander**, ja **Janne Mattila** esittelivät innovatiivisia liikeideoitaan. Tuomaristossa istuivat **Sonja Antosalo** Suomen Yrittäjistä, **Otso Laxenius** Nordeasta sekä **Reetta Westerbacka** Viestintä-Piritta Oy:stä.

Päivä kokosi yhteen opiskelijoita, ammattilaisia ja asiantuntijoita sekä eri organisaatioiden ja yritysten edustajia.

Vammaisyrittäjät tärkeä asiakasryhmä

Majamaa nimesi kohderyhmäkseen erilaiset mikroyritykset ja nosti

yhdeksi tärkeimmistä asiakasryhmistä vammaisyrittäjät. Hän kokee itsekin kuuluvansa tähän ryhmään.

– Siksi ajattelen, että pystyn autamaan nimenomaan heitä.

Majamaa kertoi uskovansa, että palvelun lakisääteisyys takaa asiakaskunnan, kunhan markkinointi on hoidettu oikealla tavalla.

– Voitan kilpailun, koska minulla on vahva ammatillinen osaaminen. Olen sekä taloushallinnon merkonomi että tradenomi ja ulkoisen laskentatoimen osaaja, Majamaa perusteli lopuksi itsevarmasti hymyillen.

Pelkällä itsevarmuudella voitto ei kuitenkaan irronnut, vaan tuomaristo kiitteli idean erinomaista kohderyhmäajattelua ja tapaa hyödyntää jo olemassa olevia ratkai-

”

Voitan kilpailun, koska minulla on vahva ammatillinen osaaminen. Olen sekä taloushallinnon merkonomi että tradenomi ja ulkoisen laskentatoimen osaaja.

Chan Pyae kertoi esitteli hoitoalan opiskelijoille suunnatun lääketieteen mobiilisanakirjan.

Elisa Silanderin liikeidea on säästää muusikoiden aikaa ja rahaa tuottamalla heille valmista sosiaalisen median sisältöä.

suja pyörän uudelleen keksimisen sijaan. Rakentavana palautteena Majamaan toivottiin miettävän hinnoittelun ohella sitä, onko yrityksen nimi sen palveluiden tapaan saavutettava.

– Voittajalla on liikeidea, joka toimii. Hän tuntee asiakkaat, ja luvut ovat kunnossa. Voittajan tarina on selkeä ja vakuuttava. Liikeidea on uskottava ja tuotantovalmis, tuomaristo perusteli voittoa.

Se, milloin yrittäjyys voisi alkaa, on vielä auki. Kaksi vuotta työttömänä ollut Kalle Majamaa harkitsee yrittäjyyttä vakavasti, mutta juuri nyt näyttää siltä, että hän saattaa olla saamassa työpaikan. Yksi hyvä vaihtoehto voisi olla sivutoiminen yrittäjyys.

– Pyöritään mielelläni yritystoimintaa, mutta sen pitää olla kannattavaa alusta lähtien. Kannattavuus on kynnyskysymys tällä hetkellä, Majamaa pohti.

Tuotepalkintojen ja kunniakirjan lisäksi Kalle Majamaa palkittiin

tuomariston jäsenen tarjoamalla mentoroinnilla.

Monipuolisia ideoita

Muut finalistit toivat esiin monipuolisia ideoita. Burmasta Suomeen kotoutunut Chan Pyae esitteli hoitoalan opiskelijoille suunnatun lääketieteen mobiilisanakirjan. Elisa Silanderin liikeidea pureutui sosiaaliseen mediaan. Hänen tavoitteenaan on säästää muusikoiden aikaa

ja rahaa tuottamalla heille valmista sosiaalisen median sisältöä. Janne Mattila puolestaan esitteli matkailuauton, joka on varustettu veri-arvojen mittausrakenteilla ja kiertää ympäri Suomea tarjoten helpon tavan terveyden seurantaan.

Mira Luoti rohkaisi uskomaan itseensä

Päivän päätteeksi lavalle nousi laulaja-näyttelijä **Mira Luoti**,

Pyöritään mielelläni yritystoimintaa, mutta sen pitää olla kannattavaa alusta lähtien. Kannattavuus on kynnyskysymys tällä hetkellä.

Mitä tahansa teet, niin kaikella on merkitys, kunhan teet kaiken niin hyvin kuin osaat.

joka kertoi omasta matkastaan yrittäjäksi. Luoti on tehnyt kaksi stadionkeikkaa, voittanut yhdeksän Emma-palkintoa ja myynyt yli 400 000 levyä.

Kaikki alkoi, kun opettaja kehotti yhdeksänvuotiasta Miraa hakeutumaan musiikkiluokalle. Siitä syttyi intohimo esiintymiseen, ja peruskoulun aikana Luoti sai toteuttaa itseään monin eri tavoin, muun muassa tiernapojissa.

– Mitä tahansa teet, niin kaikella on merkitys, kunhan teet kaiken niin hyvin kuin osaat, Luoti muistutti.

Peruskoulun jälkeen hänen polkunsa vei muun muassa cover-yhtyeeseen, nuorisoteatteriin, Muumimaailmaan, baareihin sekä kokki- ja media-assistenttikoulutukseen. Popstars-ohjelmasta löytyi **Paula Vesala**, jonka kanssa syntyi hitti Rusketusraidat. Kappale toi mukanaan levytyssopimuksen ja käynnisti Luodin uran yrittäjänä.

Yrittäjyydestä haaveileville Mira Luodilla oli ytimekäs viesti:

– Usko itseesi!

Hän muistutti, että yrittäjällä pitää olla valtava polte tehdä asioita

Mira Luoti kertoi matkastaan yrittäjäksi.

rohkeasti oman visionsa mukaan.

– Vaikka kuka sanoisi mitä, epäilijälle voi vain todeta, että ei tunnu missään. Ja tehdä sen jälkeen lisää. ●

Kalle Majamaa (vas.), Chan Pyae, Janne Mattila ja Elisa Silander sekä tuomarit Sonja Antosalo ja Otso Laxenius poseerasivat kameroille kilpailun ratkettua.

Invapaikkojen väärinkäyttö saatava kuriin

Luvaton pysäköinti pyörätuolimerkityillä invapaikoilla lisääntyi vuonna 2024 peräti kolmanneksella edelliseen vuoteen verrattuna. Invalidiliitto ja Autoliitto tekevät yhteistyötä ilmiön kitkemiseksi.

Luvaton pysäköinti invapaikoille lisääntyi vuodessa peräti 36 prosenttia. Yksityistä pysäköinninvalvontaa tekevä ParkkiPate julkaisi huhtikuussa 2025 tilastotietoa valvontamaksujen perusteista pyörätuolimerkityillä invapaikoilla.

ParkkiPaten toimitusjohtaja **Cristian Metsäranta** pitää maksujen lisääntymistä huolestuttavana.

Yleisin syy virhemaksuun on pysäköinti invapaikalle ilman liikkumisesteisen LE-pysäköintitunnusta.

– Olen todella harmissani tästä tilanteesta. Invalidiliittoon tulee paljon yhteydenottoja invapaikkojen vähäisyydestä yleensäkin ja erityisesti näiden paikkojen väärinkäytöksistä. On hyvä juttu, että

myös yksityisen pysäköinninvalvonnan puolella kiinnitetään huomiota tähän kielteiseen ilmiöön, Invalidiliiton asiantuntija **Riitta Saksanen** kiittelee.

Saksanen muistuttaa, että Liikenne- ja viestintävirasto Traficom myöntää liikkumisesteisten pysäköintitunnuksen lääketieteellisillä perusteilla ja tunnus on aina henkilökohtainen: tunnuksen haltijan tulee olla autossa kuljettajana tai matkustajana.

– Esteettömät pysäköintiruudut ovat mitoitukseltaan isompia kuin muut pysäköintiruudut sen takia, että liikkumisesteisen henkilön olisi turvallisempi mennä autoon sisälle ja tulla sieltä myös ulos, Saksanen painottaa.

Väärennettyjä tunnuksia

Kansanedustaja **Pauli Kiuru** (kok.) teki tammikuussa liikkumises-

teisten pysäköintitunnuksen väärinkäytöstä kirjallisen kysymyksen asiasta vastaavalle liikenne- ja viestintäministeri **Lulu Ranteelle** (ps.). Tunnuksia käytetään luvatta ja ne voivat olla väärennettyjä.

– Pysäköintitunnuksen väärinkäytös voi tulla arvioitavaksi rikoslaissa tarkoitettuna väärennyksenä tai petoksena, Lulu Ranne painotti vastauksessaan.

Ranne korosti viranomaisten olevan tietoisia väärinkäytöksistä. Hän nosti esiin EU:n syksyllä 2024 hyväksymän eurooppalaisen vammaiskortin ja vammaisten pysäköintilupaa koskevan uuden direktiivin. Jäsenvaltioiden on sisällytettävä luvan fyysiseen versioon myös QR-koodi ja mahdolliset muut digitaaliset ominaisuudet, joita käytetään petosten ehkäisemiseksi.

Sosiaali- ja terveysministeriössä on käynnistetty eurooppalaista vammaiskorttia ja vammaisen henkilön pysäköintilupaa koskevien direktiivien kansallisen toimeenpanon työryhmän kokoaminen. Työryhmään, jonka toimikausi on 1.6.2025–30.5.2027 pyydetään mukaan vammaisjärjestöjen edustus.

– EU:n jäsenmaiden tulee mukauttaa kansallinen lainsäädäntönsä ja järjestelmänsä direktiivejä vastaaviksi 5.6.2027 mennessä, ja direktiivien soveltaminen alkaa 5.6.2028, toteaa Saksanen.

Yksityisillä alueilla eri säännöt

Autoliiton projektipäällikkö **Janne Koiviston** mukaan myös liikkumisesteisen pysäköintitunnuksen haltijoiden on tärkeä tiedostaa, että tunnus ei vapauta pysäköinnin maksamisesta tai aikarajoituksista kaikilla pysäköintialueilla. Metsärannan mukaan yksityisalueet on merkitty selkeällä opasteella, joista käy ilmi alueen olevan yksityisalue.

– Liikkumisesteisten pysäköin-

Uskaltaisin väittää, että näitä pysäköintipaikkoja on selkeästi luultua enemmän, mutta niistä on ollut huonosti tietoa.

tipaikat on myös tyypillisesti merkitty erillisellä opasteella, mikäli LE-pysäköintitunnuksen lisäksi tulee käyttää pysäköintikiekkoa, Metsäranta sanoo.

Koiviston mukaan yleisen ja yksityisen pysäköintialueen säännöissä olevat erot tulevat yllätyksenä monille tunnuksen haltijoille.

– Yleisillä pysäköintipaikoilla tunnus vapauttaa myös pysäköintimaksusta ja aikarajoituksista, mutta yksityisillä pysäköintialueilla,

Autoliiton projektipäällikkö Janne Koivisto laittaa omassa autossaan aina varmuuden vuoksi myös parkkikiekon liikkumiseisten pysäköintitunnuksen viereen. Koiviston mukaan on tärkeä tiedostaa, että LE-tunnus ei vapauta pysäköinnin maksamisesta tai aikarajoituksista kaikilla pysäköintialueilla.

eilla pysäköinti on pääsääntöisesti maksullista ja pysäköintiaika rajoitettua. Maksun laiminlyönnistä voi seurata valvontamaksu, Koivisto sanoo.

Koivisto toivookin, että maksullisuudesta olisi kerrottu selvästi, jotta keneltäkään ei jäisi maksu vahingossa suorittamatta. Alueen pysäköintiehdot on usein ilmoitettu opasteilla alueen sisäänajossa tai maksuautomaatin vieressä.

Sovellus löytää ruudut

Myös valtion virastot voivat sijaita yksityisomistuksessa olevissa kiinteistöissä, jolloin pysäköinninvalvontaa harjoittaa yksityinen yritys. Esimerkiksi Kela voi olla vuokralla yksityisen omistamassa kiinteistössä ja silloin voi saada parkkisaikon myös Kelan parkkipaikalta.

– Invalidiliitto on esittänyt, että julkisten palvelujen yhteydessä liikkumiseisten pysäköintitunnusta voisi hyödyntää kuten yleisilläkin alueilla, Saksanen sanoo.

Esteettömien, pyörätuolimerkittyjen pysäköintipaikkojen löytämisen helpottamiseksi Autoliiton Koivisto on kehittänyt ilmaisen mobiilisovelluksen.

– Tietoa pyörätuolimerkityistä pysäköintipaikoista sovellukseen ovat Autoliiton lisäksi keränneet noin 60 kaupunkia, kuntaa ja muita toimijaa. Uskaltaisin väittää, että näitä pysäköintipaikkoja on selkeästi luultua enemmän, mutta niistä on ollut huonosti tietoa, Koivisto sanoo. ●

Silmät sen kertovat

Meretojan tautiin kuuluu silmä-, iho- ja neurologisia oireita. Tautiin liittyy erityisesti verkkokalvon samentuminen, usein myös harmaakaihia ja silmänpainetauti eli glaukoomaa.

Suomessa on kolmisenkymmentä perinnöllistä ja harvinaista tautia, jotka ovat ominaisia juuri meidän geeniperimällemme. Yksi niistä on Meretojan tauti. Amyloidoosiyhdistys haluaa tuoda tautia suurempaan tietoisuuteen myös omiensa joukossa.

Meretojan tauti on saanut nimensä silmälääkäri **Jouko Meretojan** mukaan. Vuonna 1969 hän havaitsi potilaansa sarveiskalvossa verkko- maista rappeumaa ja kiinnostui tutkimaan myös potilaan lähiomaisia. Sittemmin kymenlaaksolaisesta suvusta löytyi lisää oireiden kantajia; tauti tunnetaankin myös nimellä Kymenlaakson tauti. Tänä päivänä Meretojan tautia sairastaa Suomessa arviolta tuhat ihmistä.

Tautiin vain oireita lievittävää hoitoa

Meretojan tautiin kuuluu silmä-, iho- ja neurologisia oireita. Tautiin liittyy erityisesti verkkokalvon samentuminen, usein myös harmaakaihia ja silmänpainetautia eli glaukoomaa. Iho-oireet ovat tyypillisesti kutinaa ja kuivumista, ja iho voi vähitellen löystyä, ohentua ja haurastua.

Taudille on ominaista myös kasvo- lihasten riippuminen ja siitä aiheutuva jäyhyä ilme sekä sormien tunnon heikkeneminen hermojen vaurioitumisen takia. Pahimmillaan tautiin voi liittyä munuais- ja sydäntoiminnan häiriöitä, jos tauti on periytynyt molemmilta vanhemmilta.

Tautiin sairastuneita edustaa ja yhdistää Suomen Amyloidoosiyhdistys ry. Puheenjohtaja **Matti Haimi** kertoo, että yhdistyksen tärkeimmät tehtävät ovat tiedonjako ja vertaistuki.

– Yhdistys kokoontuu kaksi kertaa vuodessa, ja lisäksi paikallisesti on omaa vertaistukitoimintaa läpi vuoden. Keskeinen osa toimintaamme on ollut osallistuminen tautia koskevaan tutkimustoimintaan ja siitä saadun tiedon jakaminen jäsenistöllemme. Erityisesti neurologian erikoislääkäri **Sari Kiuru-Enari** on paitsi tehnyt tautia tunnetuksi, myös merkittävästi edistänyt taudin tutkimusta ja tukenut uusia tutkijoita työssään.

– Valitettavasti tällä hetkellä tutkimuksia ei ole käynnissä eikä uusia ole näköpiirissä. Tautiin ei ole lääkkeitä, vaan vain oireita lievittäviä hoitoja. Harvinaisuuden takia markkina on erittäin suppea, jolloin lääketeollisuus ei ole taudista kiinnostunut, Haimi harmittelee.

Yhdistys saa yhteydenottoja myös Suomen rajojen ulkopuolelta; pääosin niistä maista, minne suomalaisia on aikojen saatossa muuttanut: Ruotsista, Yhdysvalloista, Kanadasta ja Australiasta.

– Yleensä kysymykset koskevat sitä, miten tauti todetaan, onko siihen lääkkeitä tai voiko taudista

parantua. Meille on kertynyt valtavasti tietoa ja mielellämme jaamme sitä eteenpäin, Haimi kiittelee.

Ikääntyvien sairaus

Myös Haimin kohdalla tauti paljastui silmälääkärin rutiinitarkastuksessa.

– Hetken tutkittuaan silmälääkäri kysyi, olenko Kymenlaaksosta kotoisin, Haimi muistelee parinkymmenen vuoden takaisia aikoja.

– En huolestunut diagnoosista. Osasin sitä jo odottaakin, sillä suvussani tauti oli todettu jo aikaisemmin. Verikokeeseen menin varmistaakseni tilanteeni.

Vaikka tauti huomataankin usein juuri verkkokalvolla olevista muutoksista, sen voi diagnosoida ainoastaan geenitestillä. Haimi pitää taudin siunauksena sitä, että se puhkeaa vasta keski-ikässä. Siihen saakka voi elää tervettä elämää: opiskella, tehdä uraa, perustaa ja kasvattaa perheen. Vaikka julkinen sairaanhoito tunnistaakin taudin, ei sairastuneilla ole esimerkiksi leikkausta vaativaan hoitoon etuoikeutta. Yhdistys onkin Invalidiliiton jäsen ja ollut osallisena EU:n harvinaisten sairauksien ohjel-

IT INFO

- › Meretojan taudin aiheuttaa viallinen geeni kromosomissa yhdeksän: gelsoliiniproteiinin häiriötilanne aineenvaihdunnassa johtaa amyloidikertymiin elimistössä. Tauti periytyy autosomaalisena (sukupuolesta riippumattomana) vallitsevana ominaisuutena: jälkeläinen sairastuu, kun hän saa viallisen tautigeenin toiselta vanhemmistaan.
- › Perimältään sairaan henkilön lapsella on 50-prosenttinen mahdollisuus saada tauti. Se, joka ei peri tautigeeniä, on taudista vapaa, samoin hänen jälkeläisensä. Jos virhegeeni tulee molemmilta vanhemmilta, oireet ovat vakavampia. Tautia esiintyy eniten Hämeessä sekä Kymenlaaksossa.
- › Suomen Amyloidoosiyhdistys ry on perustettu vuonna 1997. Yhdistyksessä on jäseniä noin 250.
- › Yhdistys on Invalidiliiton jäsenyhdistys ja Kuluttajaliiton yhteisötukijäsen.

massa: pieni yhdistys tarvitsee edunvalvontaansa leveämpiä hartioita.

– Tauti ei ylipäättään aiheuta ongelmia nuorella iällä, ja monet taudin oireista liittyvät normaaliin ikääntymiseen. Siltä osin olemme samalla rivillä muiden kanssa. Esimerkiksi kaihileikkauksia tehdään muillekin, ja usein se naamakin vähän rupsahtaa iän myötä.

– Oireisiin liittyy kuitenkin myös toiminnallisia haittoja. Jos silmäluomet veltoistuvat, alaluomi jää auki ja silmät kuivuvat. Silmätipat ja -rasvat auttavat tiettyyn rajaan asti, mutta plastiikkakirurgin puukkoa tarvitaan siinä vaiheessa, kun otsan valahtaminen tai silmäluomien roikkuminen vaikeuttaa arkea. Toimintakyvyn ja elämänlaadun ylläpitäminen on sairauden edetessä tärkeintä, Haimi painottaa.

Yhdistyksen kotisivuilta löytyy-

kin oppaita, joita on tehty yhteistyössä eri oppilaitosten ja asiantuntijoiden kanssa. Näistä Haimi mainitsee potilas-, kasvojumppa- ja jalkahoito-oppaat.

– Oppaista saa vinkkejä oman hyvinvoinnin ylläpitämiseen. Tautihan kohtelee ihmisiä hyvin eri tavalla. Itselleni on tehty kaihileikkaus, silmäluomien nosto sekä molempiin käsiin rannekanavan oireyhtymään liittyvä leikkaus. Toisilla tauti runtelee ulkonäköä ja jopa invalidisoi.

Elinehtona uudet jäsenet

Haimi on ollut yhdistyksen jäsen parikymmentä vuotta. Puheenjohtajana hän on toiminut vuosina 2010–2019 sekä uudestaan vuodesta 2023 lähtien. Kausien välillä hän toimi neljä vuotta yhdistyksen sihteerinä. Yhdistystoiminta on antanut Hai-

mille myös henkilökohtaista sisältöä eläkevuosille.

– Nämä ovat olleet mielenkiintoisia vuosia. Erityisesti minua on kiehtonut tutkimustoiminta ja mahdollisuus tutustua alan asiantuntijoihin, Haimi naurahtaa.

Pienten yhdistysten tapaan myös Amyloidoosiyhdistyksessä tehdään paljon vapaaehtoistyötä.

Nyt yhdistyksessä eletään murrosvaihetta: uusia jäseniä on vaikea saada. Tiedonhankinta ja vertaistuki ovat siirtyneet eri foorumeihin.

– Ajat ovat muuttuneet. Nuoremmat hakevat tukea ja tietoa sähköisistä kanavista ja keskustelupalstoilta, vertaistukikin tuntuu siirtyneen TikTokin varaan. Me jäljellä jääneet olemme tällaisia harmaita panttereita. Nyt mietimme, jääkö potilasyhdistyksemme sukupolvikemukseksi, Haimi jää pohtimaan. ●

Matti Haimi aikoo vetäytyä puheenjohtajuudesta vuosikokouksessa. Hänet nimettiin kunniajäseneksi kaksi vuotta sitten, joten se velvoittanee häntä jäämään jossain muodossa toimintaan mukaan.

Liittouutiset

47 Liittouutiset | 54 Laki ja oikeutta | 55 Koulutukset | 56 Henkilöutiset

Invalidiliiton liittoäänestyksen äänioikeuden määräytyminen ja ääni- oikeuden tarkistaminen

Invalidiliiton
LIITTOÄÄNESTYS
7.–21.11.2025

INVALIDILIITON korkeinta päätösvaltaa käyttää liittovaltuusto, joka valitaan 7.–21.11.2025 pidettävässä liittoäänestyksessä. Liiton jäsenyhdistysten varsinaisilla jäsenillä on mahdollisuus vaikuttaa liittovaltuuston jäsenten valintaan ja sitä kautta liiton tulevaisuuteen. Valtuuston toimikausi on vuodet 2026–2029.

Liittoäänestyksessä äänioikeus on niillä jäsenyhdistysten varsinaisilla jäsenillä, joista on toimitettu tieto 31.5.2025 mennessä liiton jäsenrekisteriin, joiden syntymäaika on liiton jäsenrekisterissä ja jotka ovat täyttäneet 15 vuotta 7.11.2025 mennessä. Jos henkilö on varsinaisena jäsenenä yhdessä tai useammassa paikallisessa tai alueellisessa sekä yhdessä tai useammassa valtakunnallisessa liiton jäsenyhdistyksessä, tai hän ikänsä puolesta kuuluu nuorten äänestysalueeseen, hän tekee äänestysaluevalinnan äänestyshetkellä. Jäsenyyksien määrästä riippumatta jokaisella on käytössään vain yksi ääni.

Äänioikeuden tarkistaminen

Liittoäänestystoimikunta ilmoittaa yhdistysten puheenjohtajille, kun yhdistyksen äänioikeutettujen jäsenten luettelo on tarkastettavissa Kilta-jäsenrekisterissä kesäkuun loppuun mennessä. Yhdistyksen tehtävä on tarkistaa luettelon tiedot. Jos yhdistys ei käytä Kilta-rekisteriä, äänioikeutettujen luettelo lähetetään puheenjohtajalle turvapostilla viimeistään 1.7.2025. Jäsen voi tarkistaa äänioikeutensa oman yhdistyksensä puheenjohtajalta ja tehdä tarvittavan oikaisuvaatimuksen yhdistyksen hallitukselle viimeistään 31.8.2025. Yhdistysten hallitusten muutosesitykset äänioikeuteen liittyen tulee toimittaa vaalitoimikunnalle 15.9.2025 mennessä.

Lisätietoa liittoäänestyksestä liittoäänestystoimikunnan sihteeri **Mirva Kiiveriltä** sähköpostitse mirva.kiiveri@invalidiliitto.fi tai puhelimitse 044 765 0658 sekä verkkosivuilta invalidiliitto.fi/liittoaanestys

TÄRKEÄT PÄIVÄMÄÄRÄT LIITTOÄÄNESTYKSEN TOTEUTUKSESSA

Alle on koottu liittoäänestyksen toteutuksen kannalta tärkeitä päivämääriä yhdistyksille, äänioikeutetuille ja ehdokkaille.

➤ KESÄKUU 2025

Lista äänioikeutetuista jäsenistä toimitetaan yhdistysten puheenjohtajille 1.7. mennessä, jos yhdistys ei käytä Kilta-rekisteriä. Kilta-rekisteriä käyttävät yhdistykset tarkastavat itse äänioikeutettujen jäsentensä tiedot Kilta-rekisteristä.

➤ ELOKUU 2025

Jäsenet tekevät mahdolliset muistutukset äänioikeuden puuttumisesta yhdistyksen hallitukselle 31.8. mennessä. Ehdokaslistat julkaistaan liittoäänestyssivulla.

➤ SYYSKUU 2025

Yhdistysten hallitusten muutosesitykset jäsenten äänioikeuteen liittyen tulee toimittaa vaalitoimikunnalle 15.9. mennessä. Ehdokaslistat julkaistaan It-lehdessä.

➤ LOKAKUU 2025

Ehdokaslistat julkaistaan It-lehdessä.

➤ MARRASKUU 2025

Posti- ja sähköinen äänestys 7.–21.11.2025.

➤ JOULUKUU 2025

Vaalin tulos vahvistetaan liiton verkkosivulla 3.12. mennessä.

Ryhdy kuukausilahjoittajaksi ja tue kotimaista vammaistyötä

Lahjoittamalla säännöllisesti varmistat, että fyysisesti vammainen ihminen ja hänen perheensä saavat apua silloin, kun sitä tarvitsevat.

NÄIN LAHJOITAT:

- Ryhdy kuukausilahjoittajaksi osoitteessa www.invalidiliitto.fi/lahjoita tai soittamalla **044 765 0510** (arkisin klo 8–16).

MUUT TAVAT LAHJOITTA:

- Soita lahjoituspuhelinnumeroon **0600 100 300** (10,18 euroa / puhelu + pvm)
- Lähetä tekstiviesti **TUKI10** numeron 16301 (10 euroa / viesti)

Keräyslupa <https://www.invalidiliitto.fi/keraysluvut>

Juhlassa paikan päällä olleet ansiomerkkien saajat Lahja Kosamo, Annikki Ylitalo, Asta Ervasti, Sisko Räisänen, Antero Kokko, Tarja Kokko, Aira Liikanen, Siiri Orreveteläinen, Pekka Orreveteläinen, Annikki Käsmä-Lasanen ja Sylvi Oinas. KUVA HEIMO TURUNEN

Pudasjärven Invalidit ry 50 vuotta

Pudasjärven Invalidit ry:n perustamiskokouksesta tuli huhtikuun 29. päivänä kuluneeksi 50 vuotta.

Tarpeesta perustaa oma yhdistys Pudasjärvelle oli usein keskusteltu ja niinpä jäsen **Reino Puurunen** kutsui kokouksen koolle silloiseen Prima-baariin. Mitä luultavimmin invalidijärjestö kuului aiemmin Pudasjärven Sotainvalidit ry:hyn, mutta haluttiin perustaa oma siviili-invalidityhdistys, joka huolehtii muidenkin kuin sodassa olleiden ja vammautuneiden asioita. Uusi yhdistys liittyi Invalidiliitto ry:n jäseneksi kesäkuussa 1975.

Puoli vuosisataa sitten perustettua yhdistystä juhliittiin lauantaina 26.4.2025 Pudasjärven seurakuntatalolla. Juhlaan oli kutsuttu omien ansiotuneiden jäsenten lisäksi Invalidiliiton, Oulu-Kainuun alueen invalidiyhdistysten ja Pudasjärven eri tahojen sekä yhteistyökumppaneiden edustukset. Lämminhenkissä juhlassa oli paikalla kaikkiaan noin 50 henkilöä. Yhteislauluja säesti muusikko **Tatu Hietala**, joka esitti hanurillaan myös muutaman soolokappaleen ja **Eero Räisänen** lausui kirjoittamia runoja. Tarjoiluista vastasi tuttuun tapaan Kakku-ja Pitopalvelu Vengasaho.

Tervehdyksiä kentältä

Estyneenä saapumasta paikan päälle, yhdistyksen puheenjohtaja **Ismo Rieppula** lähetti etätervehdyksen.

Ansiomerkit jakoivat yhdistyksen varapuheenjohtaja Maija-Liisa Piri ja hallituksen jäsen Raimo Märsynaho. Sihteeri Terttu Salmi toimi juhlan juontajana ja esitti kokoamansa historiikin. KUVA RAIMO PIRI

Samoin lähetti tervehdysensä Haapajärven Invalidit ry sekä Pudasjärven kaupunki. Yhdistyksen sihteeri **Terttu Salmi** luki nämä juhlassa.

Invalidiliiton toimitusjohtaja **Janne Juvakka** toi liiton terveiset. Hän mainitsi puheessaan liiton strategiasta ja kuinka 50 vuoden aikana on ollut nähtävissä yhdenvertaisuuden kehittymistä. Paikallistasolla tärkeä tiedotusväline on kuntien Vanhus- ja vammaisneuvostot. Pudasjärvellä invalidiyhdistys on toiminut neuvostossa ihan sen perustamisesta lähtien. Yhdistyksen sihteeri Terttu Salmi on edustanut usean vuoden ajan Vanhus- ja vammaisneuvostossa ja viimeiset kaksi vuotta puheenjohtajana.

Järjestöasiantuntija **Hilkka Lahhti** kertoi tervehdyksessään alueemme toiminnasta. Hän seuraa ajankohtaisia, vammaisiin vaikuttavia asioita ja tuo esiin erilaisten verkos-

tojen kautta esteettömyyden ja yhdenvertaisuuden näkökulmaa. Puheessaan Hilkka kiitteli ja onnitteli virkeää Pudasjärven Invalidit ry:tä.

Pudasjärven seurakunnan ja apteekin tervehdyksen toi kirkkoneuvoston puheenjohtaja, apteekkari **Terttu Puurunen**.

Oulun Invalidien Yhdistys OIY:n tervehdykset toi juhlaan taloudenhoitaja **Sari Hourula**.

Paikallislehden päätoimittaja **Heimo Turunen** lausui tervehdyksen niin PUDASjärveläinen-lehden, VKK-Media Oy:n, Pudasjärven Yrittäjät ry:n kuin LC Pudasjärven puolesta. Etenkin PUDASjärveläinen-lehti antoi yhdistykselle kiitosta monivuotisesta yhteistyöstä mitä olemme tehneet lehtijaon merkeissä paikallisiin yrityksiin.

Oulaisten Invalidit ry:n sihteeri **Maaret Räisänen** oli ihastunut siihen, kuinka juhliivan yhdistyksen väestä hän on saanut ikuisia sydäntäystäviä.

Historiaa

Perustamisvuonna 1975 jäseniä oli 25, tällä hetkellä yhdistyksellä on noin 130 jäsentä ja ollaan koko ajan kasvussa. Uusia on liittynyt mukaan nopeampaa kuin iäkkäät, pitkään mukana olleet jäsenet ovat jättäneet paikkansa. Yhdistyksemme edustus on ensimmäistä kertaa myös liittovaltuustossa.

Tällä hetkellä on yhdeksäs puheenjohtaja ja kuudes sihteerin tehtäviä hoitamassa.

Hallitus kokoontuu keskimäärin kerran kuukaudessa pääsääntöisesti etäyhteyksillä, sillä hallitustoimijat ovat eri puolilla laajaa Pudasjärven kaupunkialuetta.

Kuukausikerhot pyörivät läpi vuoden ja osallistumme valtakunnallisiin Invalidiliiton järjestämiin tapahtumiin alueellamme. Olemme osa Itäinen RYPÄS -ryhmää ja niiden tiimoilta kokoonnumme vähintään kerran vuodessa. Teemme retkiä erilaisiin tapahtumiin, joista kolmannen kerran toteutettava Mysteeriretki on kasvattanut suosiotaan aina yhtä jännittävänä tapahtumana.

Syyskausi aloitetaan aina elokuussa ohjelmallisella makkarapaistotapahtumalla, jonne kutsutaan vuorotellen joku paikallinen yhdistys tutustumaan toimintaamme. Tämä on osoittautunut hyväksi tavaksi rekrytoida uusia jäseniä! Kauden päättää aina joulukuussa pidettävä pikkujoulu.

Varainhankinta on elintärkeä osa toimintaamme. Pienillä avustuksilla voidaan hoitaa virkistystoimintaa ja erilaisilla tempauksilla, jäsenmaksutuloilla, arpajaisilla, adressi- ja korttimyynnillä, pieniele-keräyksillä, lehtijakamisella sekä osallistumismaksuilla toiminta pyörii omalla painollaan. Vapaaehtoistoimintaan perustuvalla yhdistyksellä menot on pidettävä tulojen tasolla ja se vaatii sekä kekseliäisyyttä että voimavaroja niin jäsenistöltä kuin toimihenkilöiltä.

Niille jäsenille, jotka ovat tarpeeksi toimintakykyisiä riittää tekemistä myös talkoolaisena erilaisissa tapahtumissa.

Ansioituneille liiton vuosipinssi

Pudasjärven Invalidit ry jakoi ansioituneille Invalidiliiton vuosipinssit, kiitostaulut ja ruusut kiitoksena vapaaehtoistoiminnasta yhdistyksemme hyväksi. **Asta Ervasti** on ollut yhdistyksemme jäsenenä jo 49 vuotta.

Lisäksi juhlassa jaettiin 30-, 20- ja 10-vuotispinssit.

Pudasjärven Invalidit ry:n saavutettua keski-ään, voitaneen sanoa, että perustajajäsenten arvio tällaisen vammaisjärjestön tarpeellisuudesta on osunut oikeaan. Invalideja ja vammaisia tulee aina olemaan, vaikka lääketiede on nopeasti kehittyvää ja auttaa monenlaisissa vaivoissa.

Kiitokset jäsenistölle toiminnasta yhdistyksemme parissa. Kiitokset kuuluvat myös Invalidiliitolle, tukijoillemme sekä kaikille yhteistyökumppaneille osoittamastanne tuestanne vuosien varrella. ●

Terttu Salmi

sihteeri, Pudasjärven Invalidit ry

Akaan Seudun Invalidien naistenpäivä

Akaan Seudun Invalidien runsaslukuinen naisten joukko kokoontui Kansainvälisenä naistenpäivänä 8.3.2025 ravintola Oskariin pienen purttavan ja yhdessäolon merkeissä. Tilaisuuden emäntänä toimi **Tuula Yntälä**, toivottaen myös vieraat tervetulleeksi. Apulaisena toimi **Tarja Naskali-Kajander**.

Puheessaan Tuula totesi, että erilaisuudestamme huolimatta jokainen meistä on tärkeä ja siksi olemme kokoontuneet viettämään yhdessä Naistenpäivää. Mainittua tuli myös muutamia suomalaisia, kansainvälisestikin tunnettuja ja menestyneitä naisia. Läsnaölijoille hän vakuutti, että kaikki olemme tärkeitä, oman elämämme sankareita, kaikille meillemme on paikka tässä yhteiskunnassa.

Unelmoikaa, olkaa uskollisia unelmillenne, älkää hämmästelköt kadehtivia katseita. Älkää lannistuko, säilyttäkää uskonne huomisesta.

Ruokailun ja seurustelun jälkeen Tuula kaivoi laukustaan käsipeilin, jota hän kuljetti pöydästä toiseen, kehotti katsomaan peiliin ja kysyi ”mitä haluat sanoa näkemällesi naiselle juuri nyt?” Tämä kirvoitti kielenkannat toiveista, joista ainakin yksi oli, että tällaisia tapaamisia haluttaisiin lisää. Yhdessäolon hetkemme kruunasi ravintoloitsijan jokaiselle henkilökohtaisesti ojentama suklaakonvehti. Kiitokseksi hän sai lentosuukot kaikilta läsnäolijoilta. ●

Onnistuneesta päivästä kiittäen

Tuula ja Tarja

Oikaisu // Edellisen It-lehden tietoihin kunnan- ja aluevaltuustoihin päässeistä Invalidiliiton jäsenistä tuli lisätietoja vaalien tarkastuslaskennan jälkeen. **Kaija Patronen** (kesk.) (kuvassa) Kainuusta pääsi läpi sekä kunnan- että aluevaltuustoon.

Annika Sormunen (ps.) Ähtäristä puolestaan valittiin kunnanvaltuustoon. Lisäksi **Johanna Tapanisen** puolue oli listauksessa merkitty väärin: hän on Vasemmistoliiton, ei SDP:n jäsen.

Liikennepuistossa on helppo liikkua

"Monesko kierros", huutelen liikennevaloihin pysähtyneelle pikkupyöräilijälle. Nauravasta hymystä päätellen kierroksia on jo kertynyt. Valot vaihtuvat vihreäksi – ja taas mennään!

Liikennekaupungin kauduilla Tampereen Kalevassa riittää vilskettä. Päivä liikennepuistossa -tapahtuma 17.5.2025 houkuttaa paikalle yli 60 lasta ja aikuista. Yhdeksänvuotiaan pikkupyöräilijän vanhemmat kertovat, että Malikkeen tapahtumasta tuli heidän ykkösuosikkinsa jo viime kesänä:

– Olimme täällä alusta loppuun asti. Hän halusi ajaa monta tuntia, edes sadekuurot eivät haitanneet.

Tänä lauantaina taivas on tyyni ja lämpötila hipoo viittätoista astetta. Vanhemmat kiittelevät välineistön monipuolisuutta:

– Hän tykkää ajella omalla kolmi-
pyörällään ja välillä liikennepuiston

polkuautoilla. Olemme kokeilleet myös Malikkeen toimintavälineitä.

Malike-toiminnan ammattilaiset ohjaavat ja neuvovat perheitä heti sisäänkäynnin tuntumassa. Jokaiselle lapselle etsitään yksilöllisesti sopivin polkupyörä tai maastoliik-
kumisen väline. Malikkeen mahdollistamana myös vaikeavammaiset lapset pääsevät osalliseksi vauhdin hurmasta. Joillekin tämä voi tarkoittaa esimerkiksi erityistä istuinta, joka kiinnitetään pyörään tai polkuautoon. Tai jos lapsen on vaikea istua muussa kuin omassa pyörätuolissa, voidaan hänet ottaa kyytiin pyörätuolinkuljetuspyörän edessä olevalle matkustajapaikalle, johon pyörätuolin saa kiinnitettyä.

Malike-toiminnalla on liki 30-vuotinen kokemus vaikeasti vammaisten lasten ja aikuisten osallistumisen ja liikkumisen edistämisestä. Tärkeää toiminnassa on vammaisen henkilön omien valintojen kuunteleminen. Eräs kymmenvuotias haluaa ajella omalla sähköpyörätuolillaan, vaikka välineitä olisi tarjolla toistakymmentä. Hän kertoo kokeilleensa toimintavälineitä jo aiemmassa tapahtumassa.

Yhdenvertaisesti liikkeelle

Liikennepuistopäivän suunnitelmaan kuului, että Invalidiliiton Sisä-Suomen aktiivit olisivat esitelleet

omia erityisvarusteltuja autojaan. Aiemmissa autoesittelyissä on syntynyt oivalluksia siitä, että autolla ajaminen saattaa olla myös "tosielämässä" mahdollista. Tällä kertaa valitettava sattuma puuttui peliin ja useamman teknisen vian vuoksi autoja ei saatu paikalle. Niinpä täytyi tyytyä juttutuokioihin autoilun ja matkustelun mahdollisuuksista.

Perheiden lisäksi jututin monikulttuurista poikaporukkaa. Pojista kaksi osasivat jonkin verran suomea, joten käänisivät kertomaani nuoremmilleen. Tuttuja kysymyk-

siä sateli: ”Onko tolla (sähköpyörätuolilla) kiva ajaa?”, ”Mistä voin ostaa ton itselleni?”, ”Miksi et pysty käveleen?” ja ”Kuinka lujaa tolla pääsee?” Pian olimme radalla rivissä – järjestöasiantuntija ja kymmenen poikavii-karia ottamassa mittaa nopeuksistamme!

Esteetön liikennepuisto on erinomainen yhdenvertainen tila, jossa monenlaiset lapset voivat leikkiä ja liikkua yhdessä. Kunnat voivat edistää yhdenvertaisuutta hankkimalla toimintavälineitä kaikkien kuntalaisten käyttöön. Esimerkiksi Tampereen kaupunki on hankkimassa maastoliikkumisen välineitä Pyynikin esteettömälle uimarannalle. Joissain kaupungeissa voi vuokrata esimerkiksi tandempyöriä tai luistelukelkkoja. Kalevan liikennepuistosta löytyy kaksi erityistä polkuautoa sekä asennon tukemiseen Go To Seat -istuintuki. Ne ovat kaksipaikkaisia autoja, joissa aikuinen ajaa ja lapsi on kyydissä. Auton ja istuintuen saa käyttöönsä pyytämällä henkilökunnalta.

Kivaa kesätekemistä

Lasten liikennepuisto avautui Tampereen Sorsapuistoon jo vuonna 1956. Nykyiselle paikalleen Kalevaan se siirtyi vuonna 1989. Liikennepuistossa on asfalttipäällysteiset normaalia kapeammat tiet ja pienemmät liikennemerkit. Puistosta löytyy oikeaa liikennettä jäljitteleviä liikenneympyröitä ja risteysia. Polkuautoilla pääsee ajamaan, kun on käynyt lyhyen liikenneopetustuokion.

Liikennepuisto on suosittu kohde, joten ajovuoroa joutuu usein odottamaan. Toisin kuin toukokuuisessa tapahtumapäivässä, tavanomaisesti yksi ajovuoro kestää seitsemän minuuttia. Kalevan liikennepuisto on avoinna tiistaista lauantaihin 3.6.–2.8.2025. Samalla reissulla voi pistäytyä viereiseen maauimalaan tai uintikeskukseen, joissa esteettömyys on huomioitu erinomaisesti. ●

Tämänkeväisten stipendinsaajien tiedot eivät olleet vielä käytettävissä IT-lehden mennessä painoon Kajaanin yhdistyksen puheenjohtaja Juha Tervonen, varapuheenjohtaja Minna Tuunainen (vasemmalla) ja hallitusaktiivi Eeva Tuunainen uskovat stipendin lisäävän nuorten kiinnostusta vammaisuutta ja yhdenvertaista yhteiskuntaa kohtaan.

Teksti ja kuva Hilikka Lahti

Kajaanin yhdistys perusti Yhdenvertaisuusrahaston

Kajaanin seudun Invalidit on perustanut Yhdenvertaisuusrahaston, josta jaetaan stipendejä toisen asteen opiskelijoille Kainuun alueella. Ensimmäiset 200 euron stipendit jaettiin tänä keväänä ja ne menivät Ammattiopisto Luovin ja Kainuun ammattiopiston opiskelijoille Kajaaniin.

Stipendi jaetaan opiskelijoille, jotka omalla toiminnallaan vievät eteenpäin suvaitsevaisuutta, esteettömyyttä ja yhdenvertaisuutta yhteiskunnassa.

Ajatus rahaston perustamisesta lähti kesäkoti Invalan myynnistä.

– Halusimme, että saatua rahaa voitaisiin käyttää hyvään ja vaikuttavaan tarkoitukseen. Kohteeksi valikoituivat nuoret, jotta he stipendin myötä saisivat tietoa vammaisuudesta, mutta myös yhdistyksen toiminnasta, yhdistyksen puheenjohtaja **Juha Tervonen** perustelee.

Yhdistyksen hallitus päättää vuosittain stipendien summasta. Pääsääntönä on, että yhden stipendin suuruus on 200 euroa. Stipendejä jaetaan kaksi kappaletta koulujen kevätlukukauden päättymisen yhteydessä.

Vuorossa oleville oppilaitoksille toimitetaan maaliskuussa ilmoitus, jossa oppilaitosta pyydetään toimittamaan oman esityksensä stipendin saajiksi. Esimerkiksi tänä vuonna stipendin saajissa oli tukioppilastoiminnassa mukana olevia. Esityksen stipendin saajista hakemusten perusteella tekevät puheenjohtaja ja varapuheenjohtaja. Päätöksen tekee yhdistyksen hallitus.

– Yhdistyksen nimessä oleva invalidi-sana saattaa olla vieras ja jopa vieraannuttava, mutta tavoite yhdenvertaisesta, suvaitsevaisesta ja esteettömästä yhteiskunnasta voi olla helpommin lähestyttävä ajatus, varapuheenjohtaja **Minna Tuunainen** pohtii.

Stipendin myötä halutaan lisätä tietoisuutta vammaisuudesta, mikä on myös yksi YK:n vammaisyleissopimuksen velvoitteista. Tietoisuutta lisäämällä torjutaan vammaisiin henkilöihin liittyviä ennakkoluuloja ja haitallisia käytäntöjä kaikilla elämäalueilla.

Kainuun alueella toisen asteen oppilaitoksia on ammattiopistojen lisäksi Suomussalmen, Puolangan, Kajaanin, Paltamon ja Sotkamon lukiot. ●

Liittovaltuuston viimeinen toimintavuosi nyt puolivälissä

Helsingissä järjestetyssä liittovaltuuston kevätkokouksessa käytiin läpi mennyttä vuotta, mutta katsottiin myös tulevaisuuteen pohtimalla liiton uutta strategiaa.

Liitossa on tehty viime aikoina historiallisestikin merkittäviä päätöksiä, totesi liittohallituksen puheenjohtaja **Pirkko Kuusela** avauspuheessaan.

– Tällaisia ovat olleet sääntömuutos sekä Validian ja Lapin Kuntoutuksen myynti. Olemme kääntäneet toiminnassamme uuden sivun palveluntuottajasta vahvaksi vaikuttajaksi ja taloudellisesti riippumattomana, mikä tässä maailman tilanteessa on ollut merkittävä teko. Näiden omien toimintojemme avulla taloudellinen tilanteemme on parempi. Meidän on yhdessä määriteltävä, mitä vaikut-

taminen on nyt. Siihen on nyt hyvä mahdollisuus uutta strategiaa suunniteltaessa, sanoi Kuusela.

”Nyt on hiukan haikaa tunne”

Validia Oy:n liiketoiminta myytiin kevään aikana ruotsalaiselle Ambealle, ja Lapin Kuntoutuksen omistus siirtyi kokonaan Rovaniemen Veljes-sairaskotisäätiölle, joka on ollut Invalidiliiton kanssa aiemmin yhtiön toinen omistaja. Kiinteistöjen myynti on vielä kesken. Toimitusjohtaja **Janne Juvakan** mukaan on mahdollista, että se voidaan saattaa loppuun vielä tämän vuoden aikana.

Anna-Stina Lindénillä on menossa viimeinen kausi liittovaltuutettuna. Hän toivoo, että liittoäänestyksen jälkeen valitut uudet valtuutetut ovat avoimin mielin, esittävät kysymyksiä sekä tuovat uusia ideoita ja kehitysehdotuksia.

Juvakka kiitti Validiaa ja Lapin Kuntoutusta ja erityisesti niiden henkilökuntia.

– Meillä on ollut hienot yhtiöt, joilla on myös mahtava historia. Nyt on hiukan haikea tunne, mutta samalla kuitenkin iloinen. Yhtiöt ovat saaneet nyt hyvän kotipesän ja parhaan mahdollisen ostajan. Samalla Invalidiliiton taloudellinen tulevaisuus on turvattu tilanteessa, jossa järjestörahoituksiin tehdään isoja leikkauksia.

Mennyt ja tulevaa

Toimitusjohtaja Juvakka ja talousjohtaja **Juha Kotikangas** selostivat valtuutetuille edellisen vuoden toimintaa ja taloutta sekä kävivät läpi tulevan vuoden painopistealueita ja talouden suuntaviivoja.

Liittovaltuusto vahvisti sekä Invalidiliitto-konsernin että ry:n toimintakertomuksen ja tilinpäätöksen sekä myönsi vastuuvapauden vuodelta 2024 liittohallitukselle ja muille tilivelvollisille.

Valtuusto hyväksyi myös vuoden 2026 painopistealueet. Ne ovat yhdistysten alueellinen yhteistyö ja rakenteiden kehittäminen, kokemus- ja asiantuntijatiedon tuottaminen ja jakaminen, kumppanuuksien syventäminen ja vahvistaminen, varautuminen ja turvallisuus sekä vammaispalvelulain soveltaminen ja toimeenpano. Lisäksi tärkeitä toiminnan mahdollistajia ovat tasapainoinen talous, toimiva työympäristö, hyvinvoiva ja osaava henkilöstö sekä vastuullisuus ja kestävä kehitys.

Liiton jäsenmaksuksi vuodelle 2026 vahvistettiin kaksi euroa kullakin jäsenyhdistyksen varsinaiselta jäseneltä.

Uusien sääntöjen mukaan liittoon voi liittyä kannattajajäseniä. Niiden maksuksi päätettiin 35 euroa henkilökannattajajäsenen ja 500 euroa yritys- ja yhteisökannattajajäsenen osalta.

Kokouksen päätteeksi liittovaltuusto myönsi liittohallitukselle oikeuden myydä liiton omistamat osakehuoneistot Koy Kumpulantie 1:ssä Helsingissä. ●

Invalidiliiton liittovaltuuston kannanotto 18.5.2025

Ihmisarvoinen elämä ei saa olla budjettikysymys

– Invalidiliitto vaatii tekoja vammaisten ihmisten oikeuksien turvaamiseksi

Invalidiliiton liittovaltuusto vaatii uuden vammaispalvelulain toimeenpanoon riittävää rahoitusta, jotta hyvinvointialueet voivat myöntää vammaispalveluita fyysisesti vammaisille ja toimintaesteisille ihmisille heidän yksilöllisten tarpeidensa mukaisesti, kuten uuteen lakiin on kirjattu. Vammaispalvelut mahdollistavat ihmisarvoisen elämän ja aktiivisen yhdenvertaisen kansalaisuuden vammaisille ihmisille.

Invalidiliittoon on tullut alkuvuoden aikana vammaisilta palvelunkäyttäjiltä useita viestejä koskien palveluiden heikentämistä, kuten kuljetuspalveluiden ja henkilökohtaisen avun osalta. Vammaispalvelut ovat pääosin subjektiivisia oikeuksia ja määrärahoihin sitomattomia palveluita, mutta näyttävät nyt siitä huolimatta olevan säästöjen kohteina hyvinvointialueilla. Jotta vammaisten ihmisten oikeudet käytännössä toteutuvat, on hyvinvointialueilla oltava resurssien lisäksi riittävästi osaamista lainsäädännön soveltamisesta. Päätökset on tehtävä lain edellyttämällä tavalla, eikä kukaan saa jäädä ilman hänelle kuuluvaa palvelua.

Nykymuotoinen kansalaisyhteiskunta on uhattuna rajujen avustusleikkausten ja järjestöjen merkityksen kyseenalaistamisen vuoksi. Ne kohdentuvat suoraan vammaisiin ihmisiin sekä vammaisjärjestöjen vaikuttamis- ja edunvalvontatyöhön, jonka avulla tuodaan päättäjien tietoon kansalaisten ääntä. Tämä heikentää demokratiaa. Tuoreen kyselytutkimuksen mukaan (E2 16.1.2025) 78 % suomalaisista ajattelee, että kansalaisjärjestöjä tarvitaan nostamaan yhteiskunnan epäkohtia esiin ja 73 % toteaa, että heikoimmassa asemassa olevien ääni ei kuuluisi yhteiskunnassa ilman kansalaisjärjestöjä.

Sosiaali- ja terveysjärjestöt vahvistavat ihmisten osallisuutta, vähentävät syrjäytymistä ja edistävät hyvinvointia. Järjestöjen rahoitus on turvattava, ja lahjoitusten verovähennysoikeutta laajennettava niin, että myös sote-järjestöt pääsevät sen piiriin.

Vammaisten ihmisten oikeuksien edistäminen vaatii aktiivista tiedon jakamista ja jatkuvaa vaikuttamistyötä. Vammaisjärjestöillä on merkittävä rooli niin asenteisiin kuin lainsäädäntöönkin vaikuttamisessa. Vammaisten ihmisten osallisuuden vahvistaminen ja äänen kuuleminen on varmistettava jo YK:n vammaisyleissopimuksenkin nojalla.

Anni Täckman

Liittovaltuuston puheenjohtaja, Invalidiliitto ry

Janne Juvakka

Toimitusjohtaja, Invalidiliitto ry

Uusi vammaispalvelulaki voimaan – mitä se tarkoittaa käytännössä?

Uusi vammaispalvelulaki astui voimaan vuoden 2025 alussa. Laki on ollut voimassa vajaa puoli vuotta. Invalidiliittoon on tullut runsaasti yhteydenottoja ja kysymyksiä uuden lain vaikutuksista vammaisten ihmisten tämänhetkisiin vammaispalveluihin.

Laki on aiheuttanut paljon huolia ja epävarmuutta. Uusi vammaispalvelulaki on kuitenkin, kuten vanhakin vammaispalvelulaki, niin sanottua toissijaista lainsäädäntöä.

Tässä ei sinällään ole mitään uutta. Vanha vammaispalvelulaki oli alun perin tarkoitettu suhteellisen pienelle ja rajatulle joukolle vaikeavammaisia henkilöitä, jotka vammansa tai sairautensa johdosta olivat palvelujen ja tuen välttämättömässä tarpeessa.

Palveluita järjestetään vain, jos muussa laissa tarkoitettut palvelut eivät ole henkilön yksilöllisen palvelutarpeen ja edun kannalta sopivia ja riittäviä. Vammaisten henkilöiden palvelut järjestetään, kuten muidenkin kansalaisten, esimerkiksi ensisijaisesti sosiaalihuoltolain perusteella. Soveltamisalan edellytysten lisäksi henkilön tulee täyttää vammaispalvelulain palvelukohtaiset myöntämisedellytykset.

Mahdolliset muutokset kentällä saattavat osittain johtua siitä, että käytännössä vanhaa vammaispalvelulakia on jouduttu soveltamaan laajalle joukolle asiakkaita. Tämä on johtunut siitä, etteivät ensisijaisten lainsäädäntöjen palvelu ja niihin liittyvä oleellinen tärkeä monialainen yhteistyö ole toiminut. Näistä syistä sosiaalihuoltolain puolelta on siirtynyt asiakkaita vammaispalvelujen asiakkaiksi.

Vanhasta vammaispalvelulaista muodostuikin aika pitkälti, vastoin lain tarkoitusta, ensisijaisena sovellettavaa lainsäädäntöä. Tämä joidenkin asiakasryhmien siirtyminen vastoin lain tarkoitusta vammaispalveluiden piiriin tulee näkymään nyt vammaispalvelulain siirtymäaikana tehtävissä päätöksissä. Tämän ei tulisi kuitenkaan vaikuttaa niiden vammaisten ihmisten palveluihin, jotka tarvitsevat lain mukaisesti välttämättä apua tai tukea itsenäisen elämän, osallisuuden tai yhdenvertaisuuden toteuttamiseen ja joille yksilöllisen palvelutarpeen ja edun kannalta ensisijaiset palvelut eivät ole sopivia ja riittäviä. Asiakkaalla on myös oikeus luottaa päätösten pysyvyyteen.

Lakiin sisältyy kolmen vuoden siirtymäaika. Tämä tarkoittaa sitä, että pääsääntöisesti vanhat päätökset pysyvät voimassa niihin merkityn voimassaoloajan. Päätökset pysyvät kuitenkin voimassa enintään kolme vuotta uuden vammaispalvelulain voimaantulosta. Toistaiseksi voimassa olevat päätökset ovat siis voimassa enintään kolme vuotta uuden lain voimaantulosta. Päätökset on kuitenkin

Yhdellä ammattilaisella voi olla useita satoja asiakkaita.

kin saatettava uuden vammaispalvelulain mukaisiksi aina vammaisen henkilön aloitteesta tai hyvinvointialueen aloitteesta silloin, kun vammaisen henkilön palvelutarve sitä edellyttää.

Näin ollen vammaisella henkilöllä voi olla sekä uuden että vanhan vammaispalvelulain mukaisia päätöksiä eri palveluista samaan aikaan voimassa kolmen vuoden siirtymäaikana. Kaikkia vammaisen henkilön palvelupäätöksiä ei siis saateta uuden lain mukaiseksi samalla kertaa, ellei palvelutarve sitä edellytä tai vammaisen henkilö sitä itse halua.

Hyvinvointialueet ovat hyvin erilaisissa tilanteissa uuden vammaispalvelulain toimeenpanossa. Työmäärä on suuri, sillä vammaispalvelujen asiakkaita on noin 135 000. Yhdellä ammattilaisella voi olla useita satoja asiakkaita. Tässä tilanteessa onkin korostettava vammaispalveluiden luonnetta ja vaikutuksia vammaisten perusoikeuksien turvaamisessa.

On hyvä tiedostaa, että vammaisen henkilön osallisuutta palvelutarpeen selvittämisessä on korostettu. Asiakassuunnitelma on keskiössä. Myös monialaisen viranomaisyhteistyön tärkeyttä muun muassa lain valintatilanteissa on korostettu. Asiakkaalla on oltava mahdollisuus osallistua kaikkiin asiakasprosessin vaiheisiin. Erityisen tärkeää on asiakkaan saama neuvonta ja ohjaus.

Sosiaali- ja terveysministeriö on julkaissut soveltamisohjeen uuden vammaispalvelulain toimeenpanon tukemiseksi, minkä lisäksi THL:n ylläpitämään Vammaispalvelujen käsikirjaan on koottu ajantasainen tieto uuden vammaispalvelulain palveluista ja tarkennetusta soveltamisalasta.

STM myös valmistelee parhaillaan uuden lain seurannan toteuttamista ja hallitus valmistelee vammaispalvelulain täsmentämistä vammaisten henkilöiden oikeuksien toteutumisen ja palvelujen saatavuuden turvaamiseksi siten, että laki säilyy erityislakina perustuslakivaliokunnan viitoittamalla tavalla. ●

Invalidiliitto kouluttaa

Haluatko tehdä omasta kokemuksestasi merkityksellistä?

Hae Invalidiliiton kokemustoimijakoulutukseen!

Onko sinulla tai läheiselläsi kokemusta pitkäaikais-sairaudesta, vammasta tai muusta haastavasta elämäntilanteesta? Haluaisitko hyödyntää tätä kokemusta? Kokemustoimijana jaat arvokasta kokemustietoa ammattilaisille, opiskelijoille ja suurelle yleisölle. Tarinasi voi muuttaa asenteita, syventää ymmärrystä ja kehittää palveluita – oikeasti vaikuttaa.

Koulutuksen aikana saat:

- Varmuutta esiintymiseen ja oman tarinan kertomiseen
- Tietoa kokemustoiminnan kentästä
- Valmiudet toimia kokemustoimijana
- Mahdollisuuden vaikuttaa palvelujen kehittämiseen

Koulutus on 45 tunnin laajuinen ja se sisältää noin 20 tuntia itsenäistä työskentelyä. Koulutus toteutetaan Kokemustoimintaverkoston mallin mukaan ja se antaa sinulle valmiudet toimia kokemustoimijana.

Hae mukaan syksyn 2025 koulutuksiin!

Verkkokoulutus (Invalidiliitto & Diabetesliitto): 3.9.–26.11.2025

📍 Toteutus: Howspace ja Teams

📄 Lisätiedot ja hakeminen:

www.invalidiliitto.fi/tapahtumat/sinustako-invalidiliiton-kokemustoimija

Hybridikoulutus Varsinais-Suomessa (Invalidiliitto, Aivovammaliitto & Finnlico): 10.9.–10.12.2025

📍 Toteutus: verkkotapaamiset + lähikerta Turussa

📄 Lisätiedot ja hakeminen:

www.invalidiliitto.fi/tapahtumat/sinustako-invalidiliiton-kokemustoimija-varsinais-suomeen

Ota yhteyttä ja kysy lisää:

Auli Tynkkynen, koulutussuunnittelija

✉ auli.tynkkynen@invalidiliitto.fi

☎ 040 778 8690

WANTED

Etsintäkuulutus vammaisille nuorille, joita vaikuttaminen kiinnostaa

★ HAKEUDU NUORTEN VAIKUTTAJIEN VALMENNUKSEEN SYKSYLLÄ 2025! ★

Oletko vammaisnuori tai nuori aikuinen, joka haluaa vaikuttaa ja tehdä maailmasta paremman paikan? Nyt on tilaisuutesi! Nuorten Vaikuttajien Valmennus tarjoaa sinulle mahdollisuuden kehittää omia vahvuuksiasi, löytää oman tapasi vaikuttaa ja verkostoitua muiden samanhenkisten nuorten kanssa.

Valmennuksessa saat tukea ja ohjausta henkilökohtaiselta valmentajalta sekä inspiroivilta kouluttajilta. Et ole yksin – mukana on myös muita nuoria, joilla on sama palo vaikuttamiseen kuin sinulla!

Kenelle valmennus on tarkoitettu?

Invalidiliiton jäsenyhdistysten nuorille ja nuorille aikuisille jäsenille (voit liittyä jäseneksi myös ennen valmennusta)

- joilla on palo vaikuttaa tai
- jo jonkin verran kokemusta vaikuttamisesta
- halu olla osa Invalidiliiton vaikuttamistoimintaa
- osaamista toimia verkossa
- valmiutta sitoutua pidempikestoiseen valmennukseen

Mitä valmennus sisältää?

Innostavat lähitapaamiset Aloitustapaaminen 5.–7.9.2025 ja päätöstapaaminen 13.–14.12.2025 Nuorisokeskus Marttisessa (Virrat) – esteettömässä ympäristössä! Yhteiskuljetus Jyväskylästä.

Verkkotapaamiset Syvennyttään vaikuttamisen teemoihin Teamsissa neljänä maanantaina (22.9., 13.10., 3.11., 24.11.) klo 17:30–19:00.

Verkostot ja vertaistuki Tapaat muita nuoria vaikuttajia ja saat arvokkaita kontakteja tulevaisuuteen.

Eduellinen osallistumismaksu Vain 50 €, joka kattaa täysi-hoidon lähitapaamisissa sekä matkakulut.

Tarvittaessa palkkaamme yleisavustajia, ja henkilökohtaiset avustajat ovat myös lämpimästi tervetulleita.

Tule mukaan ja ota ensimmäinen askel kohti vaikuttamista!

Lisätietoja: koulutussuunnittelija Auli Tynkkynen, auli.tynkkynen@invalidiliitto.fi, p. 040 7788 690

Hakemukset 15.6. mennessä.

www.invalidiliitto.fi/tapahtumat/nuorten-vaikuttajavalmennus

Hei, olen **Riitta Lehto** ja kokoon IT-lehteen yhdistyksistä tulevat tiedot. Voit soittaa minulle puhelinaikana **ma klo 13–15** numeroon **044 7650 659**. Voit jättää myös soittopyynnön tai lähettää sähköpostia osoitteeseen **it-lehti@invalidiliitto.fi**.

Seuraavan lehden (5/2025) aineistot 11.6. mennessä.

ONNEA

HELSINKI

70 Pertti Hälvä 14.6.

HYVINKÄÄ

85 Aarne Helli 29.6.

80 Saara Herttua 8.6., Sirkka Marttila 14.6., Juhani Viitanen 22.8.

70 Pirkkita Hyvönen 12.8.

65 Hannu Patjas 24.5.

KURIKKA

90 Eeva Mäenpää 28.4.

75 Esa Mäkinen 1.5., Rauno Ylinen 10.6.

70 Jorma Ala-Hulkko 14.5.

65 Jaana Mesiäislehto-Mäntypuro 4.4.

50 Niina-Teija Vähämäki 11.4.

KOUVOLA

80 Pirkko Myllynen 26.6., Riitta Heiskanen 9.7., Erkki Pelli 12.8., Ahti Askola 17.8.

75 Eija Ylätalo 12.7.

65 Vesa Purhonen 29.6., Tarja Lampen 29.7.

60 Liisa Tohka 19.7., Sari Hyvärinen 17.8.

KUOPIO

90 Erkki Rautiainen 18.6.

85 Risto Miettinen 29.6.

80 Raili Nenonen 25.8.

75 Leena Kwick 24.6.

KUUSANKOSKI

95 Lahja Ojamies 3.7., Sirkka Martikainen 12.7., Elli Outinen 13.7.

85 Elina Särkkä 7.8.

75 Saara Saukkonen 30.7., Kari Hartikainen 4.8.

60 Sari Nurminen 6.8.

50 Essi Grönvall 22.7.

PORI

65 Jokimäki Tuula 18.6.

PORVOO

50 Annika Skog 31.5.

RAUMA

75 Marja Malinen 13.8.

70 Eija Aalto 9.6., Maritta Rosvall 3.8.

60 Pasi Kulonurmi 5.7., Pirjo Lujala 23.7.

TURKU

80 Österman Irmeli 25.7.

VAASA

95 Irma Välimäki 31.7.

85 Leena Wikström 15.6.

80 Inga Ekström 3.7.

75 Mauri Sundström 26.7.

KUOLLEET

Aarno Palmen

Euran Seudun Invalidit ry

Antti Mönkkönen, Joonas Villman

Joensuun Seudun Invalidit ry

Martti Mäenpää

Kurikan Invalidit ry

Sakari Ruotsalainen

Nilsian Invalidit ry

Annika Lithen, Bernice Blom,

Ivar Staffans, Mauri Mäkinen,

Ilmari Alanen, Liisa Rinne

Vaasanseudun Invalidit ry

MYYDÄÄN

Myydään porraskiipijä Liftkar PT S 160.

Kiinteällä istuimella varustettu akullinen porraskiipijä, jolla voidaan kapeissa ja kääntyvissä portaissa kuljettaa turvallisesti ihmistä. Vuoden vanha ja tarkastettu maahantuoja Kontutek Oy:n toimesta ja todettu laite ja akku uuden veroiseksi. Laitte voidaan jakaa osiin ja kuljettaa henkilöautossa. Hinta 3 000 euroa. Kari Ruohonen 040 504 5170.

YSTÄVÄPALSTA

Hei, haen ystävää, ois kiva kun ois juttuseuraa, toisinaan päivät ovat pitkiä, mutta seikkailijoiden ei tarvitse ottaa yhteyttä. Olen sosiaalinen, avoin, elämänmyönteinen, puhelias, huumorintajuinen. Otapa yhteyttä 040 930 6050, nimim. "Kesä".

IN MEMORIAM

Liisa Mäkelä 16.2.1941–27.3.2025

Vantaan Invalidien Vanin ry:n pitkäaikainen aktiivijäsen **Liisa Mäkelä** on poissa. Liisa urheili Suomen ja Vantaan Invalidit maailmankartalle sekä talvi- että kesäparalympialaisissa 1980 ja 1984. Näistä kilpailuista Liisan kokoelmassa on kesäparalympialaisista 5 hopeamitalia ja 1 pronssimitali sekä talviparalympialaisista 3 kultamitalia ja 1 hopeamitali. Kotiin jää näiden lisäksi muistoiksi lasivitriinillinen muista eri kisoista voitettuja, isoja ja pieniä pokaaleja ja laattoja eri väreissä lukematon määrä. **Ei mikään tavallinen Liisa!** Vaatimattomana ihmisenä Liisa ei palkintokaappinsa sisällöstä hუudellut. Vuonna 2011 Invalidiliitto myönsi Liisalle kultaisen ansiomerkin.

Liisa loi hengen ja innostuksen yhdistykseemme kerhotoimintaan. Hän hääri keittiössä kahvinkeitäjänä, pihatalukoissa ja -tapahtumisissa letunpaistajana ja kun tarvittiin kakkujen tai pullanpaistajia, niin Liisa oli aina mukana. Joulumyyjäisissäkin Liisa seisoi pöydän takana koko myyntitoiminnan ajan.

Liisa oli touhukas ja ahkera jäsen aina toiset huomioiden, hän toimi Vantaan Invalidien hallituksessa ja oli varapuheenjohtajanakin. Hän oli aktiivinen käsityökerhossa ja urheilujaostossa ja urheilutoiminta, kuten arvata saattaa, oli Liisan lempiharrastus; istumalentopalloa ja bocciaa harrastettiin ahkerasti yhdessä muiden jäsenten kanssa. Vuonna 2023 Vantaan kaupungin liikuntagaalassa Liisa palkittiin vuoden vammaisurheilija palkinnolla.

Suruviesti Liisan poisnukkumisesta 84-vuotiaana saavutti meidät torstai-iltana 27.3.2025.

Iso ikävä, kaipaus ja suru jää sydämiimme.

Teksti Tuulikki Lahti
Vantaan Invalidit VANIN ry

ETELÄ-SUOMI

ESPIN

ESPINin puhelinneuvonta, jäsenasiat sekä lisätietoja tapahtumista ym. Anne Virtanen 041 548 0638, espinry.toimisto@gmail.com. **ÄIJÄkahvit** ma 4.8. ja ma 1.9. klo 13.30, lisät. Jarmo Nurmi 0400 873 877. **Lounastapaaminen** pe 4.7. klo 12.30 Bodomin kartano, Bodominkuja 7 Espoo ja pe 1.8. klo 12.30 Backbyn kartano, Bodomintie 37, Espoo, lisät. ja ilm. pe 27.6. ja pe 25.7. mennessä, Tuovi Nykänen 045 131 4455, tuovi.nykanen@gmail.com. **Kirjapiiri etänä** klo 17 alkaen ma 25.8. luetaan Tove Jansson: Kesäkirja ja ma 29.9. luetaan Pajtim Statovci: Lehmä synnyttää yöllä, lisät. ja ilm. Ritva Viljanen, 041 319 9877 (tekstiviestillä), ritva.viljanen64@gmail.com. **Luovan toiminnan kerho** jatkuu syksyllä 2025, lisät. ja ilm. Ritva Viljanen. Syksyllä 2025 tulossa **asahia ja tuolilattareita**. Lisää tapahtumia ja tarkemmat tiedot tapahtumista jäsentiedotteessa. Jäsentiedote 3/2025 ilmestyy kesäkuun aikana. Katso myös espin.fi.

HELSINGIN INVALIDIEN YHDISTYS

Toimiston osoite: Voudintie 6, 00600 Helsinki. Internet-sivut: www.hiy.fi. Toimisto auki arkisin klo 9–15, puh. 09 7206 240, s-posti: toimisto@hiy.fi. Sähköposti muutoa etunimi.sukunimi@hiy.fi. Puheenjohtaja Kristiina Karhos puh. 050 463 5732, s-posti: pj.hiy@hiy.fi Toiminnanjohtaja Pirjo Virtaintorppa, puh. 09 7206 2415. Toimisto on suljettu 20.6.–1.8. **Puistojumpa** kesä-elokuun keskiviikkoisin klo 14–15. Hevossalmen lomakylässä, Vuorilahdentie 7. Jumpa suoritetaan tuolilla istuen, se sopii kaikenikäisille ja -kuntoisille jumpaajille. Maksuton ryhmä. Ota oma juomapullo mukaan. Ilmoittautua ei tarvitse! Jumpaa ei järjestetä sateella. Jos sää on huono, tarkista lomakylän valvojalta toteutuuko jumpa puh. 045 657 8867.

HYVINKÄÄN INVALIDIT

Boccia salivuoro kesätauolla. **Kuntosalili** palvelukoti Lepovilla, ti klo 14–15 ja pe klo 17–19 Huom! 1.8. alk. klo 16–18, Torikatu 10. **Kuntosali** palvelukoti Mäntykoto, ti klo 15–17 ja to klo 17.30–19, Sähkökatu 28. **Harvinaisten sairauksien vertais-tukiryhmä kesätauolla**. Yhteyshlö San-

na-Kaisa harvinaiset.hyvinv@gmail.com. **Kässäkerho** to klo 13–15.30. Kesätauolla, aloitus 28.8. **Sauna** lämmin ke ja la klo 15–20, hinta 5 €/jäsen (krt ja ei-jäsen 10 €/hlö/krt. Saunapassi jäsenet 50 €/jäsen/koko kesä. Kahvio avoinna ke ja la klo 15–20. **Hengenpelastus- ja sydäniskurin käytönkoulutus** ke 4.6. klo 17–19, Kesäkoti. Kouluttajana Teemu Jokelainen (SUH). Kahvitarjoilu klo 16.30 alk. **Vesielämyksiä** 7.6. klo 12–16, Kesäkoti. Ohjatusti ja turvallisesti melontaa/suppailua, Risto Karjalainen / Adventuristo opastaa. Lisäksi pihapelejä, uimista, sauna lämmin, grilli kuumana, kahvio avoinna. **Lähiyhdistykset vieraana** 11.6. klo 11–15, Kesäkoti. Ohjattua asahia seisten tai istuen, tutustumista yhdistyksen urheiluhistoria-näyttelyyn, lounas, kahvit, arpajaiset. Hinta 15 €/jäsen, avustaja maksuton. Maksu paikan päällä. **Juhannus** pe 20.6. klo 13, Kesäkoti. Lipunnosto, kahvit, sauna lämmin. **Duo Kaunis valhe esiintyy** ti 15.7. klo 15, Kesäkoti. **Huovutusta** to 31.7. klo 13–15.30, Kesäkoti. Hinta 10 € (osallistuja, avustaja maksuton, sis. materiaali, opastus, kahvitarjoilu. Maksu paikan päällä. Ilm. p. 040 563 4299 / Seija 24.7. menn. Kesäkoti os. Vuorenniityntie 88, Hyvinkää. Lisätietoja Aamupostin Yhdistykset-palsta, www.hyvinv.fi, Facebook, Instagram, p. 046 6446 121 / Kirsi.

JÄRVENPÄÄN SEUDUN INVALIDIT

Kesä-asahi ke 11. ja 18.6. klo 10.30–11.15 Tuusulan uimahallin takana olevalla puistoalueella, voit ottaa halutessasi retkijakkaran mukaan. **Iltajumppa** ke 11. ja 18.6. klo 18–19 Järvenpään Rantapuistossa, kokoontuminen senioripuistossa. Em. kesäasahin ja iltajumpan järjestäjänä toimii Tuusulanjärven Reuma ry, ei ennakkoilmoittautumista, ovat maksuttomia. **Boccia tai petanque** ti 12. ja 26.8. klo 14–15.30 hiekkakentällä Järvenpään Rantapuistossa. Lisät. Markku p. 040 968 9449. **Huom.** kaikissa em. tapahtumissa on säävaraus! Tapahtumatiedot Keski-Uusimaa-lehden järjestöpalsta, js-inva.fi, Facebook ja Saila p. 050 434 9166.

KARKKILAN SEUDUN INVALIDIT

Perinteinen kesäpäivä 6.8. klo 11–15 Karkkilan seurakunnan Leirirannassa, Leiriranta 45, Karkkila. Ohjelmassa sirpaleohjelmaa, musisointia, pelejä, arpajaiset. Uinti- ja saunomismahdollisuus. Tarjoilun hinta 15,00 €/hlö, sisältäen lounaan ja päiväkahvit. Lisätiedot Anjalta 0400 419 627.

VANTAAN INVALIDIT

Istumalentopallo & sisäboccia tiis- taisin 12.–19.8. klo 17.30–19.30 Kuusikon koululla. **ATK-kerho** ma 9.6 ja 11.08. klo 17–20 Markkulassa, omat tietokoneet ja älypuhelimet mukaan! **Hengellinen piiri** klo 13–14.30. Tikkurilan seurakunnan pappi vierailee. **Jäsenilta**, urheilu järjestää. Vieraana Anne Pakarinen. Suurin osa kerhoista käynnistyy vasta syyskuussa. Tervetuloa mukaan!

SISÄ-SUOMI

AKAAN SEUDUN INVALIDIT

Kesäretki 25.6.2025 Helsinkiin. Kanavaristeily Kauppatorin rannasta klo 10.30 M/S Diana -saaristolaivalla. Risteily kestää 1,5 tuntia. Lounas Katajanokan vanhan vankilan ravintola Linnakellarissa. Kotimatalla kahvit Ullan Pakarissa Riihimäellä. Sitovat ilmoittautumiset ja maksu 65 € 24.5. mennessä yhdistyksen tilille FI97 5472 0440 0213 82, viite 1232. Puh. Marja 040 778 5145 tai Tuula 0400 481 937. **Teatteri** Ei ketulta keinot lopu Toijalan satamassa 20.7. klo 15.00. Hinta 16 €, sis. kahvi. Ilmoittautumiset 5.7. mennessä Tarja Naskali-Kajanderille 040 5307 948. Maksu yhdistyksen tilille FI97 5472 0440 0213 82, viite 1232.

JYVÄSKYLÄN SEUDUN INVALIDIT

Toimiston osoite Kilpisenkatu 6 (Fysios Mehiläisen tilat) p. 050 575 9068. Toimiston aukiolo vain sovittaessa. Sähköposti jklinvat@gmail.com, kotisivut jklinvat.yhdistysavain.fi. Jäsenetuina yhdistyksen JYSI-tiedote 2 x vuodessa, valtakunnallinen IT-lehti 8 x vuodessa, vertaistukea sekä hyviä etuja tapahtumista. **JYSI:n ulkoilutapahtuma** 20.8. klo 12 alkaen Äijäparkissa, Saksalantie 25, 41310 Lepävesi. Ilmoittautuminen Jyrkille 14.8. mennessä. Tapahtuma sisältää muun muassa eläinpihakerroksen, kisailua, makkaran paistoa jne. Seuraa Jyväskylän Seudun Invalidit ry:n sosiaalisen median kanavia, kanavissa ilmoitetaan tulevista tapahtumista. Kiva kun olet mukana! Fb: Jyväskylän Seudun Invalidit ry ja Instagram: jysi 1945.

VALKEAKOSKEN SEUDUN INVALIDIT

Perjantaina 20.6. alkaen kello 15.00 Leponiemen juhannusjuhlat. Paikalla yhdistyksen kesäkotina Niemirannan-

tie 44. Ohjelmassa juhannusvisa, makkaraa, kakkukahvit, sauna. Suomen lipun nosto kello 18.00. Tervetuloa!

LOUNAIS-SUOMI

EURAN SEUDUN INVALIDIT

Juhannusaaton iltapäivä pe 20.6. klo 13–16. Tarjoilu 10 €/hlö. Euran Srk:n Mannilan kesäkodilla ma 4.8. klo 13–16 vietämme kesäpäivää. Tarjoilu 15 €/hlö. **Boccia** ti klo 12–14 sekä korttipelit Skipbo ti klo 14–16 ja Seiska to klo 12–15 jatkuvat kesän ajan. Mahdollista poikkeuksista päätetään yhdessä, jos on päiviä, jolloin liian monelle ei sovi. **Erjan toimintapäivä ja vesijumppa ovat kesän ajan tauolla** ja jatkuvat taas syksyllä.

HARJAVALLAN SEUDUN INVALIDIT

Yhdistyksen toimisto, Yhteisötila, Satakunnantie 110, Harjavalta. **Toimisto on suljettuna 1.6.–10.8.** Puheenjohtaja Tellervo Mansikkamäki p. 040 511 3280, sihteeri Anneli Manninen-Pelkonen p. 040 835 4120. **Pelikerho** kokoontuu ma klo 12–15 yhteisötilalla. **Bocciaa** pelataan Keskustien kentällä ti klo 13.00–. **Vesijumppaa** Hopeakeitaassa Fysio SimMar ke klo 10, hinta 6 €/krt, mukaan mahtuu 10 henkilöä, **heinäkuussa ei vesijumppaa.** **Kulttuurimatka ke 16.7. Köyliön, Euraan ja Kokemäelle.** Köyliössä ohjelmassa on Räisälä-keskus ja Köyliön kirkko, Eurassa Esihistorian opastuskeskus Naurava lohikäärme ja ruokailu Idyllissä sekä Euran kirkko, Kokemäellä Sinituotteen myymälä ja Anttilan tila, jossa kahvit sekä Kokemäen Kirkko. Lähtö Kokemäen linja-autoasemalta klo 8, ajetaan Merstolan kautta ja Harjavallan linja-autoasemalta klo 8.20. Paluu Harjavallassa noin klo 17. Hinta 45 € jäsen ja 50 € ei jäsen. Hintaan sisältyy pääsymaksut, oppaiden palvelut, ruokailu, kahvi ja kuljetus. Sitovat ilmoittautumiset ja maksu 9.6. mennessä tilinro FI08 5037 0520 0872 44, ilmoittautumiset Tellelle ja Annelille. **Kesäpäivässä Uotilantörmässä** ke 6.8. klo 12–16 hinta 10 €. Sitovat ilmoittautumiset ja maksu 28.7. mennessä. Hintaan sisältyy ruoka, kahvi ja hauskaa yhdessäoloa liikunnan merkeissä. Jatkamme syksyllä, ensimmäinen kerho 8.9. klo 15 koulukeskuksessa. Kiitos keväästä ja hyvää kesää jäsenille!

NOORMARKUN SEUDUN INVALIDIT

Teatterimatka Veneskoskelle "Niska-vuoren naiset" 12.7. klo 14.00. Lähtö kirkolta 12.30. Hinta 25 €. Sis. matkan, väliaikakahvin ja lipun. Ilmoittautumiset viimeistään 27.6. mennessä. **Syyskauden avajaiset** 12.8. klo 13.00. Srk-talo. Ruokailua varten ilm. 1.8. mennessä. Ruoan hinta vielä avoin. Ilmoittautumiset Lauri p. 040 563 3286. Tiedot myös: noormarkunseuduninvalidit.yhdistysavain.fi.

PORIN SEUDUN INVALIDIT

Toimisto on avoinna joka kuukauden ensimmäinen tiistai klo 11–13, seuraavan kerran 2.9.2025, Pohjoispuisto 1, Pori, puh. 02 6334 024. Sähköpostiyhteys toimii koko ajan info@porinseuduninvalidit.fi. Ohjelmassa vesivoimistelu to klo 12.00, Diaikon, Metsämiehenk. 2, viimeinen kerta 12.6. **Kesäteatteri** Veneskoskelle 12.7. Näytelmä on Niskavuori ja hinta 30 € per osallistuja. Lippu kattaa kuljetuksen, teatterin ja kahvit. Syyskausi alkaa **jäsenpäivällä** 25.8.2025 klo 13.00. Jos ilmenee jostain kysyttävää näiden asioiden suhteen, niin minuun voi ottaa yhteyttä. Terv. Olli Grönroos.

RAUMAN INVALIDIT

Toimisto suljettu. Jäsenasiat ja mökkivuokraukset p. 02 824 1631 arkisin klo 10–15. Mökillä, os. Huvilapolku 20, Rauma: Pe 20.6. **Juhannusaaton juhla** klo 16 alkaen. Ke 9.7. **Kesäjuhlat** klo 15–17.30. Ke 27.8. **Venetsialaiset** klo 17. **Maanantain virkistyspäivät** klo 12–16, ei saunaa. **Asahia** ma 16.6., 14.7. ja 11.8. klo 14. **Mökin saunat lämpiminä** ke ja la miehet klo 15–17, naiset klo 17–19. Liikunta: **Kuntosalit** to klo 11.30–12.30 Fysio-Rauma (ent. Kunto-Rauma) os. Pakkahuoneenkatu 4, Potkurin kattotasanne. Omavastuu-hinta 3 €/kerta. **Bocciaharjoituksista** lisät. Marko Ylikleemola p. 045 126 5974. **Perhepäivä** la 23.8. klo 13–17 yhdistyksemme mökillä. Päivään ovat tervetulleita lounaissuomalaiset lapsiperheet, joissa on fyysisesti vammainen perheenjäsen (lapsi, äiti, isä, isovanhempi). Maksuton. Lisät. Anniina Sillanpäältä p. 040 524 5721 (ilt.). Etukäteisinfo: **Tenori Jyrki Anttilan Lauantain toivotut -konsertti** täynnä nostalgiaa to 25.9. klo 18 Uusikaupunki Crusell-sali. Hinta 30 €/hlö, sis. lipun ja väliaikatarjoilun, kuljetuksesta erillinen omavastuu. Matka kimpakyydein ja in-vataskuljetus sitä tarvitseville. Ilm. viim. 1.9. p. 02 824 1631/Taina. Toiminnoista li-

sää Raumalaisen Kokoukset -palstalla sekä blogissa <https://raumaninvalidit.blogspot.com/>

RAISION SEUDUN INVALIDIT

Kevätkausi on päättynyt. **Kesäjuhlat** pidetään perinteiseen tapaan Kaanaan siirtolapuutarhalla 30.6. klo 13. Ilmoita tulostasi 19.6. mennessä Terttu Pajukoski puh. 040 738 6751. Syksyllä taas aloitetaan 25.8. klo 13 **SRK-talon kerholla.**

SALON INVALIDIT

Kerhot tiistaisin klo 15.30–19 Toimintakeskus Leirirannassa. Mahdollisuus uintiin ja saunomiseen. Tiistaina 10.6.25 klo 15.30–19 **urheilupäivä.** Pelataan erilaisia ulkokelejä. **Juhannusaaton** 20.6.25 klo 15–19 Leiriranta jäsenten käytössä. Sauna ja grilli kuumana, omat eväät. Tiistaina 5.8.25 klo 15.30–19 **uusien jäsenten ilta. Retki Mathildan esteettömälle laavulle** keskiviikkona 23.7. klo 13–15. Tarjolla kahvia, mehua ja makkaraa. Tarkeimmat tiedot yhdistyksen tapahtumista Salonjokilaakso lehdestä ja yhdistyksen nettisivulta www.saloninvaliditry.yhdistysavain.fi.

TURUN SEUDUN INVALIDIT

Asesepänkatu 1, 20810 TURKU. Puh. 044 985 9085. Toimisto avoinna ti klo 9–14. Puhelinpäivystys ti ja ke klo 9–14 toimisto@turunseuduninvalidit.fi, www.turunseuduninvalidit.fi. Tilinumero: FI67 5710 9720 0599 15. **Kuusiston Lomakeskus tarjoaa lounasta kesällä arkin** ma-pe klo 11–14. Ravintolassa on mahdollista järjestää erilaisia juhlia ja tapahtumia. Lisäksi asuntolasta on mahdollista vuokrata huoneita viikonlopuksi tai vaikkapa pidemmäksi aikaa. Asuntolassa on 14 kpl kahden hengen ja viisi (5) kolmen hengen huonetta, sekä yhteiset oleskelutilat. Asuntolaa on myös mahdollista vuokrata juhla-, kokous- ja/tai kurssipaikaksi. Tilat ovat esteettömiä. Tiedustelut Sanna Karonen puh. 050 330 4578 tai info@kuusistonlomakeskus.fi. **Lomakoti Koivukankareen** tulevat tapahtumat: su 8.6. klo 14 **bingo**, pe 20.6. klo 19 **juhannusjuhlat**, la 5.7. klo 19 **karaoke**, la 19.7. klo 19 **tanssiaiset**, la 2.8. klo 13 **pelipäivä**, la 9.8. klo 14 **lomakodin 80-vuotisjuhla** alkaa ruokailulla ravintolassa. Jäsenille ruokailu on omakustanteinen. Yhdistys tarjoaa jäsenille kakkukahvit. Su 17.8. klo 14 **bingo**, la 30.8. klo 19 **muinaistulet**, la 13.9. klo 19 **kesäkau-**

den päättäjäiset ja la 20.9. klo 10 **syys-talkoot**. Kesäkuussa **kirjallisuuspiiri** kokoontuu poikkeuksellisesti ti 10.6 klo 18 Turun pääkirjaston pihalla. Voi lukea jota-kin Turkuun tai Marttiin liittyvää. Teksti voi olla lyhyt, esim. runo tai runoja. Kirjallisuuspiirin kokoontumisajat löytyvät myös yhdistyksen kotisivuilta. Tiedustelut Sirpa Kumlander puh. 050 592 8360 tai sirpa.kumlander@outlook.com. **Vapaita asun- tovaunu- ja venepaikkoja** vielä vapaana kesäksi 2025. Tiedustelut pj. Pentti Porema 0400 787 180 tai pentti.porema@gmail.com. Vuokraamme toimitilojemme yhteydessä olevaa **kokous- ja saunati- laa**. Jäsenille 30 %:n alennus. Tiedustelut toimistolta puh. 044 985 9085 ti ja ke klo 9–14 tai toimisto@turunseuduninvalidit.fi. Kaikki tapahtumat, myös yhdistyksen koti- sivuilla, www.turunseuduninvalidit.fi.

ULVILAN SEUDUN INVALIDIT

Pj. Ari: 044 3044 543, ari.t.lehtinen@gmail.com. Siht. Laura: 044 5200 281, usi.ry.sihteeri@gmail.com. **Hallituksen kokous** pe 25.7. ja 22.8. klo 15. **Vertais- kahvila** ma klo 11. **Elokuva** ke 2.7. ja 6.8. klo 11. **Boccia ja mölkky**: ke klo 17 ja su klo 12, Kaskelotin ulkokenttä. **Onkikil- pa** ti 15.7. klo 14, Naparanta: grilli kuuma- na myös kannustusjoukoille! **Ulkoilupäi- vä Kaskelotin maastossa** ke 13.8. klo 11. **Kesäteatteri** ilmoitetaan erikseen. EL- lei muuta mainita, kokoonnumme Ulvilan Olohuoneessa, Friitalantie 18.

KAAKKOIS-SUOMI

KOUVOLAN SEUDUN INVALIDIT

Toimisto on avoinna tiistaisin klo 9–14. **Toimiston aukioloajat voivat muuttua kesän aikana**, tiedotamme niistä erik- seen yhdistyksen kotisivuilla <https://ksi-ry.net>, Kouvolan sanomien keskiviikko leh- den järjestöpalstalla sekä Facebookissa.

ITÄ-SUOMI

IISALMEN INVALIDIT

Invalato, Joukolankatu 6, 74120 Iisalmi. puh. 0440 824 455. Puheenjohtaja Eila Koistinen p. 044 0817 350. s-posti: pu- heenjohtaja@iisalmeninvalidit.fi. Toimisto auki ma-ke klo 10–12. s-posti: toimisto@iisalmeninvalidit.fi, kotisivut www.iisalme-

www.iisalme- ninvalidit.fi. Keilavuoro jatkuu kesäkuussa torstaisin klo 13–14, Keilahallissa, Unta- monkatu 8. Aurinkokellossa (Auringon-kehrä 10) maksuton omatoiminen kunto- sali koko kesän ajan ti klo 15.30–16.30 ja to klo 10–11. Odotetut ja toivotut **kesän jäsenillat** alkavat jälleen kesäpaikka Kotarannassa, Lapinnientie 222, Iisalmi. **Kesän avaus** to 12.6. klo 17, **juhan- nusjuhla** pe 20.6. klo 17, liikunnallinen ilta to 10.7. klo 17 ja **lauluilta** to 14.8. klo 17. **Uudet jäsenet kutsutaan Kotaran- taan ennen lauluiltaa** to 14.8. klo 16. Il- loissa pientä tarjottavaa, muurinpohja- lettuja, makkaraa ja arpajaisia, joten ota mukaasi pikkurahaa. Jos tarvitset yhteis- kyytiä, ole yhteydessä pj. Eila Koistiseen p. 044 081 7350. **Varaa kesäkoti Kota- rantaa kesän viettoosi**, vapaata etenkin kesä- ja elokuussa. Jäsenille 20 % alen- nusta. Varaukset p. 0440 824 455, hin- nat ja vapaat ajat näet kotisivuilta/ke- säkoti Kotaranta. Lähdetään bussilla **Pohjois-Savon invalidiyhdistysten ke- säpäivään** Vieremälle la 6.9. Omavas- tuu 10,00 €, sis. kyydin, ohjelman, 2 x kah- vit ja ruokailun. Ilmoittaudu toimistolle p. 0440 824 455 viim. 25.6. Teemme jäl- leen myös **kesäteatteriretken** ja **kesä/ syysretken**. Seuraa ilmoituksia Iisalmen Sanomien järjestöpalstalla, Facebookista ja kotisivuilta.

JOENSUUN SEUDUN INVALIDIT

Koulukatu 24 B 23, 80100 Joensuu, p. 0400 123 156 (puhelinpäivystys ma- pe klo 10–16). Tapaamisen voit sopia pu- helimitse. S-posti: joeninva@gmail.com, www.joeninva.fi. **Neuvontapisteessä** palvelevat yhdistyksen kokeneet vapaa- ehtoiset. Voit kysyä neuvoa vammaisuu- teen liittyvissä asioissa, esim. vammais- palvelujen hakemiseen, hakemusten täyttämiseen ja avustamista oikaisupyyn- töjen tekemiseen. Soita tai lähetä s-pos- tia toimistollemme ja varaa aika asia- si käsittelyyn. Jos haluat merkkipäiväsi IT-lehteen, ilmoita siitä 3 kk ennen Jaana Tolvaselle p. 044 522 6677 tai joenin- va@gmail.com. Muussa tapauksessa si- tä ei ilmoiteta. **Vuosimerkit jaetaan 80-v. juhlassa**. Jos haluat saada vuosi- merkin, ilmoita asiasta Jaanalle. Yhdis- tys järjestää **kesäkahvittelut** Torikahvio Päivänurmessa, Keskusaukio 4 B, 18.6.–13.8. joka ke klo 13, omavastuu 2 €. **Pe- li-illat** Kuntokeitaalla joka kk:n 1. ke klo 16–18! Seuraava kokoontuminen Kunto- keitaalla ke 6.8. klo 16–18 (boccia/kei-

laus). Omavastuu 5 €/kerta. **Kontak- ti-ryhmä** kokoontuu joka kk:n 2. to klo 17–20 Vessel-keskuksessa, Koulukatu 24 B 23, Joensuu. Seuraava kokoontumi- nen on to 11.9. klo 17–20. Iiris Karvinen p. 0400 649 677, iiris_karvinen@hotmail.com, Mauri Pietilä p. 050 359 7713, pietilamauri@gmail.com. **Kirjoitta- ja- ja kulttuuripiiri** kokoontuu seuraav- an kerran ke 17.9. Vessel-keskuksessa, Koulukatu 24 B 23, Joensuu. Ohjaajana Paula-Helena Moller, p. 044 051 111. Yh- distyksen järjestämä **Tuolijumppa** jat- kuu ke 17.9. klo 10.30–11.30, Kouluk. 24 B 23. **Yhdistyksen 80-vuotisjuhla** pi- detään 13.9.2025. Ilmoitathan Jaanalle, jos haluat vuosimerkin juhlassa. Seurat- kaa ilmoittelua yhdistyksen kotisivuilta joeninva.fi tai soittakaa p. 0400 123 156. **Liikunta- ja kelausvuorot** jatkuvat Jo- ensuu Areenalla tiistaisin klo 10–12, Torstaisin klo 13–15. Vuorot ovat ilmaisia, kävijöillä pitää olla joko EU:n vammaislii- kuntakortti tai Joensuun kaupungin vam- maisliikuntakortti.

KUOPION INVALIDIT

Frisbee golf 7.6. tai 14.6. klo 12-> Kart- tulan esteettömällä radalla. Päivän to- teuttamisesta vastaa Kar Te (Karttulan tennisseuran frisbeegolfaosto). Tarjol- la makkaraa, lettuja ym. **Risteily** keski- viikkona 9.7. klo 12–14. Sisältää risteilyn, ruokailun m/s Queen R -laivalla. Vieraa- namme risteilyllä Vehmersalmen kerhot. Omavastuu 15 €/jäsen, 36 €/ei jäsen. Si- tovat ilmoittautumiset 23.6. mennessä toi- mistolle. **Toimisto lomailee** 14.7.–8.8. **Kesäteatteri** lauantaina 19.7. klo 14 Rie- muradio. Lipun omavastuu 20 €/jäsen. Il- moittautuminen toimistolle 4.7. mensesä. **Autuaanlammen laavu** keskiviikkona 13.8. klo 12-> makkaran paiston ja lettujen merkeissä. **Itä-Suomen aluetapahtu- ma** la 6.9. Vieremäen Rientolassa. Ohjel- man tarkennettu päivitetään nettisivuilla. Omavastuu 10 €/hlö + matkat. Ilmoittau- du toimistolle 4.7. mennessä. Ajankohtai- set tiedot löydät yhdistyksen nettisivuilta. Toimiston työntekijän Sirpa Jouhkimon ta- voitat puh. 044 0378 451 & sähköpostista toimisto@kuopioninvalidit.fi.

MIKKELIN SEUDUN INVALIDIT

Ristimäenkatu 18 / 50100 Mikkeli, p. 0400 849 224. sähköposti: mikkelin.seudun.invalidit.ry@gmail.com. **Toimis- to on kesäkuulle suljettu** henkilöstön sairasloman vuoksi. Kesäpaikkaamme es-

teetöntä Lahdenpohjan päärakennusta ja majoitustiloja voi vuokrata esim. juhliin, kokouksiin, saunailtoihin yms. Tervetuloa Lahdenpohjaan. Kesällä aloitetaan **Lahdenpohjan kesäkiisat keskiviikkoi-**
sin. Uutena lajina liikuntakerros ja terveellinen ruokailu, jotka ovat osana uutta hanketta – Terveellistä ikäpositiivisuutta 2025. Hanke on rajoitteisten ja ikäihmisten terveellisempään elämään suuntautuva. Uutena hankkeena myös **viestinnän kehittäminen**. Seuraa yhdistyksen koti- ja Facebook-sivuja.

PIEKSAMÄEN INVALIDIT

Yhdistyksen yht.pj. Sari Sorvali
p. 040 7300 900, sari.sorvali65@gmail.com. **Naisten kerho** kokoontuminen syksyllä joka kk:n 1. ma klo 15 Toimintakeskus Neuvokkaassa, Tasakatu 4-6, 3. krs. Lisätietoja naisvastaavalta Tuulikki Elialalta p. 0400 175 624, tuulateeri@gmail.com. **Kuntosaliryhmä** ti klo 16.30–17.30 Power4You-kuntosalilla alk. 9.9.–2.12., 12 x omavastuu 40 €, ohjaaja Saku Hellberg. Ilmoittautumiset Merja Hellberg puh. 040 544 0216, meiju@vipbussi.com. **Allasjumppa** to alk. 11.9.–27.11. (11 krt) klo 16.15–17 Pieksämäen Uimahallilla, 12 x keväällä. Omavastuu 30 €, ohjaaja Eila-Sinikka Niemeläinen. Ilmoittautumiset Eija Hiltunen p. 0400 476 154, eija.hiltunen@gmail.com. **Kesäteatteriretki** Jyväskylään 6.7., esitys "Aikuinen nainen". Omavastuu 25 €/jäsen ja 48 €/ei jäsen. Viim. ilm.pv ollut 31.5., mutta kysy peruutuspaikkoja Sari Sorvali puh. 040 7300 900, s.posti sari.sorvali65@gmail.com. **Keilaretki** Hankasalmen revontuleen 30.8. klo 11–15. Kimppakyyditys. Mahdollinen pieni omavastuu ilmoitetaan lähempänä. Ruokailu Grill Room Hankasalmi. Ilmoittautumiset Sari Sorvalille (tiedot yllä). **Yhdistyksen suruadresseja** saatavana Sarilta 9 €/kpl tiedot yllä. Tervetuloa mukaan toimintaan!

SAVONLINNAN SEUDUN INVALIDIT

Bocciapeliä, puhallustikkaa, renkaiden heittoa, kesä-, heinä- ja elokuussa Savonlinnan Heikinpohjan kentällä ti klo 10–12, sään salliessa. **Ilmakivääriam-pumisharjoitukset** sovittaessa, kysele p. 044 051 4093. **Yhdistysten kesätori** la 7.6.2025 klo 10–14, Savonlinnan kauppatori. Siellä mekin mukana. **Heinäkuussa kesäteatteriin**, tästä tarkemmat ilmoitukset jäsenille tekstiviestein. **5-kau-**

pungin kisa elokuussa, tarkemmat tiedot myöhemmin tekstiviestein. Syksyn **invakerhot** aloitetaan ke 10.9.2025 klo 12–14, joka kuukauden 2. ke loka-, maras- ja joulukuussa, Savonlinnan Seudun Kolomonen, Pappilankatu 3, 57100 Savonlinna. **Uimalippuja** jäsenille Sln uimahalliin 2 €/kpl, 2 lippua kerrallaan. Kysy tilaisuuksissa tai p. 044 051 4093. Ilmoittautumiset, yhteydenotot, tiedustelut ja kyselyt ma-pe klo 9–15 p. 044 051 4093, sähköposti inva.savonlinna@gmail.com. Kotisivut www.saseinva.fi. Mukavaa ja rentouttavaa kesää kaikille!

LÄNSI-SUOMI

KURIKAN INVALIDIT

Boccian SM-kisat Kurikassa
19.–20.7.2025.

SUOMENSELÄN INVALIDIT

Perinteinen **pihajuhla** su 13.7. klo 13 alkaen Saavutuksessa, Leppävuorentie 11, Ähtäri. Syötävää, juotavaa ym. mukavaa. Sateen sattuessa kerhotilassa. **Kerho** joka 3. ke klo 12 kerhotilassa. Seuraava kokoontumispäivä Uutisnuotan Seurat toimivat -palstalla ja kerhotilan ulko-ovella. **Uintilippu** Loiske Ähtärissä: nimi vihkoon ja lipun hinta 4 €/aik., 2 €/eläk. Yksi krt/vko. Jäsenkortti mukaan. **Boccia** kesätauolla, jatkuu elokuussa. www.suomenselaninvalidit.fi

VAASANSEUDUN INVALIDIT

Juhannusjuhla Koivulassa pe 20.6. klo 17. Lähtisitkö-musiikkikomedia **Lappajärven kesäteatterissa** la 19.7. lähtö toimistolta klo 9.30. **Kylpylämatka Pärnuun** 3.–9.8. lähtö toimistolta klo 7. Seuraa ilmoituksia Ilkka-Pohjalaisen, Vaasa-lehden ja Vasabladetin toimintapalstoilta sekä kotisivuiltamme <https://vaasanseuduninvalidit.yhdistysavain.fi>

OULU-KAINUU

OULAISTEN SEUDUN INVALIDIT

Teemme yli aluerajojen **kesäretken Kokkolaan** 10.6. yhdessä Yliveskan kanssa. Lähtö Oulaisten Nesteeltä klo. 9.30. **4-yhdistyksen RYPÄS tapaaminen** Raahessa 25.6., ilmoittautuminen viimeistään 16.6. p. 046 617 5860.

VALTAKUNNALLISET YHDISTYKSET

LYHYTKASVUISET

Aikuisten viikonloppu Rengossa 13.–15.6. Ilmoittautuminen päättyy 28.5. **Retki Turun Barbie-näyttelyyn** 5.7. klo 13.00. Ilmoittautuminen päättyy 24.6. **Nuorten kesäleiri ja perheleiri** Lohjan Kisakalliossa 31.7.–3.8. Ilmoittautuminen päättyy 16.6. **Kesätapahtuma** Lohjan Kisakalliossa 1.–3.8. Ilmoittautuminen päättyy 16.6. **Toiminnasuunnittelupäivä** Lahdessa 23.8. Ilmoittautuminen päättyy 27.7. Ilmoittautumislomakkeet ja lisätiedot löytyvät yhdistyksen nettisivuilta www.lyhytkasvuiset.fi.

SUOMEN AMPUTOIDUT

Valtakunnallinen vertaistapaaminen järjestetään Tampereen Aitorannassa 14.6.2025 alkaen klo 12.00. Osoite: Hirviniementie 375, 33680 Tampere. Tarjolla nakkikeittoa ja kahvia. Ilmoittautumiset 7.6.2025 mennessä. OSALLISTUMINEN EI EDELLYTÄ YHDISTYKSEN JÄSENYTTÄ. **Turun vertaistapaaminen** heinäkuussa ja **Kuhmoisten elokuussa**. Saimaan risteily elokuussa ja **Peurungan tapah-tuma** syyskuussa. Tapahtumista ilmoitetaan myöhemmin s-postilla ja kirjeitse (ei s-postia).

VALTAKUNNALLINEN VAMMAISTEN NAISTEN YHDISTYS RUSETTI

Kaikkiin tapaamisiin ilmoittaudutaan lähettämällä sähköpostia osoitteeseen toimisto@rusettiry.fi tai nettisivujen www.rusettiry.fi/tapahtumat kautta! **Vammaisille naisille tarkoitettuja, verkkovälitteisiä yhteisötapaamisia, nettitreffitä** järjestetään joka kuukausi Teamsin välityksellä. Seuraavat nettitreffit **To 12.6. klo 17.30–19.00** teemana käsityöaktiivisimi. Tule mukaan keskustelemaan käsityöstä maailman muuttamisen keinona Riitta Skyttin johdolla! **Seuraa Rusetin verkkosivuja ja somea** (rusettiry.fi, [@rusettiry](https://www.instagram.com/rusettiry)), jotta saat tarkemmat tiedot ja ajankohtaisimmat uutiset.

Det viktigaste är att ha en bra assistent.

På resa

Vårsolen skiner och man börjar få lust att resa. Min funktionsnedsättning har alltid inneburit att jag inte kan resa i väg "bara så där". Det vill säga att det är nästan omöjligt att utnyttja sista minuten erbjudanden. I stället kräver en resa minutiös planering. Har du tillräckligt med mediciner, har du alla recept med dig? Det är en bra idé att ha din medicinlista och dina läkarintyg på engelska. Själv har jag mina mediciner på tre ställen: I resväskan, hos min assistent och i min midjeväska. Om något skulle komma bort finns det en reservförpackning. Det är också en bra idé att ha två kopior av pappren (bland annat recepten) - en kopia som du bär med dig och en annan i resväskan.

Det viktigaste är att ha en bra assistent som inte blir handfallen, inte ens i besvärliga situationer. Det är också bra om assistenten har goda kunskaper i engelska. Assistenten kan naturligtvis också vara en make eller maka, ett barn och dylikt. Assistenten bör ha klart för sig att ni oftast måste övernatta i samma rum.

En reseförsäkring måste tecknas också för assistenten - det brukar i alla fall jag göra. Jag har inte fått ersättning för reseförsäkringar enligt lagen om funktionshinderservice, även om jag tycker att det är en grundläggande kostnad vid utlandsresor. Några välfärdsområdena har också haft en strikt linje när det gäller att ersätta kostnader för en assistent vid resor utomlands.

Numera måste man också vara beredd på att också hjälpmedel kontrolleras på flygplatserna. Jag har en så kallad glukos-sensor fäst på min arm och den larmar också vid avgångsgaterna - det är en bra idé att ha med sig engelskspråkiga dokument om sådana hjälpmedel. Du kan få ett sådant av din sjuksköterska/läkare.

Personligen har jag inte längre råkat ut för att min rullstol har söndrats eller kommit bort. Kanske har jag haft tur, men förr i tiden kunde det lätt hända, särskilt när man reste till Sydeuropa. Det lönar sig att skaffa ett europeiskt sjukförsäkringskort från FPA. Även i de fall man har en försäkring för resan.

Det kan bli överraskningar också när det gäller inkvarteringen. I många europeiska länder måste du betala en så kallad stadsskatt. Vanligtvis måste du betala den när du bor på hotell, och den torde vanligen uppgå till 10 till 15 euro per natt. Detta är något att ta hänsyn till när du gör din resebudget.

Det är också skäl att fråga sig för exempelvis på sociala medier om förhållandena på din destination. Personligen blev jag förvånad över att det är rätt så obekvämt att ta sig runt i rullstol i Köpenhamn. Gatorna är huvudsakligen stenbelagda och det är faktiskt omskakande! Sådana här saker är det bra att reda ut redan på förhand.

Att bege sig ut på en resa lyckas inte så där i en handvändning, men summa summarum: Att resa är en berikande upplevelse och ger dig ett nytt perspektiv på tillgängligheten i det finländska samhället. ●

Resan kräver planering

Familjen Sipola tillbringade en oförglömlig semester på Kreta under påsken. De anser att nedsatt rörelseförmåga ibland gör det långsammare att resa, men inte ställer några hinder för det.

Solen smeker Kreta. Den glittrar på ytan av den klara sjön Kournas och når även att skina på växterna och fiskarna på botten. Små sköldpad-dor kryssar hit och dit på botten och letar efter en lunch åt sig.

När familjen Sipola, som bor Littois i S:t Karins, blev intervjuad hade det gått en dryg vecka sedan familjens solresa. Tankarna hos pappa **Matti**, tant **Tiia** och barnen vilar ännu i mångt och mycket på Kreta.

– Det var en fantastiskt fin resa. Till exempel de där båtfärderna var trevliga. Vi rörde oss med trampbåt på sjön Kournas och på Egeiska havet färdades vi med en båt med glasbotten och kunde se på världen under vattnet, berättar Matti.

Även vraket efter ett flygplan från andra världskriget vilade på havsbotten.

– I det stora hela rörde vi oss ganska mycket och hyrde oss även en bil för två dagar. Uppe i bergen var utsikten fantastisk och vi var så högt uppe att det knäppte i öronen av tryckskillnaden när vi körde ner tillbaka. Det växte många oliv-, apelsin- och citronträd på ön – och överallt bjöds det på underbar saft från nypressade apelsiner, minns Tiia.

Det trevligaste var att simma

Tiia har en CP-skada som begränsar rörligheten och därför var även hennes personliga assistent med på resan med familjen.

– Jag går korta sträckor till vardags, på jobbet och hemma, men behöver en rullstol på längre sträckor, berättar Tiia.

Matti har en ataktisk CP-skada som försvårar koordinationen av viljestyrda muskler.

– Jag anser att skadan inte är till något större besvär. Den påverkar finmotoriken, men mest när jag är trött, säger Matti.

Tiia och Matti är båda i arbetslivet. Fritiden för dem som för många andra som lever i småbarnsåren får färg av att föra barnen till hobbyer.

Nu frågar vi barnen vad de tyckte var bäst på resan:

– Det var kul att åka med trampbåt. Då hade jag födis, berättar **Tuomas**, 9 år.

– Maten var god, men konstig, anorlunda än i Finland. Till all lycka hade vi helpension, all inclusive. Vi kunde hela tiden hämta till exempel glass därifrån, tycker **Martta**, 11 år.

– Men det trevligaste var att bara simma i bassängen eller i havet, påpekar **Matilda**, 14 år, och får starkt medhåll av de övriga jurymedlemmarna.

Resan kräver planering

Familjen Sipolas resa krävde arrangemang i förväg, på grund av föräldrarnas rörelsenedsättning. De började planera redan förra sommaren.

– Vi säkrade till exempel att min personliga assistent, vår familjevän, kunde komma med. Jag vet inte om jag skulle ha varit beredd att ge mig på resan med en assistent som vi inte känner så bra. Vi är mycket intensivt tillsammans i en hel vecka på resan, berättar Tiia.

Hon tog också i förväg reda på om välfärdsområdet betalar kostnaderna för assistenten. Det var känt att beslutsfattningen oftast tar tre månader.

– Välfärdsområdet frågade noggrant om detaljerna för resan och huruvida assistenten var nödvändig. Till syvende och sist gav de dock grönt ljus.

Direkt kontakt med hotellet

Kreta valdes till resmål för familjen då ön är mycket mångsidig; den har miljö för en badsemester och är därtill mycket intressant att se och uppleva. Även tillgängligheten vägde i vågskålen. I Stalos på Kreta finns det ett hotell som gör reklam för tillgänglighet. Uppgifterna hos

resebyrån och på webbplatserna var dock inte tillräckligt detaljerade och Tiia tog därför ännu direkt kontakt med hotellet.

– Därifrån fick vi snabbt mer information, och till exempel fotografier av rummen.

Hon tycker att det är vettigast att själv fråga om mer information, utan att ty sig till resebyrån.

– Om det finns många mellanhänder i saken, blir den kanske inte utredd på rätt sätt. Vid direkt kontakt är det också lätt att ställa preciserande ytterligare frågor.

Vi säkrade att min personliga assistent, vår familjevän, kunde komma med.

Överraskningar på semestern hör även till saken

Inte ens goda planer blir alltid verklighet. När familjen kom till hotellet blev det klart att rummet ändå inte uppfyllde de givna önskemålen.

Det fanns inte dusch på rummet såsom önskats, utan ett badkar och det var svårt för Tiia att ta sig in i det. Vägen utanför till rummet var inte tillgänglig och hade många stora höjdskillnader uppåt och nedåt.

De ordnade ändå snabbt med ett rum med dusch. Den ursprungliga tanken var att alla bor i samma lägenhet på två våningar där assistenten bor på den övre. Assistenten fick ändå ett eget rum.

– Personalen var mycket vänlig och beklagade missförståndet.

Mycket entusiastisk hjälp

Tiia tog också själv i förväg reda på om resan i sig var tillgänglig.

– Jag meddelade att jag behöver hjälp på flygfältet, men först vid porten. Det gick även som planerat i Finland. På flygfältet i Chania var de däremot nästan för ivriga. En lokal dam som talade bara grekiska följde med oss hela tiden och hon hade beslutat att helt visst behöver jag hjälp, alldeles överallt, skrattar Tiia.

Tiia tog via resebyrån även reda på med hurtdana bussar turisterna förs från flygfältet i Chania till hotellet.

– Normala bussar har gott om plats. Om det skulle ha varit en minibus, skulle rullstolen kanske inte ha rymts med.

Ibland oroar sig flygpassagerare som reser med rullstol över i hurdant skick stolen kommer till resmålet – om den alls kommer dit.

– Visst var också jag lite bekymrad över det. På flygfältet i Chania visste vi inte var rullstolen dyker upp, men den kom slutligen på bandet med annat speciellt resgods. Allt var i skick.

Familjen rörde sig mycket också med kollektivtrafiken på Kreta.

– På bussarna tog de bra hänsyn till speciella grupper. Förarna hjälpte och väntade, säger Matti.

Vi skulle ha kunnat träna att gå

Ett par kvällar besökte familjen Sipilä gamla staden i Chania och såg hur grekerna firar påskan.

När venetianerna på 1200-talet började bygga och befästa Chania var tillgängligheten inte på agendan. Det fanns också stora höjdskillnader i Chania, liksom annanstans på Kreta.

– Vi klarade oss bra fastän gränderna var trånga och gatstupparna

Tiias och Mattis top 5 tips:

1. Börja planera resan i god tid, då hinner du till exempel reda ut frågor kring personlig assistans.
2. Välj ett resmål efter familjens intressen, men ta också hänsyn till tillgängligheten.
3. Ta reda på saker och ting i förväg. Ta vid behov direkt kontakt med till exempel hotellet och be att de skickar dig fotografier av rummet.
4. Det finns allmän information om tillgänglig turism i bland annat den tillgängliga globe-trotterns **Sanna Kalmars** blogg [Palmuasema](#).
5. Njut av semestern och tiden tillsammans med familjen. Kom ihåg att det inte går att planera allt på förhand. Om du stöter på mindre motgångar låt dem inte förstöra semesterkänslan.

risiga. Även assistenten gav stor nytta, bedömer Matti.

Han berättar att han dagligen gick så mycket att han hade en aning problem med balansen på kvällen.

– Det hade kanske varit bra att i förväg träna promenadturen hemma i Finland. Tidigare när vi hade en hund var vi tvungna att ta långa promenader.

Matti brukar träna simning. På dagen för intervjun hade han tränat på morgonen.

– Det är kul att simma i havet, fast visst var vattnet lite kallt ännu i april. De lokala invånarna tyckte säkert att de är helt galna, de där turisterna.

Barcelona är bäst

Familjen har även tidigare varit på familjesemester utomlands, bland annat i Egypten, Barcelona, Lettland och i Gdansk i Polen samt flera gånger besökt bekanta i London.

Barcelona är favoriten för både Tiia och Matti.

– Det finns väldigt mycket intressant att se i Barcelona. Även terrängen där är jämn och man har tagit mycket hänsyn till tillgängligheten i staden. Det finns nästan inga trappor i stadsbilden och trottoarerna är breda. Det syns även säkert att de har ordnat både olympiska och paralympiska spel i Barcelona, tror Matti.

Tveka inte att resa

Tiia ja Matti uppmuntrar även andra att resa, trots nedsatt rörelseförmåga.

– En skada kan var en börda, men inte ett hinder. Det är inte värt att därför låta bli att studera världen. Vi anser att det är viktigt att även ge barnen möjligheten att se olika länder, kulturer och människor, tror Matti.

– Under en familjesemester är tiden och upplevelserna som tillbringas tillsammans mycket väsentliga. De ger många minnen, som kan följa med en hela livet, tillägger Tiia. ●

Matkaa on vielä paljon jäljellä.

Pitkä tie kohti täydellistä lomaa

Kesä on monelle aikaa, jolloin saamme rentoutua. Se on aikaa, jolloin työnämme hektisyydellä täytetyt ajatuksemme syrjään. Kesä on päiviä tai viikkoja, jolloin mietimme itseämme ja omia tarpeitamme emmekä sitä, mistä olemme myöhässä tai mikä velvollisuus meidän pitää täyttää seuraavaksi. Vaihdamme kiireestä rentoon, arjesta juhlaan tai niin kuin minun synnyinseudullani sanotaan, farkuista verkkarihousuihin.

Todellinen loma, siksi tätä aikaa kutsutaan.

Ja kun suuntaamme lomalle, haluamme jättää kiireisen ja stressaantuneen itsemme kotiin ja suunnata kohti unelmahorisonttia. Monelle se tarkoittaa valkoisia hiekkarantoja, eksoottista ruokaa tai kulttuurintäyteisiä rakennuksia ympäri Eurooppaa.

Toisille loma on kuitenkin matka kohteeseen, jossa saa nauttia suomalaisesta kesästä, rauhoitua vihreän luonnon keskellä kesämökillä tai jammailla festareilla kaljakorin, aurinkolasien ja kesäkenkien kera.

Vaikka olenkin suuri ulkomaanmatkailun ystävä, minussa on myös puoli, joka ihailee kaikkia asioita, joista Suomen kesä on tehty. Se on tehty rauhasta metsän keskellä, historiamme vaalimisesta, kun ihastelemme Turun linnaa, ja tyyneen järvimaiseman katselusta saunan jälkeen kesäiltana. Kaikesta, mistä jokainen sielu haluaa silloin tällöin nauttia.

Aina se ei kuitenkaan ole mahdollista, sillä historiallisia rakennuksiamme, nähtävyyksiämme ja luontoamme ei ole luotu esteettömyys edellä. Ne on rakennettu ensisijaisesti ihmisille, joiden keho ja aistit toimivat yhdellä tietyllä tavalla, ongelmitta. Ihmisille, joiden elämää esteettömyys ja ableismi eivät kosketa päivittäin.

Pyörätuolin käyttäjänä myönnän, että eteenpäin on menty. Nähtävyyksiin rakennetaan hissejä, kynnyksiä on madallettu ja nykyään on jopa rantoja, jotka pyritään rakentamaan esteettömyys mielessä.

Miksi sitten kirjoitan tästä? Koska matkaa on vielä paljon jäljellä siihen, että jokainen meistä voi suunnitella lomansa ilman huolta, ärtymystä tai ylenpalttista huolellisuutta.

Ja vaikka toivoisin toisin, matka tähän päämäärään ei tule olemaan lyhyt. Se kestää. Ja siinä tulee olemaan mutkia ja esteitä.

Mitä voimme siis tehdä tässä välissä? Voimme aina toivoa, että asiat kääntyvät entistä parempaan suuntaan. Tai voimme tehdä listan, joka auttaa mahdollisimman hyvän ja huolettoman loman suunnittelussa.

Ehkä, toivottavasti nopeammin kuin huomaamme, lomamme ovat jo entistä rennompia. Voimme keskittyä siihen, mikä on todella tärkeää: ajastamme nauttimiseen. Huolimatta siitä, miten liikumme, näemme tai kuulemme ympäröivän maailman.

Listani parempaan lomaaan:

- Kerro täsmällisesti ja tarkkaan, miten ja missä tarvitset apua. Näin välttyt väärinymmärryksiltä ja voit keskittyä ajasta nauttimiseen.
- Ota selvää, millaiset mahdollisuudet lomapaikassasi on liikkua ja miten esteettömyys on otettu huomioon. Jos et löydä netistä tietoa, turvaudu muiden ihmisten apuun kysymällä heidän kokemuksistaan. Netissä on paljon hyviä blogeja, joissa jaetaan tietoa eri paikkojen esteettömyydestä.
- Varaudu pahimpaan. Jos mahdollista, vakuuta apuvälineesi ja muut erityistarvikkeesi ja ota muutama ylimääräinen mukaan. Ehkä lomapaikassasi on jo esimerkiksi suihkutuoli tai jakkara, jota voit käyttää?
- Maailma ei muutu paremmaksi paikaksi vaikeammalla! Kaikkialla ei ymmärretä, miten eri tavalla liikkuvat ja aistivat toimivat, mikä saattaa tarkoittaa, että he eivät osaa käsitellä apuvälineitäsi oikein tai tiedä, miten auttaa. Kerro rohkeasti, mitä he tekevät väärin ja millä tavalla kuuluu toimia. ●

ANNA ROPO!

§ 1h+k

PA-SI-LA

"AR-MEIJÄ"

YÖHKI-MINEN

TOIS-TEL-TAVA

AINO-ASTAAN

RAHOJA

TALVI-AJONEUVOJA

PILJEN AVULLA

"RÄKÄS"

"TULITERÄ"

VOITIN!

TÖPEKSIÄ AJALLINEN PIVTUS

KVALITEETTI

PATRUUNA

LAULAVA MIKKO

AVUSTUS

SÖITIN

SIBELIUS

YOSHICO

MESIKAMMEN

RAHOJA

TALVI-AJONEUVOJA

PILJEN AVULLA

LIIKETOIMI

KOOKKAITA HUONEITA

SOITIN "PATRUUNA" MAUSTELIEMÄ

TUNNUSLAUSEKSI

LEHOILLE MANA

LEIVOITTOJA

-PÄIN OHJAA-MISEEN

RAUMAN NAAPURI

OLIVAT RAHOJA

PIIR-TÄMI-SIIN

IT 4/2025 numeron ratkaistujen ristikoiden palautus 30.7.2025 mennessä osoitteeseen IT-lehti/Ristikko 4/2025, Kamua Helsinki Oy, Sörnäistenkatu 1, 00580 Helsinki. Oikein vastanneiden kesken arvotaan pieniä palkintoja.

IT 3/2025 ristikkoon saatiin yli 100 ratkaisua. Niiden joukosta arvottiin seuraavat kolme voittajaa: **Anneli Lihala-Myötämäki Huittisista, Terttu Korpimäki Kauhavalta ja Esko Tirkkonen Kouvola**. Onnea voittajille!

RATKAISIJAN NIMI _____

LÄHIOSOITE _____

POSTINUMERO JA -TOIMIPAIKKA _____

PUHELIN _____

Ratkaisu edellisen numeron ristikkoon:

Syväasukellus sivuutettuun ME-tautiin

"HERÄTESSÄNI lokakuuisena aamuna tiesin heti olevani vakavasti sairas. Hakeuduin lääkäriin ja tutkimuksiin, mutta tyrmistyksekse- ni huomasin, etteivät lääkärit osanneet hoitaa sairauttani tai edes tunnistaneet sen olemassaoloa. Seurasi matka ME-taudin eli kroonisen väsymysoireyhtymän politisoituneeseen ja väärinymmärrettyyn historiaan, jossa jälleen kerran tyypillinen naisen sairaus ohitetaan hysteriana, ja ME-tautia sairastavat jäävät yhteiskunnan tukijärjestelmien ulkopuolelle. Saman kohtalon ovat kokeneet myös pitkän koronan sairastajat."

Sairas tapaus on elämäkerrallinen romaani, joka kertoo **Päivi Montgomeryn** tarinan ME-tautiin sairastumisesta ja selvitystyöstä, jota hän on joutunut sairautensa hoitamiseksi tekemään.

"Oman tarinani lisäksi teoksessa kuvataan ME-taudin sivuutettua historiaa länsimaisessa lääketieteessä", Montgomery kuvaa tiedotteessa.

Päivi Montgomery on psykologi ja tietokirjailija, joka sairastui vuonna 2018 ME-tautiin eli krooniseen väsymysoireyhtymään. Hän on myös LinkedIn-vaikuttaja ja inkluusiivisuuden puolestapuhuja. Sairaudestaan huolimatta hän on jatkanut työssään rekrytoijana ja uraohjaajana. Samalla hän on paneutunut sairautensa hoitoon sekä tutkinut sen taustoja.

Kirjan on kustantanut Momentum Kustannus.

Parempi lehti?

Hyvä lukija, auta meitä kehittämään IT-lehteä entistäkin paremmaksi vastaamalla kysymyksiin. Vastanneiden kesken arvotaan pieniä palkintoja.

Tämän lehden kiinnostavin juttu oli

Kenestä haluaisin lukea jutun lehdessä? Miksi?

Vastaajan nimi

Osoite

Puhelinnumero

Sähköpostiosoite

Viime numeron vastaajista Onnettaren suosiossa olivat **Tuulia Meriniemi Lohjalta** ja **Annikki Mylläri Kannonkoskelta**. Onnea voittajille!

Palauta täytetty kuponki 30.7.2025 mennessä osoitteella IT-lehti, Parempi IT, Kamua Helsinki Oy, Sörnäistenkatu 1, 00580 Helsinki

Ratkaisu sivun 7 sudokuun

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

Invalidiliiton TUNNETAITOKORTIT

Invalidiliiton tunnetaitokortit ovat täydellinen työkalu tunnetaitojen kehittämiseen. Näiden korttien avulla sekä lapset että aikuiset voivat oppia nimeämään, tunnistamaan ja säätelemään tunteitaan sekä harjoitella empatiataitoja. Tunnetaitokortit ovat apuväline, joka sopii erinomaisesti käytettäväksi kotona, koulussa ja päiväkodissa.

Osta Invalidiliiton Tunnetaitokortit itsellesi, lapsellesi, kummilapsellesi tai lahjoita kortit esimerkiksi paikkakuntasi päiväkotiin:

- 50 € / peli (sis. alv. 25,5 %)
- Invalidiliiton jäsenille hinta 20 € / peli (sis. alv. 25,5 %)

Tilaukset ja tiedustelut:

- varainhankinta@invalidiliitto.fi
 - p. 044 765 0510
- Asiakaspalvelumme palvelee arkin klo 8.00–16.00