
Invalidiliitto
6/2025

Hyvää elämää
kivun kanssa
Kokemustoimija Ninni
Rönkönharjun arkea
rytmittävät harrastukset
ja kuntoutus
Sivut 8–13

Kuntoutusohjaaja
voi auttaa erilaisten
tukien viidakossa
Sivut 20–23

Miten vammaiset
ihmiset evakuoidaan

turvallisesti?
Sivut 30–35

Korjausavustuksia
saa yhä, vaikka niiden

myöntäjä vaihtui
Sivut 46–48

Invalidiliiton järjestölehti

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 Kaijanto
Puh. 040 707 1966
kaijantopaula@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
Milja Keinänen
puh. 040 635 0388
milja.keinanen@kamuahelsinki.fi

ULKOASU
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
Antti Yrjönen

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

INVALIDILIITTO

SOSIAALISESSA

MEDIASSA

pääkirjoitus //

Hannu Ilonen
Liittohallituksen 2. varapuheenjohtaja

Matka Invalidiliitossa
on antanut paljon

K un aloitin silloisen asuinkuntani yhdistyksen hallituksessa 1980-lu-
vulla, itselläni ei ollut hajuakaan, mitä olin tekemässä. Mutta Siperia
opettaa. Kokemusta ja oppia tuli matkan varrella. Ensiaskeleet olivat
vain mukavaa yhdessäoloa urheilun ja harrastusten kanssa. Myöhem-
min iskeytyi halu, taito ja osaaminen tehdä vaikuttamistoimintaa.

Muutimme Varkauteen 1988, ja minusta tuli pian Varkauden yhdistyksen
puheenjohtaja. Vuonna 1993 pääsin Varkauden kaupunginvaltuustoon paljolti
yhdistyksen jäsenten ansiosta. Olin aikaisemmin jo ollut Invalidiliiton liittoko-
kouksessa yhdistykseni edustajana ja myöhemmin minut valittiin liittovaltuus-
toon. Nyt tämä matka on kuljettu: valtuuston jäsenenä, valtuuston puheenjoh-
tajistossa, hallituksen jäsenenä ja nyt hallituksen 2. varapuheenjohtajana.

Matkan varrella olen oppinut, että tämä on vaikuttamistyötä, johon pitää pa-
neutua. Sain herätyksen kaupunginvaltuustotyöskentelyn aikana. Eräs valituk-
si tullut eläkeläinen kertoi minulle, että ”halusin jotakin tekemistä eläkkeellä”.
Hänellä oli siis mielessään vain oman vapaa-ajan viettäminen. Tuolloin ajatte-
lin, että tuo ei ole minun tieni.

Tuleville uusille valtuutetuille ja hallituksen jäsenille muistuttaisinkin, että
Invalidiliiton päätöksentekoon tullaan tuomaan omaa ajattelua esteettömyy-
den, saavutettavuuden ja tasa-arvon edistämiseksi. Se vaatii osaamista, tietotai-
toa, kiinnostusta ja halua olla mukana päätöksenteossa.

Nähdäkseni liittohallitukseen tulisi valita eri osaamista: kielitaitoa, talou-
den ymmärtämistä, kaukonäköisyyttä, kokonaisuuksien hallintaa, organisaa-
tio-osaamista, kykyä ymmärtää myös ammattiosaajien apu. Myös valtuusto-
ehdokkaan täytyy lähteä ehdolle jollakin vahvalla osaamisalueella – ei siis vain
viettämään omaa vapaa-aikaansa.

Mitä siitä sitten saa? Ainakin itse olen saanut arvostusta osaajana. Invalidi-
liiton nimi on niin vahva, että sen mainitseminen antaa vahvaa pohjaa omalla
paikkakunnalla.

Invalidiliiton täytyy paneutua järjestörakenteen uudistamiseen, mennä koh-
ti isompia (= alueellisia) kokonaisuuksia – muuten meiltä loppuvat yhdistyk-
set eli Invalidiliiton jäsenet. Työskentelytapoja täytyy varmaan myös kehittää.
Ry-tyyppisessä toiminnassa päätöksenteko alkaa olla liian hidasta nykymaail-
maan. Invalidiliitolla on aina ollut hyvä toimiva johto. Sitä kannattaa hyödyntää
suoraviivaistamalla päätöksentekoa.

Sote-järjestöjen haasteena tulee olemaan STEA-rahoituksen väheneminen,
jopa loppuminen. Tässä kentässä uskon Invalidiliiton olevan vahva toimija,
jonka suojiin muutkin järjestöt haluavat. Menemme epäilemättä seuraavan 10
vuoden aikana tässäkin kohti isompia kokonaisuuksia.

Toivotankin Invalidiliiton matkani lopuksi kaikille tuleville uusille valtuu-
tetuille ja hallituksen jäsenille kykyä nähdä kokonaisuuksia ja halua kehittää
Invalidiliittoa vieläkin nykyaikaisemmaksi ja vaikutusvaltaisemmaksi vaikutta-
jaksi yhteiskunnassamme. ●

2 IT INVALIDILIITTO

	

	
		

	
	

	

	

	

	

	

	
	

	

MIKKO KÄÄRIÄINEN

AJASSA LIIKKUU
4	 Invalidiliiton

tutkimustoiminta 10
vuotta / Paralympia-
voittajien hautoihin
Agitos-logo

KANSI
8	 Ninni Rönkönharju

on taistellut saadakseen
kuntoutusta.

TEEMA
14	 STEA-rahoituksen

leikkaukset vaikuttavat
kuntoutuskeskuksiin.

20	Millaista rahallista
tukea kuntoutumiseen
voi saada?

24	Matti Suomalainen
löysi kursseilta eväitä
parempaan arkeen.

28	Mitä vastaat? Voiko
teknologia tasa-
arvoistaa kuntoutusta?

VAMMAISET JA
YHTEISKUNTA
30	Pelastus-

suunnitelmat voisivat
huomioida vammaiset
ihmiset paremmin.

36	 Invalidiliitto vaikuttaa.

38	Uusi hanke antaa äänen
vammaisille taiteilijoille.

42	Raja Yamani kertoo,
miten esteettömyys
toteutuu Pariisissa.

45	Saat apua digiasioihin
monesta eri osoitteesta.

46 Korjausavustuksia on
haettu vähemmän, kun
niiden myöntäjä vaihtui.

Kurssit alkavat turvallisen
tilan määrittelyllä

– se, mitä sanotaan, pysyy
niiden seinien sisäpuolella.

Sisältö
6/202520

VAKIOT
49	Liittouutiset
50	Tässä ovat kaikki

Invalidiliiton
liittoäänestyksen
ehdokkaat.

52	 Lakia ja oikeutta
53 Koulutukset
54	Henkilöuutisia
55	 Toimintakalenteri
60	Ledare
61	 På svenska
65	Kolumni

Hannu Salonpää
66	Ristikko
67	Makasiini

Matti Suomalainen jäi eläkkeelle
sairauden takia ja etsi uutta
merkitystä elämään. Sitä löytyi
sopeutumista tukevilta kursseilta.

TEEMANA

Kuntoutus

www.it-lehti.fi 3

Budjettiriihestä myös
hyviä uutisia
INVALIDILIITTO onnistui kärkitavoitteissaan hallituksen
budjettiriihessä: valtiovarainministeri Riikka Purran
(ps) esitys 100 miljoonan euron leikkauksista sosiaali- ja
terveysjärjestöille kaatui, ja vammaistukien leikkaukset
vältettiin. Ratkaisut ovat merkittäviä vammaisten henki-
löiden arjen ja yhdenvertaisuuden kannalta.

Vaikka budjettiesitys suojaa vammaistukia, se sisäl-
tää 13,8 miljoonan euron säästön vammaispalveluihin.
Säästö liittyy valmistelussa olevaan vammaispalvelulain
soveltamisalan muutokseen. Invalidiliitto pitää tilannetta
huolestuttavana.

– Resursseja ei pitäisi vähentää. Päinvastoin pitäisi
nykyistä paremmin varmistaa, että fyysisesti vammaiset
ja toimintaesteiset ihmiset saavat riittävästi yksilöl-
lisen tarpeensa mukaisia palveluita voidakseen elää
yhdenvertaista ja itsenäistä elämää, sanoo Invalidiliiton
toimitusjohtaja Janne Juvakka.

Nuorten työllistymisseteliin varataan budjetissa 30
miljoonaa euroa. Invalidiliiton työllisyysasiantuntija An-
ne Mäki pitää avausta lupaavana keinona tukea myös
fyysisesti vammaisten nuorten pääsyä työelämään.

Kuntoutuskeskus Synapsian keskeinen sijainti
Helsingissä sekä täysin esteettömät tilat tarjo-
avat ainutlaatuiset mahdollisuudet liikuntala-
jien kokeiluun. Jaksolla autetaan kuntoutujaa
löytämään mielekäs liikuntamuoto myös omalta
kotipaikkakunnalta.

ilmoittaudu Liikuntapainotteiselle
kuntoutusjaksolle

Talvikurssi 2026
2.–13.3.

Kesäkurssit 2026
18.–29.5.
1.–12.6.
10.–21.8.
24.8.–4.9.

Ilmoittautumiset:
kuntoutus@validia.fi
puh. 029 170 7220
ma–su klo 8–21

Ilmoittautuminen
jaksoille kuukautta
ennen jakson alkamista.

Tutustu
koko ohjelmaan
ja tule mukaan!

apuvaline.info

Apuvälineet
Kuntoutus

Esteettömyys
6.–8.11.2025
TAMPERE

Seuraa myös somessa:

Syksyn vaikuttavin tapahtuma
6.-8.11. Tampereella
Apuvälinetapahtuma tarjoaa tietoa ja ratkaisuja
hyvään arkeen – kaikille ikäryhmille, eri elämän-
vaiheisiin ja eri toimintakyvyille. Tervetuloa mukaan!

• Tutustu laajasti apuvälineisiin, kuntoutuksen
 ja esteettömyyden ratkaisuihin.

• Tapaa asiantuntijoita, kokemusasiantuntijoita
 ja vertaistukijoita.

• Kokeile paraurheilua ja soveltavaa liikuntaa
 Liikuntamaassa.

• Runsaasti ohjelmaa, puheenvuoroja ja kokeiltavaa.

Ammattilaiset veloituksetta rekisteröitymällä.
Yleisöliput 10 € (ovelta 12 €).

Riikka
Leinonen

TO

Arja
Ahtaanluoma

PE

Mikko “Peltsi”
Peltola

LA

Mukana
mm.

ajassa liikkuu

769
miljoonaa euroa

on summa, jonka Kela maksoi
kuntoutusetuuksia vuonna

2024. Se oli 1,4 % vähemmän
kuin vuonna 2023. Kelan

kuntoutukseen hakeutumisen
yleisin syy on mielenterveyden

ja käyttäytymisen häiriöt. Yleisin
Kelan kuntoutusmuoto on

kuntoutuspsykoterapia.

Paralympiavoittajat saavat
hautakiviinsä Agitos-logon
PARALYMPIAVOITTAJIEN hautakiviin voidaan jatkossa kiinnittää
paralympialiikkeen symboli, Agitos-logo. Käytäntö vastaa olympiavoittajien
oikeutta käyttää hautakivissään olympiarenkaita. Agitos-logoa kuvaava merkki
on valmistettu Suomessa ja se toimitetaan omaisille veloituksetta.

Agitos-logo symboloi urheilijoiden liikettä, päättäväisyyttä ja tasa-arvoa.
Merkin lisääminen on kunnianosoitus edesmeneille paralympiavoittajille, joita
on Suomessa yli 30. Hautakivimerkkiä voi hakea ottamalla yhteyttä Suomen
Olympiavoittajien sihteeriin Lena Tallroth-Kockiin (lena.tallroth-kock@
olympiakomitea.fi).

Paralympiavoittajat liittyivät Suomen Olympiavoittajat ry:n toimintaan vuon-
na 2024. Yhdistys hoitaa sekä olympiarenkaiden että Agitos-hautakivimerkkien
toimittamisen. Yhdistys osallistuu mielellään myös tilaisuuteen, jossa merkki
kiinnitetään paralympiavoittajan hautakiveen.

INVALIDILIITTO etsii 7–17-vuotiaita
Länsi-Uudenmaan hyvinvointialueella
asuvia lapsia ja nuoria kuljetus
palveluita koskevaan haastattelu
tutkimukseen. Tutkimuksessa
selvitetään, millaisia kustannuksia ja
vaikutuksia syntyy, kun palvelut eivät
toteudu.

Invalidiliitto pyrkii haastattelemaan

Invalidiliitto etsii
7–17-vuotiaita
kuljetuspalvelujen
käyttäjiä

henkilöitä kolmesta eri ikäryhmästä.
Haastateltavat puuttuvat vielä nuo-
rimmasta ikäluokasta (7–17-vuotiaat).
Muista ikäryhmistä haastattelut on
tehty.

Haastattelut voidaan tehdä
videoyhteydellä tai läsnä suomeksi,

ruotsiksi tai englanniksi. 7–12-vuo-
tiailla huoltajan tulee osallistua
mukaan.

Lisätietoja aiheesta antaa Ylva
Krokfors (ylva.krokfors@invalidiliit-
to.fi). Hänelle voi myös ilmoittautua
haastatteluun.

www.it-lehti.fi 5

ajassa liikkuu

INVALIDILIITON oma tutkimustoiminta täyttää tänä
vuonna kymmenen vuotta. Toiminta alkoi, kun liitto
perusti vuonna 2015 tutkimusjohtajan tehtävän selvitet-
tyään ensin, millaista tutkimusta liiton piirissä jo tehtiin.
Tavoitteena oli koota tutkimustyö yhteen, tuottaa tietoa
Invalidiliiton vaikuttamistyön tueksi ja edistää vam-
maisten ihmisten yhdenvertaisuutta ja esteettömyyttä
Suomessa.

Kymmenen vuoden aikana Invalidiliiton tutkimus on
tuonut esiin toimintakyvyn, terveyden ja arjessa pärjää-
misen haasteita esimerkiksi lyhytkasvuisilla, selkäydin-
vammaisilla, asevelvollisena vammautuneilla ja kroonis-
ta väsymysoireyhtymää sairastavilla henkilöillä.

Esimerkiksi LYHTY-tutkimuksessa selvitettiin lyhyt-
kasvuisten kokemuksia esteettömyydestä ja yhdenvertai-
suudesta. FinSCI-tutkimuksessa taas kartoitettiin laajasti
selkäydinvammaisten elämää Suomessa.

Invalidiliiton tutkimustoiminta täytti 10 vuotta

Invalidiliiton upeat kangasmerkit nyt myynnissä

Osta merkit itsellesi ja kiinnitä laukkuun tai haalareihin.
Voit tilata niin monta merkkiä kuin haluat. Positiivisten
merkkien avulla tuet kotimaista vammaistyötä ja viet
viestiämme eteenpäin. Kiitos tuestasi!

Tilaukset: varainhankinta@invalidiliitto.fi
• p. 044 7650 510 • ark. klo 8–16

€ /kpl
sis.toimituskulut5

HEI KELAA VÄHÄN!

Tasavallan presidentti on myöntänyt järjestöneuvoksen
arvonimen Invalidiliiton entiselle pääjohtajalle, FT
Petri Pohjoselle. Hän on toiminut myös muun muassa
Invalidiliiton liittohallituksen ja Suomen Paralympiakomitean
puheenjohtajana.

Invalidiliiton tutkimus on osallistunut tieteellisten
tutkimusten lisäksi myös kehittämishankkeisiin, kuten
Tulevaisuuden työelämän Starat -hankkeeseen, jossa
kehitettiin opetusmenetelmiä erityistä tukea tarvitseville
nuorille. Lisäksi yksikkö on ollut mukana muiden organi-
saatioiden johtamissa tutkimuksissa.

Invalidiliiton tutkimus on usein ollut käytännönläheistä
ja menetelminä on käytetty kyselyitä ja haastatteluita.
Korkeakouluharjoittelijat ja opinnäytteiden tekijät ovat
olleet tutkimustoiminnalle suuri voimavara. He ovat
tehneet lukuisia pro gradu -tutkielmia ja väitöskirjan osa-
julkaisuja osana Invalidiliiton tutkimustoimintaa. Tärkeää
tutkimustoiminnassa on ollut ”nothing from us without
us” -periaate. Se tarkoittaa, että tutkimusryhmässä on
edustus siitä ryhmästä, jota tutkitaan.

Tästä on hyvä jatkaa, sillä esteettömyyden ja yhden-
vertaisuuden edistäminen vaatii yhä tutkittua tietoa.

6 IT INVALIDILIITTO

	 ajassa liikkuu

Sudoku

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.

TAMPEREELLA pelataan yhdessä 25.10. Laneissa
vietetään 10 tuntia pelaillen, herkutellen ja yhdessä
hauskaa pitäen.

Voit ottaa mukaan oman pelikoneen tai kokeilla pelaa-
miseen tarkoitettuja lainakoneita. Laneihin ovat terve-
tulleita sekä kokeneet pelaajat että pelaamisesta vasta
kiinnostuneet – ja kaikki siltä väliltä!

Voit skannata puhelimesi kameralla oheisen qr-koodin.
Se vie sinut tapahtuman tarkempaan aikatauluun.

Pelilanit kokoavat
pelaajat yhteen

Kelan tulkkauspalvelu
uudistuu vuonna 2027
KELA valmistelee vammaisten tulkkauspalvelun seuraa-
vaa hankintaa, joka astuu voimaan vuoden 2027 alussa.
Silloin alkaa vammaisten tulkkauspalvelun uusi sopi-
muskausi. Kela valitsee siihen uudet palveluntuottajat ja
tulkit.

Samalla otetaan käyttöön uusi tilausjärjestelmä, jonka
toimittajaksi on valittu Twoday Oy.

Uusi järjestelmä mahdollistaa asiakkaille tulkkaustila-
usten tekemisen, muokkaamisen ja perumisen itsenäi-
sesti. He näkevät myös, milloin tulkkeja on saatavilla.

Myös palveluntuottajat saavat ajankohtaista tietoa
siitä, paljonko tulkkauspalveluilla on kysyntää.

Asiakaspalvelu
arkisin klo 8-16

puh. 09 4789 0000
avustaja@avustajavalitys.fi

Omannäköistä elämää
Uudellamaalla

 - yli 35 vuoden kokemuksella

Oman avustajan sijaistus
työnantajamallilla toimiville

Henkilökohtaista apua
palvelusetelillä

www.avustajavalitys.fi

2

9
4

6

3

7

9

6
1

5

2

8

8
3
4

3

4

8

4
2
6

3

6
9

4

7

5

4
6

www.it-lehti.fi 7

kuntoutus // Teksti Milla Bouquerel Kuvat Matias Honkamaa

Kuntoutukseen
pääsy vaatii
sitkeyttä ja

rippusen onnea
Ninni Rönkönharju on hakenut sitkeästi

erilaisiin kuntoutuksiin, jotka auttavat häntä
elämään kipujen ja rajoitteiden kanssa.

Hän on oppinut taistelemaan omista
oikeuksistaan ja kouluttautunut myös

Invalidiliiton kokemustoimijaksi.

P ohjoissavolaisen omakotitalon pihamaalle kuuluu si-
sältä koirien haukku. Oven auetessa ensimmäisenä
juoksevat tervehtimään kaksi iloista, mustaa karva-
turria, Waltsu ja Kaapo, jotka täyttävät eteisen pomp-
pimisellaan. Ninni Rönkönharju nauraa koirien
touhulle.

Rönkönharju kertoo perheen koirien olevan isossa
osassa kivunhoitoa. Rönkönharju sairastaa CRPS-
kipuoireyhtymää ja yleistynyttä dystoniaa.

Rönkönharjun arkea rytmittää kuntoutus. Iltapäivän haastattelua
on edeltänyt käynti Kuopiossa fysioterapiassa.

Rönkonharju tietää vuosikymmenten kokemuksella, mitä toimiva
kuntoutus vaatii. Vapaaehtoistyössä kokemustoimijana Rönkönharju
on saanut myös jakaa tietoa sairauksista ja kuntoutusmuodoista.

CRPS oli yllätys
Kun Rönkönharju sai vuonna 2011 CRPS -diagnoosin vasemman käden
kipuoireisiin, se oli iso järkytys. Sairaus on tyyppiä yksi, joka tarkoit-
taa, että taustalla on esimerkiksi jokin vamma ilman hermovauriota.

− Se oli niin pieni asia, että makasin sohvalla, ja koska minulla on se-
län kanssa ongelmia, kohensin asentoa tyynyn kanssa. Sitten niskassa
tuntui vihlaisu.

Terveyskeskuksessa sairautta ei tunnistettu, mutta fysioterapeutti
näki CRPS:n heti vasemmassa kädessä ja passitti Rönkönharjun eri-
koissairaanhoitoon ja sen kautta kuntoutukseen.

− Vasen käsi oli ihan poissa pelistä. Se oli kivulias, turvonnut ja kos-
ketusarka sekä täysin toimimaton, Rönkönharju kuvailee.

Fysioterapiassa huomattiin, että käsi reagoi musiikkiin.
− Heti, kun musiikki loppui, käsi oli taas ihan veltto.

8 IT INVALIDILIITTO

www.it-lehti.fi 9

Vuoden päästä diagnoosista Rön-
könharju sai kuntoutuksen avulla
terveen paperit, mutta oireet pala-
sivat pian takaisin. CRPS on moni
muotoinen paikallinen kipuoire
yhtymä. Rönkönharjun CRPS on
vaikea-asteinen ja siirtyvä. Sairaus
siirtyi vuonna 2013 jalkaan luo-
men poiston jälkeen. Vuonna 2022
CRPS havaittiin oikeassa kädessä.

Myöhemmin Rönkönharjulla to-
dettiin CRPS:n liitännäissairautena
dystonia. Aivojen liikesäätelyhäiriö
aiheuttaa hänelle rajuja vapina
kohtauksia. Yhdessä yleistynyt dys-
tonia ja CRPS pahentavat molem-
pien sairauksien oireita.

−Liikkuminen rajoittui. En voi
enää kulkea yksin vapinakohtaus-
ten vuoksi. Olen silloin toisten avun
varassa.

Elämää kivun kanssa
Rönkönharju on elänyt kipujen
kanssa 40 vuotta. Lapsuus Siilinjär-
vellä oli liikunnallinen. Kerran har-
joitellessaan korkeushyppyä Rön-
könharju liukastui märällä nurmella
ja tippui selälleen maahan.

−Silloin selkäoireita hoidettiin
tukiliivillä ja kieltämällä liikunta.
Elin rajoittunutta teini-ikäisen elä-
mää.

−Olisin halunnut parturi-
kampaajaksi tai maskeeraajaksi,
mutta Kelan mukaan ammatin tuli
mahdollistaa erilaisia työtehtäviä
ilman selän kuormitusta. Minusta
tuli markkinointimerkonomi.

Kun Rönkönharju valmistui
ammattiin, hänellä todettiin vai-
kea-asteinen kipuoireyhtymä fibro-
myalgia, joka haittasi liikunta- ja
työkykyä.

−Sairastin silloin ensimmäiset
masennusjaksoni. Olin odottanut
valmistumista ja työelämää, mutta
tutuksi tulivatkin kuntoutusjaksot
ja kivunhoito. Se oli iso romahdus.

Rönkönharju ehti tehdä työuran
Oulussa Nokialla, kunnes lasten
syntymä herätti kaipuun palata ko-
tiseudulle. Rönkönharju teki päivä
töitä ja hoiti vapaa-ajalla kipuja
vesijuoksun, kuntosalin, pilateksen
ja joogan avulla.

CRPS-diagnoosia seurasivat
kuntoutusjaksot, työkokeilut ja työ-
kyvyttömyyseläke.

−Haaveilin viittomakielen ohjaa-
jan koulutuksesta, mutta oli todet-
tava, ettei käsi siihen taivu.

Taisteluluonne ja
tasa-arvon puolustaja
Rönkönharjulla on kaksi henkilö-
kohtaista avustajaa, jotka auttavat
arjessa. Lisäksi ovat vapaa-ajan
avustajat. Apu arjessa ei ole ollut
selviö.

− Jouduin usein tekemään vali-
tuksia, että sain avustajatunnit läpi.

Rönkönharju myös vei hallinto-
oikeuteen asti päätöksen, jossa hy-
lättiin hänen avustajansa matkalla
tarvitsemat lisätunnit. Hän voitti
asian.

Palveluiden toteutuminen vaatii

Haaveilin
viittomakielen
ohjaajan
koulutuksesta,
mutta oli
todettava, ettei
käsi siihen taivu.

Rönkönharjun mukaan sitkeyttä.
Hän kuitenkin näkee, että ajan saa-
tossa tieto on lisääntynyt.

− Silti jokainen avun tarve on kir-
jattava tarkasti hakemuksiin. Ja ai-
na siitä höylätään pois. Katsotaan,
että se minimi arjen sujuvuuteen
riittää. Hyvinvointialue on osaltaan
kurittanut vammaispalvelun tarjo-
amia palveluja. Kovat ajat näkyvät.

Omista eduista huolehtiminen
on tarkoittanut Rönkönharjulle
esimerkiksi vammaispalvelulakiin
perehtymistä.

− Saadakseen vammaispalvelu-
lakiin kirjattuja palveluja ei tulisi

Rönkönharju kuntouttaa CRPS-
oireista kättään jyvälaatikon avulla.
Jyvät tuovat iholle sopivaa ärsykettä.
Jyvien sekaan voi myös piilottaa
esineitä, joiden etsiminen kehittää
hienomotoriikkaa. CRPS aiheuttaa
motoriikan heikkenemistä.

10 IT INVALIDILIITTO

edellyttää sitä, että vaikkapa omat
matkustussuunnitelmat tulee ava-
ta tarkasti. Se, ketä tapaan ja miksi
kuuluu yksityisyydensuojaan.

− En siedä sitä, että ihmisten ase-
maa heikennetään. Jos jostain tulee
kielteinen päätös, alan heti tutkia,
onko sille perusteita. Olen aina ollut
taisteluluonne. Yhdenvertaisuus on
tärkeää.

Tietämys CRPS-oireyhtymästä
on lisääntynyt vuosien saatossa,
mutta dystoniaan kuuluvia oireita
Rönkönharju saa usein selittää.

Invalidiliiton kouluttamalle
kokemustoimijalle kouluttaminen
on luontevaa.

− Vuosien sairastelu toi tunteen,
että haluan hyödyntää kokemaani.
Kokemustoiminta tuntui siihen oi-
kealta kanavalta.

Kokemustoimijana Rönkönhar-
julla on mahdollisuus esimerkiksi
jakaa kokemuksiaan kuntoutukses-
ta fysioterapeuttiopiskelijoille. Hän
antaa heille tietoutta, jota ei oppi-
kirjoista saa.

−Tämä on tärkeää, sillä he ovat
tulevia ammattilaisia. Saan koke-
mustoiminnasta merkityksen tun-
netta ja voin todellakin vaikuttaa
asioihin.

Kuntoutusmuotojen
uranuurtaja
Altaalla ja fysioterapialla alkanut
kuntoutus sai myöhemmin jatkoa
toiminta- ja psykoterapialla sekä
puheterapialla.

− Sain psykoterapiaa kuusi vuot-
ta, joka oli iso onni. En tiedä olisin-
ko tässä ilman sitä. Sairastuminen

on valtava elämän ja identiteetin
muutos ja oli tärkeää käydä sitä läpi.

Uusina kuntoutusmuotoina ovat
tulleet hyvinvointialueen myöntä-
mä purentaelinfysioterapia ja voice
massage -terapia, jolla hoidetaan
hengityksen ja nielemisen lihaksia.

− Olen ollut meidän alueella
uranuurtaja näissä hoitomuo-
doissa. Sanon aina, että hakekaa
kuntoutuksia niin Kelalta kuin
hyvinvointialueelta. Kyllä niitä on
saatavilla.

− Monta kuntoutusta on pala
peli. Terapia pidetään kotona, jos se
on mahdollista. Se säästää voima
varoja kuntoutuksiin.

Kerran vuodessa pidettävä tera-
peuttien yhteispalaveri auttaa siinä,
että Rönkönharjun kuntoutukset
tukevat toisiaan.

Maalaaminen on ollut Rönkönharjulle rakas harrastus.

www.it-lehti.fi 11

On terapeuttista katsella ja
hoitaa kasveja, huomata kuinka
uudet lehdet rullautuvat auki ja
elämä versoo.

NINNI RÖNKÖNHARJU, 52

	› Siilinjärven Invalidien hallitus,
Esteettömyystoimikunnan
vetäjä, Invalidiliiton kouluttama
kokemustoimija
	› Asuu Siilinjärvellä
	› Naimisissa, kaksi aikuista lasta
	› Harrastaa huonekasveja,
matkustelua, maalaamista ja
pyörätuolitanssia

12 IT INVALIDILIITTO

Vuoden sijaan Kela myönsi Rön-
könharjulle kuntoutukset kahdeksi
vuodeksi kerrallaan.

− Oli helpotus, että ei tarvitse jo-
ka kevät varata lääkäriaikaa, pyytää
lausuntoa ja tehdä hakemusta. On
aikamoinen työ saada organisoitua
asioita, miettiä vaikuttavuutta ja
tehdä hyvä hakemus. Hakemuk-
seen tulee panostaa.

Kela voi myöntää kuntoutus-
ta kolmeksi vuodeksi kerrallaan,
mutta sitä se harvoin tekee. Rön-
könharju toivoo, että kuntoutus-
päätöstä voitaisiin tarkastella
yksilöllisemmin. Jatkumo ja kun-
toutuksen oikea-aikaisuus ovat tär-
keitä.

− Hakemusrumba kuormittaa
yksilöä ja systeemiä.

− Lääkärinlausunnolla on suu-
ri merkitys. Kun menen lääkäriin,
minulla on mukana nivaska siitä,
miten kuntoutus on kuluneen vuo-
den aikana vaikuttanut toiminta
kykyyni ja mitä toivon jatkossa.

Rönkönharju kertoo, että kun-
toutus on vaatinut taistelua.

− Minulla oli aikoinaan onnea, et-
tä pääsin sellaisen lääkärin vastaan
otolle, joka tiesi asioista ja osasi teh-
dä oikeanlaisen lausunnon Kelalle.
Sillä oli ratkaiseva merkitys.

Muovautuvat aivot
Henkilökohtainen avustaja Tan-
ja Hakkarainen asettelee Rön-
könharjun niskan päälle tärisevän
lihashuoltorullan.

− Kehoni reagoi tärinään hyvin
ja saan laukaistua sillä lihasten
spastisuutta. Sairauksissani aivojen
huijaaminen on oleellinen osa kun-
toutusta. Se tekee kuntoutuksesta
luovaa.

Huijaamisessa Rönkönharju
käyttää apuna musiikkia, tai vaik-
kapa peiliterapiaharjoittelua, jossa
huonommin toimiva raaja viedään
peilin taakse piiloon, jonka jälkeen
peiliin katsoen treenataan asioita
paremmin toimivalla raajalla.

− CRPS:n kuntoutus pitää tehdä

niin, että se ei ruoki aivoja tuotta-
maan lisää kipuja. On taiteiltava ki-
vun rajalla harjoitteessa.

− Allasterapiassa snorklaan, joka
sopii minulle paremmin kuin uin-
ti. Fysioterapiassa isoja löytöjä ovat
olleet vapinaterapia TRE, ja kehon
vetäminen raajoista eri suuntiin
dystoniavapinakohtauksessa.

Rönkönharju kertoo saaneensa
toimintakykyä takaisin, kun luovia
keinoja helpottaa kipuja ja oireita
on löytynyt.

− Selviän haastavista tilanteista,
kun on työkaluja. Se luo luottamus-
ta ja turvaa. Ennen pelkäsin poistua
kotoa, koska kipu ja vapinakohtauk-
set veivät toimintakyvyn heikoksi
ja olin toisten ihmisten varassa.

Luovuus on
lääkkeetöntä kivunhoitoa
Siilinjärveläisen omakotitalon etu-
pihan perennapenkit hehkuvat
loppukesän väreissä. Myös sisä
tiloissa Rönkönharjun harrastuk-
set näkyvät. Huonekasvit peittävät
runsaina kasvustoina kodin ikku-
noita. Vihreyden keskellä Rönkön-

harju kertoo nauttivansa lääkkee-
töntä kivunhoitoa.

− On terapeuttista katsella ja hoi-
taa kasveja, huomata kuinka uudet
lehdet rullautuvat auki ja elämä
versoo.

Toisen rakkaan harrastuksen,
maalaamisen, tilalle on tulossa
pyörätuolitanssi. Harrastukset ovat
Rönkönharjulle keinoja siirtää huo-
mio pois kivusta.

− Musiikin voima on valtava. Ei
voi murjottaa, kun samba soi.

− Tanssissa tulee olemaan minulle
paljon uutta ja haastavaa. Toiminta-
terapeutin kanssa suunnittelimme
käsiin hihnat, jotka tulevat avusta-
jan käsiin kiinni ja voin pitää kädet
rentona ilman puristavaa liikettä.

− Kuntoutuksessa on tärkeää et-
siä keinoja, jotka toimivat ja mah-
dollistavat omannäköisen arjen.
Terapeuttien taito on löytää se, mi-
kä kellekin sopii.

− Sairaudet ja kivut rakentavat
muureja. Kivut ovat aina mukana,
mutta kun löytyy rohkeus lähteä
ovesta ulos katsomaan maailmaa,
en vaihtaisi sitä mihinkään. •

Waltsu- ja Kaapo-koirat ovat Rönkönharjulle hyvää lääkkeetöntä kivunhoitoa.

Ninni Rönkönharjun ja hänen
perheensä kotona on noin sata
viherkasvia. Niiden hoitaminen
auttaa keskittymään hetkeen.

www.it-lehti.fi 13

kuntoutus // Teksti Emma Auvinen Kuvat Adobe Stock Photos

M onissa paikoissa jännitettiin
syksyn alussa, menevätkö
valtiovarainministeri Riikka
Purran sosiaali- ja terveys-
alan järjestöjen STEA-avus-
tuksiin ajamat 100 miljoonan
lisäleikkaukset läpi. Järjestö
kenttä sai hengähtää helpo-
tuksesta, kun julkisuuteen

tuli vihdoin tieto, ettei hallituksen budjettiriihessä
tehty uusia STEA-rahoitukseen kohdistuvia leikkauk-
sista.

STEA-avustus on Invalidiliiton kuntouttavalle toi-
minnalle tällä hetkellä todella tärkeä tulonlähde, sillä
sopeutumista tukevat kurssit rahoitetaan kokonai-
suudessaan sillä.

Kurssit tarjoavat liikuntavammaisille ihmisille
keinoja ja apuvälineitä, joiden avulla he pärjäävät ar-
jessaan mahdollisimman hyvin. Monet sopeutumista
tukevista kursseista ovat olleet hyvin suosittuja.

Sopeutumista
tukevien
kurssien
rahoitus on
epävarma
STEA-rahoituksen leikkaukset voivat
kohdistua myös Invalidiliiton sopeutumista
tukevien kurssien valtionavustuksiin. Moni
saa kursseilta korvaamatonta vertaistukea.

14 IT INVALIDILIITTO

Osalle kursseista on moninkertainen
määrä hakijoita.

www.it-lehti.fi 15

kuntoutus

MITÄ ON STEA-RAHOITUS?

	› STEA (sosiaali- ja
terveysjärjestöjen
avustuskeskus) on sosiaali- ja
terveysministeriön yhteydessä
toimiva viranomainen, joka
valmistelee ja toimeenpanee
sote-järjestöille myönnettävät
valtionavustukset.
	› Perustettiin vuonna 2017,
jolloin Raha-automaattiyhdistys
(RAY) lakkautettiin ja sen
avustustoiminta siirtyi STEA:lle.
	› STEA-avustusten avulla
kolmannen sektorin toimijat
ovat kehittäneet ja toteuttaneet
toimintaa, joka edistää
sosiaalista hyvinvointia ja
terveyttä, ja jota muut toimijat
eivät tarjoa.
	› Järjestöille myönnettävistä
valtionavustuksista leikataan
tämän hallituskauden aikana yli
kolmannes.
	› Invalidiliiton STEA-avustuksia
leikattiin tänä vuonna
noin viidennes edeltävään
vuoteen verrattuna.
Leikkaukset kohdistuivat
pääosin yleisavustukseen.
Avustajakoiratoiminnan ja
nuorille suunnatun Seitti-
toiminnan rahoitus loppui
kokonaan.
	› Ensi vuodelle STEA-avustusten
on kaavailtu vähenevän yhteensä
noin 35 miljoonaa euroa.
	› STEA-avustuksista alle kaksi
prosenttia myönnetään fyysisesti
vammaisten kuntouttavaan
toimintaan.

– Osalle kursseista on monin-
kertainen määrä hakijoita. Kivun
kanssa -kurssi on ollut yksi suo-
situimmista monen vuoden ajan
ja tänä vuonna Keinoja omaan
hyvinvointiin on ollut myös suosit-
tu, Invalidiliiton kuntoutusasian
tuntija Hannu Kapanen kertoo.

Suosittuja kursseja on tänä vuon-
na pystytty toteuttamaan suurem-
man kysynnän vuoksi useampi.
Kapasen mielestä Invalidiliiton
vahvuus on, että kursseja suunni-
tellaan ja kehitetään kuntoutusta
tarvitsevien ihmisten kanssa ja
myös ihmisen lähipiiri huomioiden.

Perinteisten yksilökurssien li-
säksi tarjolla on perheille ja pareille
suunnattuja kursseja.

Kaikki kurssit ovat ryhmä
muotoisia. Viime vuoden asiakas
palautteesta ilmeni, että tär-
keintä kursseille osallistuneille
ihmisille oli kurssilta saatu vertais-
tuki ja yhteisöllisyys. Sen lisäksi
tärkeimmiksi hyödyiksi osallistujat
mainitsivat omasta kunnosta huo-
lehtimisen, virkistymisen ja uuden
oppimisen.

–Olemme tehneet seurantaa, ja
kurssien jälkeen ihmiset kokevat,
että heidän osallisuuden kokemuk-
sensa säilyy aiempaa korkeampana
jopa vuoden kurssille osallistumi-
sen jälkeen, Kapanen sanoo.

Olemme nyt haastavimmassa
tilanteessa STEA-rahoitteisten
kurssien osalta
neljännesvuosisataan.

Tulevaisuudessa
enemmän etätoteutusta?
Ensi vuonna voimaan tulevien
valtionavustusten leikkausten
kohdistumisesta Invalidiliiton toi-
mintaan ei vielä tiedetä. Avustus-
ten hakuaika päättyy syyskuun
loppuun, ja STEA tulee tekemään
avustusehdotuksen marras-joulu-
kuun taitteeseen mennessä.

Tämän jälkeen STM tekee eh-
dotuksen perusteella päätöksen.
Järjestöt joutuvat odottamaan siis
lähes vuoden loppuun asti tietoa tu-
levan vuoden rahoituksestaan.

16 IT INVALIDILIITTO

kuin sitä on tänä vuonna saatu, ja
suunnitelmat tehdään myös sen
mukaisesti.

STEA:n erityisasiantuntija Sa-
muli Koiso-Kanttila kertoo, että
STEA tekee järjestöjen tekemien
avustushakemusten pohjalta laajan
avustusharkinnan.

Harkinnassa tarkastellaan muun
muassa sitä, kuinka hyvin avustus-
kohteet ovat aiemmin onnistuneet
STEA-rahoitteisessa toiminnas-
saan ja huomioidaan järjestön tai
säätiön talouden ja hallinnon toimi-
vuutta yleisesti. Avustuksensaajan
muut avustukset huomioidaan ja
lisäksi muun muassa vertaillaan
kohderyhmien tarpeita suhteessa
toisiinsa.

Kapanen kertoo, että jos avus
tuksen määrä ei tipu radikaalisti ja
kursseja pystytään jatkamaan ny-
kyisen kaltaisella tavalla, mutta niu-
kemmilla resursseilla, Invalidiliitto
tulee arvioimaan kurssien toteutus-
ta ja järjestämispaikkoja.

Invalidiliitossa on jouduttu va-
rautumaan siihen, että leikkaukset
voivat kohdistua myös sopeutumista
tukevien kurssien valtionosuuksiin.

–Olemme nyt haastavimmas-
sa tilanteessa STEA-rahoitteisten
kurssien osalta neljännesvuosisa-
taan. Juuri nyt en voi vielä luvata
yhdellekään kurssipaikalle kursseja
ensi vuodelle, vaikka haluaisinkin,
Kapanen pahoittelee.

Avustusta haetaan ensi vuodek-
si joka tapauksessa saman verran

Kun kurssien toteutusta suun-
nitellaan, tutkitaan, mille kurs-
seille on eniten tarvetta ja miten
kurssipaikan kurssit ovat aiemmin
täyttyneet. Myös sitä arvioidaan,
kuinka yhteistyö palveluntarjoajan
kanssa on toiminut sekä millaista
palautetta asiakkailta on saatu.

Tarkastelussa huomioidaan myös
maantieteellinen tasapuolisuus.
Tällä hetkellä lähikuntoutusta jär-
jestetään kuntoutuskeskuksissa
Savonlinnassa, Turussa, Laukaas-
sa, Siilinjärvellä ja Rokualla.

Jos leikkaukset toteutuvat, etä- ja
hybriditoteutusta joudutaan toden-
näköisesti myös lisäämään.

Leikkauksille kritiikkiä
STM:n arviointi- ja
avustusjaostolta
STEA-rahoituksen leikkaukset ovat
olleet suuria ja nopeita.

Jopa rahoituksen käyttöä val-
vova sosiaali- ja terveysministe-
riön (STM) yhteydessä toimiva
arviointi- ja avustusjaosto kritisoi
leikkauksia suorasanaisesti viime
vuoden lopussa. Kyseessä oli jaos-
ton tekemä lausunto tämän vuoden
avustusleikkauksista.

www.it-lehti.fi 17

Lausunnossaan jaosto sanoo, että
”järjestörahoituksen epäselvä tule-
vaisuus on vaarantamassa perintei-
sen suomalaisen hyvinvointimallin
selviytymisen” ja että ”ne sosiaali-
set ja terveydelliset ongelmat, jotka
kansalaisjärjestöjen taloudellisten
toimintaedellytysten heikentyessä
jäävät hoitamatta, kaatuvat julkisen
sektorin kontolle”.

Aiempina vuosina STEA on voi-
nut antaa etukäteen järjestöille
ohjeellisen avustussuunnitelman,
jonka tarkoituksena on ollut helpot-
taa avustusten saajien resursointia
ja ennakoimista. Tänä vuonna se ei
ole ollut mahdollista.

Jaosto esitti kritiikkiä myös täs-
tä: ”Leikkausten liian nopea toteut-
taminen sekä ohjeellisten avustus-
suunnitelmien puuttuminen tuovat
moninkertaisen haasteen järjestö-
jen ennakointi- ja sopeuttamismah-
dollisuuksiin”.

”Pelkään, että
kohderyhmäläisiä jää
oman onnen nojaan”
Myös STEA:n Koiso-Kanttila ku-
vaa hallituskauden aikana tehtäviä
leikkauksia ”merkittäviksi”.

–Tämä ravistelee väistämättä
monia totuttuja tekemisen tapoja,
eikä pelkästään hyvässä mielessä.
Varmasti kolmannella sektorilla
menetetään hyviä konsepteja. Pa-
hoin pelkään, että kohderyhmäläi-
siä jää myös hiukan oman onnen
nojaan.

Hannu Kapasen mukaan on hy-
vin ongelmallista, että rahoitusta
on leikattu samanaikaisesti myös
julkisen puolen kuntoutuspalve-
luista.

Kela on vähentänyt ja lopettanut
sopeutumisvalmennuskursseja se-
kä vähentänyt vaikeavammaisille
tarjottavaa yksilöllistä vaativaa
kuntoutusta. Myöskään hy-
vinvointialueilla ei ole eril-
lisiä määrärahoja, joilla
kuntoutuspalve-

luita ostetaan, toisin kuin aiemmil-
la sairaanhoitopiireillä oli.

Kapanen kertoo, että julkisen
puolen tiukka taloudellinen tilanne
näkyy sopeutumista tukevien kurs-
sien hakemuksissa.

–Hakemusperusteluissa osa
mainitsee, että ei ole saanut tarvit-
semaansa kuntoutusta hyvinvoin-
tialueelta eikä Kelalta, ja kolmas
sektori on ainoa vaihtoehto, mikä
on tarjolla, Kapanen sanoo.

Kuntoutuksen oikea-aikaisuus
kärsii julkisen puolen kuormituk-
sen vuoksi. Näin toteaa kuntoutus-
keskus Kunnonpaikan liiketoimin-
tajohtaja Heli Vehkala.

Ongelmia tuottaa muun muassa
hyvinvointialueiden henkilöstön
vaihtuvuus ja toimenkuvien muut-
tuminen, pitkät leikkausjonot sekä
vaikeus saada ajoissa lääkäriaikaa
ja siten kuntouttavan kurssin edel-
lyttämää B-lausuntoa.

Myös Kapanen ennakoi, että
kuntoutuspalveluista leikkaaminen
tulee lisäämään sairaalakäyntejä.

Hän muistuttaa, että rahan lait-
taminen kuntoutuspalveluihin
tulee yhteiskunnalle edullisem-
maksi kuin terveyskeskus- tai sai-
raalakäynnit, koska kuntoutus voi
pitää ihmisen työkykyisenä ja vä-
hentää sairauspoissaoloja. •

Tämä ravistelee väistämättä
monia totuttuja tekemisen

tapoja, eikä pelkästään
hyvässä mielessä.

kuntoutus

18 IT INVALIDILIITTO

Kuntoutuskeskus Kunnonpaikan
liiketoimintajohtaja Heli Vehka-
la kertoo, että asiakkailla on kova
huoli kuntoutuspalveluiden tule-
vaisuudesta.

–Jututin äskettäin Invalidiliiton
kurssille osallistuneita, ja he olivat
hädissään, koska olivat kuulleet,
että STEA-rahoitusta leikataan. He
huolehtivat, että mihin he oikein
joutuvat, ja pelkäävät että jäävät by-
rokratian rattaisiin. He miettivät,
että huolehtiiko joku vielä heistä-
kin, Vehkala kertoo.

Kuntoutuskeskus järjestää hy-
vinvointikursseja ja lomatoimintaa
monien kolmannen sektorin toimi-
joiden ostamana.

Invalidiliitolle keskus järjestää so-
peutumista tukevia kursseja, jotka on
suunnattu sellaisille lievästi fyysises-
ti vammaisille ihmisille, jotka eivät
tarvitse ympärivuorokautista hoitoa.
Tänä vuonna Kunnonpaikassa on
järjestetty muun muassa sopeutu-
mista tukeva kurssi perheille.

Varautumista STEA-
toiminnan puolittumiseen
Hallituksen tekemät leikkaukset
järjestöjen ja Kelan rahoitukseen
ovat jo nähtävissä kuntoutuskurssi-
en vuorokausimäärissä.

Vehkala kertoo, että kuntouttavia

Teksti Emma Auvinen

Kuntoutuskeskuksen kurssitoiminta vähentyi
Leikkausten myötä kuntoutusta siirretään entistä enemmän
etätoteutukseen. Kuntoutuskeskus Kunnonpaikka sai
kilpailutuksessa tuotettavakseen tuettua lomatoimintaa
etätoteutuksena, mutta osallistujia ei löytynyt.

le ja joissain tilanteissa etäkurssit
voivat olla tarkoituksenmukaisia ja
toimivia, mutta lomatoiminnassa
asiakkaat näkevät hänen mukaansa
sen kovin ristiriitaisena.

–Loma tietokoneelta katsotun
ohjelman kautta kotona ei vastaa
tilannetta, jossa oikeasti pääsisi irti
kotiympyröistä sosiaalisiin uusiin
ympyröihin ja virikkeiden pariin.
Osallistuimme kilpailutukseen,
jonka myötä saimme toteutetta-
vaksi lomatoimintaa täysin etäto-
teutuksena. Yhtään osallistujaa ei
kurssille tullut, ja se ei toteutunut.

Vehkala kertoo, että asiakkaat
arvostavat lähitoteutusta. Ryh-
mämuotoisten kuntoutuskurssien
vahvuutena on vertaistuki ja tiedon
jakaminen vertaisten kesken. Kurs-
sijaksoilla on ryhmiä, joita ohjaavat
muun muassa fysioterapeutit, sosi-
aalialan ammattilaiset, psykologit
ja toimintaterapeutit.

Keskusteluryhmissä jutellaan
sellaisista asioista kuin kivun lääk-
keettömästä hoidosta, arjen hallin-
nasta ja sosiaalietuuksista.

Toiminnallisissa ryhmissä liiku-
taan ja kokeillaan apuvälineitä. Tilat
tähän tarjoaa järven rannalla sijait-
seva keskus, jossa on laajasti kylpylä-
ja kuntosalitoimintaa, ja jossa pää-
see irtaantumaan arjesta. •

kursseja ja hyvinvointilomia tilataan
aiempaa lyhyempiä jaksoja ja niitä
tilataan määrällisesti aiempaa vä-
hemmän. Etä- tai hybriditoteutus-
ten kysyntä on samalla kasvanut.

Keväällä kaikki Kunnonpaikas-
sa toteutettava lomajärjestöjen ti-
laama aikuisten sosiaalinen tuettu
lomatoiminta peruttiin STEA-ra-
hoituksen puutteen vuoksi. Myös
Invalidiliitto tilasi viimeisimmässä
kilpailutuksessa aiempaa lyhyem-
pikestoisen sopeutumista tukevan
kurssikokonaisuuden.

Vehkala onkin varautunut siihen,
että ensi vuonna STEA-rahoitettu toi-
minta saattaa vähentyä jopa puolella.

Kuntoutuskeskuksen merkittävin
ostaja on Kela. Noin 90 % kuntou-
tustoiminnasta tulee Kelan kuntou-
tuksesta. Kelan tukemien kurssien
vuorokausimäärät ovat vähentyneet
tänä vuonna 30 prosentilla.

Tämän seurauksena henkilöstöä
jouduttiin lomauttamaan ja asia-
kaskuntaa on haettu enemmän yk-
sityisistä lomamatkailijoista.

Tietokoneen ruutu ei voita
kuntoutuskeskusta
Vehkalaa arveluttaa se, että leikka-
usten myötä palveluita tilataan yhä
enemmän etätoteutuksena. Hän
uskoo, että joillekin kohderyhmil-

www.it-lehti.fi 19

kuntoutus // Teksti Timo Kiiski Kuvat Adobe Stock

H yvinvointialueen kuntoutus­
ohjaajan rooli voi olla epäselvä
varsinkin äkillisesti vammau­
tuneelle ihmiselle. Hän voi aut­
taa kuntoutuksen tavoitteiden
asettamisessa ja toimia ”palvelu­
viidakon kartanlukijana”. Vält­
tämättä kovin laajassa tiedossa
ei ole, että hyvinvointialueen

kuntoutusohjaajaan voi ottaa yhteyttä ilman lääkärin
lähetettäkin.

Kuntoutusohjaaja osaa neuvoa, kannattaako lähteä
hakemaan esimerkiksi kuntoutusrahaa Kelalta vai
kuntoutustukea eli määräaikaista työkyvyttömyys­
eläkettä työeläkelaitokselta. Jos vammautuminen joh­
tuu työtapaturmasta, hoito ja kuntoutus maksetaan
vakuutusyhtiön työtapaturmavakuutuksesta. Harvi­
naisempia tapauksia ovat vammautumiset vaikkapa
armeijassa, jolloin kuntoutustukea haetaan valtio­
konttorilta.

Kuntoutus-
ohjaaja on
tukiviidakon
ensiapu
Kun ihminen vammautuu, hän joutuu miettimään,
mistä pitäisi hakea tukea kuntoutukseen:
hyvinvointialueelta, Kelalta, vakuutusyhtiöltä
vai työeläkelaitokselta? Tärkeää ensiapua
tukiviidakossa saa oman hyvinvointialueen
kuntoutusohjaajalta.

20 IT INVALIDILIITTO

Kun vammautuminen tapahtuu
liikenteessä tai työpaikalla, tukea
kuntoutukseen haetaan vakuutus­
yhtiöltä. Hyvinvointialueen sosi­
aali- ja vammaispalveluihin taas
kuuluu arvioida arjen palvelutarve:
esimerkiksi liikkumiseen ja asumi­
seen liittyvät tuet.

 – Autamme asiakasta hahmot­
tamaan, mitä palveluja on tarjolla
ja mistä niitä haetaan. Terveyden­
huollossa työskentelevillä on
ohjausvelvoitekin. Jos emme osaa
itse vastata, neuvomme asiakas­
ta ottamaan yhteyttä sellaiseen
tahoon, jolta sen vastauksen saa,
kertoo kuntoutusohjaaja Tuire
Lahtinen Keski-Suomen hyvin­
vointialueelta.

Ensiapua myös somesta
Hyvinvointialueen kuntoutus­
ohjaajan lisäksi maksutonta neu­
vontaa tarjoavat myös potilas- ja
vammaisjärjestöt, kuten Invalidi­
liitto, Neuroliitto, Selkäliitto, Lihas­
tautiliitto sekä CP-liitto.

–Matalan kynnyksen palvelui­
ta on lisätty paljon. On esimerkiksi
kaikille alle 30-vuotiaille tarkoitettu
monialainen yhteispalvelu Ohjaamo.
Jos menet Ohjaamon paikalliseen
toimipisteeseen, saat paikan päällä
neuvoja ja ohjausta oikeiden palve­
luiden piiriin.

Lahtinen korostaa myös sosiaali­
sen median ja turvallisten verkko­
palveluiden merkitystä, kun tarvi­
taan tietoa kuntoutuksen tuista.

– Esimerkiksi Keski-Suomen
hyvinvointialueella sosiaaliohjaus­
ta saa sekä terveysasemalla että
chatin kautta. Ilman lääkärin lähe­
tettä pääsee myös fysioterapeutin
vastaanotolle, kun ottaa yhteyttä
ajanvaraukseen tai lähestyy hän­
tä chatin kautta. Myös digitaalinen
palvelu- ja tietokanava Terveyskylä

Kun tarvitset
kuntoutusta, toimi
näin
	› Hakeudu lääkärin vastaanotolle (työterveys,
terveyskeskus, yksityinen), jossa lääkäri
arvioi kuntoutustarpeesi ja laatii tarvittavat
lausunnot.
	› 	Tarvittaessa voit ottaa yhteyttä
oman sairaus- / vammaryhmän
kuntoutusohjaajaan, joka auttaa eteenpäin.
	› 	Tarvittaessa ilmoita vammautumisestasi
työnantajalle ja vakuutusyhtiöön.
	› 	Tee tarvittaessa sinut hyvin tuntevalle
lähiomaiselle tai ystävällesi valtakirja
asiointiin puolestasi.
	› Jos haet Kelan vaativaa lääkinnällistä
kuntoutusta, tarvitset julkisessa
terveydenhuollossa laaditun
kuntoutussuunnitelman.
	› 	Pyydä hyvinvointialueelta arvio
apuvälineistä ja asunnon muutostöistä.

www.it-lehti.fi 21

Työ selkäydinvammapoliklinikalla on yksi
monista kuntoutusohjaaja Susanna Vilkkisen

vastuualueista Tampereen Yliopistollisen
Keskussairaalan erikoissairaanhoidossa.
Hän auttaa asiakastaan myös silloin, kun

asiakas hakee tukea kuntoutukseen. – Kelan
hakemukset on tehty asiakkaan itsensä

täytettäväksi, mutta tarvittaessa niihin saa
apua esimerkiksi kuntoutusohjaajalta tai
Kelan palvelukanavista, Vilkkinen kertoo.

Kuva: Jaana Leivo

Kuntoutusohjaaja Tuire Lahtisen
päävastuualueena Keski-Suomen

hyvinvointialueella ovat selkäydinvammaiset ja
motoneuronisairautta sairastavat – Yhdessä
sosiaalityöntekijöiden kanssa alamme jo
sairaalavaiheessa selvittää asiakkaan
tarvitsemia palveluita, kuntoutusohjaajan
seuranta jatkuu myös sairaalahoidon
jälkeen, Lahtinen kertoo.

Kuva: Katja Mattila

tarjoaa turvallista ja tutkittua tietoa
eri sairauksista ja kuntoutuksesta.

Tampereen yliopistollisessa sai­
raalassa eli Taysissa muun muas­
sa selkäydinvammapoliklinikalla
kuntoutusohjaajana työskentelevä
Susanna Vilkkinen myöntää, että
kuntoutujan näkökulmasta tukien
hakeminen voi kuulostaa hanka­
lalta, kun palvelujärjestelmä on
moninainen.

–Siinä voi mennä helposti sormi
suuhun, kun joutuu miettimään,
mistä ja miten niitä tukia haetaan:
onko oikea kohde Kela, työeläke­
yhtiö vai vakuutusyhtiö? Mieles­
täni Kelan sivut ovat kuitenkin ke­
hittyneet jo aika helppolukuisiksi.
Sieltä löytyvä opas ohjaa muillekin
tahoille. Myös työeläkelaitoksista
saa neuvoa niin määräaikaisen työ­
kyvyttömyyseläkkeen eli kuntou­
tustuen hakemiseen kuin pysyvään
työkyvyttömyyseläkkeeseenkin,
Vilkkinen sanoo.

Termit tutuiksi
Sekaannuksia voi tuottaa myös
termistö. Esimerkiksi kuntoutus­
tuki ja kuntoutusraha ovat kaksi eri
asiaa ja ne maksetaan eri kanavista.

Kuntoutustuki on määräaikai­
nen työkyvyttömyyseläke, jonka
myöntää työeläkelaitos tai Kela, jos
henkilöllä ei ole työeläkeoikeutta.
Kuntoutustuki liittyy siihen, että
henkilön työkyky ei riitä työhön.

Kuntoutusraha puolestaan on Ke­
lan myöntämä toimeentulotuki kun­
toutuksen ajalle. Sitä voi saada hen­
kilö, joka osallistuu ammatilliseen
kuntoutukseen, kuntoutuskurssille
tai sopeutumista edistävälle kurs­
sille, ja on estynyt kuntoutuksen
vuoksi tekemään työtä.

– Kuntoutujaa auttaa
paljon, jos hän tietää jo
kuntoutusta hakiessaan,
mikä on maksajataho
taustalla. Kun tietää jo
valmiiksi maksajata­

22 IT INVALIDILIITTO

hon, niin tukea on myös helpompaa
hakea, Vilkkinen sanoo.

Tukea useista lähteistä
Kansaneläkelaitos eli Kela mak­
saa mm. kuntoutusrahan, nuoren
kuntoutusrahan 16–29-vuotiaille
ja järjestää vaativaa lääkinnällistä
kuntoutusta pitkäaikaisesti vaikea­
vammaisille alle 65-vuotiaille.

Kuntoutusrahaa voi saada se­
kä Kelan että työeläkelaitok­
sen kautta, mutta niiden roolit ja

myöntämiskriteerit eroavat hie­
man. Työeläkelaitos kustantaa
ammatillisen kuntoutuksen ja kun­
toutusrahan työelämässä olleille tai
siihen kiinnittyneille henkilöille.

Kela puolestaan maksaa
kuntoutusrahaa tietyin kriteerein
ammatillisen kuntoutuksen ajalta,
mikäli kuntoutuja ei saa kuntoutus­
tukea. Vakuutusyhtiöstä voi hakea
kuntoutukseen tukea, jos vamma
johtuu työ- tai liikennetapaturmasta.

Myös tapaturmavakuutukset

korvaavat hoitoa ja kuntoutusta va­
kuutuksen ehdoista riippuen.

Hyvinvointialueen vastuualuee­
seen kuuluvat lääkinnällinen
kuntoutus, kuten eri terapiat ja
apuvälinepalvelut, sosiaalipalve­
lut, vammaispalvelulain mukaiset
tuet kuten esimerkiksi asunnon
muutostyöt ja välineet, liikkumisen
tuki ja henkilökohtainen apu.

Työhön liittyvää kuntoutusta
voivat tukea niin Kela kuin TE-toi­
mistokin. •

KUNTOUTUSTUKI
	› 	Kuntoutustuki on määräaikainen
työkyvyttömyyseläke. Sen myöntää työeläkelaitos
tai Kela, jos henkilöllä ei ole työeläkeoikeutta
	› 	Voit saada kuntoutustukea, jos työkykysi ei riitä
työhön
	› 	Tavoitteena on, että hoidon ja kuntoutuksen jälkeen
palaat kuntoutustuelta töihin tai opiskelemaan

KUNTOUTUSRAHA
	› Kelan myöntämä toimeentulotuki kuntoutuksen
ajalle
	› 	Voit saada kuntoutusrahaa, jos osallistut
ammatilliseen kuntoutukseen, kuntoutuskurssille
tai sopeutumista edistävälle kurssille, etkä voi
kuntoutuksen aikana tehdä työtä

Kuntoutujaa auttaa
paljon, jos hän

tietää jo kuntoutusta
hakiessaan, mikä on

maksajataho taustalla.

www.it-lehti.fi 23

Yhdessä
eteenpäin

kuntoutus //

Teksti ja kuvat Mikko Kääriäinen

24 IT INVALIDILIITTO

E nsimmäiset oireet alkoi-
vat vasta yli 50-vuotiaa-
na, nyt 61-vuotias Matti
Suomalainen muiste-
lee.

Tuossa vaiheessa ta-
kana oli jo pitkä, ansio-
kas ja kansainvälinen
työura Nokialla, johon

sisältyi muun muassa paljon ulkomailla
reissaamista. Ehtipä Suomalainen asua
työnsä puolesta niin Intiassa kuin Yhdys-
valloissakin.

–Kumpikin pätkä kesti kaksi vuotta.
Se oli sellaista osaamisen vientiä, johon
kuului esimerkiksi rekrytointia ja yhteis
toimintojen aloittamista.

Suomalainen oli työssään hyvin paljon
ihmisten parissa esimerkiksi kouluttami-
sen ja rekrytointihaastattelujen merkeis-
sä. Miehen elämä kuitenkin muuttui radi-
kaalisti, kun kuvaan astui perinnöllinen
rappeumasairaus. Kyseessä oli Meretojan
tauti, joka vaikuttaa muun muassa sil-
miin, ihoon ja hermostoon.

Melko lievinä alkaneet oireet muuttui-
vat pikkuhiljaa sellaisiksi, että ihmisten
edessä esiintyminen alkoi käydä mahdot-
tomaksi.

Ennenaikainen
eläköityminen
harvinaissairauden
vuoksi muutti Matti
Suomalaisen elämän
suunnan. Invalidiliiton
sopeutumista
tukevat kurssit toivat
hänelle apua arkeen,
parisuhteeseen ja
uuden merkityksen
löytämiseen.

Vaikka Matti ei nykyisin jaksa enää
tehdä pitkiä metsäretkiä, pienetkin
kävelyt luonnossa piristävät mieltä.
Terveelliset elintavat auttavat
Meretojan taudista aiheutuvaa
väsymystä vastaan.

www.it-lehti.fi 25www.it-lehti.fi 25

–Toinen puoli kasvoista alkoi hal-
vaantua, puhe sammalsi ja puurou-
tui, Suomalainen kuvailee näky-
vimpiä oireita.

–Elämäntilanne muuttui niin,
että tavallisesta työtä tekevästä
perheenisästä tuli eläkeläinen. Se
oli aikamoinen muutos, hän sanoo.

Koska työ Nokialla oli ollut iso
osa identiteettiä, Suomalainen
humpsahti eräänlaiseen arvo
tyhjiöön. Uutta sisältöä elämälle
alkoi kuitenkin pian löytyä. Isossa
osassa siinä oli oma perhe.

Suomalainen on perinyt Meret
ojan taudin isältään, joka on syn-
tynyt Suomenlahden itäosassa si-
jaitsevassa Suursaaressa, noin 40
kilometriä Kotkasta etelään. Har-
vinaista sairautta esiintyy eniten
juuri Kymenlaakson seudulla sekä
Hämeessä.

–Minua mietitytti, että tuleeko
kolmelle pojalleni tämä sama tauti
joskus. Se innosti ottamaan asiois-
ta selvää. Olen tavallaan edellä kul-
kija tässä tilanteessa, ja koen siitä
tietynlaista merkityksellisyyttä,
Suomalainen kertoo.

Isona tukena Suomalaiselle ovat
olleet myös Invalidiliiton sopeutu-
mista tukevat kurssit.

Verkosta voimaa – tukea
toisilta!
Ensimmäinen Invalidiliiton kurssi,
johon Suomalainen osallistui, oli
Verkosta voimaa – tukea toisilta!

–Se oli alkuvuodesta 2023. Kak-
siosaiseen kurssiin sisältyi kolmen
päivän lähitapaaminen ja kuusi
verkkotapahtumiskertaa, Suoma-
lainen kertoo.

Kurssilla keskityttiin vertais
tukeen ja verkostojen rakentami-
seen, mitkä ovatkin monelle uuteen
elämäntilanteeseen sopeutuvalle
erittäin tärkeitä voimavaroja. Suo-
malainen kiittelee erityisesti kurs-
sien huomioivaa ilmapiiriä.

–Kaikki kurssit alkavat turval-
lisen tilan määrittelyllä – se, mitä
sanotaan, pysyy niiden seinien sisä-
puolella.

Kurssilla painotettiin itsetun-
temusta: osallistujat tekivät life
line-harjoituksen, jossa piirrettiin
tähänastinen elämänkulku siihen
liittyvine kohokohtineen ja mie-

lialoineen.
–Se auttaa kaivamaan omat vah-

vuudet esiin. Kaikki alkaa itsetun-
temuksesta, ja sen pohjalta raken-
netaan polkua eteenpäin.

Harvinaisena joukossa
Invalidiliiton Harvinaisena joukos-
sa -kurssi on suunnattu harvinais-
sairautta sairastaville aikuisille.
Tarkoitus on vahvistaa voimavaroja
ja tukea arjessa selviytymistä.

Kurssi koostui kahdesta kolmen
päivän mittaisesta lähitapaami-
sesta. Kurssilla keskityttiin harvi-
naissairauksien yleisiin haasteisiin
ilman sen kummempaa sairauksien
syväluotausta.

Meretojan tautia esiintyy Suo-
messa yhteensä noin tuhannella
henkilöllä. Kun Suomalainen osal-
listui syksyllä 2023 tällaiselle kurs-
sille, mukana ei ollut ketään muuta
Meretojan tautia sairastavaa.

–Muidenkin harvinaissairaiden
kurssilaisten haasteet kuitenkin oli-
vat samanlaisia, Suomalainen toteaa.

Harvinaissairauksissa tyypillis-
tä on ulkopuolisuuden tunne, joka
näkyy myös konkreettisilla tavoilla.

–Jos sairaus koskisi suurta jouk-
koa, esimerkiksi lääketeollisuu-
teen ja tutkimukseen satsattaisiin
enemmän rahaa.

Suomalaiselle ja muille harvi-
naissairaille oleellinen kysymys

Matti Suomalainen sairastaa harvinaista Meretojan tautia, jossa on runsas oireiden
kirjo. Sopeutumisvalmennuskursseilta hän on saanut niin vertaistukea kuin
itsetuntemustakin.

kuntoutus //

26 IT INVALIDILIITTO26 IT INVALIDILIITTO

onkin, millaiseksi oma tulevaisuus
sairauden kanssa muodostuu.

–Täytyykö vain tyytyä kohta-
loon, vai onko jonkinlaisia meka-
nismeja, joilla omaa oloaan voi itse
parantaa?, Suomalainen pohtii.

Harvinaissairauksien asian
tuntemus keskittyy yliopisto
sairaaloihin, ja perusterveyden
huollossa tietoa on vähän,
Suomalainen sanoo. Esimerkiksi
Meretojan tauti tunnetaan Helsin-
gissä paremmin kuin Suomalai-
sen nykyisellä kotipaikkakunnalla
Tampereella.

Ennen Invalidiliiton kursseja
Suomalainen oli kokeillut yhtä Ke-
lan sopeutumiskurssia.

–Pian kuitenkin kuulin tutuilta
ja ystäviltä, että kursseja järjeste-
tään myös yhdistysten kautta.

Parisuhde paremmaksi
Kaikkein arvokkaimmaksi kurssi-
kokemukseksi Suomalainen kokee
Parisuhde paremmaksi -kurssin,
jolle hän osallistui vuonna 2024 yh-
dessä puolisonsa Lauran kanssa.

Kurssi on tarkoitettu pariskun-
nille, joista toinen on lievästi fyy-
sisesti vammainen tai sairastaa
pitkäaikaissairautta. Keväällä ja
syksyllä järjestetty, yhteensä kuusi
päivää kestänyt kurssi oli sekä Ma-
tille että Lauralle erityinen, yhtei-
nen kokemus.

–Se oli paras, koska sen pystyi
jakamaan kumppanin kanssa, Suo-
malainen kertoo.

Myös Laura kokee kurssilta saa-
mansa vertaistuen hyödylliseksi ja
arvokkaaksi.

Kumppanin sairaus tuo pari
suhteen dynamiikkaan väistämät-
tä muutoksia, jotka voivat herättää
tunteita laidasta laitaan.

–On oikeastaan aika iso etuoi-
keus, että kurssi antoi mahdolli-
suuden pysähtyä tutkimaan omaa
parisuhdetta kuudeksi päiväksi.
Harvalla, jos kenelläkään, on sel-
laisia voivavaroja omassa arjessa.
Oli voimaannuttavaa, että sellaisen
ajan sai järjestettyä, ja sitä voimaa
riittää vielä pitkäksi aikaa kurssin
jälkeenkin, Suomalainen kuvailee.

Suomalainen korostaa, että yksi-
kään kurssi itsessään ei ole oikotie
onneen, mutta tarjoaa työkalut ja

sysäyksen kohti mielekkäämpää ar-
kea sairauden kanssa.

Suomalainen antaa Invalidiliiton
kursseille erityiskiitokset kurssi-
laisten yksilöllisestä kohtaamisesta
ja henkilökohtaisten tavoitteiden
suunnittelusta.

Sopeutumista tukevilta kurs-
seilta tuttuihin ihmisiin pidetään
yhteyttä Whatsapp-ryhmissä. Suo-
malainen kertoo törmäävänsä sa-
moihin kasvoihin usein myös eri-
laisissa webinaareissa.

Tulevaisuuden haasteet Matti
ja Laura ottavat vastaan yhdessä
ja avoimin mielin. Vaikka Matin

Laura ja Matti tiedostavat, että harvinaissairaus vaikuttaa myös parisuhteen
dynamiikkaan. Rakkaus ja toisen rajojen kunnioittaminen vievät eteenpäin
silloinkin, kun arki on vaikeampaa.

voimat eivät enää riitä kaikkiin pa-
riskunnan aiempiin harrastuksiin,
kuten marjastamiseen, yhteisestä
ajasta ei tingitä.

Esimerkiksi uinnista on muodos-
tunut kummallekin tärkeä harrastus.

–Vedessä voi uida kuntouintia ja
voimistella. Uimahalli saunoineen
on ympäristönä lämmin, avara ja
valoisa. Siellä unohtuvat hetkeksi ne
vaivat, joita meillä on, Matti sanoo.

–Käymme myös taloyhtiömme
kuntosalilla ja teemme pieniä met-
säretkiä. Teemme kaiken yhdessä,
toisen rajoja kunnioittaen, Laura
kertoo hymyillen. •

Kurssi antoi mahdollisuuden
pysähtyä tutkimaan
omaa parisuhdetta
kuudeksi päiväksi.

www.it-lehti.fi 27

miten vastaat? // Teksti Mikko Kääriäinen Kuvat Adobe Stock, Jari Ruokolainen

Voiko teknologialla
tasa-arvoistaa
kuntouttamista?
Teknologian pienentyminen taskukokoiseksi on mullistanut monta
asiaa. Älypuhelimella ja erilaisilla sensoreilla on mahdollista myös
tukea kuntouttamista ennennäkemättömin tavoin.

J ari Ruokolainen on
tutkinut jo vuosia, mi-
ten teknologia voi tukea
kuntoutusta. Hän on
erikoistunut puettaviin
sensoreihin ja etäseu-

rantaan, joiden avulla kuntoutus-
ta voidaan seurata tarkemmin ja
tuoda saavutettavaksi myös niille,
joilla ei ole pääsyä erikoissairaan-
hoidon piiriin. Ruokolaisella on do-
sentuuri Tampereen yliopistossa,
minkä lisäksi hän opettaa Vaasan
yliopistossa.

Miten päädyit
tutkimaan
kuntoutuksen
teknologioita?

Työskentelin pitkään Nokia-yhti-
össä IT-puolella. Vuonna 2012/13
Nokialle tuli töihin myös suoma-
lainen neurologi Kiti Müller. Kes-
kustelin hänen kanssaan, millaisia
mahdollisuuksia matkapuhelinten
nopeasti kehittyvät sensorit voisi-
vat tarjota myös terveyden ja kun-
toutuksen puolella potilaiden elä-
mänlaadun kehittämiseen. Müller
ehdotti minulle tutkimuskohteeksi
Parkinson-potilaita. Kävely on ai-
votoiminnallisesti haastava pro-

sessi, ja monet sairaudet heijastuvat
kävelyyn.

Parkinsonin taudin
kotiseurannan
tutkiminen
johti KÄVELI-

tutkimusprojektiin. Mistä
siinä on kyse?

Parkinsonin taudin oireet vaih-
televat paljon päivästä toiseen, ja
potilas saattaa kotona liikkua eri
tavalla kuin lääkärin vastaanotol-
la. Siitä syntyi ajatus, että kävelyä
voisi seurata älypuhelimen avulla
potilaan omassa arjessa. KÄVE-
LI-projektissa aloimme yhdessä
Tampereen teknillisen yliopiston
kanssa kehittää ratkaisuja ja jul-
kaista aiheesta tutkimustuloksia.
Konferenssiartikkelit mukaan lu-
kien julkaistuja artikkeleita on jo
kymmenen. Olemme keränneet
niin paljon dataa, että sitä riittää
varmaan kymmeneksi vuodeksi!

Projektissamme luotiin luotta-
muksellinen suhde tutkittaviin.
Tässä meitä auttoivat kokenut fy-
sioterapeutti (Terhi Pakkanen) ja
neurologi (Juha Puustinen). Yli
sata tutkittavaa osallistuivat aktii-
visesti tutkimukseemme.

28 IT INVALIDILIITTO

Millaisia etuja
kotiseuranta
tuo Parkinsonin
potilaiden

seurantaan?

Kun potilas käy lääkärin tai fysiote-
rapeutin vastaanotolla puolen vuo-
den välein, tilannekuva jää helposti
kapeaksi. Vastaanotolla nähty hetki
ei myöskään kerro koko totuutta.
Teknologian avulla voidaan kerä-
tä jatkuvaa dataa liikkumisesta,
lääkityksen vaikutuksista ja oirei-
den vaihtelusta. Kun tietoa kertyy
enemmän, hoitoa voidaan kohden-
taa paremmin. Tämä parantaa sekä
potilaan elämänlaatua että hoidon
oikeudenmukaisuutta. Se tuo myös
ammattilaisille työkaluja, joilla
päätöksiä voidaan tehdä tarkem-
man tiedon perusteella.

Voitko kertoa
esimerkkejä muista
kuntoutuksessa
hyödynnettävistä

teknologioista?

Nykyisin käytössä on monenlaisia
sensoreita ja älylaitteita. Älypuhe-
linten kiihtyvyysanturit pystyvät
mittaamaan kävelyä yllättävän tar-
kasti. Lisäksi on kehitetty ranteessa
pidettäviä sensoreita, kengän sisään
laitettavia älypohjallisia ja erilaisia
vyöllä tai paidassa käytettäviä mit-
talaitteita.

Elokuussa olin Medinfo 2025
-konferenssissa Taipeissa. Siellä
esimerkiksi saksalaisryhmä esit-
teli t-paitaa, joka voi seurata hen-
gitystä ja sydämen sykettä Lisäksi
puettavat aivosähkökäyrän (EEG)
seurantalaitteet ovat kehittyneet
merkittävästi. Ne voivat esimerkik-
si osoittaa, miten luonnossa liikku-
minen, kuten metsässä kävely, rau-
hoittaa mieltä, kuten japanilaisissa
tutkimuksissa on havaittu.

Miten yliopiston ja
yritysten välinen
yhteistyö näkyy
uusien ratkaisujen

kehittämisessä?

Yliopiston ja yritysten yhteistyö on
keskeisessä roolissa uusien kuntou-

tusratkaisujen kehittämisessä, ku-
ten KÄVELI-projektissa on nähty.
Business Finlandin rahoitus edel-
lytti yritysten osallistumista, mikä
osoittautui erittäin hyödylliseksi.
Mukana olivat esimerkiksi Orion,
joka kehittää Parkinson-lääkkeitä.
Suunto tarjosi käyttöömme Move-
sense-sensoreita, joiden avulla pää-
simme käsiksi tietoihin, joita emme
muuten olisi saaneet. Lisäksi Forciot
oli mukana, ja heiltä saimme pohjal-
lissensorin, joka ei vielä ollut kaupal-
lisessa käytössä. Lisäksi yhteistyötä
tehtiin Satasairaalan ja Satakunnan
hyvinvointialueen kanssa.

Voiko teknologia
lisätä tasa-arvoa
hoitoon pääsyssä?

Etäteknologia tasa-arvoistaa ter-
veydenhuoltoa merkittävästi. Suo-
messa on suuria alueellisia eroja
siinä, kuinka lähellä erikoissairaan-
hoitoa ollaan. Kun mittaus ja seu-
ranta onnistuvat etänä, potilas ei
ole enää sidottu paikkakuntaan.

Voiko teknologia
myös motivoida
kuntoutujaa?

Motivaation näkökulmasta on tär-
keää, että kuntoutuja näkee konk-
reettisesti oman edistymisensä.
Hyvä vertaus löytyy diabeteksen
hoidosta: sensorit näyttävät reaa-
liaikaisesti verensokerin vaihtelut
ja ohjaavat tekemään parempia ruo-
kavalintoja tai lisäämään liikuntaa.
Ihminen saa välitöntä palautetta ja
voi itse vaikuttaa hyvinvointiinsa.

Sama pätee kuntoutukseen. Kun
data näyttää, että kävely paranee,
askelpituus pitenee tai liike sujuvoi-
tuu, se motivoi jatkamaan harjoi-
tuksia.

Uhkaako teknologia
vähentää
ihmiskontaktia
kuntoutuksessa?

Ajattelen niin, että nykyisessä re-
surssipulassa kaikki mahdollinen
apu tarvitaan. Tekoäly ja koneop-
piminen pystyvät jo siirtämään

osan fysioterapeuttien osaamisesta
algoritmeihin, mutta se ei poista
kokonaan ihmisen tarvetta. Kun
rutiininomainen seuranta automa-
tisoidaan, ammattilainen voi kes-
kittyä enemmän ohjaukseen ja vuo-
rovaikutukseen.

Millainen
tulevaisuus
on näkyvissä
tällaisten

teknologisten ratkaisujen
saralla?

Lähivuosina näemme, että puet-
tavat teknologiat ja etäseuranta
yleistyvät vauhdilla. Suomeen al-
kaa todennäköisesti syntyä osaa-
miskeskuksia, jotka voivat palvella
koko maata etäyhteyksien avulla.
Samalla tällaiset ratkaisut voivat
tukea myös kehittyvien maiden ter-
veydenhuoltoa – riittää, että alueel-
la on toimiva kännykkäverkko.

Teknologian avulla kuntoutuk-
sesta tulee entistä saavutettavam-
paa ja yksilöllisempää. Potilaan
ei aina tarvitse matkustaa satoja
kilometrejä saadakseen erikoissai-
raanhoitoa. Monilla tällaista mah-
dollisuutta ei edes ole. Riittää, että
kotona on älypuhelin ja tarvittavat
sensorit. Tällainen muutos ei ai-
noastaan paranna potilaan arkea,
vaan myös säästää yhteiskunnan
resursseja. •

Jari Ruokolainen

www.it-lehti.fi 29

vammaiset ja yhteiskunta // Teksti Timo Kiiski Kuvat Adobe Stock

30 IT INVALIDILIITTO

Yhden-
vertaisesti

turvaan
Yhdenvertainen evakuointi kriisitilanteissa

kuuluu vammaisten ihmisten
perusoikeuksiin. Pelastussuunnitelmat
voisivat kuitenkin huomioida erilaiset

vammat vielä paljon paremmin.

M iten liikuntavammainen ihminen
pääsee turvaan, jos talossa esimer-
kiksi syttyy tulipalo?

Pelastuslaissa säädetään pois-
tumisturvallisuudesta mm. palve-
lu- ja tukiasumisessa. Asukkaiden
heikentynyt toimintakyky on huo-
mioitava pelastussuunni-
telmassa. Läheskään kaikki

vammaiset ihmiset eivät kuitenkaan asu palvelu-,
ryhmä- tai tukiasunnoissa.

– Suurin osa liikuntaesteisistä ihmisistä asuu ta-
vallisissa asunnoissa. Mikään säädös ei suoraan
velvoita huomioimaan heitä nimenomaisesti pelastus-
suunnitelmissa. Heidätkin pitää kuitenkin huomioida
ohjeistuksissa. Poistumisturvallisuus ei voi perustua
siihen, että "kaikki pääsevät omin avuin pois", sa-
noo Invalidiliiton juristi Ranja Alava.

Invalidiliitto on kirjoittanut asiantuntija
lausunnon sisäministeriön Pelastussuunnitelma
yleisohjeen luonnokseen. Liitto muistuttaa siinä, että

Pelastajat,
liikennöitsijät
ja vammaiset
ihmiset
harjoittelivat
yhdessä
Suomen Pelastusalan Keskusjär­
jestö SPEKillä on käynnissä pois­
tumisturvallisuuteen liittyvä hanke,
joka koskee muun muassa sai­
raaloita, hoitolaitoksia ja asumis­
palveluyksiköitä. Erityisryhmien
paloturvallisuutta edistävä selvitys
valmistuu syksyllä.

–Olimme mukana vuosina
2016– 2019 ”Kaikki pelastetaan–
Mutual Trust” -hankkeessa. Se oli
vammaisten, pelastusviranomais­
ten ja liikennöitsijöiden välinen
yhteistyöprojekti. Saimme hyviä
työkaluja liikuntavammaisten
lisäksi myös useimpien muiden
vammaisryhmien kohtaamiseen,
evakuoimiseen ja pelastamiseen,
sanoo SPEKin johtava paloturvalli­
suuden asiantuntija Jan Meszka.

Projektin aikana järjestettiin
muun muassa yhteisiä pelastus­
harjoituksia, joissa pelastusviran­
omaiset ja liikennöitsijät pääsivät
harjoittelemaan pelastamista.
Hankkeessa kehitettiin oppi­
materiaalia myös erilaisten vam­
maisten ihmisten kohtaamiseen.

www.it-lehti.fi 31

vammaiset ja yhteiskunta

liikkumisen apuvälineitä käyttävät
henkilöt on huomioitava pelastus
suunnitelmissa.

Alava näkee tärkeäksi sen, että
fyysisesti vammaiset ihmiset huo-
mioidaan omana ryhmänään sisä-
ministeriön valmisteilla olevissa
yleisohjeissa. Ohjeet valmistellaan
hankkeessa, joka pyrkii lisäämään
omatoimista varautumista kaikis-
sa väestöryhmissä. Hankkeessa
laaditaan myös ohjeet väestön-
suojan käyttöönotosta, käytöstä ja
kunnossapidosta. Invalidiliitto on

esittänyt kaikista näistä huomioi-
ta fyysisesti vammaisten ihmisten
näkökulmasta.

Lisää harjoituksia
Alava muistuttaa, että apuvälinei-
den avulla liikkuminen on yleensä
huomattavasti hitaampaa kuin il-
man apuvälineitä.

–Myös tilanteet, joissa hissiä ei
voi käyttää, tulee ottaa pelastus
suunnittelussa huomioon liikun-
taesteisten henkilöiden kannalta,
hän sanoo.

Invalidiliiton lausunnossa on
monessa yhteydessä ehdotettu, että
vammaiset ja erityistä tukea tar-
vitsevat ihmiset olisivat mukana
evakuointiharjoituksissa.

–Vain harjoittelun kautta
pelastussuunnitelmaa voidaan pa-

rantaa vastaamaan todellisia tar-
peita. Tärkeää on myös pelastus
henk ilöstön koulutta minen
vammaisten ihmisten kohtaami-
sesta ja heidän erityistarpeistaan.
Koulutusvelvollisuudesta tulisi sää-
tää lain tasolla, jotta sen toteutumi-
nen varmistuu, Alava painottaa.

Pelastuslaki koskee kaikkia ih-
misiä, mutta erikseen siellä ei mai-
nita vammaisia.

–Olipa henkilö vammainen tai
vammaton, jokaisen olisi hyvä
miettiä omaa toimintaa mahdolli-
sen hätätilanteen varalta: mikä on
poistumisreitti tai kuka voi mah-
dollisesti auttaa? Myös naapurei-
den kanssa on hyvä olla ainakin
sen verran tuttu, että mahdollinen
avuntarve on heillä tiedossa. Niin
ikään taloyhtiössä voi ottaa pu-

32 IT INVALIDILIITTO

Olipa henkilö vammainen
tai vammaton, jokaisen olisi
hyvä miettiä omaa toimintaa
mahdollisen hätätilanteen

varalta: mikä on poistumisreitti
tai kuka voi mahdollisesti

auttaa?

heeksi esteettömyyden ja pelastus-
suunnitelman sekä siihen liittyvät
erityishuomiot, Alava neuvoo.

Huoli resursseista
Vaikka Suomen pelastuslaki on-
kin vaillinainen erityisryhmien
ja vammaisten osalta, yhden
vertaisuuslaki ja Suomenkin rati-
fioima YK:n vammaisyleissopimus
velvoittavat huomioimaan heidät
pelastus- ja evakuointisuunnitel-
missa.

–Sopimuksen artikla 11 velvoit-
taa sopimuspuolia toteuttamaan
kaikki tarvittavat toimet, jotta var-
mistetaan vammaisten henkilöiden
suojelu ja turvallisuus vaaratilan-
teissa: mukaan lukien aseelliset
selkkaukset, humanitaariset hätä-
tilat ja luonnonkatastrofit. Velvoite

www.it-lehti.fi 33

vammaiset ja yhteiskunta

Pelastajien työtä
nopeuttaisi ja
helpottaisi, kun
he tietäisivät
ennalta, että
kohteessa
on henkilö,
joka ei pysty
itsenäisesti
pelastautumaan.

34 IT INVALIDILIITTO

Näin
evakuoidaan
liikunta-
vammaiset
hädän hetkellä
Suomen Pelastusalan
Keskusjärjestön sivuilta löytyy
ohjeita siihen, miten liikkumisesteiset
henkilöt voi auttaa turvallisesti ulos
rakennuksesta. Tässä tärkeimpiä
ohjeita.

	› Kysy ennen kuin autat. Kunnioita
henkilön itsemääräämisoikeutta.
	› Vammainen voi tarvita apua
päästäkseen ylös sängystä tai
tuolista, mutta voi sitten jatkaa
itse. Kysy erikseen, pystyykö
pelastettava esimerkiksi
käyttämään käsiään.
	› 	Evakuointituoleilla autetaan
liikkumisesteisten henkilöiden
siirtymistä portaita pitkin.
	› 	Pelastajan pitää välttää
kantamasta pyörätuolia yksin, jos
ei ole pakko.
	› 	Pyörätuolia käyttävää kantaessa
tulee välttää painamasta
hänen käsiään, jalkojaan tai
rintakehäänsä. Tämä voi aiheuttaa
kouristuksia tai kipua ja jopa
häiritä henkilön hengittämistä.

Lähde: spek.fi

käsittää niin vammaisten tiedon-
saannin, avustamistarpeet, suoje-
lun kuin poistumisreititkin, Alava
painottaa.

Yksi huoli koskee väistötilojen
esteettömyyttä. Toinen huoli taas
on se, riittäisivätkö pelastushenki-
löstön resurssit vammaisten huo-
mioimiseen poikkeusoloissa.

–Riittääkö henkilöstöä ja
kuljetuskalustoa niiden ihmis-
ten siirtämiseen, jotka tarvitsevat
erityisajoneuvoa liikkumiseensa?
Esimerkiksi henkilökohtaisista
avustajista ja sote-alan ihmisistä on
pulaa ihan normaalioloissakin, Ala-
va pohtii.

Alavan mielestä olisi tarpeen pe-
rustaa tietokanta, johon vammai-
silla tai erityistä tukea tarvitsevilla
henkilöillä olisi omalla suostumuk-
sellaan mahdollisuus antaa yhteys-
tietonsa.

–Pelastajien työtä nopeuttaisi ja
helpottaisi, kun he tietäisivät en-
nalta, että kohteessa on henkilö,
joka ei pysty itsenäisesti pelastau-
tumaan, Alava sanoo.

Invalidiliitto toteuttaa syys–
lokakuussa kyselyn, jolla kartoi-
tetaan jäsenistön kysymyksiä ja
näkemyksiä varautumisesta ja tur-
vallisuudesta. Joulukuun alussa pi-
detään samoista aiheista webinaari.

Väistötilat esteettömiksi
Sisäministeriö julkaisi vuon-
na 2024 uuden valtakunnallisen
evakuointien suunnittelu ja toi-
meenpano-ohjeistuksen, jossa on
noteerattu myös vammaisten hen-
kilöiden tarpeet poikkeusoloissa.

–Vammaiset on suunnitelmas-
sa huomioitu Helsingin kaupungin
vammaisneuvoston esiin nostaman
huolen pohjalta, sanoo vammais
aktivisti ja Helsingin vammaisneu-
voston jäsen Jari Mönkkönen.

Mönkkönen itse työskenteli en-
nen vammautumistaan pelastajana
ja pelastusalan esimiestehtävissä.
Hän korostaa vammaisten yksilöl-
listen tarpeiden huomioimista eva-
kuointisuunnitelmissa.

–Aseellisen konfliktin mahdolli-
suudesta tuntuu ehkä kaukaiselta
puhua. Se on kuitenkin perimmäi-
nen syy, miksi haluan korostaa
henkilökohtaisen evakuointisuun-
nitelman tärkeyttä vammaisille,
Mönkkönen sanoo.

YK:n vammaissopimuksen mu-
kaan esteettömyys ja turvallinen
liikkuminen ovat vammaisten ih-
misoikeuksia myös poikkeusoloissa.

–Pyörätuolia tai rollaattoria
käyttävän vammaisen pitää pystyä
käymään vessassa ja peseytymään
myös väistötilassa, Mönkkönen
painottaa.

Suunnitelmista on kuitenkin
vielä pitkä matka käytäntöön. Il-
man tukiverkkoa elävät toiminta
rajoitteiset ovat edelleenkin vai-
keassa asemassa.

– Heidän on edelleen tehtävä
itsensä näkyväksi ja varaudutta-
va siihen, että poikkeusoloissa vi-
ranomaisresurssit eivät kaikkien
auttamiseen välttämättä riitä.
Myös vammaisten osallistuminen
evakuointiharjoituksiin olisi tär-
keää. Vain harjoituksissa nähdään,
miten hyvin apuvälineet kulkevat
mukana ja mahtuuko sähköpyörä-
tuoli oikeasti evakuointiajoneuvoon.
Vammaiset tarvitsevat apuvälineitä,
lääkitystä ja henkilökohtaista avus-
tajaa myös poikkeusoloissa ja väistö-
tiloissa, Mönkkönen painottaa. •

www.it-lehti.fi 35

Invalidiliitto
vaikuttaa

Lue lisää verkkosivultamme:
› invalidiliitto.fi/ajankohtaista

Tilaa Invalidiliiton uutiskirjeitä:
› invalidiliitto.fi/invalidiliiton-uutiskirjeet

Invalidiliitossa tehdään niin valta-
kunnallista, 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.  

Budjettiriihestä
torjuntavoitto
HALLITUS päätti budjettiriihessään esityksestään valtion
budjetiksi vuodelle 2026. Invalidiliiton kärkitavoitteet
riiheen olivat valtiovarainministeri Riikka Purran (ps)
sote-järjestöavustuksiin kohdentuvan 100 miljoonan
euron leikkausehdotuksen peruminen ja vammaistukien
suojaaminen säästöiltä. Molemmat toteutuivat. Liitto
korosti myös vammaispalvelujen rahoituksen turvaamista
hyvinvointialueilla. Budjettiesityksessä vammaispalve-
luihin kohdistuu 13,8 miljoonan euron säästö, joka liittyy
parhaillaan valmistelussa olevaan vammaispalvelulain so-
veltamisalan muutokseen. Resursseja ei saa Invalidiliiton
mielestä vähentää, koska pitää voida nykyistä paremmin
varmistaa, että fyysisesti vammaiset ja toimintaesteiset
ihmiset saavat riittävästi yksilöllisen tarpeensa mukaisia
palveluita voidakseen elää yhdenvertaista ja itsenäistä
elämää.

Länsi-Suomessa vaikutettiin
vammaisneuvostojen valintaan
ja kuljetuspalveluihin
INVALIDILIITTO käynnisti Länsi-Suomessa yhdistysten
yhteistyönä tehtävää hyvinvointialuevaikuttamista. Kesän
aikana kirjoitettiin kaksi laajasti julkaistua mielipidekirjoi-
tusta, joissa nostettiin esiin vammaisneuvostojen valinta
ja kuljetuspalveluiden ongelmat. Syksyllä jatkuu päättäjiin
vaikuttaminen kuljetuspalveluiden kehittämiseksi, lisäksi
valmistellaan koulutusta uusille vammaisneuvostoille.
Yhteistyö on tuonut vammaisten ihmisten näkökulmia
vahvemmin osaksi hyvinvointialueen keskustelua ja pää-
töksentekoa.

Vammaiset ihmiset huomioitava
paremmin väestönsuojelussa
INVALIDILIITTO antoi sisäministeriölle lausunnot ”Väes-
tönsuojan käyttöönotto ja käyttö” sekä ”Väestönsuojan
kunnossapito ja toimintakunnon tarkastus” -yleisopas-
luonnoksista. Liitto korostaa, että suunnitelmia ja niihin
liittyviä toimintaohjeita laadittaessa on huomioitava pa-
remmin eri tavoin toimivien ja liikkuvien ihmisten tarpeet,
jotta väestönsuojien käyttö olisi yhdenvertaista kaikille.

Kuuluuko lääkinnällinen
kuntoutus kaikille iästä
riippumatta?
INVALIDILIITTO toteutti kyselyn yli 65-vuotiaiden fyy-
sisesti vammaisten ja toimintaesteisten ihmisten lääkin-
nällisestä kuntoutuksesta. Suurin osa vastaajista koki
saavansa liian vähän lääkinnällistä kuntoutusta. Osalle
vastaajista on myös epäselvää, mistä ja miten lääkinnäl-
listä kuntoutusta haetaan ja kuinka paljon sitä voi saada.

36 IT INVALIDILIITTO

 Järjestöleikkauksia
vastustettiin laajasti
UUTISET leikkauksista STEAn avustuksiin ovat herättä-
neet huolta järjestötoiminnan tulevaisuudesta. Esimerkiksi
Varsinais-Suomessa 113 sote-järjestön neuvottelukunta
sai aiheesta yhteydenottoja sekä viranhaltijoilta että jär-
jestöiltä. Invalidiliitto nosti huolen esiin neuvottelukunnan
puheenjohtajiston kanssa maakuntaliiton puheenjohtajalle
ja korosti, että leikkauksilla olisi vaikutuksia paitsi järjes-
töihin myös hyvinvointialueelle ja kunnille. Lisäksi lähetet-
tiin kannanotto hallituspuolueiden varsinaissuomalaisille
kansanedustajille.

Invalidiliitto vaikutti
väkivallan vastaiseen työhön
INVALIDILIITTO lausui Istanbulin sopimuksen toimeen-
panosuunnitelman luonnoksesta vuosille 2026–2033.
Luonnos käsittelee toimenpiteitä naisiin kohdistuvaan
väkivaltaan ja perheväkivaltaan puuttumiseksi ja ennalta-
ehkäisemiseksi. Suunnitelman toimenpiteissä on tärkeä
huomioida ja tarvittaessa myös kohdentaa niitä vammai-
sille henkilöille, sillä vammaiset henkilöt kokevat enem-
män väkivaltaa kuin muu väestö. Vammaisjärjestöjen
naisverkoston kommentit lisättiin myös Vammaisfoorumin
lausuntoon.

Hintasääntelyllä ei pidä polkea
taksipalveluiden tasoa
INVALIDILIITTO antoi sosiaali- ja terveysministeriölle
lausunnon sairausvakuutuslain mukaisten matkojen
enimmäishintasääntelystä. Liitto huomauttaa, että mikäli
väliaikainen toimintakäytäntö muutetaan pysyväksi,
tulee samalla ratkaista taksipalveluiden epäkohdat, jotta
pääsy terveydenhuollon palveluihin turvataan. Toimivat
ja luotettavat sekä asianmukaisella kalustolla suoritetut
terveydenhuollon taksimatkat ovat monelle vammaiselle
tai pitkäaikaisesti sairaalle asiakkaalle välttämättömiä.

Invalidiliitto osallistui Pohjois-
Pohjanmaan hyvinvointialueen
strategian päivittämiseen
POHJOIS-POHJANMAAN hyvinvointialue on päivit-
tämässä strategiaansa valtuustokaudelle 2025–2030.
Sidosryhmillä oli mahdollisuus tuoda näkemyksiään stra-
tegian sisältöihin vastaamalla ennakkokysymyksiin, jotka
koskivat Pohteen arvoja, palvelulupausta ja painopisteitä.
Invalidiliitto toi esiin yhdenvertaisuuden sekä palvelujen
esteettömyyden ja saavutettavuuden. Syys-lokakuussa
kaikilla asiasta kiinnostuneilla on mahdollisuus antaa
lausunto tai palautetta strategialuonnoksesta.

Invalidiliitto vahvisti
aluevaltuutettujen
vammaispalveluosaamista
INVALIDILIITTO kutsuttiin elokuussa Vasemmistoliiton
aluevaltuutettujen valtakunnalliseen seminaariin Tampe-
reelle. Noin 90 aluevaltuutettua sai toivomaansa tietoa
uudesta vammaispalvelulaista ja sen soveltamisesta
sekä uuden lain ja YK:n vammaissopimuksen välisestä
suhteesta. Invalidiliiton edustajat korostivat vammaisten
henkilöiden osallisuutta päätöksenteossa. Esimerkiksi Pir-
kanmaalla yhteistyö vammaisneuvoston ja valiokunnissa
vaikuttavien valtuutettujen välillä on ollut hedelmällistä.

Pirkanmaan hyvinvointialueen
vammaisneuvosto kysyi yhden-
vertaisuusvaltuutetun kantaa
liikkumisen tuen myöntämis-
perusteisiin
YHDENVERTAISUUSVALTUUTETTU katsoi, että
liikkumisen tuen myöntämisperusteissa mainittua 50
kilometrin rajaa (opiskelu- ja työmatkat 80 km) ei tulisi
soveltaa kategorisesti kohtuullisuuden mittarina. Kuljetus-
palvelualuetta määriteltäessä tulee huomioida yksilölliset
perusteet ja yhdenvertaisuuslain 15 §:n mukaiset kohtuul-
liset mukautukset. Järjestämistavan muutokseen, eli ti-
lausajan pitenemiseen yhdestä kahteen tuntiin valtuutettu
ei ottanut kantaa. Pirhan vammaisneuvostossa vaikuttaa
useita Invalidiliiton aktiiveja.

www.it-lehti.fi 37

kulttuuri // Teksti ja kuvat: Mari Mäkinen

– Haluamme edesauttaa sitä, että vammai-
set ja viittomakieliset taiteilijat ovat yhden-
vertaisia toimijoita eivätkä vain palvelui-
den kohteita, kertoo Taiteilijan taikasauva
-hankkeen vetäjä Riikka Hänninen. Hän
on laulaja, valmentaja ja musiikin maisteri
Sibelius-Akatemiasta.

Taiteilijan taikasauva on hanke ja
koulutusohjelma, joka on suunnattu
ammattimaisesti taidetta tekeville vam-
maisille ja viittomakielisille taiteilijoille.
Ohjelmassa osallistujat saavat vahvistaa
omaa taiteellista identiteettiään ja edistää
uraansa.

Taiteilijan taikasauva -hanke alkoi mar-
raskuussa 2024 ja hankkeen koulutusohjel-
ma huhtikuussa 2025. Hanketta rahoittaa
Koneen Säätiö ja sen toteuttaa Kulttuuri-
yhdistys Suomen Eucrea ry.

Taiteilijan
taikasauva murskaa
kulttuurikentän
esteitä

Taiteilijan taikasauva -hanke antaa
vammaisille ja viittomakielisille taiteilijoille
työkaluja uran edistämiseen. Lisäksi hanke
tarjoaa apurahoja, oppimateriaaleja ja
haastaa koko taidekentän tarkastelemaan
yhdenvertaisuutta uudesta kulmasta.

38 IT INVALIDILIITTO

kulttuuri // Teksti ja kuvat: Mari Mäkinen

aikana. Tällä hankkeella haluamme
madaltaa kynnystä ja vahvistaa us-
koa siihen, että taideala on mahdol-
linen urapolku myös vammaisille ja
viittomakielisille taiteilijoille.

Koulutusta, apurahoja ja
pysyvää jälkeä
Koulutuksen tavoite on kehittää
taitoja, joita taiteilija tarvitsee työ-
elämässä. Kerran kuukaudessa jär-
jestettävät lähipäivät ja viikoittaiset
etätapaamiset käsittelevät esimer-
kiksi oman työn esittelyä, projek-

Esteettömyys saattaa toteutua kat-
somossa, mutta takahuoneessa on-
kin portaat. Me haluamme nostaa
esiin sen, että myös taiteilija voi tar-
vita esteettömiä tiloja ja kohtuulli-
sia mukautuksia.

Virran mukaan hanke liittyy
laajempaan tavoitteeseen pa-
rantaa vammaisten taitelijoi-
den työllistymismahdollisuuksia
kulttuurialalla.

– Suomessa taidekoulutukseen
pääsy on edelleen vaikeaa, ja ver-
kostot syntyvät usein jo opiskelu

Sanni Virta on toinen Taiteilijan
taikasauva -hankkeen
koordinaattoreista. Hän on myös muun
muassa Kanteleliiton toiminnanjohtaja.

Projektikoordinaattori
Riikka Hänninen on myös
laulaja ja valmentaja.

Haluamme edesauttaa
sitä, että vammaiset

ja viittomakieliset
taiteilijat ovat

yhdenvertaisia toimijoita
eivätkä vain palveluiden

kohteita.

tin budjetointia, saavutettavuus
raiderin laatimista ja sosiaalisen
median hyödyntämistä.

Syyskuussa avautuva hankkeen
oma apurahahaku tarjoaa 12 taitei-
lijalle 1–2 kuukauden työskentely-
rahoituksen. Erityistä tässä on se,
että hakemuksista annetaan palau-
tetta ennen lopullista arviointia.

– Normaalisti hakija ei tiedä, joh-
tuiko hakemuksen hylkääminen
puutteista hakemuksessa vai kovas-
ta kilpailusta. Me haluamme tehdä

Projektikoordinaattori Sanni
Virta nyökkää Hännisen vieressä.
Virta on niin ikään valmistunut
musiikin ja taiteen maisteriksi Si-
belius-Akatemiasta ja toimii tällä
hetkellä muun muassa Kantelelii-
ton toiminnanjohtajana. Hänen
mukaansa saavutettavuudesta pu-
hutaan kulttuurialalla nykyään jo
enemmän, mutta usein näin teh-
dään vain yleisön näkökulmasta.

– Tekijät jäävät helposti varjoon.

www.it-lehti.fi 39

kulttuuri

myös tästä osa-alueesta oppimis
kokemuksen, Hänninen sanoo.

Koulutusohjelman sisällöistä
kootaan hankkeen lopuksi oppi
materiaali, joka jää vapaasti käytet-
täväksi. Lisäksi ensi vuonna käyn-
nistyy ulos kuplasta -haaste, jossa
taidekenttää haastetaan ottamaan
vammaisten taiteilijoiden näkö
kulma mukaan taiteellisiin töihin.

– Hankkeet tulevat ja menevät
kuin hiekkalinna, jonka meri huuh-
too pois. Me halusimme varmistaa,
että tästä jää jotain pysyvää, Hän-
ninen kiteyttää.

Hänninen lisää, että yhden
vertaisuus ei ole vain puhetta. Sen
pitää näkyä myös käytännön järjes-
telyissä.

– Pienetkin asiat voivat ratkais-

nansa ja sanomansa.
– Kirjoitan paljon erilaisuuden

näkemisestä ja hyväksymisestä.
Haluan purkaa sitä, että vamma
nähdään ennen ihmistä, Ruokonen
kertoo.

Koulutus on antanut Ruokoselle
paitsi käytännön taitoja myös lisää
itsevarmuutta.

– Kun näkee muiden vammaisten
taiteilijoiden pärjäävän, kasvaa tun-
ne siitä, että minäkin pärjään. Itse-
luottamus on kasvanut tosi paljon.

Käytännön annista Ruokonen
mainitsee saavutettavuusraiderin.
Se on esiintyjän toiveista ja tarpeis-
ta kertova dokumentti, jonka avulla
voidaan varmistaa, että taiteilija voi
tehdä työnsä parhaissa mahdollisis-
sa olosuhteissa.

Riikka Hänninen (vas.) ja Sanni Virta (kesk.) toimivat Taiteilijan taikasauva -koulutusohjelman vetäjinä. Sanna Ruokonen on
yksi opiskelijoista.

ta sen, voiko taiteilija tehdä työnsä
täysipainoisesti.

Lavarunoilija löysi
vahvemman äänen
Yksi koulutukseen osallistuvista on
musiikkimanageriksi viime kevää-
nä valmistunut lavarunoilija San-
na Ruokonen, taiteilijanimeltään
Vapaa Sana. Hän tekee spoken word
-runoutta, jossa yhdistyvät musiik-
ki ja yhteiskunnallinen sanataide.
Ruokonen sai elokuussa Outsider
Art Festivalilla Vuoden vaikuttaja
-palkinnon.

Ruokonen aloitti runojen kirjoit-
tamisen vasta muutama vuosi sit-
ten, mutta hän on aiemmin tehnyt
sanoituksia muille artisteille. Nyt
hän haluaa tuoda esiin omat tari-

40 IT INVALIDILIITTO

kulttuuri

Jenni-Juulia Wallinheimo-Heimonen kertoi koulutuspäivässä omista projekteistaan ja kannusti osallistujia rohkeuteen.

– Se voi sisältää vaikka tiedon
siitä, miten kommunikoidaan tai
millaisia apuvälineitä taiteilija tar-
vitsee. Se on yksinkertainen työka-
lu, mutta harva järjestäjä on siitä
kuullut.

Syyllisyydellä
maustettuja keksejä
11.–12. elokuuta koulutuksessa pi-
dettiin lähipäivä. Siellä vierailivat
puhujina palkittu vammaispoliit-
tinen taiteilija Jenni-Juulia Wal-
linheimo-Heimonen sekä sosiaa-
lisen median vaikuttaja Sandra
Kurki.

Wallinheimo-Heimonen kertoi
omasta kokemuksestaan, jossa hä-

nelle osoitettu näyttelypaikka oli-
kin esteellinen.

Sen sijaan että hän olisi jättänyt
näyttelyn väliin, hän nosti esteelli-
syyden esiin.

– Asetin pyörätuoliteoksen oven
suuhun niin, ettei kukaan päässyt
sisään, mutta kaikki näkivät sen ul-
koa.

Wallinheimo-Heimonen muis-
tutti, että pois jääminen on huono
keino protestoida.

– Pois jäämisen sijaan on parempi
tehdä jotain näkyvää, hän painotti.

Töillään hän haluaa herättää kes-
kustelua vammaisuuteen liittyvistä
aiheista. Kun espoolaisella alueella
vastustettiin vammaisten asumi-

Kun näkee muiden vammaisten
taiteilijoiden pärjäävän, kasvaa
tunne siitä, että minäkin pärjään.
Itseluottamus on kasvanut tosi paljon.

Sanna Ruokonen tekee lavarunoutta
taiteilijanimellä Vapaa Sana.

syksikköä, hän leipoi syyllisyydellä
ja pelolla maustettuja NIMBY-kek-
sejä ja jakoi niitä alueen asukkaille.
NIMBY tulee englannin kielen sa-
noista not in my neighbourhood eli
ei minun naapurustooni. Keskuste-
lua syntyi heti.

– Olkaa rohkeita, tehkää hulluja
asioita ja antakaa mennä, hän roh-
kaisi kuulijoita. •

www.it-lehti.fi 41

Ranska // Teksti ja kuvat Virpi Latva

Pariisilainen
liikuntavammainen
tarvitsee verkostoja

Ranskassa asuvan liikuntavammaisen arjessa korostuvat
maassa muutoinkin elintärkeät sosiaaliset taidot kuten

verkostoituminen, tiedon vaihto ja yhteiskunnallinen
aktiivisuus. Pariisilainen Raja Yamani kertoo, että

kaikesta on otettava selvää oma-aloitteisesti.

42 IT INVALIDILIITTO

R aja Yamani muiste­
lee iltaa, jolloin hän
kiirehti viimeiseen
lähiöjunaan ja huo­
masi, että aseman
ainoa hissi oli rikki.
Asemahenkilökun­

ta totesi: voi voi, ei voida mitään.
Lopulta muutama kanssamatkus­
taja kantoi nuoren naisen ja hänen
kaksisataakiloisen sähköpyörä­
tuolinsa rappusia alas asema­
laiturille. Kyyti oli vaarallinen sekä
kantajille että matkustajalle.

–Liikuntavammaisen ongelmia
ei aina oteta vakavasti. Olen käyt­
tänyt näitä junia jo noin viisitoista
vuotta ja samat ongelmat toistuvat
vuodesta toiseen. Ihmisten pitäi­
si ymmärtää, että esteettömyys ei
ole vain liikuntavammaisten asia.
Myös lastenrattaiden, vanhusten ja
nuorten, joilla on vaikka jalka pake­
tissa, pitää päästä liikkumaan pai­
kasta toiseen, Yamani sanoo.

Taksiongelma ratkesi
kertaheitolla
Nykyään 35-vuotias Yamani me­
netti liikuntakykynsä lapsuudes­
ta asti sairastamansa myopatian
seurauksena. Oireyhtymä johtaa
lihasten heikentymiseen ja niiden
toimintahäiriöihin.

Yamani valitsi Pariisin länsi­
rajalla sijaitsevan Nanterren asuin­
paikakseen suurelta osin kunnan
esteettömyyden vuoksi. Kaikki kol­
me asemaa ja neljä lähijunaa ovat
esteettömiä, samoin linja-autot.
Pittoreskien pariisilaisten kapei­
den nupukivikatujen sijaan jalka­
käytävät ovat leveitä ja modernin
arkkitehtuurin ansiosta julkisiin
rakennuksiin, kauppoihin ja ravin­
toloihin pääsee pyörätuolilla tai ti­
lavalla hissillä.

–Pariisi ei kuitenkaan ole kaik­
kein pahin mahdollinen paikka
liikuntavammaiselle. Etelä-Rans­
kassa on kaupunkeja, kuten esimer­
kiksi Marseille, joissa edes julkisiin
kulkuvälineisiin ei pääse pyörätuo­

lilla, Raja Yamani vertaa.
Vaikka vuosi sitten Pariisissa pi­

detyt paralympialaiset eivät hänen
mukaansa juurikaan parantaneet
liikuntavammaisen asemaa, yksi
asia muuttui merkittävästi.

–Ennen invataksia joutui odot­
tamaan vähintään tunnin. Nyt sen
saa varttitunnissa.

Valtion taksiyrittäjille tarjoaman
taloudellisen tuen ansiosta entisten
kahdensadan esteettömän auton
kiintiö nousi kahdeksaansataan.
Tavoitteena oli tuhat invataksia.

Yksin jäävä syrjäytyy
Raja Yamani on opiskellut, jat­
ko-opiskellut, ollut työsuhteessa ja
perustanut yhdessä toisen liikunta­
vammaisen naisen kanssa konsult­
titoimiston, joka auttaa yrityksiä
inklusiivisuusratkaisuissa.

–On tärkeää löytää ihmisiä, joil­
la on samantyyppisiä ongelmia ja

joiden kanssa voi vaihtaa neuvoja ja
hyviä vinkkejä. Yksin jäävä liikun­
tavammainen henkilö varmaankin
syrjäytyy, Yamani pohtii.

Hän ei kuitenkaan usko, että
kaikki johtuu vain omasta aktiivi­
suudesta.

–Minulla on ollut tuuria, että
pääsin liikunta- ja aistivammaisten
erityiskouluun. Olemme pitäneet
luokkakavereiden kanssa yhteyttä
ja tästä on muodostunut tärkeä ver­
kosto meille kaikille.

Pariisin luoteispuolella sijait­
sevan taidemaalari Toulouse­
Lautrecin nimeä kantavan oppi­
laitoksen toimintaperiaatteena on
käänteinen inklusiivisuus. Käytän­
nössä tämä tarkoittaa sitä, että lii­
kunta- ja aistivammaisten tarpei­
siin suunniteltu koulu vastaanottaa
myös kourallisen vammattomia,
joiden pitää sopeutua erityisryhmi­
en tarpeisiin.

Raja Yamani perusti
alkuvuodesta

konsulttitoimiston, joka auttaa
yrityksiä erityisryhmien

integroimisessa.

www.it-lehti.fi 43

Koulun yhteydessä on asuntola,
ja aamuisin, iltaisin ja hyppytuntien
aikana oppilailla on mahdollisuus
saada fysikaalista hoitoa ja muuta
kuntoutusta. Ala-asteelta lukioon
jatkuvaa opetusta on mahdollista
vielä jatkaa ylioppilaaksi pääsyn jäl­
keen kaksivuotisella ammattikor­
keakoulututkinnolla. Toulouse-Laut­
rec-lukiosta valmistuu vuosittain
noin viisisataa ylioppilasta.

Hammaslääkäriin
pääsee mutta tuoliin ei
Raja Yamani pääsi muutama vuosi
sitten muuttamaan uuteen esteet­
tömään asuntoon, mutta huomasi
pian, että ensimmäisen kerroksen
kaksioon olikin vaikeaa päästä.

–Hissi oli uusi mutta hyvin usein
epäkunnossa. Niinä päivinä en voi­
nut poistua asunnosta. Kerran kun
tulin töistä, hissi oli taas rikki en­
kä päässyt kotiin. Odotin korjaajaa

rappukäytävässä aamuyöhön asti
syömättä, juomatta ja peseytymättä.

Yamani on turhaan hakenut ka­
tutasossa sijaitsevaa asuntoa. Hissi
on onneksi vaihdettu ja toimii nyt
paremmin. Häntä harmittaa erityi­
sesti se, että esteettömyyttä ei aina
ajatella loppuun asti. Luiskasta ei
ole mitään hyötyä, jos liiketilan ovi
on liian kapea, ja paraurheilumah­
dollisuuksista on turha intoilla, jos
pyörätuolilla liikkuva pääsee pai­
kan päälle vain taksilla.

–Monen lääkärikeskuksen ovesta
pääsee kyllä sisälle pyörätuolilla ja
on tilava hissikin. Ongelmat tule­
vat eteen vasta vastaanotolla. Siel­
lä ei ole ketään nostamassa minua
hammaslääkärin tai gynekologin
tuoliin, eikä lääkäreitä ole koulutet­
tu tällaiseen tilanteeseen.

Myös työelämässä liikunta­
esteisyys aiheuttaa usein hämmen­
nystä.

–Yritykset ovat innokkaita ot­
tamaan liikuntavammaisia oppi­
sopimussuhteeseen, koska sitä
tuetaan taloudellisesti. Vakituisen
työn saaminen on sen sijaan paljon
vaikeampaa. Erityisesti, jos vamma
on näkyvä, Yamani sanoo.

Hänen mukaansa rekrytoijilla on
pelko, että vamma ajan myötä pa­
henee. Usien myös kuvitellaan er­
heellisesti, että liikuntavammainen
työntekijä joutuu olemaan muita
useammin sairaslomalla.

–Siinä tulee paine tehdä työnsä
paremmin kuin muut.

Kirjanpitäjäksi valmistunut
Yamani jatkoi muutaman työvuo­
den jälkeen opintojaan ja toimii nyt
henkilöstöhallinnon konsulttina
perustamassaan yrityksessä. Tä­
nä vuonna toimintansa aloittanut
SensHay opastaa yrityksiä liikunta­
vammaisten rekrytointia tukevissa
ratkaisuissa.

–Tällä saralla on vielä paljon te­
kemistä, Yamani huokaa. •

Pariisin länsirajalla, La Défensen
yrityskorttelin tuntumassa sijaitseva
Nanterre on tuoreen rakennuskantansa
vuoksi ihanteellinen asuinpaikka
liikuntavammaiselle. Raja Yamani on
myös opiskellut samassa kunnassa.

Monen
lääkärikeskuksen
ovesta pääsee
kyllä sisälle
pyörätuolilla ja
on tilava hissikin.
Ongelmat tulevat
eteen vasta
vastaanotolla.

44 IT INVALIDILIITTO

Teksti Mikko Kääriäinen // digineuvonta

D igineuvonta on monelle
korvaamaton apu. Hel-
singin Invalidien yhdis-
tyksen digipalveluneuvo-
ja Jouni Ahonen tarjoaa

päivittäisessä työssään tukea esi-
merkiksi laitteiden ja digitaalisten
palveluiden käytössä.
– Minulle voi esimerkiksi soit-
taa tai laittaa sähköpostia. Vuo-
den 2020 jälkeen etäneuvonta on
yleistynyt, mutta teen myös koti-
käyntejä, digipalveluneuvoja Jouni
Ahonen kertoo.

Digineuvojan yleisimpiin avun-
tarpeisiin kuuluu uuden puhelimen
käyttöönotto. Yleensä sellainen
vaatii myös lähiopastusta, sillä etä-
nä asia olisi hankala hoitaa. Myös
monien sähköisten hakemusten te-
kemisessä avustaminen on Ahosel-
le arkipäivää.

Nykyisen työnsä Helsingin Inva-
lidien Yhdistyksessä Ahonen aloitti
toukokuussa 2018 alkaneen, kolmi-
vuotisen Digipiste-hankkeen kautta.

– Tulin mukaan vuonna 2019.
Hankkeen päättymisen jälkeen
vuonna 2021 tuli paljon palautetta,
että ei kai digineuvonta nyt lopu.
Niinpä toimintaa päätettiin jatkaa
pienimuotoisesti.

Digineuvonnassa yhdistyvät tek-
ninen osaaminen ja kohtaamisen
taidot. Invalidiliiton kouluttamat
digineuvojat tarjoavat apua mata-
lalla kynnyksellä.

– Kun kaikki palvelut siirtyvät
verkkoon, esimerkiksi Kelan tai
pankin tiskillä asiointia on vähem-
män. Myös väestön ikääntyminen
on lisännyt neuvonnan tarvetta.

Ahonen muistuttaa, että niin
sanottuja tyhmiä kysymyksiä digi-
neuvonnassa ei ole. Yhteiskunnan
digitalisoituminen kiihtyy kiihty-

Digineuvonta
tuo tukea ja turvaa

mistään, joten eilisen tieto vanhe-
nee nopeasti.

– Moni kuvittelee turhaan osaa-
vansa käyttää digitaalisia laittei-
ta tai palveluita huonommin kuin
muut. Itsekin joudun jatkuvasti
etsimään tietoa, ja viikoittain tulee
asioita, joita en osaa enkä tiedä.

Tekoäly herättää
kysymyksiä
Invalidiliitto on reagoinut yhteis-
kunnan kiihtyvään tietotekniseen
kehitykseen jo pitkään. Liitto on
kouluttanut jäseniään digineuvo-
jiksi, jakanut avustuksia yhdistys-
ten digivalmiuksien vahvistami-
seen ja tarjonnut koulutusta sekä
tietoa eri puolilla Suomea toimivis-
ta digiopastajista.

Samalla Invalidiliitto on vaikut-
tanut päättäjiin muistuttaen, että
osa ihmisistä on kokonaan digitaa-
listen palvelujen ulkopuolella – joko
taloudellisten syiden tai toiminta-
kyvyn rajoitteiden vuoksi.

Digitalisaatio voi parhaimmil-
laan helpottaa vammaisten ja toi-
mintarajoitteisten ihmisten osallis-
tumista yhteiskuntaan, kun asioita
voi hoitaa kotoa käsin. Toisaalta se
voi myös syrjäyttää heitä, joilla ei
ole riittäviä taitoja tai välineitä. Sik-
si tarvitaan vaihtoehtoja, tukea ja
päätöksiä, jotka huomioivat erilai-
set tarpeet.

Ahosella on jo 15 vuoden koke-
mus digiasioiden opastuksessa
useilla eri työnantajilla. Tuona ai-
kana asiakkaiden tarpeet ovat hie-
man muuttuneet.

– Aiemmin kysyttiin, miten tie-
tokone käynnistetään tai netti toi-
mii. Nykyisin kysymyksiä tulee
enemmän erilaisten palveluiden
käytöstä.

Myös tekoäly herättää Ahosen
opastettavissa kysymyksiä.

– Minulle tulee paljon kysymyk-
siä, mitä tekoäly oikeastaan on. Pi-
dän kuukausittain vaihtelevasta
aiheesta luennon toimintakeskuk-
sessamme Helsingissä, ja välillä ai-
heena on ollut juuri tekoäly. Olemme
esimerkiksi luoneet yhdessä tarinoi-
ta ja kuvia tekoälyä hyödyntäen. Sil-
lä voi tehdä myös hauskoja asioita.

Tänä päivänä digitaalista tukea
voi saada onneksi monien kanavien
kautta. Invalidiliiton jäsenyhdistys-
ten lisäksi apua tarjoavat kunnat ja
kaupungit kirjastoissa ja palvelu-
keskuksissa.

Vanhustyön keskusliitto edistää
digitaalista osallisuutta Senior-
Surf-toiminnalla. Enter ry puo-
lestaan on Uudellamaalla toimiva
tieto- ja viestintätekniikasta kiin-
nostuneiden ikäihmisten yhdistys,
joka toiminnallaan auttaa ikään-
tyneitä ihmisiä tietotekniikan käy-
tössä.

Vaikka digituen saatavuus vaihte-
lee paikkakunnittain, kuka tahansa
voi liittyä jäseneksi mihin tahansa
Invalidiliiton jäsenyhdistykseen.

Myös SenioriSurf auttaa
Valtakunnallinen, yli 65-vuotiaitlle
suunnattu SeniorSurf-palvelu aut-
taa oppimaan digitaalisten laittei-
den, kuten tietokoneiden, älypuhe-
linten ja tablettien, käytössä.

Palvelu toimii verkko-osoitteessa
seniorsurf.fi/seniorit/opastuspaikat.

Kun avaat sivuston, näet otsikon
"Löydä digiohjausta läheltäsi". Tä-
män alta löytyy Suomen kartta ja
hakutoiminto.

Kirjoita kartan yläpuolella ole-
vaan hakukenttään oman paikka-
kuntasi nimi, ja löydät apua. •

www.it-lehti.fi 45

korjausavustukset // Teksti Timo Sormunen Kuvat Adobe Stock

Korjausavustuksilla
on nyt uusi osoite

A sumisen rahoitus-
ja kehittämiskes-
kus Ara lopetti toi-
mintansa kevään
korvalla. Samalla
useimmat sen teh-
tävät siirtyivät

uudelle Valtion tukeman asuntora-
kentamisen keskukselle, joka käyt-
tää Varke-nimeä.

Maaliskuun alusta lähtien Var-
ke on vastannut myös korjausa-
vustuksista, joita myönnetään
liikuntavammaisille ja yli 65-vuo-
tiaille heidän kodeissaan tehtäviin
esteettömyysparannuksiin. Avus-
tuksia on myönnetty vuosittain
yhteensä noin 1,3 miljoonaa euroa.
Keskimääräinen avustus on ollut
2 000–3 000 euroa hakijaa kohden,
mutta joukkoon mahtuu myös huo-
mattavasti tätä suurempia summia.

Tukipottia on valtion säästöjen
takia hieman typistetty, vaikka ky-
synnän voisi olettaa vain kasvavan.
Väestö ikääntyy ja omassa kodissa
halutaan pärjätä mahdollisimman
kauan.

Uusi osoite hämmentää
Tänä vuonna hakemuksia on jätetty
yllättäen aiempia vuosia vähemmän.

Ympäristöministeriön ylitarkas-
taja Hanna Ahlberg arvelee, että
taustalla on tukien tarpeen vähe-
nemisen sijaan tiedonpuute. Mo-
ni on saattanut olettaa, että Aran
lakkauttamisen ja valtion säästö
uutisten myötä myös korjaus
avustukset olisi lopetettu.

–Näin ei kuitenkaan ole. Avus-
tuksia jaetaan entiseen tapaan,
mutta hakemukset käsitellään Var-
kessa, Ahlberg kertoo.

Hän painottaa myös haku
kriteereiden olevan pitkälti ennal-
laan. Avustusta myönnetään omis-
tusasunnossa tai omakotitalossa
asuville, mutta ei kakkos- tai loma
asuntoa varten.

Korjausten on parannettava
asunnon esteettömyyttä ja niiden
on oltava välttämättömiä, jotta iäkäs
tai vammainen henkilö voi asua ko-
tonaan turvallisesti ja terveellisesti.

–Kohteita voivat olla esimerkik-
si ovien leventäminen, kynnysten

Liikuntavammaisille ja yli 65-vuotiaille suunnattuja
korjausavustuksia on haettu tänä vuonna aiempaa vähemmän.
Yhtenä syynä voi olla tiedonpuute, sillä avustuksista on
vastannut maaliskuusta lähtien uusi Valtion tukeman
asuntorakentamisen keskus. Hakukriteerit ovat kuitenkin
ennallaan.

poistaminen tai vaikkapa kylpy-
huoneen korjaaminen sellaiseksi,
ettei siellä ole liikuntaesteitä, Ahl-
berg listaa.

Keittiössä avustusta voi saada
vaikkapa turvallisemman lieden tai
toimivamman alalaatikoston han-
kintaan, ei koko keittiön uusimiseen.

Korjausavustuksia ei myönne-
tä energiaremontteihin. Puu- tai
pellettilämmityksen voi kuitenkin
vaihtaa avustuksen turvin esimer-
kiksi ilmalämpöpumppuun, jos
vanhan lämmitysmuodon ylläpito
käy asukkaalle ylivoimaiseksi.

Vastuunjako
kannattaa tarkistaa
Valtion apua on tarjolla myös
akuutteihin ja välttämättömiin
korjauksiin, kuten omakotitalon
vuotavan katon tai yllättäen rik-
koontuneen vesijohdon korjaami-
seen. Peruskorjaamiseen sitä ei kui-
tenkaan myönnetä.

Maksimissaan avustus on 50
prosenttia korjauskustannuksista.

–Taloyhtiöissä remontteihin on

46 IT INVALIDILIITTO

korjausavustukset // Teksti Timo Sormunen Kuvat Adobe Stock

useimmiten oltava lupa. Siksi kan-
nattaa olla jo etukäteen yhteyk-
sissä isännöitsijään sekä selvittää
yhtiöjärjestyksestä, millainen on
osakkaan ja taloyhtiön välinen
vastuunjako, Ahlberg opastaa.

Korjausavustusta ei myönne-
tä taloyhtiön yleisiin korjaus-
hankkeisiin ja niistä kertyviin
osakaskohtaisiin kustannuksiin.
Mikäli linjasaneerauksen yhtey-
dessä kuitenkin uusitaan myös
kylpyhuone ja siihen tehdään
asunnon omistajan pyynnöstä
esteettömyyskorjauksia, voi niis-
tä kertyviin ylimääräisiin kus-
tannuksiin saada avustusta.

Kaavake kulkee
myös postissa
Avustushakemukset tehdään ny-
kyisin pääosin sähköisesti. Haku-
kaavakkeeseen on suora linkki
Varken verkkosivuilla, joille pää-
see myös Aran vanhojen verkko-
sivujen kautta.

–Halutessaan kaavakkeen
voi edelleen tulostaa, täyttää

Kohteita voivat
olla esimerkiksi

ovien leventäminen,
kynnysten

poistaminen tai
vaikkapa kylpyhuoneen
korjaaminen sellaiseksi,

ettei siellä ole
liikuntaesteitä.

www.it-lehti.fi 47

MITEN VOIT
SAADA KORJAUS-
AVUSTUSTA?
	› Korjausavustuksen tarkoituksena on
parantaa iäkkäiden ja vammaisten
henkilöiden mahdollisuuksia
esteettömään ja turvalliseen
asumiseen. Sitä myönnetään
asumista helpottaviin ja hakijan
kannalta välttämättömiin korjauksiin.
	› 	Avustusta voidaan myöntää
henkilölle, joka on yli 65-vuotias tai
vammainen. Sama kriteeri koskee
myös ruokakuntaa.
	› 	Avustuksen saajana voi olla
ainoastaan yksi henkilö, eivät
esimerkiksi aviopuolisot yhdessä.
	› 	Hakijan on asuttava omistamassaan
omakotitalossa tai asunto-
osakkeessa. Avustusta ei myönnetä
vuokra- tai asumisoikeusasunnossa
asuville.
	› 	Avustusta voi hakea esimerkiksi
kynnyksien poistoon, luiskien ja
kaiteiden asennukseen, ovien
leventämiseen, valaistuksen
parantamiseen sekä esimerkiksi
turvallisten keittiökoneiden ja
-kalusteiden hankintaan.
	› 	Sähköisten tai postitse lähetettävien
hakemusten liitteenä on oltava
korjausten kustannusarvio.
	› 	Yksinasuvilla korjausavustusten
tuloraja on 2 000 euroa kuukaudessa,
pariskunnilla 3 400 euroa
kuukaudessa.
	› 	Korjaustyöt saa aloittaa vasta
tukipäätöksen saavuttua. Pikaisiin
korjauksiin, kuten yllättäviin
vesivahinkoihin voi hakea erillistä
aloituslupaa.
	› 	Avustuksen myöntää hakemusten
perusteella Valtion tukeman
asuntorakentamisen keskus Varke.
Avustushakemuksen voi tehdä
Varken verkkoasiointipalvelussa tai
paperilomakkeella. Lisätietoja löytyy
osoitteesta varke.fi.
	› 	Neuvontaa korjausavustuksista
saat sähköpostitse ja puhelimitse.
Neuvonnan puhelinnumero on 029
525 0560 ja se palvelee tiistaisin
kello 9.00–11.00. Voit kysyä lisää
myös sähköpostitse osoitteesta
korjausavustus.varke@gov.fi.

omaan tahtiin ja laittaa sitten pos-
tiin. Tämä on etenkin iäkkäämmil-
le tutumpi ja varmemmalta tuntu-
va tapa toimia ja siksi olemme sen
myös säilyttäneet, Ahlberg kertoo.

Hakemuksen liitteenä on en-
tiseen tapaan oltava kirjallinen
selvitys korjauskustannuksista.
Sellaiseksi käy esimerkiksi tar-
jouspyynnössä oleva laskelma tai
kustannusarvio.

Varkessa asiantuntijat käyvät ha-
kemukset läpi tapauskohtaisesti ja
pohtivat samalla korjausten tarkoi-
tuksenmukaisuutta. Tässä kohtaa
arvioinnissa huomioidaan asumis-
tarpeiden lisäksi myös rakennuk-
sen tai asunnon odotettavissa oleva
käyttöaika.

Hakijan tulo- ja varallisuustie-
dot Varke saa suoraan verottajalta.
Yksinasuvilla tuloraja on nykyisin

2 000 euroa kuukaudessa, paris-
kunnilla 3 400 euroa kuukaudessa.

Valtuutettu
asiamies avuksi
Jos hakemuksen tekeminen on han-
kalaa, voi apuna käyttää valtuutet-
tua asiamiestä. Hän voi olla hakijan
omainen, Vanhustyön keskusliiton
korjausneuvoja tai kunnan edustaja.

Korjaustyöt saa aloittaa vasta
Varken tekemän avustuspäätöksen
myötä. Jos remontti on aloitettu en-
nen sitä, jää myös avustus useimmi-
ten saamatta.

Mikäli korjauksilla on kova kiire
ja kyse on esimerkiksi yllättävästä
vesivahingosta, voi Varkesta hakea
erillistä aloituslupaa.

–Neuvontaa ja apua on tarjolla
myös puhelimitse tiistaisin kello
9.00–11.00, Ahlberg vinkkaa. •

48 IT INVALIDILIITTO

Lahjoittamalla säännöllisesti varmistat, että fyysisesti vammainen ihminen ja hänen per-
heensä 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 LAHJOITTAA:

• Soita lahjoituspuhelinnumeroon 0600 100 300
(10,18 euroa / puhelu + pvm)

• Lähetä tekstiviesti TUKI10 numeroon 16301 (10 euroa / viesti)

Ryhdy kuukausilahjoittajaksi ja tue kotimaista vammaistyötä

Keräyslupa https://www.invalidiliitto.fi/keraysluvat

49 Liittouutiset | 52 Laki ja oikeutta | 53 Koulutukset | 54 Henkilöuutiset

Liittouutiset

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDETÄänestä marraskuussa
Invalidiliiton
liittoäänestyksessä

Invalidiliiton korkeinta päätösvaltaa käyttää liittovaltuusto,
johon kuuluu 39 liittovaltuutettua sekä yksi varavaltuutettu
jokaiselta äänestysalueelta. Liittoäänestys tapahtuu
postiäänestyksenä tai sähköisenä äänestyksenä 7.–21.11.2025.
Valituiksi tulevat kultakin äänestysalueelta eniten ääniä
saaneet. Liittovaltuuston toimikausi on vuodet 2026–2029.

Vaalia varten maa on jaettu kahdeksaan alueelliseen
äänestysalueeseen, yhteen valtakunnallisten yhdistysten
äänestysalueeseen sekä yhteen nuorten äänestysalueeseen.

Löydät liittoäänestyksen ehdokaslistan
seuraavalta aukeamalta.

Valtakunnallisten
yhdistysten
äänestysalue
2 Johansson Jan
VTT, sosiaalipäällikkö
Asevelvollisena vammautuneiden tuki ry
Helsinki
3 Täckman Anni
järjestöpäällikkö, liittovaltuuston
puheenjohtaja
Selkäydinvammaiset Akson ry
Tampere
4 Väisänen Sara
järjestökoordinaattori, kokemustoimija
Selkäydinvammaiset Akson ry
Helsinki
5 Sallinen Joonas
sairaanhoitaja
Apeced ja Addison ry
Varkaus
6 Poikela Markku
liikunnanohjaaja, vertaiskuntouttaja
Selkäydinvammaiset Akson ry
Helsinki
7 Nykyri Elina
FM
Suomen Turner -yhdistys ry
Vantaa
8 Juntunen Johanna
kouluttaja, markkinointiasiantuntija
Marfan ja sen kaltaiset sairaudet ry
Tampere
9 Booth Neill
FT
Suomen Amputoidut ry
Tampere
10 Nirhamo Ellen
kauppatieteiden kandidaatti, virkamies
Lyhytkasvuiset - Kortväxta ry
Helsinki
11 Koskela Hanna
HR-Assistentti
Suomen Kampurajalkayhdistys ry
Pori
12 Karttunen Karita
sosionomi (AMK), diakoni
Lyhytkasvuiset - Kortväxta ry
Vantaa
13 Kärpänen Jenna
järjestelmäpääkäyttäjä, tradenomi
AMK
Suomen Ehlers-Danlos -yhdistys ry
Hyvinkää

14 Välimäki Anne
VTM, sosiaalityöntekijä
Vammaisten naisten valtakunnallinen
yhdistys Rusetti ry
Huittinen

Oulu-Kainuun
äänestysalue
15 Qvist Arja
eläkeläinen, hallintopäällikkö
Haapajärven Invalidit ry
Haapajärvi
16 Märsynaho Jaana
FM, kirjastonhoitaja
Oulun Invalidien Yhdistys ry
Oulu
17 Räisänen Maaret
eläkeläinen
Oulaisten Seudun Invalidit ry
Oulainen
18 Salmi Terttu
toimittaja, hotellivirkailija
Pudasjärven Invalidit ry
Pudasjärvi
19 Pitkänen Liisa
eläkeläinen
Kuusamon Invalidit ry
Kuusamo

Sisä-Suomen
äänestysalue
20 Talso Tiina
merkonomi, eläkeläinen
Saarijärven Invalidit ry
Äänekoski
21 Timonen Osku
yhteisöpedagogi (AMK)
Tampereen Seudun Invalidit ry
Tampere
22 Manninen Jarkko
eläkeläinen
Wiitaseudun Invalidit ry
Pihtipudas
23 Lessman Riikka
lasten ja nuorten erityisohjaaja
Saarijärven Invalidit ry
Saarijärvi
24 Mäenpää Emilia
merkonomi
Äetsän Invalidit ry
Sastamala
25 Ahlgrén Jyrki
palomies, evp.
Jyväskylän Seudun Invalidit ry
Jyväskylä

26 Seppälä Aila
piirtäjä, eläkeläinen
Valkeakosken Seudun Invalidit ry
Valkeakoski
27 Rautiainen Ville
elinvoima-asiamies, FM
Saarijärven Invalidit ry
Saarijärvi
28 Tukia Timo
agrologi
Mäntän Seudun Invalidit ry
Mänttä-Vilppula
29 Koivisto Harri
eläkeläinen
Keurusseudun Invalidit ry
Keuruu
30 Hänninen Jan
väitöskirjatutkija
Jyväskylän Seudun Invalidit ry
Laukaa

Lapin äänestysalue
31 Muukkonen Minna
merkonomi
Rovaniemen Invalidit ry
Rovaniemi
32 Hurtig Anneli
FM, kirjastonhoitaja
Tornion Invalidit ry
Tornio

Lounais-Suomen
äänestysalue
33 Häkkinen Leila
eläkeläinen
Turun Seudun Invalidit ry
Turku
34 Virtanen Vesa
kirvesmies
Turun Seudun Invalidit ry
Turku
35 Syrjälä Jussi
filosofian maisteri, eläkeläinen
Raision Seudun Invalidit ry
Raisio
36 Lehti Seija
eläkeläinen
Noormarkun Seudun Invalidit ry
Merikarvia
37 Lehtinen Ari
muurari
Ulvilan Seudun Invalidit ry
Ulvila

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

Liittoäänestyksen ehdokkaat 2025
INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

50 IT INVALIDILIITTO

38 Virtanen Pirjo
eläkeläinen
Salon Invalidit ry
Salo
39 Mansikkamäki Tellervo
kassa-myyjä, eläkeläinen
Harjavallan Seudun Invalidit ry
Harjavalta

Nuorten äänestysalue
40 Salminen Henrik
vapaaehtoistoimija
Lahden Seudun Invalidit ry
Lahti
41 Kaasinen Arttu
opiskelija
Lyhytkasvuiset - Kortväxta ry
Espoo
42 Granlund Linnea
yhteisöpedagogi, kirkon
nuorisotyönohjaajaopiskelija
Kokkolan Seudun Invalidit ry
Kokkola
43 Mäkinen Emmi
taksinkuljettaja, merkonomi
Redy ry
Jurva
44 Nera Selinä
Rusetin järjestötyöntekijä,
julkisoikeuden opiskelija
Rusetti ry
Turku

Länsi-Suomen
äänestysalue
46 Kolunsarka Hannu
yrittäjä
Suomenselän Invalidit ry
Ähtäri
47 Sofi Djupsjöbacka
vapaaehtoinen
Vaasanseudun Invalidit ry
Vaasa
48 Ojanperä Anne
talousasiantuntija
Kurikan Invalidit ry
Kurikka
49 Julmala Juha
toimittaja
Seinäjoen Seudun Invalidit ry
Peräseinäjoki
50 Aula Vuokko
Fil. kand., toimintaterapeutti
Kauhavan Invalidit ry
Kauhava
51 Riskumäki Sari
omaishoitaja, kokemustoimija
Jalasjärven Invalidit ry
Jalasjärvi

Kaakkois-Suomen
äänestysalue
52 Nieminen Eero
eläkeläinen
Lahdenseudun Invalidit ry
Lahti
53 Asp Jarmo
toimitusjohtaja, eläkeläinen
Heinolan Seudun Invalidit ry
Heinola
54 Jaakkola Kata
sosionomi AMK, neuropsykiatrinen
valmentaja
Lahden Seudun Invalidit ry
Lahti
55 Vento Simo
yrittäjä
Ruokolahden Invalidit ry
Ruokolahti
56 Mäkinen Pasi
yhteisöpedagogi
Lahden Seudun Invalidit ry
Lahti
57 Mahkonen Minna
toimistosihteeri, lähihoitaja
Kouvolan Seudun Invalidit ry
Kouvola
58 Tervo Sami
tietohallintosuunnittelija
Kotkan Seudun Invalidit ry
Kotka
59 Mielikäinen Päivi
asiakassihteeri, eläkkeellä
Ruokolahden Invalidit ry
Lappeenranta
60 Hänninen Helena
eläkeläinen
Imatran Invalidit ry
Imatra

Itä-Suomen
äänestysalue
61 Mononen Vesa
eläkeläinen, sairaanhoitaja
Keski-Karjalan Invalidit ry
Rääkkylä
62 Kekäläinen Katriina
koulunkäynninohjaaja, lähihoitaja
vammaistyö
Siilinjärven Invalidit ry
Siilinjärvi
63 Väisänen Kauko
yo-merkonomi, eläkeläinen
Yhdenvertainen Etelä-Savo ry
Mikkeli
64 Tolvanen Jussi
eläkeläinen
Joensuun Seudun Invalidit ry
Joensuu

65 Sourunjärvi Virpi
yrittäjä, yhteisöpedagogiopiskelija
Kuopion Invalidit ry
Kuopio
66 Petäjämäki Timo
ICT-yrittäjä, eläkkeellä
Mikkelin Seudun Invalidit ry
Mikkeli
67 Korpinen Markku
eläkeläinen, johtava ohjaaja
Lieksan Seudun Invalidit ry
Lieksa
68 Koistinen Eila
puheenjohtaja, eläkeläinen
Iisalmen Invalidit ry
Iisalmi
69 Plick Satu
merkonomi, sosiaalialan työnantaja
Outokummun Invalidit ry
Outokumpu

Etelä-Suomen
äänestysalue
70 Mononen Liisa
eläkeläinen
Lohjan Seudun Invalidit ry
Lohja
71 Kuusela Pirkko
projektinjohtaja, eläkeläinen
ESPIN ry
Espoo
72 Ratia Mikko
sosiaalisen median vaikuttaja,
freelancer-kirjoittaja
Järvenpään Seudun Invalidit ry
Mäntsälä
73 Karhos Kristiina
varatuomari, HIY:n puheenjohtaja
Helsingin Invalidien Yhdistys ry
Helsinki
74 Sinisaari Antti
asiantuntijaoperaattori
Porvoon Invalidit ry
Porvoo
75 Rissanen Leena
eläkeläinen
Vihdin Invalidit ry
Vihti
76 Rauhanen Hannele
graafinen suunnittelija,
vammaisneuvoston jäsen
Kirkkonummen Seudun Invalidit –
Kyrkslättsnejdens Invalider ry
Kirkkonummi
77 Matikainen Sami
liittovaltuuston jäsen,
maisteriopiskelija
Hyvinkään Invalidit ry
Hyvinkää
78 Welling Viktoria
suurtalousesimies, herastuomari
Helsingin Invalidien Yhdistys ry
Helsinki

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTO-

ÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO

LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALI-

DILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖR-

BUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVA-

LIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL

INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUND-

SVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖR-

BUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025

FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–

21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNES-

TYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET INVALIDILIITTO LIITTOÄÄNESTYS 7.–21.11.2025 FÖRBUNDSVAL INVALIDFÖRBUNDET

www.it-lehti.fi 51

U usittu vammaispalvelulaki tuli voi-
maan tämän vuoden alusta. Vam-
maispalvelulaki on ollut valmistelus-
sa useamman hallituksen pöydällä.
Ensinnäkin pääministeri Sanna Ma-
rinin hallitus työsti uudet palvelu-
pykälät. Pääministeri Petteri Orpon
hallitus on keskittynyt vammaispal-

velulain soveltamisalan hiomiseen jopa niin intensiivi-
sesti, että tätä kirjoitettaessa viimeisintä lakiluonnosta
viilataan sosiaali- ja terveysministeriössä (jälj. minis-
teriö) hallituksen esityksen muotoon kesällä saadun
lausuntopalautteen pohjalta. Se on jo tämän hallitus-
kauden kolmas vammaispalvelulakiesitys. Hallitusoh-
jelman mukaan vammaispalvelulain soveltamisalan
tulee olla täsmällinen ja tarkkarajainen. Uusimman lain
on tarkoitus tulla voimaan 1.1.2026 alkaen.

Uusimman lakiluonnoksen soveltamisalan 2 §:n uusi
1 momentti korostaa vammaisille henkilöille tarkoite-
tun lain erityisluonnetta. Tämä ei sinällään tuo mitään
uutta lain tasolla aiempaan lakiin nähden. Vammai-
suuden määritelmän siirtäminen omaksi erilliseksi
momentiksi on lakitekninen ratkaisu, mutta helpottaa
lainsoveltajan työtä. Lain tarkoituksen huomioiminen
lain tasolla vastaa myös eduskunnan perustuslakivalio-
kunnan näkemystä (jälj. PeV).

Lakiesityksen perusteluissa lukee, että elämänvaiheita
koskevan säännöksen tarkoituksena ei olisi, että vam-
maispalveluiden varassa eri elämänvaiheissa elävät vam-
maiset henkilöt siirtyisivät yleislainsäädännön piiriin sil-
loin, kun heidän välttämättömät avun ja tuen tarpeensa
johtuvat pitkäaikaisesta vammasta tai sairaudesta. Sovel-
tamiskäytäntöä ei ole tarkoitus tältä osin muuttaa. Lain
sanamuodon mukaisesti arvioinnissa tulee lisäksi ottaa
huomioon palveluiden jatkuvuus siirryttäessä elämän-
vaiheesta toiseen. Arviointi tulee tehdä osana yksilöllistä
palvelutarpeen arviointiprosessia. Kyse ei olisi siten ka-
tegorisesta lain soveltamisesta vaan lainsäätäjä edellyttää
vammaisen henkilön elämäntilanteen huomioimista, ku-
ten Invalidiliittokin esitti lausunnossaan.

Viime vuoden lopulla eduskunnan sosiaali- ja ter-
veysvaliokunnan käsittelyssä olleessa vammaispalvelu-
lain soveltamisalasäännöksessä suurin kiistakapula oli
lakiin kirjattu elämänvaihe-termi eli lakia sovellettaisiin
vain silloin, jos vammaisen henkilön välttämätön avun

ja tuen tarpeensa poikkeaisi siitä, mikä olisi henkilön
elämänvaiheessa tavanomainen tarve. PeV lausunnos-
saan edellytti mm. sitä, että lain tasolle kirjoitetaan
selkeämpi pykälämuotoilu. Siksi elämänvaihe-termi jäi
pois vuoden alusta voimaan tulleesta laista. Lain valmis-
teluasiakirjoissa oli kuitenkin lausuma siitä, että valtio-
neuvoston tulee viipymättä ryhtyä korjaaviin toimiin
lain yksittäisten säännösten ja soveltamisalasäännök-
sen täsmentämiseksi, jos se on tarpeen lain säilymiseksi
vammaisille henkilöille tarkoitettuna erityislakina. Mi-
nisteriö aloittikin keväällä 2025 jatkotyöstämään lain
soveltamisalaa ja elämänvaihe-termi on muotoiltu uu-
delleen lakiluonnokseen.

Elämänvaihepunnintaa on sovellettu aiemman
vammaispalvelulain soveltamiskäytännössä henkilö-
kohtaisen avun kohdalla siten, että pääasiassa ikään-
tymisestä johtuva rappeuma ei ole oikeuttanut vam-
maispalvelulain henkilökohtaiseen apuun. Tällöin on
edellytetty vammasta tai sairaudesta johtuvaa toiminta-
rajoitteen olemassaoloa.

Invalidiliitto on ollut aktiivinen ja lukenut kaikki val-
mistelussa olleet lakiluonnokset sekä kirjoittanut niistä
lausuntoja että tavannut virkahenkilöitä ja poliittisia
päättäjiä. Invalidiliitto pitää näkemystä elämänvaihei-
siin kytkeytyvästä tavanomaisen tarpeen ja vamman tai
sairauden aiheuttaman toimintarajoitteen aiheuttaman
erityisen tarpeen erottelusta perusteltuna, mikä sel-
keyttäisi lain soveltamista.

Uusimpaan lakiluonnokseen Invalidiliitto kuitenkin
esitti elämänvaiheen rinnalle elämäntilanne-käsitet-
tä, joka varmistaisi vammaispalveluiden myöntämisen
vammaiselle henkilölle yksilöllinen tarve ja elämänti-
lanne huomioiden.

Invalidiliitto katsoo, että uusin lakiluonnos on askel pa-
rempaan suuntaan, kunhan Invalidiliiton esittämä muu-
tos huomioidaan hallituksen esityksessä eduskunnalle.
Nähtäväksi sitten jää, mihin muotoon lakiesitys taipuu
ja miten hyvinvointialueet soveltavat lakia käytännössä.
Invalidiliitto on painottanut resurssointia lain toimeen-
panoon ja vahvan seurannan merkitystä sekä koulutusta,
jota liittokin on järjestänyt webinaarien muodossa aivan
alkuvuodesta. Muistutan lopuksi, että vammaispalvelu-
lain soveltaminen on aina osa YK:n vammaissopimuksen
toimeenpanoa vammaisten ihmisten itsenäisen elämän
ja osallisuuden varmistamiseksi. •

lakia ja oikeutta // Henrik Gustafsson, juristi

Vammaispalvelulakia lukien

52 IT INVALIDILIITTO

Invalidiliiton koulutuksen tavoitteena on edistää jäsenistön
ja muiden fyysisesti vammaisten ja toimintaesteisten
ihmisten oikeuksien toteutumista arjessa, lisätä tietoisuutta
vammaisuudesta sekä tukea yhdistysten toimintaa

LMOITTAUTUMINEN JA KURSSIOHJELMAT
www.invalidiliitto.fi/koulutuksia

KAIKILLE KIINNOSTUNEILLE
AJANKOHTAISTA VAMMAISPOLITIIKASSA
verkkokeskustelutilaisuuksiin ovat tervetulleita kaikki
kiinnostuneet. Tilaisuuksissa käsitellään ajankohtaisia,
vammaisten ihmisten arkeen liittyviä aiheita. Tavoitteena on
lisätä vuoropuhelua jäsenistön ja muiden vammaispolitiikasta
kiinnostuneiden tahojen kanssa.

16.10. klo 17–18: Hallituksen toimintaohjelma vaikeassa
työmarkkina-asemassa olevien työllistämisen ja työelämän
vastaanottavuuden edistämisestä.

11.11. klo 17–18.30: Miten uusi vammaispalvelulaki toimii
hyvinvointialueilla?

Ilmoittautumiset paria päivää ennen tilaisuutta
www.invalidiliitto.fi/koulutuksia. Voit myös liittyä
keskusteluun suoraan nettisivulla olevan linkin kautta.

PUOLESTA ASIOINTI TUTUKSI – SUOMI.FI -VALTUUDET
Aika: 	 21.10.2025 klo 17–18.30
Paikka: 	 Teams
Kohderyhmä: 	Invalidiliiton jäsenyhdistysten neuvojat ja

kaikki asiasta kiinnostuneet.
Tavoite: 	 Osaat neuvoa miten valtuutetaan toinen henkilö

hoitamaan arjen asioita (sosiaali,- terveys- ja
apteekkiasiat), jos henkilöllä itsellään ei ole tar-
vittavia digivalmiuksia (laitteita tai osaamista).

Hinta: 	 Maksuton
Ilmoittautuminen: 19.10. mennessä

VAMMAISNEUVOSTON JÄSENTEN VERKKOKOULUTUS
Aika: 	 22.10.–1.12.2025
	 Webinaarit: 27.10., 10.11., 17.11. ja 24.11.2025
Paikka: 	 Howspace-verkkoalusta ja Teams
Kohderyhmä: 	Kunnallisten ja hyvinvointialueiden

vammaisneuvostojen jäsenet
Tavoite: 	 Perehtyä kunnan ja hyvinvointialueiden

vammaisneuvostojen tehtäviin, rooliin,
vaikutusmahdollisuuksiin ja yhteistyöhön.

Hinta:	 Maksuton
Ilmoittautuminen: 1.10. mennessä

NUORTEN LIITTOVALTUUSTOEHDOKKAIDEN
VAALIPANEELI
Aika: 	 28.10. klo 17.30–19.00
Paikka:	 Teams
Kohderyhmä: 	Invalidiliiton jäsenyhdistysten äänioikeutetut

15-29 vuotiaat jäsenet
Tavoite: 	 Tutustua nuorten äänestysalueen ehdokkaisiin

ja heidän näkemyksiinsä.
Hinta:	 Maksuton
Ilmoittautuminen: 27.10. mennessä

AJANKOHTAISTA YHDISTYSTOIMINNASSA
YHDISTYKSEN SÄÄNNÖT AJANTASALLE
Aika: 	 9.10.2025 klo 17–18:30
Paikka:	 Teams
Kohderyhmä: 	Invalidiliiton jäsenyhdistysten hallitusten

jäsenet
Tavoite: Saat valmiuksia yhdistyksen sääntöjen ajantasais-

tamiseen liiton sääntötyöryhmän laatiman
mallin avulla.

Hinta: 	 Maksuton
Ilmoittautuminen: 7.10. mennessä

TEKOÄLYN PERUSTEET YHDISTYKSILLE
Aika: 	 2.10.2025 klo 17–19
Paikka: 	 Teams
Kohderyhmä: 	Invalidiliiton jäsenyhdistysten hallitusten

jäsenet ja muut aktiivit

Tavoite: Saat valmiuksia tekoälyn käyttöön yhdistyksen toi-
minnassa. HUOM! Koulutukselle jatkoa 4.11.

Hinta:	 Maksuton
Ilmoittautuminen: 1.10. mennessä

TEKOÄLY YHDISTYKSEN VIESTINNÄSSÄ JA
JÄSENHANKINNASSA
Aika: 	 4.11.2025 klo 17–19
Paikka: 	 Teams
Kohderyhmä: 	Invalidiliiton jäsenyhdistysten hallitusten

jäsenet ja muut aktiivit
Tavoite: Saat valmiuksia tekoälyn käyttöön yhdistyksen

viestinnässä ja jäsenhankinnassa. HUOM!
Kannattaa käydä myös 2.10. koulutus!

Hinta:	 Maksuton
Ilmoittautuminen: 2.11. mennessä

InvalidiliittoInvalidiliittokouluttaakouluttaa
liittouutiset

Koulutukset toteutetaan Opintokeskus Siviksen tuella.

SYKSY
2025

KOULUTUKSIIN ILMOITTAUTUMISET JA
LISÄTIEDOT
Ilmoittautuminen www.invalidiliitto.fi/koulutuksia

LISÄTIETOJA
koulutussuunnittelija Auli Tynkkyseltä,
auli.tynkkynen@invalidiliitto.fi, p. 040 778 8690.

Koulutukset toteutetaan Opintokeskus Siviksen tuella.

www.it-lehti.fi 53

henkilöuutiset

Hei, olen Riitta Lehto
ja kokoan 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
(7/2025) aineistot
1.10. mennessä.

Lähetä aineistot
vuoden 2025 seitsemänteen
numeroon 1.10. mennessä.

ONNEA

HYVINKÄÄ
80	Markku Helenius 6.10.

KOUVOLA
80	Maire Salo 19.10.
	 Sirkka-Liisa Hongisto 21.10.
75	Merja Kylänlahti 2.10.
	 Rauni Loponen 14.10.
	 Orvokki Vyyryläinen 28.10.
70	Jukka Lemettilä 30.9.
	 Eero Hiltunen 2.10.
	 Anne Ampuja 12.10.
55	Kristiina Mäkinen 26.9.

KUOPIO
70	Tuula Väätäinen 2.10.
	 Eeva-Liisa Tuomainen 9.10.
	 Tapani Hiekkamäki 16.10.
	 Tuomo Laitinen 29.10.
60	Pekka Hartikainen 29.10.

KUUSANKOSKI
80	Pirkko Salminen 5.10.

PORVOO
80	Oiva Riipi 11.9.
	 Juhani Järviluoma 28.9.

RAUMA
80	Pekka Sillanpää 12.10.
	 Juhani Löytönen 13.10.

VAASA
80	Markku Ala-Penttilä 16.10.
75	Taito Heittola 29.9.

KUOLLEET
Pirjo Agapov, Raimo Piipponen, Aune
Pussinen, Samuli Walle
Joensuun Seudun Invalidit ry

Jukka Pääkkönen
Järvenpään Seudun Invalidit ry

YSTÄVÄPALSTA
Moi, haluan kirjeenvaihtoon
65–75-vuotiaiden rehellisten miesten
kanssa. Asun läntisellä Uudellamaal-
la. Yhteydenotot p. 040 7031 125.

Moi, nimeni on Anita ja haluaisin
kirjoitella ja vaihtaa ajatuksia suo-
menruotsalaisten ja suomalaisten
kanssa. Opiskelen ruotsia ja se on
välttävä nyt, mutta haluaisin oppia li-
sää. Itse käytän pyörätuolia liikkumi-
seen ja olen sosiaalinen ja huumo-
rintajuinen tyyppi. Olisi kiva saada
sähköpostia osoitteeseen:
elokuu.puisto55@elisanet.fi

toimintakalenteri

In memoriam

Risto Laine
3.2.1938 – 17.8.2025

Yhdistyksemme sai suruviestin kunniapu-
heenjohtajamme Risto Laineen poisme-
nosta. Harjavallan Seudun Invalidien jäse-
nenä hän ehti olla yli 40 vuotta. Siitä ajasta
hän toimi yhdistyksen varapuheenjohtaja-
na seitsemän vuotta ja puheenjohtajana 16
vuotta. Kiitokseksi ansiokkaasta työstä yh-
distyksen hyväksi hänelle myönnettiin kul-
tainen ansioplaketti vuonna 2012 ja hänet
kutsuttiin yhdistyksen kunniapuheenjohta-
jaksi vuonna 2013. Risto Lainetta oli helppo
lähestyä, hän oli lämmin ja ystävällinen ih-
minen. Me kaikki olemme Ristolle kiitollisia
hänen tekemästään pitkäaikaisesta työstä
yhdistyksessämme.

Riston muistoa kunnioittaen
Harjavallan Seudun Invalidit ry
Tellervo Mansikkamäki
puheenjohtaja

MYYDÄÄN

Perikunta myy katettua Skand GoMo-
to 4.3 sähkömopoa. Ajettu vain 144 km,
rekisteröity kahdelle hengelle 1.8.2022.
Varustettu kaikilla saatavilla olleilla toimin-
noilla mm. akun lämmitin, kaukolukitus,
soitin ym. Lisäksi mukana on täysin käyt-
tämättömät nastarenkaat. Hintapyyntö on
3350 euroa. Lisätiedot p. 050 5381 629.

Raul Ahllund, Aino Jumisko, Sinikka
Mandell, Liisa Pukkinen
Vaasanseudun Invalidit - Vasanejdens
Invalider ry

Jorma Vuorenoja, Pentti Ojala
Vammalan Invalidit ry

54 IT INVALIDILIITTO

toimintakalenteri

ETELÄ-SUOMI

ESPIN
ESPINin toimisto, puhelinneuvonta, jäse-
nasiat sekä lisätietoja tapahtumista ym.
Anne Virtanen 0415480638, espinry.toi-
misto@gmail.com. ÄIJÄkahvit ma 6.10.,
ma 3.11. ja ma 1.12. klo 13.30, lisät. Jar-
mo Nurmi 0400873877. Lounastapaa-
minen pe 7.11. ja pe 5.12. klo 12.30 paikat
jäsentiedotteessa, lisät. ja ilm. pe 31.10.
ja pe 28.11. mennessä, Tuovi Nykänen
0451314455, tuovi.nykanen@gmail.com.
Kirjapiiri etänä klo 17 alkaen, ma 27.10.
luetaan Miri Yū: Uenon asema ja ma 24.11.
kirja ilmoitetaan myöhemmin, lisät. ja ilm.
Ritva Viljanen, 041 319 9877 (tekstiviestil-
lä), ritva.viljanen64@gmail.com. Luovan
toiminnan syyskierros joka toinen to klo
12–14, 9.10. ja 23.10. Lippulaivan kirjasto,
6.11. ja 20.11. Iso Omenan kirjasto, lisät.
ja ilm. Ritva Viljanen. Joulukorttipaja
to 4.12., klo 12–15 Karaportissa, os. Kara-
portti 5, Espoo, lisät. ja ilm. Ritva Viljanen.
Asahi live-etänä joka ma 1.9.–15.12., klo
13.00–13.45, lisät. ja ilm. ESPIN toimisto.
Tuolilattarit joka to 4.9.–11.12. klo 16.50–
18.00 Kuitinmäen koulu os. Kuitinkuja 4,
Espoo, lisät. ja ilm. Kristina Bjugg 040 577
3398, kitti.bjugg@hotmail.fi. Jäsenta-
paamiset Karaportissa ma 6.10., ma 3.11.
ja ma 1.12. klo 17–19, os. Karaportti 5, Es-
poo lisät. ja ilm. ESPIN toimisto. Syysko-
kous ja puurojuhla la 29.11. klo 14. Lisää
tapahtumia ja tarkemmat tiedot tapah-
tumista jäsentiedotteessa. Jäsentiedo-
te 4/2025 ilmestyi syyskuun aikana. Katso
myös espin.fi.

HELSINGIN INVALIDIEN YHDISTYS
Yhteystiedot Toimiston osoite: Voudin-
tie 6, 00600 Helsinki. Internet-sivut: www.
hiy.fi. Toimisto auki ma, ti, to 9-16, ke 9-19
ja perjantaisin toimintakeskus on suljet-
tu, palvelemme klo 9-15 vain puhelimit-
se puh. 09 7206 240, s-posti: toimisto@
hiy.fi. Sähköposti muotoa etunimi.suku-
nimi@hiy.fi. Puheenjohtaja Kristiina Kar-
hos puh.0504635732, s-posti: pj.hiy@hiy.
fi, toiminnanjohtaja Pirjo Virtaintorppa,
puh.09 7206 2415. HIY:n ajankohtais-
ta. Levydisco ma 6.10. klo 17–19. Vou-
dintie 6 Helsinki. Kaikkiin HIY:n ryhmiin
on pakollinen ennakkoilmoittautuminen.
Voudintiellä kokoontuvat kerhot ja lii-
kuntaryhmät: ASAHI (myös etänä) ma
1.9.–8.12. klo 11–12. Kausimaksu HIY:n jä-

senille 41 €, muille 82 €. Ilm. toimisto@
hiy.fi / 097206240. Boccia ti 2.9. alkaen
klo 12-15. Yht. Paula Talpia 040 5143 395.
Tuolijooga ke 3.9.-10.12.klo 15–16 (myös
etänä). Ilm. toimisto@hiy.fi / 097206240.
Tuolijumppa. To 4.9.–11.12. klo 11.45–
12.45. Ei ilmoittautumisia tai sitoutumista,
maksuton ryhmä. Canasta ke 2.9. alkaen
klo 12-19. Yht. Seija Suominen 040 744
3209. Kaiken kerho Teams-ohjelmal-
la. Tapaamiset kuukauden 1. perjantaina
klo 18-20. Yht. Heikki Aulio heikki.aulio@
gmail.com. Kädentaidoista lautapelei-
hin -kerho. Tapaamiset joka toinen ti klo
15.15–17.30 (parittomat viikot 9.9.–16.12.).
Maksuton ryhmä. Ilm. toimisto@hiy.fi tai
puh. 09 720 6240. Torstaikerho to 4.9.–
11.12. klo 12.45–14.15. Lisätiedot: toimis-
to@hiy.fi / 09 720 6240. Hyväikäiset
vammaiset naiset, maksuton vertaistu-
kiryhmä, ke klo 17.30–19 (joka toinen kes-
kiviikko 10.9.–10.12.). Ilm. toimisto@ru-
settiry.fi / Riitta Jolanki p. 040 5147526.
UUSI! Yhteislauluiltapäivä kuukauden
ensimmäinen tiistai 9.9. alkaen klo 15–
16.30. Erityistä osaamista tai valmistau-
tumista ei tarvita. Ei ilmoittautumisia tai
sitoutumista. Muualla kokoontuvat lii-
kuntaryhmät: Lasten ja nuorten sul-
kapallokerho (10–22 v). La 6.9.–20.12.
(tuntia ei ole 04.10., 25.10., 15.11., 06.12.,
13.12.) klo 10–12 Ruskeasuon liikuntahal-
li, Ratsastie 10. Ilm: Anja Kima, anja.ki-
ma@welho.com / 041 440 5315. Ryh-
mä on maksuton. Vammaissulkapallo.
La 6.9.–20.12. (tuntia ei ole 04.10., 25.10.,
15.11., 06.12., 13.12.) klo 10–12 Ruskea-
suon liikuntahalli, Ratsastie 10. Yht. An-
ja Kima, anja.kima@welho.com / 041 440
5315. Kausimaksu HIY:n jäsenille 30 € ja
muille 60 €. Istumalentopallo. Silta-
kyläntie 7–9, to 4.9.–11.12. klo 18-20. Ilm:
hiyhelsinki.nimenhuuto.com. Kuntosali
to 4.9.–11.12. klo 18–20 Nordenskiöldinka-
tu 18 B. Ilm. toimisto@hiy.fi / 097206240.
Pyörätuolikoripallo to 4.9.–11.12. klo
18–20 (Nordenskiöldinkatu 18 B), yht: Jar-
mo Leppänen jarmo.leppanen@live.com
/ 040 838 9479. Pyörätuolirugby ke
3.9.–10.12. klo 18.30–20.30 (Nordenskiöl-
dinkatu 18 B). Yht. Anna Pasanen pasa-
nenanna@gmail.com/0400648620. Pyö-
rätuolisalibandy (Nordenskiöldinkatu 18
B) ma 1.9.–8.12. klo 19–20.30. kausimaksu
HIY:n jäsenille 41 €, muille 82 €. Olli Palo-
nen, opalonen@gmail.com / 0407187577.
Istumalentopallo, lasten ja nuorten sul-
ka-pallokerho, tuolijumppa ja tuolijooga
järjestetään yhteistyössä Helsingin kau-

pungin liikuntapalvelujen kanssa. Lisätie-
toja www.hiy.fi.

HYVINKÄÄN INVALIDIT
Yhdistyksen 70 vuotisjuhla la 11.10.
klo 12_30-n.15:30, Kipinä-talo, Kenkäteh-
taankatu 1. Vieraat voivat saapua klo 12
alk. Alueella rakennustöitä, toivotaan saa-
pumaan kimppakyydein tai takseilla. Ilm. 
30.9. menn. sihteeri.hyvinva@gmail.com
tai p. 040 545 7416 /Kirsi. Lasse Hoikka &
Souvarit -70 v juhlakonsertti YHDESSÄ
MATKATAAN su 1.11. klo 19-21, Hyvinkää
sali. Hinta 35 €/jäsen, avustaja maksuton.
Ilm. jasensihteeri.hyvinva@gmail.com tai
p. 046 6446 121 ja maksu FI 14 4260 1220
0665 39, viite 1119 viim. 16.10. Apuväli-
nemessut pe 7.11., Tampere. Lisätietoa
myöhemmin. Asahi ma klo 15-16, palve-
lukoti Lepovilla, Torikatu 10. Vuoro 24.11.
asti. Boccia la klo 10–12, Hyria B-talo,
Kauppalankatu 18, Hyvinkää. Sisäcurling
alkaa 18.10. klo 10–12, Hyria B-talo, Kaup-
palankatu 18, Hyvinkää. Kuntosali palve-
lukoti Lepovilla, ti klo 14-15 ja pe klo 16-18,
Torikatu 10. Kuntosali palvelukoti Mänty-
koto, ti klo 15-17 ja to klo 17:30-19, Sähkö-
katu 28. Harvinaisia sairauksia sairas-
tavien henkilöiden vertaistukiryhmä
ma 13.10. ja 10.11. klo 15–17, Onnensilta,
käyntios. Värttinäpolku A7, Hyvinkää. Tee-
ma Minä vammaisena, alustus aiheeseen.
Yhteyshlö Sanna-Kaisa harvinaiset.hyvin-
va@gmail.com. Jouluvalmisteluja-ryh-
mä joka ke klo 16:30-18:30, Onnensilta.
Kässäkerho to klo 13-15:30, Onnensil-
ta. Senioribio ke 1.10., Biorex. Elokuva ja
tarkka aika selviävät myöh. Seuraa ilmoit-
telua. Keilaus 3.10. klo 13–14, Nurmijär-
vi. Ilm. 1.10. menn. jasensihteeri.hyvinva@
gmail.com tai p. 046 6446 121. Sanois
kun osais – lempeää rohkaisua suul-
liseen ja kirjalliseen ilmaisuun ma
20.10. klo 17-18:30, Onnensilta. Koulutta-
jana MTi, freelancer toimittajan Pirkko Kil-
peläinen, Ota mukaan rakas kuva tai esine.
Lisätietoja Aamupostin Yhdistykset-pals-
ta, www.hyvinva.fi, Facebook, Instagram,
p. 046 6446 121/Kirsi.

JÄRVENPÄÄN SEUDUN INVALIDIT
Jäseniltapäivä ti 21.10. klo 15–17, He-
li Vähäsilta Silverclothing Oy:stä esit-
telee helposti puettavia syys- ja talvivaat-
teita. Syyskokous ti 18.11. klo 15–17.
Em. tapahtumat ovat Järvenpäässä Myl-
lytien toimintakeskus, Myllytie 11, tila-
na Luokka, käynti sisäpihan kautta, ovi C.
Kummassakin tilaisuudessa kahvitarjoi-

www.it-lehti.fi 55

toimintakalenteri toimintakalenteri

lu. Pikkujoulu ti 9.12. klo 16–18 (tarken-
tuu nro 7 IT:ssä). Boccia tiistaisin 28.10.,
25.11. ja 16.12. Huom! muuttunut ai-
ka klo 13–14.30. Järvenpään ev.lut.seu-
rakunnan liikuntahalli, Kirkkotie 1 C. Lisät.
Markku p. 040 968 9449. Kuuden järjes-
tön yhteistyönä: Asahi jatkuu ma 6.10.-
1.12.klo 16.30–17.30 Monio, Kartanosali,
Pataljoonantie 6 C TUUSULA. Ilm. Tuu-
sulanjärven Reuma ry:n kotisivujen kaut-
ta (liikuntaryhmät), siellä olevasta linkis-
tä, vahvistusviestissä tulee ryhmän tiedot
maksuohjeineen tai Heidi Vatka p. 050
384 1063 , 25 €, eräp.3.10. Voit kysyä Sai-
lalta tai jarvenpaan.invalidit@gmail.com,
ovatko Tuolijooga ke klo 16.45–17.45
ja Tuolitanssi to klo 16.15–17 alkaneet
syyskuun 1. viikolla Tuusulan Martta Au-
gusta-kodissa. Mindfullness = tietoi-
nen läsnäolo, harjoitukset tehdään istuen,
tiistaisin 21.10.–4.11. klo 17–18.30 Mart-
ta Augusta-koti, sali, Kievarinkaari 1, TUU-
SULA. Ilm viim. 14.10 ja muuten. samalla
tavalla kuin Asahiin kts. edellä, 15 €. Ta-
pahtumatiedot Keski-Uusimaa-lehden jär-
jestöpalsta, js-inva.fi, Facebook,
p. 050 434 9166/Saila. 

LOHJAN SEUDN INVALIDIT
Sääntömääräinen syyskokous ke
29.10. klo 17. Käsitellään sääntöjen mää-
räämät asiat. Lounasravintola Oiva, Teh-
taankatu 22 Lohja. Kahvitarjoilu klo 16.30.
Tervetuloa! Hallitus. Yhdistyksen toimin-
nasta ilmoitetaan paikallislehtien järjestö-
palstoilla sekä kotisivuillamme sites.goog-
le.com/site/lohjainva/

RIIHIMÄEN SEUDUN INVALIDIT
Kutsumme jäsenistömme Sääntömää-
räiseen Syyskokoukseen 8.11.2025 klo
16.30. Kokouspaikka on Inkilänhovi, Kale-
vankatu 18-20, Riihimäki. Kokouksen jäl-
keen pikkujoulut n. klo 18 alkaen.

VANTAAN INVALIDIT
Kotisivut osoitteessa www.vantaaninva-
lidit.fi. Askartelu torstaisin klo 12–14.
ATK-kerho kokoontuu 13.10. ja 10.11.
maanantaina klo 17–20 Markkulassa,
omat tietokoneet ja älypuhelimet mu-
kaan! Hengellinen piiri ke 29.10 ja ke
26.11 klo 13-14:30 Markkulassa. Istu-
malentopallo & sisäboccia tiistaisin klo
18.00 -19:30 Kuusikon koululla. Jäsenil-
ta 15.10. Länsi-Vantaan kerho järjestää
& 19.11. ATK-kerho järjestää Tervetuloa!
Keskiviikkokerho 8.10. klo 12–14, pela-
taan Bingoa ja 22.10. pelataan Skip-Boa,

Tervetuloa! Naistenpiirin Joulukranssi
jouluaskarteluihin ilmoittautuminen viim.
pe 14.11. Minnalle. Länsi-Vantaan kerho,
maanantaina 13.10. klo 14–16, Myyrmä-
kitalossa, tapahtumahuone, 2 krs. (kirjas-
ton talo) klo 14–16, vaihdetaan kuulumi-
sia! Sisäboccia To 9.9. klo 18 ETSIMME
UUTTA VETÄJÄÄ, olisitko kiinnostunut?
Tuolijumppa keskiviikkoisin 8.10. klo 14–
15, 22.10. klo 14:00 - 15:00 ja 29.10. klo
14:30-15:30. Rosen Hoidot 27.10. jäsenil-
le maksuton. Ilmoittautuminen toimistoon
sähköpostilla tai puhelimitse. Kiputiloihin
ja jännityksiin Rosen -metodia käyttäen.

SISÄ-SUOMI
AKAAN SEUDUN INVALIDIT
Kerhotoiminta Kysy jo alkaneiden ker-
hojen: seurakunta- miesten- käsityö-
kerhon ja Resiinan kuntosalin aikatau-
luista Tuulalta 0400-481937 tai Karilta
0400-621884. Aktiviteettejä Sampolas-
sa joka toinen perjantai, alkaen 12.9.2025
klo 11.00–15.00 tuolijumppa, lattiacur-
ling, boccia ja kahvittelua. Liittoval-
tuusto ehdokas Aila Seppälä Valkea-
kosken Invalideista tulee esittäytymään
02.10.2025 klo 15.00–17.00 HUOM! paik-
kana SPR Toijalan osaston, toimitila SY-
KE, Valtatie 9 Akaa. Syysmyyjäiset
5.12.2025 klo 10.00–14.00. HUOM! paik-
kana SPR Toijalan osaston, toimitila SYKE,
Valtatie 9 Akaa. Syyskokous 5.11.2025
klo 17.00. HUOM! paikkana SPR Toijalan
osaston, toimitila SYKE, Valtatie 9 Akaa.
Jäsenistön rupatteluhetki 8.12.2025,
klo 14.00–16.00, jutustelua ja kahvittelua
sekä muuta kivaa toimintaa. HUOM! paik-
kana SPR Toijalan osaston, toimitila SYKE,
Valtatie 9 Akaa. Pikkujoulut Urjalan Pen-
tinkulmalla 12.12.2025. Teatteriesitys
ANSA 21.02.2026 Toijalan Sampolassa.

KANGASALAN INVALIDIT
Boccia Asarilla joka tiistai klo 12-15.
Jumppa maanantaisin Malm-areenalla
klo 12–13, koulujen syyslomalla maanan-
taina 13.10 ei ole jumppaa. Keilailu per-
jantaina 3.10, Kaupin keilahallilla klo 11–
12. Uinti Kangasalan uimahalli Kuohussa
jäsenhintaan aikuiselta 3 €/vuoro ja lapset
0–16 vuotta 1 €/vuoro. Jäsenhinnan saa
näyttämällä kassalla voimassa olevaa yh-
distyksen jäsenkorttia. Vammaisjärjes-
töjen yhteinen pikkujoulu Pirtillä 5.12.
klo 17.00. Puheenjohtaja Timo Kokki, puh.

045 138 0377, varapuheenjohtaja Tapani
Lähteenmäki, p. 050 313 8003. Yhdistyk-
sen sähköposti: info@kangasalan-
invalidit.fi

JYVÄSKYLÄN SEUDUN INVALIDIT
Toimiston osoite Kilpisenkatu 6 (Fysios
Mehiläisen tilat) p. 0505759068. Toimis-
ton aukiolo vain sovittaessa. Sposti jklin-
vat@gmail.com kotisivut jklinvat.yhdis-
tysavain.fi Jäsenetuina yhdistyksen Jysi
tiedote 2x/v, valtakunnallinen IT-lehti 8x/v,
vertaistukea sekä hyviä etuja tapahtumis-
ta. Muistoja menneiltä vuosikymme-
niltä, ke 1.10. klo 15 Metsäranta, Metsä-
rannantie 56. Alustajana Allan Pynnönen.
Tilaisuudessa tarjotaan kahvit ja pientä
purtavaa. Ilmoittautuminen Tarjalle p.
050 5720707 viimeistään 24.9.2025. Jy-
väskylän Seudun Invalidit ry:n 80-vuo-
tisjuhla 11.10. 2025 Äijäparkissa, Sak-
salantie 25, 41310 Leppävesi. Juhlan
ohjelmaan kuuluu juhlapuheita, ruokailua,
musiikkia. Jyväskylän Seudun Invali-
dit ry:n historiaa, ke 5.11. klo 16, Alus-
tajana Anja Sukanen, paikka varmistuu
myöhemmin. Jyväskylän Seudun Invali-
dit ry:n sääntömääräinen syyskokous,
to 13.11.2025. Klo 17 alkaen Matara-sa-
lissa (Matarankatu 6, 2.krs). Kokoukseen
voi osallistua myös etäyhteydellä. Etä-
yhteydellä osallistujat ilmoittautuvat va-
paamuotoisella viestillä ti 11.11.2025
mennessä sähköpostitse osoitteeseen
jklinvat@gmail.com, etäyhteydellä osal-
listujilla on puhe- ja läsnäolo-oikeus, mut-
ta ei teknisistä syistä äänestysmahdol-
lisuutta. Valtakirjalla äänestäminen on
kokouksessa sallittu. Valtakirjalla valtuu-
tettu voi äänestää enintään kolmella val-
takirjalla jäsenten puolesta. Vain jäsen-
maksun suorittaneilla jäsenillä on oikeus
äänestää. Ilma-aseammuntaa Tikka-
hallissa, Kirkkokatu 1, Tikkakoski. tor-
stai 20.11. klo 16.30. Hinta jäseniltä 5 € ja
muut 10 €. Ilmoittaudu Tarjalle p. 050 572
0707 Maksu 20.11.2025, tilille FI77 5290
0220 0162 30, Saaja: Jyväskylän seu-
dun invalidit ry, maksun viestikohtaan am-
munta ja nimesi. Joulukahvit, ke 3.12. klo
16. Paikka ilmoitetaan myöhemmin. JY-
SI:n kahviklubin loppusyksyn kahvit-
telupaikoista sovitaan ensimmäisessä ko-
koontumisessa ja toivomuksia saa esittää!
Syksyn JYSI-tiedote on jo ilmestynyt, jo-
ka on samalla Jyväskylän Seudun Invali-
dit ry:n juhlanumero sisältäen yhdistyk-
semme juhlakutsun. Seuraa Jyväskylän
Seudun Invalidit ry:n sosiaalisen median

56 IT INVALIDILIITTO

toimintakalenteri

kanavia, kanavissa ilmoitetaan tulevis-
ta tapahtumista. Kiva kun olet mukana! Fb:
Jyväskylän Seudun Invalidit ry ja Instag: jy-
si 1945.

LOUNAIS-SUOMI
EURAN SEUDUN INVALIDIT
Sääntömääräinen syyskokous ma
10.11. klo 13. Molemmissa paikkana Ant-
tilantien Tupa ja paketti arvontaan. Ve-
sijumppa Urheilutalolla jatkuu torstai-
sin klo 12.00–12.30. Muut kerhot jatkuvat
Anttilantien Tuvalla entisin ajoin. Tiistaisin
boccia klo 12.00 ja skipbo korttipeli klo
14.00. Torstaisin seiska korttipeli s klo
12.00. Erjan vetämän toimintaryhmän
aikataulu on ilmoitustaululla. Tiedustelut
Ollilta p. 050 439 1666.    

HARJAVALLAN SEUDUN INVALIDIT
Yhdistyksen toimisto, Yhteisötalo, Sata-
kunnantie 110, Harjavalta. Puheenjohta-
ja Tellervo Mansikkamäki p. 040 5113280,
sihteeri Anneli Mannelin-Pelkonen p.
040 8354120. Pelikerho parillisena ma
klo 12-16 toimistolla. Kerho kk:n pariton
ma klo 15 koulukeskuksessa, ruokasa-
lin viereisessä kabinetissa, Myllykatu 3 A,
Harjavalta. Askartelukerho tiistaisin toi-
mistolla klo 12-15, Bocciaa pelataan Vin-
naressa tiistaisin klo 13.30–15.30. Vesi-
jumppaa Hopeakeitaassa Fysio SimMar
ke klo 10, hinta 6 €/krt. Mukaan mahtuu
10 henkilöä. Kerho 6.10. klo 15 koulukes-
kuksessa, ruokasalin viereisessä kabine-
tissa, Myllykatu 3 A, Harjavalta. Diako-
nissa Tiina Virta kertoo diakoniatyöstä.
Kultalampi 11.10. klo 13 Rauman teat-
terissa. Kuljetus Kokemäki klo 11.00 ja
klo 11.30 Harjavalta, ajetaan Merstolan
Kautta. Kerho 20.10. klo 15 koulukeskuk-
sessa. Laila Seppä luennoi ikääntyneiden
ravitsemuksesta. Syyskokous 3.11. klo
15 koulukeskuksessa, Myllykatu 3, Harja-
valta. Esillä sääntöjen määräämät asiat,
kuten toimielinten valinnat, toimintasuun-
nitelma ja talousarvio vuodelle 2026. Kah-
vitus klo 14.30 alkaen. Apuvälinemessut
Tampereen messu- ja urheilukeskuk-
sessa 6.- 8.11. Kiinnostuneet ottakaa yh-
teyttä toimistoon, puh. 0440 877 020.
8.10. Hyvinvointia ja hyvää unta kos-
keva tilaisuus klo 14.30 Ravintola Haku-
ninmäki. Järjestäjänä Riedeck. Sitovat il-
moittautumiset 29.9. mennessä Telle p.
040 5113280. Max 30 hlöä. Kimppakyydit.

Toinen tilaisuus järjestetään tarvittaessa.
Katso lisätietoja yhdistyksen kotisivuilta
https://www.hsinva.fi ja Sydän-Satakun-
nan seuratoimintapalstalta. Hyvää syksyä!

NOORMARKUN SEUDUN INVALIDIT
16.9. srk talo. Aloitetaan 16.00 kahvilla ja
16.30 alkaa ohjelma. Huomaa aika, ker-
hoaika on muutettu. 7.10. srk. ohjelma ym.
18.10 srk. Syyskokous 16.00 kahvi, ko-
kous alkaa klo 16.30 27.–28.10. Laivaris-
teily Viking Line, iltalähtö. Iltapäiväker-
hossa lisää tietoa.

PORIN SEUDUN INVALIDIT
Toimisto on avoinna joka kuukauden en-
simmäinen tiistai klo 11-13, Pohjoispuisto
1, Pori, puh. 02 6334 024. Sähköpostiyh-
teys toimii koko ajan info@porinseudu-
ninvalidit.fi. Vesivoimistelu jatkuu to 4.9.
klo 12 alkaen Diakon, Metsämiehenka-
tu 2. (16 kertaa). Fyysinki alkaa 9.9. klo
13.00, Mikonkatu 5, Pori (7 kertaa). Syys-
kauden jäsenpäivät ovat 29.9., 13.10 ja
27.10., kaikki klo 13.00. 80-vuotisjuhla
on 15.11.25 klo 12-16. Sääntömääräinen
syyskokous on 24.11.25 klo 13.00. Tort-
tukahvit juodaan toimistolla 15.12.25 klo
13.00. Jos ilmenee kysyttävää, minuun voi
olla yhteydessä puh. 040 7569 877. Lisä-
tietoa voi saada myös osoitteesta porin-
seuduninvalidit.yhdistysavain.fi.

RAUMAN INVALIDIT
Toimisto suljettu. Jäsenasiat p.
02-824 1631 arkisin klo 10–15. Vammais-
ten kirkkopyhä su 28.9. klo 10 Rauman
Pyhän Ristin kirkossa, jonka jälkeen kahvi-
tilaisuus seurakuntatalossa. Sääntömää-
räinen syyskokous to 30.10. klo 16.30
Kaunisjärven hyvinvointikeskuksen juhla-
salissa. Käsitellään sääntöjen 6§ syysko-
koukselle määräämät asiat. Kahvitarjoilu.
Invan mimmit 13.10. ja 27.10. klo 13–15
toimistolla os. Aittakarinkatu 1. Miesten
Äijäpiiri ke klo 10–12 mökillä. Liikunta:
Keilaus ma 6.10. ja 20.10. klo 13–14 keila-
hallilla. Kuntosali to klo 11.30–12.30 Fy-
sio-Rauma, os. Pakkahuoneenkatu 4, Pot-
kurin kattotasanne. Omavastuuhinta 3 €/
kerta. Bocciaharjoituksista lisät. Marko
Ylikleemola p. 045-126 5974.  Toiminnois-
ta lisää Raumalaisen Kokoukset -palstalla
sekä blogissa https://raumaninvalidit.blog-
spot.com/ 

RAISION SEUDUN INVALIDIT
Syyskausi alkanut. Kerhomme Hulve-
lassa on joka kuukauden toinen maanan-
tai klo 15.30 ja neljäs maanantai SRK-ta-
lolla klo 13. Kerhoissa pelataan bingoa, on
arpajaiset ja ilmainen kahvi, asiantuntija-
luentoja, omaa ohjelmaa ja yhteislauluja.
Torstaisin on Hulvelassa avoin kuntosali
vuorolla 9–10. Iso-Tokkilassa perjantaisin
käsityö- ja pulinakerho klo 14-17 Pöy-
täcurlingia pelataan klo 15-16.

SALON INVALIDIT
Kesäkauden päättäjäiset lauantaina
4.10.2025 klo 12–16 Leirirannassa. Pela-
taan ulkopelejä, saunotaan ja uidaan. Tar-
jolla hodareita, kahvia/teetä/mehua ja
kahvileipää. Kerhot tiistaisin klo 15.30–
18 ajalla 7.10.2025 -21.4.2026 Piritassa
Kauppiaankatu 4, Salo. Kerhossa pelataan
pelejä, tuolijumppaa, vierailijoita. Tarjoilu
kahvi ja kahvileipä. Tiistaina 7.10 kerhos-
sa vieraana Avustajakeskuksesta Moni-
ka Nurmi. Tiistaina 14.10. Kaija Salmela
kertoo vammaispalvelusta. Salon Ur-
heilutalossa keskiviikkoisin klo 11–13 pe-
lataan curlingia ja bocciaa. Kuntosali
perjantaisin klo 13-14 Ylhäistentie 1, Sa-
lo. Tarkemmat tiedot yhdistyksen tapah-
tumista Salonjokilaakso lehdestä ja yhdis-
tyksen nettisivulta www.saloninvaliditry.
yhdistysavain.fi

TURUN SEUDUN INVALIDIT
Asesepänkatu 1, 20810 TURKU, p.
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. Sääntömää-
räinen syyskokous 27.11. klo 17.00 Lou-
natuulet Yhteisötalo ry Läntien Pitkäka-
tu 33 Turku. Hyväksytään talousarvio ja
toimintasuunnitelma vuodelle 2026. Va-
litaan varapuheenjohtaja (2026-2027) ja
hallituksen jäsenet kaudeksi 2026. Kuu-
siston Lomakeskuksen hallinnoimassa
ravintolassa on mahdollista järjestää eri-
laisia juhlia ja tapahtumia. Isänpäivä buf-
fetlounas ravintolassa 9.11.2025. Tiedus-
telut ja ilmoittautumiset Sanna Karonen
puh: 050 330 4578. Asuntolatilaa voi
vuokrata yksityiskäyttöön viikonloppui-
sin, vaikkapa järjestämällä omat pikkujou-
lujuhlat. Lisäksi asuntolasta voi vuokrata
huoneita viikonlopuksi tai pidemmäksi-
kin aikaa. Asuntolassa on 13 kpl kahden
hengen ja viisi (5) kolmen hengen huonet-
ta, sekä yhteiset oleskelutilat. Asuntola-

www.it-lehti.fi 57

toimintakalenteri toimintakalenteri

tiloja on myös mahdollista vuokrata juh-
la- kokous - ja tai kurssipaikaksi. Tilat ovat
esteettömiä. Tiedustelut Sanna Karonen
puh: 050 330 4578 tai info@kuusiston-
lomakeskus.fi. Lomakodilla on vapai-
ta mökkejä vuokarattavissa tulevaksi
kesäksi. Lomakodin mökki-, asuntovau-
nu ja laituripaikkatiedustelut Pentti Po-
rema 0400 787 180 tai pentti.porema@
gmail.com. Kirjallisuuspiiri kokoontuu
kerran kuukaudessa. Seuraava kokoon-
tuminen ma 13.10 klo 18.00. Kirjana Joel
Haahtelan: Hengittämisen taito. Kokoon-
tumisajat löytyvät myös yhdistyksen ko-
tisivuilta. Tiedustelut Sirpa Kumlander
puh: 050 592 8360 tai sirpa.kumlander@
outlook.com Vapaita asuntovaunu-
ja venepaikkoja voi tiedustella Vuok-
raamme toimitilojemme yhteydessä ole-
vaa kokous- ja saunatilaa. Jäsenille
30 %:n alennus. Tiedustelut toimistolta
puh: 044 985 9085 ti ja ke klo 9–14 tai toi-
misto@turunseuduninvalidit.fi. Kaikki ta-
pahtumat, myös yhdistyksen kotisivuilla,
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 26.9. ja 24.10. klo 15. Vertais-
kahvila ma 29.9. sekä 13.–27.10. klo 11.
Elokuva ke 1.10. klo 11. Boccia ja mölk-
ky: ke klo 17 ja su klo 12, Kaskelotti. Tee-
malauantai ja lounas, la 27.9. ja 25.10.
klo 11. Ellei muuta mainita, kokoonnumme
Ulvilan Olohuoneessa, Friitalantie 18.

VAKKA-SUOMEN INVALIDIT
Toimisto Merimiehenkatu 4 23500 Uu-
sikaupunki, p. 044 5385 346. Sääntö-
määräinen syyskokous 15.10 klo 17.00
osoitteessa Sorvakkokoti Sairaalakatu 12
Uusikaupunki. Vietämme pikkujoulua
ruokailun merkeissä 19.11. Paikka ilmoite-
taan myöhemmin vahvistuksen saatuam-
me. Toimistolla on myytävänä adresseja
onnittelukortteja ja pinssejä.

KAAKKOIS-SUOMI
IMATRAN INVALIDIT
Keilaus ma 13.10. ja 27.10. klo 14–15
Imatran Keilahallilla. Naisten kerho ke
8.10. klo 13–15. Karaoke/yhteislaulua
su 12.10. klo 14. Miesten kerho ti 14.10.
klo 13–15. Peli-iltapäivä ke 22.10. klo 14–

16. Tapahtumat järjestetään Kesäkoti Ha-
kalassa, Hakalantie 10.

KOUVOLAN SEUDUN INVALIDIT
Syyskauden ohjelma: Valojuhla In-
vamajalla tiistaina 28.10., Syyskokous
Tuulensuojassa tiistaina 25.11. ja pikku-
joulut joulukuussa. Tarkemmat aikatau-
lut ilmoitetaan myöhemmin seuraavassa
IT-lehdessä sekä Keskiviikkolehden, jär-
jestöpalstalla. Toimisto on avoinna, kuu-
kauden ensimmäinen- ja neljäs tiistai klo
9–12. Muina aikoina sopimuksen mukaan.
Toimiston p. nro. 040 182 2448. Seuraa
ajankohtaisia tapahtumia yhdistyksen ko-
tisivuilta osoitteesta: https://ksiry.net,
Kouvolan sanomien, Keskiviikko lehden
järjestöpalstalta sekä Facebookista. Syys-
kauden liikuntavuorot: Boccia ma klo
10.00–11.00, Lehdokin nuorisotalo, Ma-
dekuja 1. Kuntosalivuoro to klo 16.00–
17.00, Kouvolan Lyseon lukion kuntosali,
Palomäenkatu 33. Kuntosalivuoroa ei ole
yo-kirjoitusten aikana. Lentopallo pe klo
16.00–17.00 Kaunisnurmen koulun liikun-
tasali, Pajaraitti 10.

ITÄ-SUOMI
IISALMEN INVALIDIT
Invatalo, Joukolankatu 6, 74120 Iisal-
mi, puh. 0440 824 455. Puheenjohtaja Ei-
la Koistinen p. 044 0817 350. s-posti: pu-
heenjohtaja@iisalmeninvalidit.fi. Toimisto
auki ma-ke klo 10–12. s-posti: toimis-
to@iisalmeninvalidit.fi, kotisivut www.ii-
salmeninvalidit.fi. Keilavuoro joka tor-
stai klo 13–14 Keilahallilla (Untamonk. 8).
Vesivoimistelu joka maanantai klo 14–
15–14.45 Iisalmen Saukko-uimahallissa
(Joukolank. 15). Suositut lauluillat joka
torstai klo 17–18.30 Invatalolla (Joukolank.
6). Vetäjinä Pekka Ryhänen ja Kaarina Var-
tiainen. Aurinkokellossa (Auringonkehrä
10) maksuton omatoiminen kuntosali ti
klo 15.30–16.30 ja to klo 10–11. Tehdään
käsin -kerho joka toinen maanantai klo 14–
16.30 Invatalolla. Jäsenilta ma 6.10. In-
vatalolla klo 17–18.30. Kahvit klo 16.30
alk. Vieraana Kaarina Vartiainen ja aihee-
na ”Terveyden perusasioiden äärellä.” Ter-
vetuloa liikkumaan, laulamaan, tekemään
käsitöitä ja tapaamaan uusia sekä vanho-
ja ystäviä! Seuraa ilmoituksia Iisalmen Sa-
nomien järjestöpalstalta, Facebookista ja
kotisivuilta.

JOENSUUN SEUDUN INVALIDIT
Joensuun Seudun Invalidit ry, Koulukatu
24 B 23, 80100 Joensuu p. 0400 123 156
(puhelinpäivystys ma-pe klo 10–16). Ta-
paamisen voit sopia puhelimitse. s-pos-
ti: joeninva@gmail.com. www. joeninva.fi.
Neuvontapisteessä palvelevat yhdistyksen
kokeneet vapaaehtoiset. Voit kysyä neu-
voa vammaisuuteen liittyvissä asioissa,
esim. vammaispalvelujen hakemiseen, ha-
kemusten täyttämiseen ja avustamista oi-
kaisupyyntöjen tekemiseen. Soita tai lähe-
tä s-postia toimistollemme ja varaa aika
asiasi käsittelyyn. Jos haluat merkkipäivä-
si IT-lehteen, ilmoita siitä 3 kk ennen Jaa-
na Tolvaselle p. 0445226677 tai joenin-
va@gmail.com. Muussa tapauksessa sitä
ei ilmoiteta. Peli-illat Kuntokeitaalla jo-
ka kk:n 1. ke klo 16–18! Seuraava kokoon-
tuminen Kuntokeitaalla ke 1.10. klo 16–
18 (boccia/keilaus). Omavastuu 5 €/kerta.
Kontakti-ryhmä kokoontuu joka kk:n 2.
to klo 17-20 Vessel-keskuksessa, Kouluka-
tu 24 B 23, Joensuu. Seuraava kokoontu-
minen on to 9.10. klo 17–20. Iiris Karvinen
p. 0400 649 677, iiris_karvinen@hotmail.
com. Mauri Pietilä p. 050 359 7713, pieti-
lamauri@gmail.com. Kirjoittaja- ja kult-
tuuripiiri kokoontuu seuraavan kerran
ke 15.10. Vessel-keskuksessa, Kouluka-
tu 24 B 23, Joensuu. Ohjaajana Paula-He-
lena Moller, p. 044 0511 111. Tuolijump-
pa ti 30.9, 7.10, 14.10, 21.10 ja 28.10 klo
13.30-14.30, Koulukatu 24 B 23. Liikunta-
ja kelausvuorot jatkuvat Joensuu Areenal-
la tiistaisin klo 10-12, Torstaisin klo 13–15.
Vuorot ovat ilmaisia, kävijöillä pitää olla jo-
ko EU:n vammaisliikuntakortti tai Joen-
suun kaupungin vammaisliikuntakortti.

KUOPION INVALIDIT
Suokadun toimintakeskuksen liikunta-
vuorot; ti vesijumppa klo 16–17, ke tuo-
lijumppa 10.15–11.30, to kuntosali 16–
17 ja pe 15–16.30. Keilaus keilakukossa;
perjantaisin 26.9, 10.10. ja 3.11. klo 11–13.
Hinta 5 €/kerta. Pääkirjastolla to 30.10.
klo 17 kirjailijavieraana Riikka Leino-
nen. Hän on toinen tietokirjallisuuden Fin-
landia-palkinnon voittaneen Suuri valhe
vammaisuudesta kirjan kirjoittajista. Haas-
tattelijana toimii Sami Kumpulainen.
Kysely yhdenvertaisuuden toteutta-
misesta on avattu yhdistyksen nettisivuil-
le. Käythän vastaamassa. Ajankohtaiset
tiedot löydät yhdistyksen nettisivuilta. Toi-
miston työntekijän Sirpa Jouhkimon ta-
voitat puh. 044 0378 451 & sähköpostista
toimisto@kuopioninvalidit.fi.

58 IT INVALIDILIITTO

toimintakalenteri

MIKKELIN SEUDUN INVALIDIT
Toimisto avoinna klo 9-14, Ristimäenka-
tu 18 / 50100 Mikkeli, puh. 0400849224.
Sähköposti: mikkelin.seudun.invalidit.
ry@gmail.com. Yhdistyksen esteetön
Lahdenpohja: Päärakennusta ja majoi-
tustiloja voi vuokrata esim. syksyn juh-
liin, kokouksiin, saunailtoihin yms. Yh-
distyksen 80-vuotisjuhla pidetään
4.10.2025 Mikkelin seurakuntatalol-
la klo 13 alkaen. Jäsenistö ja yhteistyö-
kumppanit kutsutaan juhlimaan yhdis-
tyksen pitkää ikää! Lisätietoja vpj. Sari
Pesonen puh. 050 5526031. Ammunta
alkaa syksyllä, tarkemmat ajankohdat il-
moitetaan myöhemmin yhdistyksen ko-
tisivuilla ja Facebookissa. Launialan kou-
lulla on vammaissulkapalloa perjantaisin
klo 16.30-18, lisätietoja Seppo Sariola puh.
050 3600046. Ilmoitathan, jos yhteystie-
doissasi tapahtuu muutoksia (sähköposti,
postiosoite, puhelinnumero). Seuratkaa il-
moittelua yhdistyksen koti- ja Facebook-
sivuilta. Tervetuloa mukaan toimintaan!

PIEKSÄMÄEN INVALIDIT
Yhdistyksen yht. pj. Sari Sorvali p.
040 730 0900, sari.sorvali65@gmail.
com. Naisten kerho kokoontuminen syk-
syllä joka kk:n 1. ma klo 15 Toimintakes-
kus Neuvokkaassa, Tasakatu 4-6, 3krs.
Seuraava kerta 2.10. Lisätietoja naisvas-
taavalta Tuulikki Elialalta puh. 0400 175
624, sp: tuulateeteri@gmail.com. Oh-
jattu kuntosaliryhmä kokoontuu ti klo
16.30–17.30 Power4You kuntosalilla, 9.9.-
2.12.25, 12x. Ohjaaja Saku Hellberg. Oma-
vastuu 40 e. Ilmoittautumiset Merja Hel-
lberg p.0405440216, meiju@vipbussi.
com. Ohjattu allasjumppa to klo 16.15–
17 Pieksämäen Uimahallilla, 11.9.–27.11,
11x. Ohjaaja Eila-Sinikka Niemeläinen.
Omavastuu 30 €. Ilmoittautumiset Ei-
ja Hiltunen puh 0400 476154, eija.hiltu-
nen50@gmail.com. Lattia-Curling Piek-
sämäen Uimahallin esteetön alakerta to
klo 15-16, syyskausi 11.9.-13.11. 10x syk-
syllä, 10x keväällä. Ohjaaja ensimmäisillä
kerroilla, tavoite ohjaus ryhmäläisiltä. Hin-
ta jäseniltä 20 €/kausi. Ilmoittautumiset
4.9. mennessä. Sari Sorvali p. 040 7300
900, sari.sorvali65@gmail.com. Syksyn
teatteriesitys Poleenin teatteri ”Pok-
ka pitää” la 18.10. klo 13. Ilmoittautumi-
set Sari Sorvalille. Omavastuu jäseniltä 10
€. KuVa -seteleitä (arvo 10 €) kaudel-
le 1.9.2024-31.12.2025 saatavilla liikunta-
ryhmissä tai Sari Sorvalilta. Yhdistyksen
suruadresseja ostettavissa Sari Sorva-

lilta 9 €/kpl. Yhdistyksen yhteystiedot: pj
Sari Sorvali, puh. 040 7300 900, sp: sa-
ri.sorvali65@gmail.com. Tervetuloa mu-
kaan toimintaan!

SAVONLINNAN SEUDUN INVALIDIT
Bingoa maanantaisin klo 13-14 Savon-
linnan Seudun Kolomosella, Pappilanka-
tu 3, 57100 Savonlinna. Kahvitarjoilu, va-
paaehtoinen kahvimaksu. Pikkupalkintoja
jaossa, vetäjinä vuorotellen Savonlinnan
Seudun Reumayhdistys ry, Savonlinnan
Seudun Diabetes ry, Savonlinnan Seudun
Romaniyhdistys ry ja Savonlinnan Seudun
Invalidit ry. Tervetuloa pelailemaan! Syk-
syn invakerhot joka kuukauden 2. ke klo
12-14; 10.9.2025, 8.10.2025, 12.11.2025 ja
10.12.2025 (puurojuhla), Savonlinnan Seu-
dun Kolomonen, Pappilankatu 3, 57100
Savonlinna. Bocciapelit/puhallustikka
keskiviikkoisin klo 10-12, Linnalan senio-
rikeskus liikuntasali (esteetön), Pappilan-
katu 6, 57100 Savonlinna. Joukon kes-
kustelukerho kerran kuukaudessa, ajat
ilmoitetaan tekstiviestein kerhoon ilmoit-
tautuneille. ilmoittaudu Joukolle 040 764
6388. Syyskokous ti 18.11.2025 klo 16–
18, Savonlinnan Seudun Kolomonen, Pap-
pilankatu 3, 57100 Savonlinna. Marras-
kuussa miesten päivä ke 19.11.2025
klo 18-19:30 Kolomosella, Pappilanka-
tu 3, 57100 Sln, aiheena miesten hyvin-
vointi, Invalidiliiton teamsyhteys. Kahvi-
tarjoilu. Tervetuloa! Pikkujoulu alustava
päivä pe 28.11.2025 klo 16-19, paikka tar-
kennetaan myöhemmin. Kansainvälinen
vammaisten päivä 3.12.2025, mahd. ta-
pahtumasta myöhemmin. Yhdistysten
joulumyyjäiset joulukuussa, tarkemmin
myöhemmin. Uimalippuja jäsenille Sln
uimahalliin 2 €/kpl, 2 lippua kerrallaan.
Kysy tilaisuuksissa tai p. 044 051 4093.
Tervetuloa mukaan syksyn tapahtumiin.
Ilmoittautumiset, yhteydenotot, tieduste-
lut ja kyselyt ma-pe klo 9–15 p. 044 051
4093, sähköposti inva.savonlinna@gmail.
com. Kotisivut www.saseinva.fi

LÄNSI-SUOMI
VAASAN SEUDUN INVALIDIT
Apuvälinemessut Tampereella pe 7.11.
lähtö klo 7.00. PIAF Vaasan kaupungin-
teatterissa to 13.11. klo 19. Sääntömää-
räinen syyskokous Kotirannan Työväen-
talolla to 27.11. klo 18. Seuraa ilmoituksia
Ilkka-Pohjalaisen, Vaasa-lehden ja Vasa

bladetin toimintapalstoilta sekä kotisivuil-
tamme www.vaasanseuduninvalidit.yhdis-
tysavain.fi

SUOMENSELÄN INVALIDIT
Kerho joka 3. ke klo 12 Saavutuksen ker-
hotilassa, Leppävuorentie 11, Ähtäri. Seu-
raava kokoontumiskerta Ähtärinjärven
Uutisnuotan Seurat toimivat-palstalla ja
kerhotilan ulko-ovella. Uintilippu Lois-
ke Ähtärissä: nimi lipunmyynnissä olevaan
vihkoon ja lipun hinta 4 €/aik., 2 €/eläk.
Yksi krt/vko. Jäsenkortti mukaan. Boccia
ti klo 16–17.30 Otson yhtenäiskoulun lii-
kuntasalissa. www.suomenselaninvalidit.fi

VALTAKUNNALLISET
YHDISTYKSET

AIVOLISÄKE-POTILASYHDISTYS
SELLA
Verkkovertaistukitapaamiset ti 30.9.
klo 18–19.30 (teemana työ ja harvinais-
sairaus), ti 28.10. klo 18–19.30 (teema-
na lääkärien kohtaaminen) ja to 27.11. klo
18–19.30 (teemana ikääntyminen ja harvi-
naissairaus). Ilm. viim. edeltävänä sunnun-
taina katja.sellary@gmail.com.   

LYHYTKASVUISET
Esteetön luontoretki Oulussa 12.10.
Syystapahtuma Tampereella 7.–9.11.
Aluetapahtuma Helsingissä 29.11.
Nuorten aikuisten ja aikuisten viikon-
loppu Jämsässä 5.–7.12. Ilmoittautumis-
lomakkeet ja lisätiedot löytyvät yhdistyk-
sen nettisivuilta www.lyhytkasvuiset.fi.

www.it-lehti.fi 59

ledare // Hannu Ilonen, Förbundsstyrelsens 2:e vice ordförande

N är jag valdes in i styrelsen för före-
ningen i min dåvarande boende-
kommun på 1980-talet hade jag själv
ingen aning om vad jag gav mig in på.
Men livet lär. Erfarenheter och lär-

domar uppstod under resan. De första stegen
var endast trevlig samvaro med sport och fri-
tidsintressen. Senare kom viljan, förmågan och
kunskapen att utföra påverkansarbete.

Vi flyttade till Varkaus år 1988 och jag blev
snart ordförande för föreningen i Varkaus. År
1993 valdes jag in i Varkaus stadsfullmäktige,
mycket tack vare föreningens medlemmar. Jag
hade redan tidigare varit representant för min
förening på Invalidförbundets förbundsmöte
och senare blev jag invald i förbundsfullmäktige.
Nu har jag gjort den här resan; som fullmäkti-
geledamot, som en ordförande för fullmäktige,
som styrelseledamot och nu som styrelsens 2:e
vice ordförande.

Under resans gång har jag lärt mig att detta är
påverkansarbete som man måste fördjupa sig i.
Jag kom till insikt om det här när jag arbetade i
stadsfullmäktige. En förtroendevald pensionär
berättade för mig att ”jag ville ha något att göra
som pensionär”. Allt han tänkte på var alltså hur
han skulle tillbringa sin egen fritid. Då tänkte jag
att det inte är min väg att gå.

Jag vill därför påminna kommande nya full-
mäktigeledamöter och styrelseledamöter om
att Invalidförbundet kommer att föra in sitt eget
tänkande i beslutsprocessen för att främja till-
gänglighet, framkomlighet och jämlikhet. Detta
kräver kompetens, kunnande, intresse och vilja
att vara delaktig i beslutsfattandet.

Jag anser att olika färdigheter bör väljas in i

förbundsstyrelsen: språkkunskaper, förståelse
för ekonomi, framsynthet, övergripande led-
ning, organisationsförmåga, förmåga att förstå
också professionell hjälp. Också en fullmäktige-
kandidat måste kunna ställa upp i val med ett
starkt kompetensområde – inte bara för att till-
bringa sin egen fritid.

Så vad får du ut av detta? Åtminstone har jag
blivit uppskattad som sakkunnig. Invalidför-
bundets namn är så starkt att man får en solid
ställning på den egna orten då man nämner det.

Invalidförbundet måste arbeta med att re-
formera sin organisationsstruktur och gå mot
större (= regionala) helheter – annars minskar
föreningarna, det vill säga medlemmarna i In-
validförbundet. Arbetsmetoderna måste för-
modligen också utvecklas. I dagens värld bör-
jar beslutsfattandet i registrerade föreningars
verksamhet bli för långsamt. Invalidförbundet
har alltid haft en fungerande ledning. Detta bör
vi bevara genom att göra beslutsfattandet mer
rätlinjigt.

Utmaning för social- och hälsovårdsorgani-
sationerna kommer att vara att STEA-finansie-
ringen minskar eller rentav upphör. Inom detta
område tror jag att Invalidförbundet är en stark
aktör som de andra organisationerna vill ställa sig
bakom. Under de kommande tio åren kommer vi
utan tvekan att röra oss mot större helheter.

Jag vill som avslutning på min resa därför
önska att alla framtida nya fullmäktigeleda-
möter och styrelsemedlemmar i Invalidför-
bundet ska ha en förmåga att se helheter och
en vilja att utveckla Invalidförbundet till en
ännu modernare och mer inflytelserik aktör i
vårt samhälle. ●

Min resa med Invalidförbundet har gett
mig mycket

60 IT INVALIDILIITTO

på svenska // Text Laura Milla Bouquerel Bilder Matias Honkamaa

Det krävs
uthållighet och
aningen tur att
få rehabilitering
Ninni Rönkönharju har med seghet sökt till rehabilitering,
som hjälper henne att leva med smärtan och begränsningarna
sitt liv. Hon har lärt sig att kämpa för sina rättigheter och även
utbildat sig till erfarenhetsaktör på Invalidförbundet.

www.it-lehti.fi 61

På gården till egnahemshuset i Nor-
ra Savolax kan man höra hundar
skälla inne i huset. Två glada svar-
ta pälslufsar, Waltsu och Kaapo,
springer först ut för att hälsa. Ninni
Rönkönharju skrattar åt hundar-
nas tilltag.

Rönkönharju berättar att fa-
miljens hundar är en stor del av
smärtvården. Rönkönharju lider av
smärtsyndromet CRPS och av ge-
nerell dystoni. Hennes vardag löper
i takt med rehabiliteringen. Innan
intervjun på eftermiddagen har hon
varit på fysioterapi i Kuopio.

Rönkonharju vet av flera decen-
niers erfarenhet vad som krävs av
en fungerande rehabilitering. I sitt
frivilliga arbete som erfarenhetsak-
tör har Rönkönharju också fått dela
information om sjukdomar och oli-
ka former av rehabilitering.

CRPS var en chock
När Rönkönharju år 2011 fick

diagnosen CRPS på smärtsymto-
men i vänstra armen var det en stor
chock. Sjukdomen var av typ ett,
vilket innebär att det i bakgrunden

finns en skada av något slag utan
nervskador.

− Det var en så liten sak som att
jag låg på soffan och eftersom jag
hade problem med ryggen, korrige-
rade jag ställningen med en kudde.
Då skar det till i nacken.

På hälsocentralen kunde de inte
identifiera sjukdomen, men fysiote-
rapeuten såg genast CRPS i vänstra
armen och remitterade Rönkön-
harju till specialsjukvård och vida-
re till rehabilitering.

− Vänstra armen var helt ur spel.
Den var smärtsam, svullen, känslig
för beröring och helt funktionso-
duglig, beskriver Rönkönharju.

På fysioterapin märkte de att ar-
men reagerade på musik.

− Genast när musiken tog slut,
blev armen helt slapp igen.

Ett år efter diagnosen blev Rön-
könharju friskskriven, men sym-
tomen kom snart tillbaka. CRPS
är ett mångfacetterat lokalt smärt-
symtom. Rönkönharjus CRPS är
svårartad och rörlig. År 2013 spred
sig sjukdomen till benet efter att en
leverfläck togs bort. År 2022 upp-

täcktes CRPS i högra armen.
Rönkönharju konstaterades

senare ha dystoni, en associerad
sjukdom till CRPS. Störningen i
hjärnan att reglera rörelser gör att
hon får våldsamma skälvningsan-
fall. Tillsammans förvärrar gene-
rell dystoni och CRPS symtomen av
båda sjukdomarna.

− Rörelseförmågan begränsades.
Jag kan inte längre gå ensam på
grund av skälvningsanfallen. Jag är
då beroende av att få hjälp av andra.

Ett liv i smärta
Rönkönharju har levt i fyrtio år
med smärtan. Under barndomen
i Siilinjärvi sportade hon. En gång
när hon tränad höjdhopp slant hon
på den våta gräsmattan och föll ner
på ryggen.

− Då sköttes ryggsymtomen med
en stödväst och att förbjuda idrott.
Jag levde ett begränsat liv som
tonåring.

− Jag skulle ha velat bli frisörs-
ka eller maskör, men FPA ansåg att
yrket borde möjliggöra olika arbet-
suppgifter utan att ryggen belas-

Det är terapeutiskt att se ock
sköta växter, se hur nya blad
öppnar sig och och livet spirar.

Det finns cirka etthundra grönväxter hemma hos Ninni Rönkönharju och hennes familj.
Att sköta dem hjälper henne att koncentrera sig på stunden.

62 IT INVALIDILIITTO

tades. Jag blev merkonom i mark-
nadsföring.

När Rönkönharju blev färdig
för yrket konstaterades hon ha
fibromyalgi, ett svårartat smärt-
syndrom, som försämrar arbets-
och rörelseförmågan.

− Då hade jag i mina första dep-
ressionsperioder. Jag hade väntat
på att bli färdig för arbetslivet, men
de enda som blev bekanta var reha-
biliteringsperioder och smärtvård.
Det var ett stort sammanbrott.

Rönkönharju hann utföra en
arbetskarriär på Nokia i Uleåborg
tills barnens födelse väckte längtan
att flytta tillbaka till hemtrakten.
Rönkönharju arbetade på dagen
och skötte smärtan på fritiden med
hjälp av att löpa i vatten, gå på gym-
met, pilates och yoga.

CRPS-diagnosen följdes av reha-
biliteringsperioder, arbetsprövnin-
gar och invalidpension.

−Jag drömde om att utbilda mig
till handledare i teckenspråk, men
det måste sägas att det klarar ar-
marna inte av.

Stridskaraktär och
försvarare av jämlikhet

Rönkönharju har två personliga
assistenter som hjälper hennes till
vardags. Därtill har hon assistenter
på fritiden. Assistansen på vardagar
var inte någon självklarhet.

− Jag måste ofta lämna klagomål,
att jag fick min assistents timmat
igenom.

Rönkönharju förde även ett bes-
lut ända upp till förvaltningsdoms-
tolen, när man hade avslagit extra
timmar, som hennes assistent behö-
vde under en resa . Hon vann saken.

Rönkönharju säger att det behövs
seghet för att få någonting av tjäns-
terna. Hon anser dock att informa-
tionen har ökat med tiden.

− Alla behov ska dock noggrant
antecknas i ansökningarna. Och de
skärs ändå alltid ned. Man anser att
minimum räcker till att vardagen
ska löpa. Välfärdsområdet har för
sin del stramat in på tjänsterna för
personer med funktionsnedsätt-
ning. De hårda tiderna syns.

För att se till sina egna förmåner
har Rönkönharju varit tvungen att

till exempel studera lagen om funk-
tionshinderservice.

− För att få tjänster som infogats
i lagen om funktionshindersser-
vice borde man inte förutsätta att
till exempel ens egna resplaner ska
förklaras ingående. Vem jag träffar,
och varför, omfattas av integritetss-
kyddet.

− Jag tål inte att folks ställning
försvagas. Om jag får ett negati-
vt beslut någonstans ifrån, börjar
jag genast undersöka om det finns
grunder till det. Jag har alltid varit
en stridskaraktär. Jämlikheten är
viktig.

Kunskapen om CRPS syndromet
har ökat under åren, men Rönkön-
harju får ofta förklara dystonisym-
tomen.

För erfarenhetsaktören utbildad
av Invalidförbundet är det naturligt
att utbilda.

− Åratal av sjukdom gav känslan
att jag vill utnyttja mina erfarenhe-
ter. Erfarenhetsverksamheten syn-
tes vara den rätta kanalen för detta.

Som erfarenhetsaktör har Rön-
könharju möjlighet att dela sina

Hundarna Waltsu och Kaapo är god smärtbehandling utan läkemedel för Rönkönharju.

www.it-lehti.fi 63

erfarenheter med studerande i fy-
sioterapi inom rehabilitering. Hon
ger dem kunskaper som inte finns i
läroböcker.

− Detta är viktigt, eftersom de är
framtida yrkesmänniskor. Erfaren-
hetsverksamheten ger mig en käns-
la av betydelse, och jag kan sanner-
ligen påverka saker och ting.

Pionjär i
rehabiliteringsformer
Rehabiliteringen som började i
bassängen och med fysioterapi fick
senare en fortsättning med ergo-
och psykoterapi samt talterapi.

− Jag fick psykoterapi i sex år och
det var en stor lycka. Jag vet inte om
jag utan den skulle vara här. Sjukdo-
men är en väldig förändring i livet
och för identiteten och det var vik-
tigt att gå igenom den.

Nya former av rehabilitering är
fysioterapi som beviljas av välfärd-
sområdet för ocklusionsorganen
och voice massage terapi för be-
handling av andnings- och svalg-
musklerna.

− Jag har varit en pionjär inom
dessa vårdformer i vårt område. Jag
säger alltid, ansök om rehabilitering
hos både FPA och välfärdsområdet.
Den finns nog att få.

Ett gemensamt möte en gång om
året mellan terapeuterna hjälper
såtillvida att rehabiliteringarna för
Rönkönharju stödjer varandra.

FPA beviljade Rönkönharju re-
habilitering för två år i taget istället
för bara ett enda.

− Det var en lättnad att inte varje
vår behöva boka tid till läkaren, be

om ett utlåtande och göra en ansö-
kan. Det är ett otroligt arbete att or-
ganisera saker och ting, fundera på
effekten och skriva en god ansökan.
Man ska gör ansökan grundligt.

Formbar hjärna
Tanja Hakkarainen, personlig as-
sistent, lägger en vibrerande mus-
kelvårdande rulle på Rönkönharjus
nacke.

− Min kropp reagerar bra på vib-
rationer och då kan jag få spasticite-
ten i musklerna att utlösa sig.

Det är en väsentlig del av rehabi-
literingen av mina sjukdomar att lu-
ra hjärnan. Det gör rehabiliteringen
kreativ. Rönkönharju tar musik till
hjälp för att lura hjärnan, eller även
spelteoriträning där benet som fun-
gerar sämre döljs bakom en spegel,
varefter man genom att se i spegeln
kan träna ett och annat bättre med
benet som fungerar.

Rönkönharju berättar att hon
fick funktionsförmågan tillbaka när
kreativa metoder lindrar smärtan
och man hittat symtom.

− Jag klarar mig i utmanande si-
tuationer när det finns verktyg. Det
väcker förtroende och ger säkerhet.
Tidigare var jag rädd för att lämna
hemmet emedan smärtan och tre-
moranfallen försämrade min funk-
tionsförmåga och jag var beroende
av andra människor.

Kreativitet är smärtvård
utan läkemedel
Perennbänkarna framför egna-
hemshuset i Siilinjärvi glöder av
färger på slutsommaren. Rönkön-

harjus hobbyer syns också inom-
hus. Den rikliga växtligheten av
rumsväxter täcker fönstren i hem-
met. Rönkönharju berättar mitt i
grönskan att hon njuter av smärtvå-
rd utan läkemedel.

− Det är terapeutiskt att se ock
sköta växter, se hur nya blad öppnar
sig och och livet spirar.

En annan kär hobby, rullstols-
dans, börjar ta platsen i stället för
målandet. Hobbyerna är metoder
för Rönkönharju att leda medve-
tandet undan smärtan.

− Musiken har en väldig styrka.
Jag kan inte vara sur när det spe-
las samba. Jag kommer att ha my-
cket nytt och utmanande i dansen.
Tillsammans med ergoterapeuten
designade vi remmar till armarna
som fästs i assistentens armar och
jag kan hålla armarna slappa utan
pressande rörelse.

− Sjukdomarna och smärtorna
bygger murar. Smärtorna följer all-
tid med mig, men när jag hittar mod
att gå ut genom dörren för att se på
världen, byter jag inte ut det mot
någonting. •

NINNI RÖNKÖNHARJU, 52

	› Medlem i styrelsen för
Siilinjärven invalidit, Ledare
för tillgänglighetskommittén,
Erfarenhetsaktör utbildad av
Invalidförbundet
	› Bor i Siilinjärvi
	› Gift, två vuxna barn
	› Har rumsväxter, resor, målande
och rullstolsdans som hobbyer

Det är en kär hobby för
Rönkönharju att måla.

64 IT INVALIDILIITTO

Hannu Salonpää // kolumni

Kuntoutukseen satsattu
euro tuo toisaalla viisi

euroa säästöä.

M uutoin mallikkaasta Suomen ter-
veydenhuollosta on syytä nostaa
tikunnokkaan kuntoutuksen nyky-
tila.

 Kuntoutus on osittain ajettu
alas ainakin monien vammaisten – ja mikä räi-
keintä – eritoten kaikkein vaikeimmin vammau-
tuneiden henkilöiden kohdalla.

 Kun vaikeavammainen henkilö täyttää 65
vuotta, Kelan mielestä hän on niin terve, ettei
hän saa (lue: tarvitse) enää kuntoutusta. Eli kas
kummaa, syntymäpäiväyönä tapahtuu jonkin-
moinen ”ihmeparantuminen”. Tämän jälkeen
vammainen henkilö siirtyy hyvinvointialueen
sekavan, osin jopa mielivaltaisen kuntoutuk-
sen huomaan. Monissa tapauksissa vammaisen
kuntoutus sentään jatkuu byrokratiasta selviy-
tymisen jälkeen. Mutta taistelu, jonka vammai-
nen joutuu kohtaamaan saadakseen riittävästi
laadukasta kuntoutusta, onkin jo toinen juttu.
Lähes poikkeuksetta kuntoutuksen määrä vä-
henee. Monelta vammaiselta myös evätään ai-
kaisemmin kotona toteutettu kuntoutus, eikä
hyvinvointialue anna lainkaan laitosmuotoista
kuntoutusta.

 Laitoskuntoutuksen loppuminen merkitsee
nimenomaan moniammatillisen kuntoutuksen
loppumista vammaisen henkilön kohdalla ja
siten tärkeän sosiaalisen ulottuvuuden päätty-
mistä osana kuntoutusprosessia.

 Kun Kelan vaikeavammaisille suunnattu
lääkinnällinen kuntoutus on aina saajalleen
maksutonta, hyvinvointialueiden järjestämästä
lääkinnällisestä kuntoutuksesta peritään poik-
keuksetta asiakasmaksu. Hyvinvointialue voi
toteuttaa vammaiselle lääkinnällisen kuntou-
tuksen joko palvelusetelillä tai maksusitoumuk-
sella. Tässä kohtaa ainakin vähävaraisen tai
pienellä eläkkeellä kituuttavan kannattaa olla
erittäin tarkkana. Nimittäin hyvinvointialueet
tarjoavat aina kuntoutusta ensin palvelusetelil-

Kuntoutuksen alasajo on karhunpalvelus
lä. Tällöin palveluntuottajissa on toki enemmän
valinnanvaraa, mutta asiakasmaksut ovat usein
melko korkeita. Huomionarvoista on lisäksi se,
että asiakasmaksut eivät kartuta terveyden-
huollon vuotuista asiakasmaksukattoa, jolla on
suuri merkitys ainakin kansaneläkettä saavalle
vammaiselle henkilölle. Jos vammainen valitsee
maksusitoumuksen, asiakasmaksu on pienehkö
ja se kartuttaa kaiken aikaa myös maksukattoa.
Näin kuntoutujalle palvelu on jossakin vaihees-
sa vuotta täysin maksutonta.

 Täytettyäni itse kolmisen vuotta sitten 65
vuotta hyvinvointialueeni järjestämä kuntoutus
lähti pyörimään varsin kohtuullisesti. Ensim-
mäistä päätöstä osasin lukea suurennuslasin
kanssa, sillä niin pienellä tekstillä siinä kerrot-
tiin mahdollisuudesta vaihtaa palvelusetelipää-
tös maksusitoumukseen. Tähän tosin minua
ystävällisesti valisti Kelan aikainen jumpparini.

 On harmillista, että kuntoutukseen on tehty
erilaisia rajauksia ja kohdistettu myös voimak-
kaasti säästöjä. Päättäjät eivät näytä ymmär-
tävän, että kuntoutus on kansantaloudellisesti
kannattavaa. Jos riittävällä ja oikea-aikaisella
kuntoutuksella vammainen henkilö saadaan sel-
viytymään pitempään kotona ja käyttämään
muita, usein hyvinkin kalliita palveluja vähem-
män, on hyvin oletettavaa, että laitospaikkoja
tarvitaan vähemmän. Joku on laskenut, että
kuntoutukseen satsattu euro tuo toisaalla yh-
teiskunnalle viisi euroa säästöä.

 Kuntoutusta ei pidä myöskään nähdä liian
sektorimaisesti. Kuntoutus työllistää suuren
joukon ammattilaisia ja erilaisia kuljetusmuo-
toja. Jos ja kun kuntoutusta karsitaan, tämä hei-
jastuu moniin ammattiryhmiin ja yhteiskunta
menettää verotuloja.

 Kuntoutuksella on vammaiselle ihmiselle
suuri merkitys. Paitsi että se ehkäisee ja lieven-
tää vammojen ja sairauksien tuomia haittoja, se
kohottaa mieltä ja psyykkistä jaksamista. ●

www.it-lehti.fi 65

IT 6/2025 numeron ratkaistujen ristikoiden palautus 13.10.2025 mennessä
osoitteeseen IT-lehti/Ristikko 6/2025, Kamua Helsinki Oy, Sörnäistenkatu 1, 00580
Helsinki. Oikein vastanneiden kesken arvotaan pieniä palkintoja.

IT 5/2025 ristikkoon saatiin yli 100 ratkaisua. Niiden joukosta arvottiin seuraavat kolme
voittajaa: Mirja Pekkala Rovaniemeltä, Pertti Kuoppala Seinäjoelta ja
Ismo Niskanen Kangasalta. Onnea voittajille!

RATKAISIJAN NIMI

LÄHIOSOITE

POSTINUMERO JA -TOIMIPAIKKA

PUHELIN

ristikko 6/2025� Laatinut Taija Louhemaa / Sanakko

Ra
tk

ais
u

ed
el

lis
en

 n
um

er
on

 ri
st

ikk
oo

n:

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

Ratkaisu sivun 7 sudokuun

Viime numeron vastaajista Onnettaren suosiossa
olivat Ulla Jeronen Outokummusta ja
Aili Naskali Akaalta. Onnea voittajille!

Palauta täytetty kuponki 13.10.2025 mennessä
osoitteella IT-lehti, Parempi IT, Kamua Helsinki Oy,
Sörnäistenkatu 1, 00580 Helsinki

Sähköpostiosoite

Puhelinnumero

Osoite

Vastaajan nimi

Kenestä haluaisin lukea jutun lehdessä? Miksi?

Tämän lehden kiinnostavin juttu oli

makasiini
2
3
5
7
9
4
8
6
1

6
1
8
3
5
2
4
7
9

4
9
7
6
1
8
5
3
2

1
4
6
9
2
5
3
8
7

9
8
3
4
7
6
2
1
5

7
5
2
8
3
1
6
9
4

8
7
4
2
6
9
1
5
3

5
6
9
1
4
3
7
2
8

3
2
1
5
8
7
9
4
6

Varha kokeilee
laajempaa
toivetaksipalvelua
VARSINAIS-SUOMEN hyvinvointialue (Varha) aloitti
kesällä kokeilun, jossa toivetaksipalvelua laajennetaan.
Päätös perustuu maalis–huhtikuussa toteutettuun kyse-
lyyn, johon vastasi 715 liikkumisen tuen asiakasta. Heistä
92 % toivoi palvelun laajentamista. Pilotissa toivetaksin
käyttöoikeus laajenee ympärivuorokautiseksi, ja sen vaiku-
tuksia seurataan.

Aiemmin toivetaksia sai käyttää vain rajoitetusti, kuten
öisin, viikonloppuisin tai erityistilanteissa. Vastaajat
toivoivat joustavampaa ja yksilöllisiin tarpeisiin perustu-
vaa käyttöä. Myös vanhus- ja vammaisneuvostot tukevat
laajennusta. He korostavat turvallisuuden ja tuttujen
kuljettajien merkitystä erityisesti ikääntyneille, kehitys-
vammaisille ja näkövammaisille.

Osa vastaajista (8 %) piti aiempaa järjestelmää riittä-
vänä, mutta enemmistö koki laajennuksen parantavan
liikkumismahdollisuuksia ja turvallisuutta.

– Vastausten perusteella toivetaksi on selkeästi tärkeä
palvelu muun muassa oman itsenäisen elämän ja osal-
lisuuden mahdollistajana. Vastaajat ovat myös selkeästi
ilmaisseet mielipiteensä tutun kuljettajan tärkeydestä,
jonka kanssa voi joustavasti sopia matkoista, hyvinvointi-
aluejohtaja Tarmo Martikainen toteaa.

Varha arvioi, miten palvelun käyttö muuttuu pilotin
kuluessa verrattuna sitä edeltäneeseen aikaan ja miten
esimerkiksi kustannukset kehittyvät. Käyttäjien kokemuk-
sia seurataan kyselyllä tarkastelujakson loppupuolella
joulukuussa.

Vuoden vammais-
ystävällinen toimija
edistää yhteistyötä
POHJOIS-POHJANMAAN hyvinvointialue (Pohde) jakaa
vuosittain palkinnon vuoden vammaisystävälliselle toimi-
jalle. Tänä vuonna palkinnon sai OLKA. Se on verkosto,
jonka tarkoitus on edistää sairaaloiden ja järjestöjen
välistä yhteistyötä.

Palkinnon myönsi Pohteen vammaisneuvosto, ja sen
luovuttivat puheenjohtaja Maija Koistinen sekä työ
ryhmän puheenjohtaja Lasse Jalonen.

Valinnan perusteissa korostettiin OLKA:n vapaaeh-
toisten merkitystä: he tarjoavat tukea, iloa ja toivoa
terveydenhuollossa asioiville vammaisille, pitkäaikais-
sairaille ja heidän läheisilleen. Samalla he tukevat myös
terveydenhuollon ammattilaisten työtä.

OLKA toimii linkkinä järjestöjen ja sairaaloiden välillä
ja mahdollistaa järjestöjen toiminnan esittelyn ihmisille,
jotka kaipaavat niiden tukea.

www.it-lehti.fi 67

	01_IT625-Kansi
	02_IT625-Paakirjoitus
	03_IT625-Sisis
	04-07_IT625-AjassaLiikkuu
	08-13_IT625-NinniRonkonharju
	14-19_IT625-STEA
	20-23_IT625-KuntoutuksenTuet
	24-27_IT625-Sopeutumisvalmennus
	28-29_IT625-MitaVastaat
	30-35_IT625-Evakuointi
	36-37_IT625-InvalidiliittoVaikuttaa
	38-41_IT625_TaiteilijanTaikasauva
	42-44_IT625_Pariisi
	45_IT625-Digineuvonta
	46-48_IT625-Korjausavustukset
	49_IT625_Liittouutiset_kansi
	50-51_IT625_Ehdokaslista
	52_IT625-LakiaJaOikeutta
	53_IT625-Koulutukset
	54–59_IT625-HenkilouutisetToimintakalenteri
	60_IT625-Ledare
	61-64_IT625-PåSvenska
	65_IT625-Kolumni
	66_IT625-Ristikko
	67_IT625-Makasiini
	68_IT625-Takasivu

