

it

Invalidiliitto

3/2025

Mystinen sairaus vei jalan alta

**Tommy Hellsten
tarvitsee paljon
apua arjessa**

Sivu 8

**Esteetön kuntosali
paineilmalaitteilla**

Sivu 14

**Varjoliito onnistuu
pyörätuolin käyttäjälleen**

Sivu 20

**Kehitysyhteistyöhanke
Sambiassa on päättymässä**

Sivu 40

JULKAISIJA

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

PÄÄTOIMITTAJA

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

JÄSENTEN

OSOITTEENMUUTOKSET
jasenasiat@invalidiliitto.fi
Puh. 044 465 6054

MAKSULLISET

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

ILMOITUSMARKKINOINTI

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

**HENKILÖUUTISET JA
TOIMINTAKALENTERI**

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

TILAUSHINNAT

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

KUSTANNUS JA TOIMITUS

Kamua Helsinki Oy
PL 159
40101 Jyväskylä

TOIMITUSPÄÄLLIKKÖ

toimituspäällikkö (vt.)
Tapio Rusanen
Puh. 050 5755 658
karitapio.rusanen@gmail.com

ULKOASU

Kamua Helsinki
www.kamuaahelsinki.fi

LEVIKKI

21 549 (tarkastettu 2024)

PAINO

PunaMusta Oy, Joensuu

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

Kannen kuva
Jussi Eskola

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

INVALIDILIITTO
SOSIAALISESSA
MEDIASSA

pääkirjoitus //

Jussi Syrjälä

liittohallituksen 1. varapuheenjohtaja

Esteettömyys on mahdollisuus, ei rajoite

Esteettömien ratkaisujen edistäminen ja toteutuminen edellyttävät katkeamatonta yhteistyötä esimerkiksi rakennusten, palveluiden ja tuotteiden suunnittelusta niiden toteutukseen, käyttöön ja ylläpitoon. Esteettömyydellä tarkoitetaan lähinnä fyysistä ympäristöä, kuten rakennuksia, ulkoalueita ja julkisia liikennevälineitä. Saavutettavuudella puolestaan tarkoitetaan "aineetonta" ympäristöä, kuten tietoa, verkkosivuja, palveluja ja asenteita. Yhteistä näille molemmille termeille on, että niin fyysisen ympäristön kuin myös verkkosivujen ja palvelujen tulisi olla kaikille sopivia ja kaikkien saatavilla riippumatta ihmisen toimintakyvystä.

Vammaisuus hämmentää, ihmetyttää ja välillä pelottaa – kuten usein kaikenlainen erilaisuus. Siksi on tärkeää, että yhteiskunnassamme on yhteisesti sovittuja periaatteita erilaisuuden kohtaamiseen. Periaatteiden on pohjaututtava moraaliin ja oikeudenmukaisuuteen. Me kaikki vastaamme yhdessä siitä, että periaatteet siirtyvät käytäntöön. Esteettömissä ja saavutettavissa ratkaisuissa on otettu huomioon ihmisten moninaisuus ja erilaiset tarpeet.

Esteettömät ratkaisut asunnossa ja asuntojen yhteistiloissa sekä tilojen muunneltavuus mahdollistavat sen, että asunnossa voi asua myös elämäntilanteen muuttuessa. Käytännössä asuinympäristön esteettömyys näkyy toimivuu-
tena, joka koostuu muun muassa turhien tasoerojen välttämisestä, loivasta luiskasta tai hissistä portaiden rinnalla, riittävän leveistä oviaukoista ja sopivan kokoisista asuintiloista. Esteettömyydessä ei kuitenkaan ole kyse vain liikkumisen esteettömyydestä, vaan liikkumisen helppouden ohella esteettömässä rakennuksessa otetaan huomioon myös näkemis- ja kuulemisympäristön esteettömyys. Esteetön rakennus on kaikille käyttäjilleen toimiva ja turvallinen.

Mitä itse vaikeasti vammaisena haluaisin tulevaisuuden ympäristöiltä ajatellen yleisesti esteettömiä ratkaisuja? Haluaisin etenkin rohkeita avauksia ja uusia ideoita. Mutta tämä edellyttää myös rohkeutta tarkastella esteettömyyttä uudella tavalla – nähdä se mahdollisuutena eikä rajoitteena. Meillä on kuitenkin jo tällä hetkellä käytettävissä paljon hyviä esteettömiä ratkaisuja yhdenvertaisuuden mahdollistamiseksi rakennetussa ympäristössä. Ja, mikä parasta, on myös paljon suunnittelijoita, joille yhdenvertaisuuden toteuttaminen suunnitteluratkaisujen kautta on jo itsestäänselvyys.

Käytetään esteettömiä ratkaisuja ja iloitaan niistä! ●

”
**Esteettömyydessä
ei kuitenkaan ole
kyse vain liikkumisen
esteettömyydestä.**

AJASSA LIIKKUU

5 Vammaispalvelulaki säästökohteena / Lapin Kuntoutus Oy myytiin.

KANSI

8 Tommy Hellstenin arjessa kaikki muuttui sairauden takia.

TEEMA

14 Esteettömän kuntosalin paineilmalaitteisiin pääsee pyörätuolillakin.

20 Mikko Ruotsalainen nousi varjoliitimen kyydissä taivaalle.

25 Esteettömyys on otettava huomioon kaikessa asuntorakentamisessa.

28 Miten on? Tuleeko miljoona esteetöntä asuntoa?

VAMMAISET JA YHTEISKUNTA

30 Vanhus- ja vammaisneuvostot tulee pitää erillisinä.

36 Invalidiliitto vaikuttaa.

38 Validia Oy siirtyi Ambea-konserniin.

40 Invalidiliiton kehitysyhteistyö Sambiassa loppuu.

44 Ranskalaiskomedia vammaisten nuorten kesäleiriltä nousi suosioon.

48 Pyörätuolin puhtaus on aina käyttäjän itsensä vastuulla.

Invalidiliitto on tukenut liikuntavammaisten sambialaisten itse perustamaa Disacaren apuvälinepajaa Sambian pääkaupungissa Lusakassa.

VAKIOT

- 51** Liittoutiset: Nuoret ehdolle liittovaaleihin
- 52** Kunta- ja aluevaaleissa olleiden ehdokkaiden äänimäärät
- 54** Lakia ja oikeutta
- 56** Henkilöuutisia
- 57** Toimintakalenteri
- 61** Ledare
- 62** På svenska
- 65** Kolumni:
Hannu Salonpää.
- 66** Ristikko
- 67** Makasiini

Vuonna 2001 järjestöllä oli yli tuhat jäsentä ja 24 jäsenyhdistystä. Nyt jäseniä on yli 11 000 ja yhdistyksiä 85.

Invalidiliiton sopeutumista tukevat kurssit EVÄITÄ KOKONAISEEN ELÄMÄÄN

Kurssejamme työikäisille ja heidän läheisilleen!

TUKEA TYÖSSÄ JAKSAMISEEN -SOPEUTUMISTA TUKEVA KURSSI

Kurssilla voit keskittyä omaan hyvinvointiisi ja työkykyysi muiden samassa elämäntilanteessa olevien kanssa. Kurssi on tarkoitettu fyysisesti toimintarajoitteisille työssä oleville henkilöille, jotka selviävät omatoimisesti arjen toiminnoistaan.

Kurssipaikka: Kuntoutuskeskus Ruissalo, Turku

Ajankohta: 12.–15.8. ja 7.–10.10.2025

Haku päättyy: 22.6.2025

HARVINAISENA JOUKOSSA – SOPEUTUMISTA TUKEVA KURSSI

Kurssi on tarkoitettu lievästi fyysisesti toimintarajoitteisille harvinaista sairautta sairastaville henkilöt, jotka kokevat harvinaisen sairauden rasittavan arjessaan ja he kaipaavat neuvoja sekä tukea arjen sujuvuuteen ja haluavat hyödyntää vertaistukea samalaisessa elämäntilanteessa olevien kanssa. Kurssi on tarkoitettu harvinaista sairautta sairastaville henkilöille, jotka selviävät pääsääntöisesti omatoimisesti päivittäisistä toiminnoistaan

Kurssipaikka: Kunnonpaikka, Vuorela, Siilinjärvi

Ajankohta: 18.–21.8. ja 20.–23.10.2025

Haku päättyy: 22.6.2025

PARISUHDE PAREMMAKSI – KURSSI TYÖIKÄISILLE

Miten nivoutuvat yhteen toisen puolison vamma tai sairaus ja parisuhde? Onko ketään muuta, joka on kokenut saman? Parikursseilla kommunikoidaan, etsitään vastauksia ja jaetaan kokemuksia sekä etsitään yhdessä uusia keinoja entistä toimivamman parisuhteen rakentamiseen. Kurssi on tarkoitettu ensisijaisesti työikäisille pariskunnille

Kurssipaikka: Kylpylähotelli Peurunka, Laukaa

Ajankohta: 29.–31.8. ja 23.–26.10.2025

Haku päättyy: 29.6.2025

PUHETTA PERHEESEEN -PERHEKURSSI

Onko vanhemman vamma tai pitkäaikaissairaus aiheuttanut lapsessa huolta tai pohdintaa? Oletko vanhempana pohtinut mitä lapseni mieltii minun tilanteestani, mutta et ole löytänyt sopivaa hetkeä keskustella lapsesi kanssa tästä. Kurssi on tarkoitettu ensisijaisesti perheille, joissa vanhemmalla on fyysinen vamma tai hän sairastaa pitkäaikaissairautta ja perheessä on kouluikäisiä lapsia ja nuoria.

Kurssipaikka: Kylpylähotelli Kunnonpaikka, Siilinjärvi

Ajankohta: 5.–8.6.2025

Haku päättyy: 4.5.2025

Lue lisää ja ilmoittaudu osoitteessa

www.invalidiliitto.fi/tukea/sopeutumista-tukevat-kurssit

Lisätietoja: Ulla Leivo-Lahti p. 044 7650 678 ja

Hannu Kapanen p. 044 4650 555

Kun presidentti **Tarja Halonen**, Invalidiliiton toimitusjohtaja **Janne Juvakka** ja yhteiskuntasuhdejohtaja **Laura Andersson** kohtasivat, olivat keskusteluaiheina ihmisoikeudet, yhdenvertaisuus, esteettömyys, vammaispalvelut ja kestävä kehitys. Presidentti kannusti liittoa käymään jatkossakin aktiivista vuoropuhelua yhteiskunnallisten päättäjien kanssa.

80

PROSENTTIA

läheisavusta ja omaisten hoidosta Suomessa on arvioiden mukaan omaishoitajien ja läheisten vastuulla, kun virallisen hoivan osuus on vain viidenneksen. Hyvinvointialueiden säästöt tarkoittavat, että vastuu kasvaa edelleen. Sosten Sosiaalibarometriin vastanneista sosiaali- ja terveysjohtajista ja Kelan esihenkilöistä (n=1352) 77 prosenttia uskoo, että ihmisten vastuu läheisistään kasvaa edelleen.

Lähde: Sosiaalibarometri 2025

Invalidiliitto myi omistuksensa Lapin Kuntoutus Oy:stä

KUNTOUTUS- ja asumispalveluja Rovaniemellä tarjoava Lapin Kuntoutus Oy on siirtynyt kokonaan Rovaniemen Veljes-sairaskotisäätiön omistukseen. Invalidiliitto on omistanut yhtiöstä 60 prosenttia, ja se myi huhtikuun alussa osakkeensa säätiölle.

– Invalidiliitto on päättänyt luopua asumis- ja kuntoutuspalveluiden tuottamisesta ja keskittyä entistä vahvemmin perustehtäväänsä eli fyysisesti vammaisten ihmisten oikeuksien puolustamiseen, tukeen ja neuvontaan. Lapin Kuntoutus Oy on ansiokkaasti jatkanut perustamamme Invalidiliiton Lapin Kuntoutuskeskuksen perintöä. Uskomme, että omistajuuden siirtyessä täysin paikallisiin käsiin se luo yhtiölle hyvän

Lapin Kuntoutus Oy tarjoaa lääkinnällisen, ammatillisen ja gerontologisen kuntoutuksen palveluja sekä laitoshoidtoa.

tulevaisuuden, Invalidiliiton toimitusjohtaja **Janne Juvakka** toteaa.

– Meille on tärkeää, että Rovaniemen Veljes-sairaskotisäätiö sitoutuu

vammaisten kuntoutuspalveluiden ja toiminnan laadun jatkuvaan kehittämiseen sekä asiakkaiden ja henkilökunnan hyvinvointiin.

Helppo liikkua -viikko 12.–18.5.

VIIKON teemana on tänä vuonna "Liiku itsellesi sopivalla tavalla". Viikon aikana nostetaan esiin kaikille avoimen liikuntakulttuurin tärkeys. Jokaisella on oikeus valita itselleen sopiva liikuntamuoto ja -ympäristö omien tavoitteidensa, tarpeidensa ja toiveidensa pohjalta, riippumatta hänen kyvystään tai henkilökohtaisista ominaisuuksistaan. Tärkeää on liikkua oman jaksamisen ja resurssien puitteissa.

Viikon aikana Invalidiliiton jäsenyhdistykset järjestävät erilaisia esteettömiä tapahtumia ympäri Suomea.

Helppo liikkua -viikon sivuilta helpoliikkua.fi löytyvät tapahtumassa mukana olevat yhdistykset ja mitä milloinkin tapahtuu. Tietoja päivitetään sitä mukaa, kun niistä tulee tietoa liittoon.

Pyöräilykuntien verkoston järjestämä Kilometrikisa on tällä kertaa Helppo liikkua -viikon yhteistyökumppani. Kilometrikisaan voi osallistua polkupyörän lisäksi myös erilaisia soveltavan liikkumisen apuvälineitä käyttäen. Olipa käytössäsi sitten manuaalipyörätuoli, käsi- tai nojapyörä, kolmipyörä,

potkupyörä tai käyttäjän vamman mukaan räätälöity erikoispolkupyörä, voit kirjata kilometrisi tai minuuttisi järjestelmään. Sähköpyörätuolilla ja sinulle henkilökohtaisesti apuvälineeksi luokitellulla sähkömopolla liikutut kilometrit hyväksytään myös, ja ne puolestaan kirjataan sähköpyöräsarjaan. Toisin kuin Helppo liikkua -viikko, Kilometrikisa jatkuu aina syyskuun loppuun saakka.

Lue lisää:

helpoliikkua.fi ja kilometrikisa.fi

Messualueella pääsee konkreettisesti tutustumaan apuvälineisiin sekä saa tietoa niiden hankinnasta.

Apuväline 2025 -tapahtuma marraskuussa

APUVÄLINE 2025 -tapahtuma kokoaa apuvälinealan, kuntoutuksen, terveys- ja sosiaalialan ammattilaiset sekä apuvälineiden käyttäjät joka toinen syyskuu Tampereelle. 6.–8. marraskuuta on Tampereen Messu- ja Urheilukeskuksessa taas tilaisuus tutustua, kokeilla ja vertailla apuvälineitä, kuntoutuksen ja esteettömyyden ratkaisuja ja palveluja sekä kerätä niistä oppia laajasti.

Oman lisänsä tuovat tapahtuman lukuisat tietoisut ja seminaarit. Niissä asiantuntijat jakavat tuoreimmat tiedot ja kokemukset. Lisäksi kuntoutus ja esteettömyys

ovat olennaisia teemoja tapahtumassa, ja mukana onkin kattavasti tietoa ja käytännön ratkaisuja myös näistä teemoista.

Apuväline-tapahtuman yhteydessä on Suomen Paralympiakomitean perinteinen Liikuntamaa. Siinä tulee olemaan laaja kattaus kiinnostavia kokeilumahdollisuuksia erilaisissa soveltavan liikunnan ja paraurheilun lajeissa, välinekokeiluja, monipuolista lavaohjelmaa, ideoita omaan liikuntaan sekä tietoa ja kohtaamisia.

Lisätiedot: apuväline.expomark.fi

Vammaiset ihmiset leikkauslistalla

PÄÄMINISTERI Orpon hallitus linjasi puoliväliriihessään 22.–23.4. maan taloustilannetta lähivuosien ajalle. Myös vuoden alusta voimaan tullut vammaispalvelulaki oli etukäteen listattu säästökohteeksi. Lain soveltamisalaa oltiin rajaamassa palauttamalla lakiin ns. elämänvaiherajaus, joka jäi alkupe- räisestä vammaispalvelulaista pois, koska perustuslakivalio- kunta piti sitä ongelmallisena perusoikeuksien näkökulmasta. Elämänvaiherajaus pudottaisi vammaispalveluiden piiristä erityisesti ikääntyneitä vammaisia, joiden avun tarpeen katso- taan olevan "normaalia" suhteessa ikään.

Invalidiliitto vastustaa vammaispalveluihin kohdistuvia uusia leikkauksia. Vammaispalvelut on tarpeen rajata kohdentu- maan täsmällisemmin vammaisille ihmisille. Vammaispal- velulaki ei voi liudentua laajasti käytössä olevaksi ja suurelle kansalaisjoukolla tarkoitetuksi yleislaiksi.

Samaan aikaan on tärkeää, että jokainen vammaisen ihmi- nen saa iästään riippumatta yksilöllisen tarpeensa mukaiset palvelut. Invalidiliittoon tulevien tietojen perusteella näin ei tällä hetkellä ole.

– Hallitus on aiemmilla toimillaan jo heikentänyt vammaisten henkilöiden hyvinvointia esimerkiksi so- siaaliturvaan kohdentuvilla leikkauksillaan, suojaosien poistolla jne. Hallituksen olisikin lisäleikkaamisen sijasta varmistettava nyt vammaispalvelujen riittävä rahoitus, sanoo Invalidiliiton juristi **Henrik Gustafsson**.

Vammaisten ihmisten perusoikeuksien turvaaminen edellyttää, että hallitus huolehtii niin vammaispalvelu- lain kuin sosiaalihuoltolainkin riittävästä resursoinnista, jotta voidaan varmistaa, että jokainen saa yksilöllisen tarpeensa mukaiset palvelut.

Sudoku

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

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.

Varmista äänioikeutesi liittoäänestyksessä

INVALIDILIITON liittoäänestyksessä liiton jäsenyhdistysten varsinaiset jäsenet valitsevat liittovaltuuston. Äänioikeus on niillä jäsenyhdistysten jäsenillä, jotka ovat täyttäneet 15 vuot- ta äänestyspäivän alkuun mennessä ja joiden tiedot on toimitettu liiton jäsenrekisteriin 31.5.2025 mennessä. Jotta ikä ja sen myötä äänioikeus voidaan varmentaa, jäsenellä on oltava syntymäaika liiton jäsenrekisterissä. Jäsenet voivat tarkastaa jo nyt omalta yhdistykseltään, onko syntymäaika- tieto rekisterissä.

Liittoäänestystoimikunta vahvistaa äänioikeutettujen listat kesäkuun aikana. Tämän jälkeen jäsen voi tarkastaa äänioikeutensa oman yhdistyksensä puheenjohtajalta ja jos omaa nimeä ei löydy äänioikeutettujen listalta, siitä voi tehdä oikaisuvaatimuksen yhdistyksen hallitukselle viimeistään 31.8. Äänioikeuden tarkastusmenettelystä ilmoitetaan myös kesäkuussa ilmestyvässä It-lehdessä.

 Avustajavälitys

Omannäköistä elämää
Uudellamaalla
– yli 35 vuoden kokemuksella

Henkilökohtaista apua palvelusetelillä

Oman avustajan sijaistus työnantajamallilla toimiville

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

www.avustajavälitys.fi

Kai mulle opetetaan jotakin

Vuosi sitten Tommy Hellstenin oikea jalka petti alta eikä se ole tullut kuntoon sen jälkeen. Siitä alkoi monivaiheinen syiden etsintä ja hankala liikuntarajoitteisuus. Avuksi tarvittiin rollaattori, pyörätuoli ja naisystävän korvaamaton apu.

Mönnen ammatin miehen **Tommy Hellstenin**, 73, elämä mullistui vuosi sitten, kun liikuntakyky romahti. Mies ei ole sen jälkeen pystynyt enää seisomaan tai kävelemään ilman tukea. Teologi, terapeutti, kouluttaja ja kirjailija Hellstenille koitti itsetutkistelun paikka: miten tässä näin kävi, miten selviän tästä eteenpäin, mitä minä tästä kaikesta ajattelen.

Tommy Hellsten asuu Loviisan Kuningattarenrannassa vuoden 2023 asunotmessujen alueella, jonne hän rakennutti uuden talon. Yksikerroksisen talon keskellä on suuri ja avoin atriumtila. Hellstenin talo itsessään on moderni ja varsin esteetön paria matalaa kynnystä luokunottamatta.

Hellsten löysi itselleen sopivan talomallin Tuusulan asunotmessuilla 2020. Talo on Finlog-talotehtaan valmistama ja sen rakenne on tehty ristiinliimatusta CLT-massivipuusta.

Hellsten oli mukana talon suunnittelussa alusta alkaen. Maalämöllä lämpiävän talon asuintilojen koko on 161 neliometriä. Talon si-

säänkäynnille johtaa viisi porrasta. Sisäänkäynnillä ja sisällä on muutama yli kaksi senttiä korkea kynnyks, mutta muuten kulku onnistuu rollaattorin ja pyörätuolinkin kanssa mainiosti. Talon sisäänkäynti ja pihalle-alue kaipaavat vielä luiskia, jotta mies pääsisi ulos apuvälineineen nauttimaan Loviisanlahden merellisistä maisemista.

– Sisällä en liiku pyörätuolilla vaan rollaattorin avulla. Sain molemmat Loviisan apuvälinepalvelusta lainaksi. Huomasin, että hoito ja palvelu on hyvää sitten, kun sairaanhoitojärjestelmän rattaisiin pääsee mukaan. Saan vielä sellaisen hiilikuituisen, polveen ulottuvan peroneustuen (riippunilkkatuki) auttamaan seisomisessa ja kävelyssä, kun jalka ei muuten kanna painoa. Jalan lihaksiin eivät käskyt kulje.

– Olen ollut tosi kiitollinen näistä palveluista, joita olen saanut. Aluksi oli kyllä sellainen tunne, että olen heitteillä, että kukaan ei hallitse hoitokokonaisuutta – ”juoksin” sinne ja tänne. Pääsin sitten Porvoon sairaalan neurologian osaston ylilääkärin hoteisiin. Hän on osaava lääkäri ja tutkii tapaustani perusteellisesti. Ja hän on sitä mieltä, että kyllä se syy löytyy.

Asuminen sinänsä sujuu varsin mallikkaasti pääosin rollaattoria

liikkumiseen käyttäen. Ja loviisalainen naisystävä **Eija** hääraa mainiona apuna arjen askareissa ja oivana seurana.

Yhtäkkiä jalka alta

Mutta mistä ja miten elämänmuutos vuosi sitten alkoi?

Tommy Hellsten muistaa, että merkit toimintakyvyn heikkeneemisestä olivat lisääntyneet ennen jalan pettämistä, mutta hän ei ollut osannut suhtautua siihen vakavasti. Ajatteli merkkien, oireiden menevän kyllä ohi.

– Tämä tila oli hiipinyt pitemmän ajan kuluessa, enkä ollut tunnistanut sitä. En ollut tiennyt mitä ne merkit ovat ja mihin johtavat.

– Vajaa vuosi sitten sairaus alkoi yhtäkkiä ja rajuna – jalka petti, liikuntakyky meni, ja kaikki muuttui. Jouduin sairaalaan, ja lähdettiin tutkimaan, mitä tämä on. Oikea jalka ei toiminut, ja aluksi siihen liittyi muutakin. Seurasi myös jonkinlainen syvä putoaminen jonnekin henkiseen monttuun.

Outojen oireiden aiheuttajaa lääkärin eivät vielä tiedä. Sen verran tiedetään, että oireiden alkusyy on oikeassa jalassa.

– Olihan se alkuun järkytys, mutta sokki pitää kohdata sellaisenaan, niin rajuna kuin se tulee. Se merkit-

Loviisanlahden merellinen maisema avautuu sisätiloihin isojen ikkunoiden kautta.

Tommy
ajatuksia videosta
verkkosivuilla
it-lehti.fi

see välillä kiroilua ja välillä ärsyntyymistä siihen, että rollaattorista tulee kuin ruumiinosa.

– Aika nopeasti kuitenkin hyväksyin tilanteen enkä ole tapahtuneesta katkera enkä voivottele olotilaani. Minulle on syntynyt eräänlainen taivastietoisuus: katson ilmiöitä vähän ylempää. Ja kun tätä katsoo ylempää, sen merkityskin löytyy, jolloin se helpompi hyväksyä.

– Ja sehän on minun itseni valinta, kuinka minä suhtaudun tähän sairauteen. En voi valita sitä, mitä mulle tapahtuu, mutta sen voin valita, miten mä suhtaudun siihen, mitä mulle tapahtuu. En ole olotilani uhri, vaan kuuntelen tätä olotilaani. Olen itse asiassa kiitollinen, että en katkeroitunut tai taistellut tätä vastaan vaan hyväksyin tapahtuneen – vaikka en toki nauti tästä!

Hellsten ajattelee, että on kuitenkin helpompaa elää liikuntarajoitteen kanssa kuin vastustaa sitä.

– En mieti sitä, miksi vammautuminen tapahtui minulle vaan sitä, mitä tämä tuli opettamaan minulle. Osittain koen sen jo ymmärtävänikin.

– Jotenkin olen oppinut ajattelemaan, että mitään ei tapahdu ellei sitä ole tarkoitettu. Että tässä on joku syy, mua nyt opetetaan jotenkin. Siksi en vastusta tätä enkä muutu katkeraksi vaan kuuntelen tätä olotilaani.

Mitään tekemätön mies

Hellsten joutui sairauden myötä luopumaan monesta asiasta, johon oli tottunut tai tottunut tekemään.

– Olihan se aika järkytys, kun kaikki meni uusiksi, ihan kaikki. Sekä yksityiselämässä

Tommy Hellsten sai kuulla jo lapsena äidiltään olleensa epätoivottu lapsi, mikä tieto on vaikuttanut häneen. Äidin viha pakotetusta avioliitosta kohdistui lapseen – mistä syystä hän oli ankara, eikä antanut asioita anteeksi, mikä johti pahuuden tuntemukseen.

että työssä. En kykene tekemään mitään kotitöitä, en petaamaan sänkyä, en tiskaamaan, en imuroimaan, en tekemään ruokaa, en käymään kaupassa. Mä oon kiinni tässä rollaattorissa, ilman sitä kaadun helposti. Se on ollut iso juttu, kun olen kuitenkin ollut varsin toiminnallinen.

– Muutaman kerran olen koittanut tehdä aamupalaa, mutta siitä on ollut seurauksena vain kovat kivut ja tuskat.

– Enää en pysty ajamaan autoa tai ajamaan moottoripyörää, en purjehtimaan. Ilman rollaattoria en pysty liikkumaan. Uloskaan en voi mennä, sillä siellä voin kaatua helposti. Ulkona tarvitsen pyörätuolia.

– Moottoripyöräni (1 400 kuutiokesanmittarin Moto Guzzi) myin pilkkahintaan, samoin purjeveneeni. Olen veneillyt 30 vuotta joka kesä ja ajanut autoa koko aikuisikäni, joten onhan minun elämäntilanteeni muuttunut.

– Ja kun en enää myöskään voi ajaa autoa, Eija ajaa minut joka paik-

kaan. Nyt jo nautin siitä, että voin istua rauhassa vieressä, kun hän ajaa. Tosin seuraavaksi varmaan otetaan selvää, miten auton saa muunnettua täysin käsikäyttöiseksi, se on sentään mulle ihan työkalu.

Kipujen takia Hellsten ei pysty nukkumaan kunnolla, ja univajetta kerääntyy.

– Särkyä ja outoja tuntemuksia on muutenkin ollut ajoittain. Se on ikävää, että joudun kipujen takia syömään suuret määrät lääkkeitä, mikä tekee olotilan töhnäiseksi.

Suurilta jaloilta

Liikuntarajoitteisuus konkretitettiin Hellstenille viime kesänä toden teolla.

– Olin viime kesänä aika lailla pois pelistä. Samaan aikaan kirjoitin uusia kirjaani, ja Eija tuli käymään ja kysyi voiko hän jotenkin auttaa. Jos vaikka tekisi ruokaa joka päivä. Ja niin hän tekikin. Hän on ollut täällä yhä enemmän. Jotenkin oli helppoa olla hänen kanssaan. Enkä yksin tulisikaan kotona toimeen.

– Viime kesänä olin Eijan kanssa Oulussa luento-keikalla, ja sanoin että jos hän voisi kuljettaa minua pyörätuolissa, kun koin etten jaksa seistä. Hän hankki jostain pyörätuolin. Se olikin ensimmäinen kerta, kun luennoin pyörätuolissa istuen.

– Se menikin ihan hyvin, mutta sitten paluumatkalla lentokentällä sattui tapaturma. Lentokoneeseen ”tuubin” läpi siirryttäessä oli edessä kynnyks, ja ajattelin nousta jaloilleni ja kävellä sen yli. Kaaduin kuitenkin taaksepäin ja löin pääni johonkin metalliseen laatikkoon. Kotona Loviisassa päätin mennä terassille lepotuoliin aurinkoon. Kun sitten koitin nousta ylös, en enää päässytäkään kuin hivuttautumalla. Jalat eivät kantaneet, ja kaaduin, enkä päässyt enää ylös. Jaloissa ei ollut voimaa. Onneksi joku naapuri näki minut sätkimässä ja tuli auttamaan minut pystyyn.

– Kun Eija tuli asioiltaan kotiin, soitimme ambulanssin ja menimme sairaalaan tutkimuksiin. Sen jälkeen alettiin etsiä syytä.

Jalan lihakset eivät saa hermoimpulsseja, joten ne lakkaavat kokonaan toimimasta.

– Viime syksynä minulla oli kirkkokiertue, jossa mukanani oli kaveri jelpimmässä. Lappeenrannassa olin siirtymässä sakastista kirkkosaliin, mutta siinä ovella oli hankala kynnyks. Ajattelin nousta pyörätuolista ja siirtyä kynnyksen yli jalkaisin. Nousin pystyyn, mutta kaaduin taaksepäin siinä satojen ihmisten edessä. Olihan se dramaattinen aloitus!

– Olen juossut verikokeissa, magneettikuvauksissa ja hermoratutkimuksissa. Jalan lihakset eivät saa hermoimpulsseja, joten ne lakkaavat kokonaan toimimasta. Voin kylä seistä niin, että oikaisen jalkani suoraksi ja ikään kuin lukitsen jalan luuston varaan, mutta jos koukistan jalkaa, se pettää heti alta. Seisoessa pitää olla valppaana koko ajan.

Neuropatiaa, ALSia

Kun Hellstenin sairautta tutkittiin, oli aluksi diagnoosi neuropatia eli hermosairaus tai häiriö hermostossa.

– Olin Meilahden sairaalan neurologian osaston ylilääkärin tutkittavana, mutta hän sanoi hermoratutkimuksen jälkeen, ettei saa oireita sopimaan neuropatian kanssa.

– Sitten oli sellainenkin epäily, että kyse olisi ALS:sta (liikehermoja rappeuttava amyotrofinen lateraaliskleroosi). Kävin henkisesti läpi senkin epäilyn, että kuolema seuraisi ALS:n seurauksena parin vuoden kulluttua. Siitä ei kuitenkaan ollut onneksi kyse.

– Magneettikuvauksessa aivojen takaosasta löytyi sitten pieni valkoinen piste, joka saattaa neurologin mukaan selittää oireet.

Valoa tunnelissa

Hellstenillä on kaksi terapiapalveluihin, konsultointiin ja koulutuksiin erikoistunutta yritystä, joiden toimipisteet ovat Helsingissä, Porvoossa ja nyt kotoa Loviisassa. Työasiat ovat vuodessa muuntuneet ja mies on mukautunut tilanteeseen.

– Mun työni ovatkin siirtyneet hyvin pitkälti kotiin, täällä minulla on vastaanottohuone.

Onko sittenkin muu syy?

– Olen nyt ollut julkisuudessa muutamana kerran ja kertonut sairaudestani. Sen ansiosta on tullut monia viestejä henkilöiltä, joilla on ollut samantapaisia oireita ja sairauksia ja joilla on kestänyt pitkään löytää oikea diagnoosi. Minunkin tapaus on tutkittu neurologisena vaiavana, mutta eräälläkin henkilöllä oli ollut ihan samanlaiset oireet, mutta hänellä kyse ei ollut neurologisista syistä. Välitin hänen kokemuksensa omalle neurologilleni, ja katsotaan mitä tästä seuraa.

Hellsten odottelee fysioterapeuttin kuntoutusohjelmaa, jonka voisi tehdä kotona. Fysioterapia on tarpeen, sillä kun raajojen lihakset eivät saa käskyjä, ne eivät liiku ja alkavat surkastua ilman liikuttamista. Samoin pohdinnassa on selvittää hyvinvointialueelta vammaispalvelulain mukainen palvelutarpeen arviointi ja asiakassuunnitelman tekeminen. ●

*Lähteet: MTV:n Viiden jälkeen -ohjelma, jakso 255
www.youtube.com/
@IhminenTavattavissa*

TOMMY HELLSTEN

- › 73-vuotias teologi, terapeutti, kirjailija, kouluttaja
- › jäi leskeksi vuonna 2017, kun Carita-vaimo kuoli äkillisesti verenmyrkytykseen
- › vastaanotto- ja terapiatyötä ja mentorointia jo yli 40 vuoden ajan
- › lukuisia luento- ja kirkkokiertueita
- › kirjoittanut 40 kirjaa, joita on julkaistu 15 maassa
- › uusin kirja "Kun uskalsin puhua totta", jossa kertoo lapsuuden haavoista, uskosta, rakkaudesta ja näkyväksi tulemisesta
- › WisdomHouse – Tommy Hellstenin terapiapalveluihin, työnohjaukseen ja konsultointiin erikoistunut yritys
- › nelivuotinen Ihminen tavattavissa -koulutusohjelma vuodesta 2007. Lisätiedot: ihminentavattavissa.fi

Kuntosalin esteettömyys alkaa jo ovelta

Moni kaupallinen kuntosali mainostaa palvelujaan esteettöminä, mutta todellisuudessa esteettömyys rajoittuu pääsääntöisesti vain muutamiin yksittäisiin laitteisiin.

Synapsian esteettömän kuntosalin varustukseen kuuluu myös erityisliikunnanohjaaja Harri Ahteen suunnittelema käsipyörä.

Julkisten terveyskeskusten ja kuntoutuslaitosten yhteydessä on toki kuntosaleja, joissa yksittäisten laitteiden esteettömyys on viety pitkälle. Huippuunsa viety esteetön kuntosali on kuitenkin vain Validia Oy:n kuntoutuskeskus Synapsiassa Helsingissä. Siellä esteettömyys ulottuu lattiatasosta huippuluokan paineilmalaitteisiin, joihin on helppo mennä pyörätuolillakin.

Harjoitusvastus voimien mukaan

Jokseenkin kaikki Synapsian kuntosalin laitteet on suunniteltu myös pyörätuolilla helposti saavutettaviksi, ja ne toimivat paineilmalla.

– Juuri paineilmatekniikka tekee näistä laitteista helppokäyttöisiä, kun harjoitusvastus on säädettävissä voimavarojen mukaan. Vastuksen voimakkuutta säädetään portaatto-

**Mahdollisuus itsenäiseen harjoitteluun on Valdiassa tärkeä arvo.
– Itsenäisyys myös motivoi harjoitteluun, kun ei aina tarvitse pyytää toisen apua, Validian liikunnanohjaaja ja vertaiskuntouttaja Markku Poikela painottaa.**

esteettömät ratkaisut

masti kosketusnäytöltä tai erillisistä painikkeista ja voimakkuuden näkee laitteisiin kiinnitetyistä pyöreistä mittareista. Vastus voidaan säätää niin pieneksi, että harjoittelu onnistuu sellaiseltakin, jonka lihasvoima on todella heikko, Validian liikunnanohjaaja ja vertaiskuntouttaja **Markku Poikela** esittelee.

Synapsian laitteet valmistanut ja suunnitellut HUR Oy on Suomen ainoa esteettömyys edellä kuntosalilaitteita valmistava yritys. Validia on ollut aikoinaan aktiivisesti mukana Synapsian esteettömien Easy Access Line -kuntosalilaitteiden suunnittelussa.

– Vaikka moni kaupallinen toimija mainostaakin kuntosaliaan esteettömänä, niissä on useimmiten vain joitain vapaita painoja ja yksittäisiä laitteita, joihin liikuntarajoitteinen

Markku Poikela näyttää, kuinka paineilmatekniikalla toimiva harjoitusvastus säädetään Synapsian laitteista näytöltä.

henkilö voi mennä harjoittelemaan. En usko, että tämäntyyppisten laitteiden kustannus on niin paljon korkeampi, etteikö näitä voisi olla enemmän myös kaupallisissa kuntokeskuksissa, Poikela juttelee.

Synapsian kuntosalikin palvelee ensisijaisesti kuntoutuskeskuksen omia, pääasiassa Kela-rahoitteisia asiakkaita. Salikortin sinne voi kuitenkin ostaa myös ulkopuolinen, jolla on sairauden tai vamman takia erityinen tarve täysin esteettömälle kuntosaliharjoittelulle.

Pyörätuolilla suoraan laitteeseen

Poikela tuntee työpaikkansa laitteet kuin omat taskunsa. Pyörätuolia itsekkin käyttävänä ja aktiivista arkea elävänä hän tiedostaa erityisesti liikunnan merkityksen osana kuntoutusta.

– Helppokäyttöisiä ja esteettömiä laitteita Synapsiassa on kaikkien lihasryhmien kuntoutukseen. Suurimpaan osaan laitteista voidaan

Kaksitoimisen Push Up/Pull Down Easy Access -kuntosalilaitteen liikkeet ovat pystypunnerrus ja alasveto. Harjoitusvaikutus kohdistuu hartiasseudun ja selän alueille.

Tavallisten kuntosalien painopakalaitteet ovat muuten hyviä, mutta ne eivät sovi liikunta-rajotteisille.

ajaa suoraan pyörätuolilla ja treenatakin pyörätuolissa istuen. Yksittäisiä laitekokonaisuuksia meillä on viitisentoista, Poikela sanoo.

Laitteet on nimetty englanninkielisesti sen mukaan, minkä lihasryhmän harjoitteluun ne on tarkoitettu. Hyvästä esimerkistä käy Lat Pull Easy ACCESS -soutulaite, jonka harjoitteluvaikutus kohdistuu selkälihaksiin. Siirrettävän istuimen ansiosta laitteessa voi harjoitella itsenäisesti ja turvallisesti omassa pyörätuolissa istuen.

– Tämä soutulaite on hyvä esimerkki ratkaisusta, jota on hyödynnetty meidän monissa muissakin laitteissa. Tähän voidaan siirtyä pyörätuolilla suoraan laitteeseen, eli ei tarvitse fyysisesti siirtyä pois pyörätuolista. Laitteen liikerataa voidaan säätää sen mukaan, millaiset ulottuvuudet kullakin harjoittelijalla on. Monipuoliset säädöt mahdollistavat harjoittelun ihan kaikille – yhtä lailla niin apuvälineillä kuin kävellenkin liikkuville, Poikela kertoo.

Kaksitoimisen Push Up / Pull Down -laitteen liikkeet puolestaan ovat pystypunnerrus ja alaspeto, jolloin harjoitusvaikutus kohdistuu hartiasseudun ja selän alueille. Muotoiltu selkänöja lisää harjoittelun mukavuutta ja tukee selkärankaa harjoittelun aikana.

HUR-älylaitteet ovat tietokoneohjattuja, mikä mahdollistaa niin vastusten automaattiset säädöt, penkkien korkeus- ja pituussäädöt kuin vipuvarsien pituuden säätämisen käyttäjälle sopiviksi vain RFID-korttia näyttäessä.

Paineilmatekniikalla harjoitusvastus kaikille sopivaksi

HUR Oy:n esteettömien kuntosalilaitteiden paineilmateknologia on maailmanlaajuisestikin ainutlaatuinen.

Myyntijohtaja **Anssi Lipsonen** painottaa, että kaikki HUR-laitteet suunnitellaan esteettömiksi: kuntoutuslaitosten, terveyskeskusten ja sairaaloiden muutenkin esteettömiin kuntosaleihin ja liikuntatiloihin.

– Esimerkiksi seniorikuntoutuksessa pyörätuolin käyttäjillä pitää olla laitteisiin esteetön pääsy. Sehän on ainutlaatuista maailmanlaajuisestikin, että näissä Easy Access -laitteissa pääsee harjoittelemaan pyörätuolissa istuen, Lipsonen sanoo.

Kaikki esteettömät HUR-laitteet valmistetaan Kokkolassa kotimaisena työnä. Vientiin niistä menee 90 prosenttia 40 eri maahan.

– Jo yritystä perustettaessa huomattiin, että paineilmatekniikan avulla laitteiden vastuksia pystyy säätämään portaattomasti. Paineilmateknologia on hyvin ainutlaatuinen, kun kuntoutuja pystyy lähtemään liikkeelle nollavastuksesta ja menemään siitä ylös vaikka vain 100 gramman stepin kerrallaan. Laitteet soveltuvat kaikkein heikoimmillekin.

HUR-Easy Access laitteita on aikoinaan suunniteltu yhteistyössä nimenomaan Validian ja sen kuntoutuskeskus Synapsian kanssa.

– Synapsian kanssa teemme yhteistyötä edelleenkin. Meidän parhaita referenssejä on yksi maailman tunnetuimmista sairaaloista, Tukholman Karolinska Sjukhus, Lipsonen kertoo.

– Toki tavallisen kuntosalin painopakalaitteet ovat lyhyellä tähtäyksellä hankintahinnaltaan edullisempia, mutta meidän laitteillamme pystytään harjoittelemaan monipuolisemmin. Pitkässä juoksussa niillä saavutetaan selkeitä säästöjä. Samalla laitteella voi esimerkiksi harjoitella kahtakin eri liikettä, kuten jalan koukistusta ja ojennusta. Monelta muulta valmistajalta pitää ostaa molempien liikkeiden harjoitteluun laitteet erikseen.

Liikerajoittimen avulla voidaan valita haluttu lähtöasento liikkeelle. Laitteessa on siirrettävä istuin, jolloin myös pyörätuolikäyttäjät voivat harjoitella itsenäisesti ja turvallisesti omassa pyörätuolissa istuen.

– Laitteessa on siirrettävä istuin, joten siinäkin pyörätuolikäyttäjät voivat harjoitella itsenäisesti ja turvallisesti omassa pyörätuolissa istuen. Säädot tässäkin laitteessa tapahtuvat kosketusnäytöstä, Poikela havainnollistaa.

Tilaa myös siirtymisiin

Olivatpa laitteet miten hienoja tahansa, toimivan esteettömän kuntosalin suunnittelu ja toteutus alkaa jo lattiapinnoista: myös kulkuväylillä on oltava tilaa pyörätuolia ja muita liikkumisen apuvälineitä käyttäville kuntoilijoille.

– Niin ikään pukutiloihin ja wc:hen pitää olla esteetön pääsy, ja niiden pitää sijaita salin välittömässä läheisyydessä. Jos laitteessa on istuin, sen pitää olla irrallinen ja siirrettävissä pois, jotta siihen pääsee ajamaan myös pyörätuolilla. Kovin monella kaupallisella kuntosalilla laitteiden välissä liikkuminenkaan ei ole esteetöntä. Laitteita on voitu asentaa myös eri lattiatasoihin, Poikela sanoo.

Poikela toivoo, että eri puolilla Suomea olisi mahdollisimman pal-

Dip/Shrug Easy Access on kaksitoiminen laite, jossa harjoitusvaikutus kohdistuu rinta- ja olkapäälihaksiin sekä käsien ojentajalihaksiin. Laitteessa on siirrettävä istuin, jolloin myös pyörätuolikäyttäjät voivat harjoitella itsenäisesti ja turvallisesti omassa pyörätuolissa istuen. KUVA HUR OY

jon ja monipuolisesti myös laitteistoltaan esteettömiä kuntosaleja. Myös julkisen terveydenhuollon ja kuntoutuskeskusten ylläpitämiin esteettömiin kuntosaleihin pääsee yleensä vain Kelan myöntämän fysioterapian kautta.

– Olemme vähän ihmetelleetkin, miksi kukaan kaupallinen toimija ei ole perustanut esteetöntä kuntosalia, joka soveltuisi kaikille. Tavallisten kuntosalien painopakalaitteet ovat muuten hyviä, mutta ne eivät sovi liikuntarajoitteisille. Vastaavasti nämä meidänkään laitekokonaisuudet eivät sovellu voima-

mieslajien harrastajille, mutta ihan peruskuntosaliharjoittelussa nämä toimivat kenellä tahansa, Poikela sanoo.

Poikela korostaa kuntosaliharjoittelun merkitystä osana fysioterapiaa.

– Kaikkien lihasryhmien harjoittelu on samalla fysioterapiaa. Vaikka täällä Synapsiassa on salin auki ollessa aina myös ohjaaja paikalla, mahdollisuus itsenäiseen harjoitteluun on meille tärkeä arvo. Itsenäisyys myös motivoi harjoitteluun, kun ei aina tarvitse pyytää toisen apua. ●

KUVA ESSIRIKAMA / SUUR-JYVÄSKYLÄN LEHTI

Jyväskylän vammaisneuvoston puheenjohtaja Satu-Maria Virtanen tutustumassa Lutakonpuiston esteettömään liikunta- ja leikkipaikkaan. Laitteet ovat Kompan yrityksen. Kuvassa olevaa kuntoilulaitetta voi käyttää pyörätuolista, mutta väärästä suunnasta pyöritettynä kahvat kääntyvät hankalaan asentoon. Ohjeet laitteen käyttöön sijaitsevat laitteen päällä eli sinne ei pyörätuolista näe. – Myös vastuksen säädettävyys olisi hyvä asia, nyt tämä on aika raskas, Virtanen näyttää.

Ulkosalit yhä esteettömpiä

Kaupunkien ja kuntien ulkoliikuntapaikoissa laitteiden esteettömyys on jo arkipäivää. Hyvästä esimerkistä käy Jyväskylän Lutakon esteetön ulkokuntosali.

Lutakon vuonna 2021 valmistunut esteetön liikuntapaikka on osa Suomen suurinta ulkokuntosalia. Osa välineistä on käytettävissä suoraan pyörätuolista.

Lisäksi Jyväskylän kaupungilla on useita muitakin kuntosaleja, joiden kuntosalilaitteet on valittu erityisesti senioreiden ja erityisliikkujien käyttöä ajatellen. Vesiliikuntakeskus AaltoAlvarin monitoimitilassa ja Kuokkalan Graniitin seniorikuntosalissa on HUR:n laitteet käytössä.

Lappset Group Oy on Suomen kokeneimpia leikkipaikkojen ja ulkokuntosalien kalustajia. Useimmat Lappsetin ulkoliikuntavälineet on suunniteltu esteettömiin liikunta-alueisiin. Pyörätuolien käyttäjät voivat käyttää välineitä, jos alusta on valittu tarkoin niin, että sillä voi liikkua erilaisilla pyörillä. Esimerkiksi eri korkeuksilla olevien tankojen ja renkaiden ansiosta käyttäjä saa niistä hyvän otteen niin pyörätuolista kuin seisten.

– Nähdäkseni hyvä esteetön ympäristö ja laitteetkin ovat lähtökohtaisesti sellaisia, ettei niistä välttämättä edes huomaa, että niiden suunnittelussa on painotettu esteettömyyttä. Käytännön tasolla tämä voi tarkoittaa esimerkiksi sitä, että painevastuslaitteissa vastuksen säätäminen on helppo tehdä, eikä käyttäminen muodostu esteeksi kenellekään. Esteettömyysajattelun pitää olla aika pitkälti integroitu suoraan tuotteen peruskäyttöön, sanoo Lappsetin liikuntavälineiden tuotepäällikkö **Aarni Mertala.**

Mertalan mukaan esteettömyys on Lappsetissa ulkokuntosalilaitteiden suunnittelun lähtökohta jo senkin takia, että yrityksen suurimpia asiakkaita ovat kunnat ja kaupungit.

– Laitteet pitää suunnitella tietysti niin, että pääasiassegmenttimme saa niistä irti mahdollisimman suuren hyödyn. Käytännössä tämä hyöty kaupungeille ja kunnille tulee sen kautta, että rajallisen toimintakyvyn ihmiset ovat näiden laitteiden merkittävä käyttäjäryhmä.

Mikko Ruotsalainen lensi varjoliitimeen kiinnitettyssä sukkelassa ja ohjaajan edessä istuen. Näkymät 1,2 kilometrin korkeudessa olivat huikeat.

Pyörätuolista varjoliittoon

Mikko Ruotsalainen, 73, nostettiin Teneriffalla pyörätuolista varjoliitimellä 1,2 kilometrin korkeuteen. Se oli unohtumaton elämys, joka pitää kokea uudestaan!

Teksti Timo Kiiski

Kuvat Seija Ruotsalaisen kotialbumi

Porvoollaisen **Mikko Ruotsalaisen** extreme-tempaus Teneriffalla Los Christianosin lomaparatiisin yllä tammikuussa osoittaa todeksi sen, että pyörätuoli voi olla hidaste, mutta ei este – ei edes varjoliidolle.

Normaalisti varjoliittäjä kävelee pienen matkan, jos lähtö on vuoren rinteeltä, ja lähtee sitten juoksemaan saadakseen ilmaa varjonsa alle. Näinhän ei pyörätuolin käyttäjä tietenkään pysty toimimaan. Mikko Ruotsalainen lensikin varjon eteen kiinnitetyssä ns. sukkulassa istuen ja kiinnitettynä valjailla takana istuvaan ohjaajaan.

Lentoon lähtö onnistui 1 200 metriä korkean Costa Adeje -vuoren rinteeltä alaspäin, kun Mikkoa vetäneet avustajat saivat varjon alle riittävästi ilmaa. Lähtöpaikalle oli asetettu liukasta keino nurmea, jotta sukkulan vetäminen lentoon onnistuisi mahdollisimman kitkattomasti.

– Tuo niin kutsuttu sukkulahan on oiva vehje pyörätuolin käyttäjälle. Mikon vaimo **Seija Ruotsalainen**, 68, juttelee.

Puolen tunnin lento

Seija osallistui itsekin lentämällä toisella varjolla ohjaajan kanssa.

– Kun tammikuussa matkustimme Los Christianosiin, olimme kuulleet, että siellä on myös mahdollisuus esteettömään varjoliittoon. Koska Mikko istuu pyörätuolissa, tuli tämä mahdollisuus heti meille mieleen. Niinpä pyysimme Matkapojat-matkatoimistoa varaamaan meille kummallekin tuon varjoliitoretken. Toki varjoliittoa pystyvät harrastamaan muutkin, mutta tämä Fly Tenerife -yritys on erikoistunut esteettömiin varjoliittoihiin, Seija Ruotsalainen kertoo.

Esteettömän Mikon varjoliitotempauksesta tekee se, että pyörätuolia käyttävä pääsee vuoren rinteelle avustettuna. Pyörätuoli jäi invataksiin. Mikko nostettiin sukkulaan, jonka takaosassa on pyöräpari. Kolme riskiä miestä vetivät Mikon sukkulassa autojen parkki-

VARJOLIITO

- Varjoliito on ilmailulaji, jossa ihminen lentää laskuvarjoa muistuttavan kankaisen siiven, eli varjoliitimen avulla käyttäen hyväksi lämpimiä nousevia ilmavirtauksia, rinnetuulta tai valjaisiin lentäjän selän taakse kiinnitettyä moottoria.
- Lentoonlähtö tapahtuu joko rinteestä omin jaloin, tai tasamaalta hinaamalla ajoneuvon avustuksella.
- Varjoliitimellä voi lentää myös moottoroituna, jolloin valjaiden selkäpuolelle kiinnitettävä varjoliitomoottori mahdollistaa itsenäisen lentoonlähdon aukealta paikalta. Moottoroitu varjoliidin on yksi keveimmistä itsenäisistä moottoroiduista lentolaitteista: siihen kuuluu siipenä toimiva varjo eli varjoliidin sekä varjoliitimeen kiinnitettävä moottori valjaineen. Lentäjä istuu valjaissa, ja moottori potkureineen on lentäjän selän takana.

Lähde: Wikipedia, Ilmailuliitto

Tunnelmat onnistuneen liidon jälkeen rantahiekalle laskeutuessa olivat hilpeät. Mikko Ruotsalaisen vierellä lennon ohjaaja ja Seija-vaimo.

paikalta vuoren rinteeseen, josta liitonlähtö tapahtui.

– Laskeutuminen puolen tunnin lennon jälkeen tapahtui todella pehmeästi Adejen kylän rannan pehmeälle, tulivuorenpurkauksesta syntyneelle mustalle rantahiekalle. Lennon järjestelyistä vastanneet miehet olivat todellisia ammattilaisia, Mikko kehuu.

Pehmeä lasku

Ruotsalaisten rohkeudesta kertoo myös se, että he uskaltautuivat koikelemaan varjoliittoa ensimmäistä kertaa elämässään.

– Ajattelimme, että täällä eletään vain kerran, ja aikaakin meillä on, kun olemme molemmat nyt eläkkeellä. Meidän oli ensin lokakuussa 2024 tarkoitus kokeilla varjoliittoa

Kammo unohtui lentäessä ja huikeita näkymiä ihaillessa.

Pohjois-Espanjan Bilbaossa, mutta kovan myrskytuulen takia siellä ei näitä lentoja järjestetty, Seija ja Mikko kertovat.

Elämystään Ruotsalaiset kehuvat ainutlaatuisiksi. Seija uskaltautui mukaan, vaikka kärsii pienestä korkean paikan kammostakin.

– Kammo kuitenkin unohtui lentäessä ja huikeita näkymiä ihaillessa, Seija muistelee.

Mikko sen sijaan ei ole kammonnut korkeita paikkoja ennen eikä Teneriffan varjoliitolennon jälkeenkään.

– Silloin, kun vielä pystyin kävelemään ilman apuvälineitä, kiipesin aina retkillämme majakoidenkin ylimpiin kerroksiin, Mikko kertoo.

Rohkeasti kokeilemaan!

Täysin pyörätuolin varassa Mikon liikkuminen on ollut viimeiset 2–3 vuotta.

– Sairastuin kolmevuotiaana vuonna 1955 polioon. Liikuntakyky meni silloin suurin piirtein kokonaan, ja käveleminen piti harjoitella alusta pitäen uudestaan. Sen jälkeen pystyin kävelemään ja pyöräilemäänkin aina viime vuosiin saakka, kunnes polio alkoi taas antaa merkkejä olemassaolostaan. Kuusikymppisestä lähtien kaikki liikuntani alkoi jälleen huonontua, Mikko juttelee.

Ruotsalaisten varjoliitaelämyksen hinta oli 170 euroa henkilöltä.

– Rahaahan sekin toki on, mutta hintaan sisältyi kaikki hotellilta retkelle noutanutta invataksia myöten. Kaikki hoitui todella hienosti.

Ruotsalaiset rohkaisevat muitakin pyörätuolin käyttäjiä kokeilemaan varjoliittoa, jos asia yhtään kiinnostaa.

– Pyörätuolissa ehtii kyllä istumaan ihan riittävästi, Seija ja Mikko Ruotsalainen kannustavat. ●

Palveluun kuului myös Mikon auttaminen ”pulkassa” lähtöpaikalle Costa Adeje -vuoren rinteeseen.

Onnistuisi Suomessakin

Vaikka **Ruotsalaiset** saivat extreme-kokemuksensa varjoliidosta Teneriffan lämmössä, voi saman elämyksen pyörätuolin käyttäjä ostaa Suomessakin.

Erona Teneriffaan on kuitenkin se, että Suomessa tandemlennolle koulutetun ohjaajan kanssa ei pääse ilman omaa henkilökohtaista avustajaa. Suomessa ei ole yrityksiä, jotka tarjoavat täyden palvelun esteettömiä varjoliitokokemuksia avustavan henkilökunnan kera.

– Tandem-lennon järjestäminen ohjaajan kanssa vaikkapa alaraajahalvaantuneelle onnistuu Suomessakin helposti, jos hänellä on mukana oma avustaja. Minullakin on tandem-lentoihin kaksipaikkainen ”trike”, jonka kyydissä lennätän ihmisiä. Sehän ei vaadi matkustajalta muuta kuin sen, että pääsee kyytiin, sanoo Foxer Paragliding -yrityksen varjoliitokouluuttaja **Jekki Kettu**.

Jekki on kouluttanut liikuntarajoitteisia lentämään itsenäisesti varjoliitimellä.

– Eräs varjoliidossa halvaantunut kaveri liittää nykyään itse kehittämässään pulkassa maaten, Jekki kertoo.

Varjoliittoa voidaan ottaa vauhtia myös moottoroituna tasamaalta: vammaiselta se onnistuu esimerkiksi paramoottori-trikeä käyttämällä mukavasti istuen. Liittäjä voidaan hinata lentoon myös autolla, mönkijällä, veneellä tai moottorikelkalla. Liikuntarajoitteiselle on tähän oma kelkka pyörillä, jota käytettiin Mikon tapauksessa Espanjassa. Invataksilla voi ajaa vaikkapa suoraan paramoottori-triken viereen.

– Tunnen itsekin paramoottorilla lentävän liikuntarajoitteisen, joka harastaa lajia henkilökohtaisen avustajan avustamana, Jekki sanoo.

Kouluttautuminen lajiin on pakollista. Kouluttajalta liikuntarajoitteisen kouluttaminen vaatii työtä enemmän, mutta se on mahdollista, jos avustaja on koulutuksessa mukana.

Lisätiedot: www.varjoliitokoulu.fi

Esteettömyys rakentamisen edellytyksenä

Esteettömyys on yksi nykyajan rakentamisen lähtökohdista. Sekä asunnoissa että talojen yhteisissä tiloissa ja piha-alueilla pitää voida liikkua ja toimia eri tavoin, myös apuvälineiden kanssa.

esteettömät ratkaisut

Esteettömyys on lain mukaan otettava huomioon kaikessa asuntorakentamisessa. Esteettömyyden vähimmäisvaatimukset on määritelty asun-
tosuunnittelua ohjaavassa asetuksessa rakennuksen esteettömyydestä (241/2017). Asuntojen sisätilojen lisäksi esteettömiksi on rakennettava myös asuintalojen piha-alueet ja yhteiset tilat, kuten käytävät ja kerhuhuoneet.

Selkeimmin esteettömyys näkyy asunnoissa väljyytenä.

– Esteettömyyteen kuuluu monia asioita. Kaikkiin asunnon päätiloihin, eli kylpyhuoneeseen, keittiöön ja eteiseen, suunnitellaan pyörätuolille tai rollaattorille riittävä, 1,3 metrin laajuinen pyörähdysympyrä. Usein sellainen syntyy myös päämakuuhuoneeseen. Oviaukot ovat leveämpiä ja tasoerot – kuten kynnykset – pieniä. Näissä esteettömyys näkyy eniten, sanoo hankekehityspäällikkö **Suvi Lepistö** asuntorakennusyhtiö JM Suomi Oy:stä.

Myös yhden asuntokohtaisen ulkotilan, kuten parvekkeen tai terassin tulee olla esteettömästi saavutettavissa.

Asuintalon ulkotiloissa kulkureitien on oltava apuvälineille riittävän leveitä, ja myös kaltevuudet huomioidaan.

– Ulko-ovelle on päästävä esteettömästi, samoin jätepisteelle ja autopaikoille. Ylipäätään pihaa pitää pystyä käyttämään esteettömästi.

Suurin muutos pesutiloissa

Kun uusia asuinrakennuksia verrataan esim. 1980-luvulla tai sitä aikaisemmin valmistuneisiin asuinrakennuksiin, erot esteettömyyden osalta ovat selkeästi havaittavissa.

– Vanhemmassa asuntorakentamisessa näkyy helposti, miten esimerkiksi pesutilat ovat olleet hyvinkin vaatimattomat. Nykytaloissa myös hissi on itsestäänselvyys ja suurin yksittäinen ihmisille näkyvä esteettömyystekijä.

Esteettömyyden toteutuminen vaatii asunnoilta avaruutta. Onko asetuksessa määriteltyjen huoneiden esteettömyys pois kodin muista neliöistä?

– Tietysti esteetön rakentaminen vaatii tilaa. Pohjapinta-alaa tarvitaan enemmän, kylpyhuoneet ovat isompia ja keittiössä on enemmän tilaa tai se asettuu eri tavalla. Jos verrataan kahta saman kokoista asuntoa, joista toinen on vanhempi ja toinen tehty esteettömyysasetuksen mukaan tänä päivänä, niin tilaa on voitu ottaa muista tiloista edellä mainittuihin tiloihin. Makuuhuoneet tai olohuone voivat olla pienempiä. Mutta lähtökohtaisesti esteettömät ratkaisut eivät ole pois muista asunnon tiloista.

Lepistö sanoo, että yleinen trendi on, että asumiseen käytettävät neliöt ovat vähentyneet ajan saatossa. Samalla, kun esteettömästä rakentamisesta on tullut normi, asumisväljyys on pienentynyt.

Esteettömyys helpottaa kaikkien arkea

Nykyinen asetus rakennuksen esteettömyydestä on ollut voimassa vuoden 2018 alusta. Lepistö arvelee, että perusratkaisut esteettömyyden toteut-

tamiseen ovat tähän mennessä jo suurimmaksi osaksi löytyneet ja vaikiintuneet osaksi asuntotuotantoa.

– Itse asunnoissa en näe enää erityistä haastetta, mutta pihasuunnittelussa sitä voi olla. Maastot ovat erilaisia, ja korkeuserojen sovittaminen vaatii suunnittelua.

Asuntojen hintoihin esteettömyydellä saattaa olla vaikutusta.

– Kaikella on hintansa. Esimerkiksi ennen taloissa ei ollut hissiä, ja nyt on. Hissi on jonkin arvoinen ja vie tilaa. Myös asunnon suuri kylpyhuone on arvokkaampi rakentaa, siellä on paljon enemmän erilaisia materiaaleja kuin peruskylpyhuo-

JM Suomen hankekehityspäällikkö
Suvi Lepistö.

1970-luvulta tutut erilliskeittiöt ovat muun muassa esteettömyysvaateiden takia vaihtuneet oleskelutilojen yhteyteen rakennettuihin keittiöihin, kuten Asunto Oy Helsingin Paviljongin asunnoissa Etelä-Haagassa.

nessa. Kalliimpi rakentaminen näkyy asunnon hinnassa.

Pieniä apuratkaisuja

Perustason esteettömän rakentamisen lisäksi valmistuu kohteita, jotka on suunniteltu mahdollisimman esteettömiksi.

– Jos kohdennetaan yhtiö vaikka vähän iäkkäämmälle kohderyhmälle, voidaan perustason lisäksi tehdä muutakin. Pieniä asioita, joilla huomioidaan kohderyhmä.

Lepistö kertoo, että perustasoa esteettömämpään asuintaloon voidaan asentaa esimerkiksi sähköinen ulko-oven avausjärjestelmä ja

**Esteettömät
ratkaisut
eivät ole pois
muista asunnon
tiloista.**

tavanomaista korkeammat wc-istuimet sekä teettää tukikahvoja kylpyhuoneeseen ja saunaan. Keittiön kodinkoneet voidaan sijoittaa työtason alustan sijaan korkeammalle.

Myös väliseinämuutokset ovat mahdollisia, jolloin esimerkiksi makuuhuoneeseen saadaan lisää tilaa. Lisäksi kiinteistöjen hyvään valaistukseen kiinnitetään erityistä huomiota sekä sisätiloissa että ulkona.

Lepistön mielestä esteettömyys parantaa nykyasumisen laatua, olipa asukas apuvälineen käyttäjä tai ei.

– Esteettömyys on kaikkien arkea helpottavaa ja hyvää, laadukasta asumista. Se on tullut jäädäkseen. ●

Sakkaako esteettömien asuntojen lisääntyminen?

Ympäristöministeriö asetti vuonna 2012 tavoitteen, että Suomessa olisi miljoona esteetöntä asuntoa vuonna 2030. Saavutetaanko tavoite, kun asuntotuotanto on ollut jo vuosia lamassa?

Päästäänkö vuoden 2030 tavoitteeseen, ja miten tätä seurataan, asunto-neuvos Raija Hynynen ympäristöministeriön Kestävä rakentaminen ja asuminen -osastolta?

– Laskemme vuosittain valmistuneiden asuntojen perusteella uusien esteettömien asuntojen määrän. Se muodostuu kaikista uusista kerrostaloasunnoista ja puolesta pientaloasunnoista. Myös jälkiasennushissien vaikutus otetaan huomioon. Pohjaluku on arvioitu vuonna 2012 kulloistenkin rakentamismääräysten, asuntotyyppien ja rakennusvuoden perusteella.

– Tällä hetkellä esteettömien asuntojen määrä on noin 24 prosenttia kaikista asunnoista (eli noin 750 000 asuntoa 3,3 miljoonan asunnon asuntokannasta).

– Nykyisellä tahdilla ei päästä miljoonaan esteettömään asuntoon vuonna 2030, sillä uusien asuntojen tuotanto on vähentynyt viime vuosina aiemmasta, samoin kuin asuntojen korjaaminen esteettömäksi.

– Myös esteettömien asuntojen sijainti asettaa haasteen. Niitä ei ole riittävästi siellä, missä niitä erityisesti tarvitaan, sillä uusia asuntoja valmistuu suuriin kaupunkeihin.

Ympäristöministeriö ohjeistaa esteettömään asumiseen liittyvien ikäystävällisten asuinympäristöjen kehittämistä. Mitä hankkeita on meneillään?

– Ikäystävällinen kaupunki -hankkokonaisuuteen liittyy kolme osaa – asuinaluetaso, kaupunkitaso sekä kaupunkiseudut. Ikäystävällisyyden keskeisiä tekijöitä ovat esteettömyys, turvallisuus ja toimivuus näillä alueilla, samalla kun vastataan muihinkin ikääntyneiden tarpeisiin. Hanketta ovat toteuttaneet Suomen ympäristökeskus (Syke), Aalto-yliopisto ja MAL-verkosto ja se päättyy kesällä 2025. Hankkeessa on tarkasteltu rakennetun ympäristön ja alueiden käytön ikäystävällisyyttä ja kestävyyttä esimerkiksi case-tarkastelujen kautta, kuvattu esimerkkejä kotimaasta ja kansainvälisesti sekä laadittu käytännön suosituksia kaupungeille ikäystävällisen asuinympäristön kehittämiseen.

– Kiinteistöliiton jäsenyhdistysten ja ympäristöministeriön rahoittaman Ikä- ja muistiystävällinen taloyhtiö -hankkeen (2024–2025) tavoitteena on kehittää ikä- ja muistiystävällisyyttä taloyhtiöissä sekä jakaa aiheeseen liittyvää tietoa. Hankkeessa edistetään esteettö-

myys- ja turvallisuuskorjauksia ja jälkiasennushissien rakentamista, turvallisuuden parantamista sekä yhteisöllisyyden vahvistamista. Pää toteuttaja on Kiinteistöliitto Varsinais-Suomi. Lisätietoa: www.kiinteistoliitto.fi/taloyhtio/ajassa/ikajamuisti/

Asumisen rahoitus- ja kehittämiskeskus (Ara) tehtävät siirtyivät ympäristöministeriöön. Valtion tukeman asuntorakentamisen keskus (Varke) aloitti toimintansa 1.3.2025. Miten Varkes edistetään asuntotuotannon esteettömyyttä?

– Valtion tukeman asuntorakentamisen keskus myöntää valtion tukia ja avustuksia asumiseen ja rakentamiseen, valvoo ja ohjaa valtion tukemaa asuntorakentamista sekä vastaa asumisen ja asuntomarkkinoiden tietopalveluista.

– Valtion korjausavustuksia on edelleen haettavana ikääntyneiden ja vammaisten henkilöiden asuntojen korjaamiseen, liikkumisesteiden poistamiseen ja jälkiasennushissien rakentamiseen kerrostaloon. Näiden avustusten kokonaismäärä on laskenut viime vuosina. Tänä

**Nykyisellä tahdilla
ei päästä miljoonaan
esteettömään
asuntoon vuonna 2030.**

Asuntoneuvos Raija Hynynen on työskennellyt 20 vuotta ympäristöministeriössä ikääntyneiden ja erityisryhmien asumisen asiantuntijatehtävissä.

vuonna korjausavustuksia myönnetään yhteensä 9,2 miljoonaa euroa.

– Asuntotuotannon esteettömyyttä määritellään rakentamismääräyksin, erityisesti valtioneuvoston asetuksessa rakennuksen esteettömyydestä. Valtion tukeman asuntorakentamisen keskus ohjaa korkotuella ja valtion takauksella tuettujen rakennuskohteiden suunnittelua ja rakentamista.

Ohjaako nykyinen esteettömyyslainsäädäntö riittävästi, jotta esteettömiä asuntoja saadaan niitä tarvitseville? Miten ohjausta voisi tulevaisuudessa kehittää?

– Esteettömyyslainsäädännön soveltamiseen tarvitaan tukea. Ympäristöministeriö on julkaissut suunnitteluoppaan *Esteetön rakennus ja ympäristö* sekä raportin kaikille sopivasta suunnittelusta rakennetussa ympäristössä.

– Yhteistyö keskeisten toimijoiden kanssa on tärkeää. Ympäristöministeriö osallistuu esteettömyyttä ja esteettömyysasetusta käsittelevien koulutustilaisuuksien toteuttamiseen yhteistyöverkostojen kautta ja tuo esille esteettömän rakentamisen merkitystä ja ratkaisuja.

Minkä koette suurimpana esteenä asuntokannan kehittymiselle esteettömämmäksi?

– Esteettömien asuntojen määrä kasvaa ensisijaisesti uudisrakentamisella, sillä esteettömyyskorjausten määrä on pieni. Siksi edistyminen on hidasta.

Mitkä asiat tarvitsevat eritoten muutoksia, jotta asuntokanta olisi tulevaisuudessa esteettömämpää?

– Ymmärrystä esteettömyyden merkityksestä ja esteettömyystietoutta sekä -osaamista tulee lisätä ja levittää. Ikääntyneiden määrän kasvaessa esteettömyys ja turvallisuus nousevat aiempaa vahvemmin esille, mikä tukee ikäystävällisyyden tärkeyden ymmärtämistä ja tietoisuutta. Tarvitaan viestintää ja yhteistyötä kansallisesti ja paikallistasolla.

– Eri tahoilla on usein hyvinkin erilaiset näkemykset erilaisten tekijöiden priorisoinnista asuntorakentamisessa ja korjaamisessa. Esteettömyyden parantaminen ei useinkaan vaadi kuitenkaan suuria investointeja, vaan erityisesti hyvää ja kaikille sopivaa suunnittelua ja toteutusta. Tässä pienilläkin asioilla voidaan saada muutosta. ●

Vanhus- ja vammaisneuvostot

tulee pitää erillisinä

Kuopio oli huolestuttava ennakkotapaus: ison kaupungin vanhus- ja vammaisneuvostojen yhdistäminen oli uhka vammaisten oikeuksien toteutumiselle. Suunnitelma kuitenkin kaatui. Invalidiliitto vaikutti vahvasti erillisten neuvostojen säilyttämisen puolesta.

Kuopion kaupunki suunnitteli säästöjen nimissä yhdistävänsä vanhus- ja vammaisneuvostot. Onko 8 000 euron vuotuinen säästös arvoinen, että romutetaan vammaisten mahdollisuudet vaikuttaa kuntapäätösten valmisteluun?

Kuntalain mukaan kunnan on järjestettävä vammaisten henkilöiden kuuleminen asioiden valmistelussa ja päätöksenteossa.

– Kuntalaki sallii vammais- ja vanhusneuvostojen yhdistämisen ainoastaan siinä tapauksessa, että alueella on vain vähän vammaisia edustavia järjestöjä, mutta onko se tarkoituksenmukaista ja toteutuuko lain henki enää sen jälkeen, kysyy

Invalidiliiton järjestöasiantuntija **Mika Saastamoinen**.

– Kuopio on noin 126 000 asukkaallaan Suomen 8. suurin kunta, jossa toimii yli 200 sote-alan järjestöä ja ainakin 50 aktiivista potilas-, vammais- ja kansanterveysyhdistystä. Lain mukaan vammaisilla henkilöillä sekä heidän omaisillaan ja järjestöillään tulee olla vammaisneuvostossa riittävä edustus, Saastamoinen toteaa.

Vammaisneuvostot on alun perin perustettu, kun on haluttu taata vammaisten äänen kuuluminen päätöksenteossa. Kuopion kaupungin suunnitelma yhdistää vammais- ja vanhusneuvostot oli uhka vammaisten henkilöiden oikeuksien toteutumiselle.

– Vammaisia ihmisiä on päätävissä elimissä suhteessa muita vähemmän. Siksi on tärkeää, että heidän äänensä kuuluu, kun valmistellaan ja tehdään päätöksiä. Vam-

maisneuvoston ja vanhusneuvoston yhdistäminen toimii vastoin tätä perusajatusta, Saastamoinen toteaa.

Yhdistetty neuvosto ei paneudu vammaisten asioihin

Vanhus- ja vammaisneuvostojen yhdistämisen myötä syntyvä isompi elin tarkoittaa pidempiä kokouksia, vähemmän mahdollisuuksia saada puheenvuoro ja kenties ylipäättään korkeampaa kynnystä saada eri vammaisryhmiä koskevia tärkeitä asioita kokouksen agendalle. Yhdistetyssä neuvostossa pienempi osa osallistujista olisi ylipäättään kiinnostuneita vammaisten asioista. Nämä kaikki seikat rapauttavat vammaisten tosi-asiallisia mahdollisuuksia vaikuttaa itseään koskeviin asioihin.

– Kokoukset ovat jo nykyisellään pitkiä, jopa kahden tunnin mittaisia. Esimerkiksi aivovammapotilaalle se on ihan maksimipituus, jonka jak-

Yhdistetyssä neuvostossa pienempi osa osallistujista olisi kiinnostuneita vammaisten asioista.

saa keskittyä. Jos vanhus- ja vammaisneuvostot yhdistettäisiin, tärkeät vammaiskysymykset eivät enää yltäisi asialistalle ja joidenkin vammaisryhmien asiat jäisivät kokonaan käsittelemättä. Voi tulla kiire eikä asioita ehditä käsitellä perusteellisesti, Saastamoinen puntaroi.

Saastamoinen pohtii myös, riittääkö vanhusneuvoston osapuolilla kiinnostusta vammaisten asioihin, jotka ulottuvat koko ihmisen elinkaarelle vauvasta koululaisiin ja työikäisiin. Vammaisten ja vanhusten asiat sivuavat toisiaan vain ohuesti elinkaaren loppupuolella.

Nuorempien asiat kärsivät

Vammaisuus voi koskettaa henkilön koko elämänsä ajan. Eri-ikäiset, erityisesti lapset, nuoret ja työikäiset vammaiset henkilöt kohtaavat arjessaan asioita, jotka eivät koske vanhusneuvoston kohderyhmää. Kuntapolitiikassa tämä tarkoittaa muun muassa vammaisten lasten ja nuorten palveluiden edistämistä, aktiivi-ikäisten vammaisten osallisuuden mahdollistamista sekä vammaisten ihmisten yrittäjyyden ja työelämän tukemista.

Kunnassa tehtävät päätökset koskevat paitsi eri-ikäisiä, myös eri tavoin vammaisia ihmisiä. Vammaisneuvoston kokoonpanossa tulee huomioida eri vammaryhmien edustus, mitä ei yhdistetyllä vanhus- ja vammaisneuvostolla voida taata.

Saastamoisen mukaan Kuopion suunnitelmalle yhdistää vammais- ja vanhusneuvostot ei löytynyt pe-

Suunnitelmalle ei löytynyt perusteita sen paremmin kuntalaista kuin käytännöstä.

rusteita sen paremmin kuntalaista kuin käytännöstä.

– Vanhus- ja vammaisneuvostojen yhdistäminen on vakava uhka vammaisten oikeuksien valvonnalle. Vammais- ja vanhusneuvostot palvelevat eri kohderyhmiä, joilla on omat erityistarpeensa ja -oikeutensa. Vammaisneuvosto huomioi kaikkien ikäryhmien tarpeet. Yhdistämisen riski on, että vammaisten asiat jäävät vanhuskysymysten varjoon. Tämä ei ole yhdenvertaisuuden ja osallisuuden kannalta hyväksyttävää, Saastamoinen summaa.

Leviääkö Kuopion malli?

Invalidiliitto pitää erittäin huolestuttavana ajatusta, että Suomen suurissa kaupungeissa omaksuttaisiin Kuopion malli, jos se olisi mennyt läpi valtuustossa.

– Alueella on 19 kuntaa, joissa suurimmassa osassa on yhdistetyt neuvostot, mutta nämä ovat selvästi pienemmissä kunnissa, ja se voi olla niissä tarkoituksenmukaista. Tiedetään myös, että vanhusneuvostot ovat usein dominoivassa asemassa. Se on huomattu muun muassa kootaessa hyvinvointialueen vammaisneuvostoa, johon edustajat tulevat yhdistetyistä neuvostoista, Mika Saastamoinen kertoo.

Kuopion hallintojohtaja on nostanut esiin, että koska sosiaali- ja terveyspalvelut eivät ole enää osa kaupungin palveluita ja niiden hallinto on siirtynyt hyvinvointialueel-

le, myös neuvoston valmisteluresurssit olisivat menneet sinne.

– Osana kaupungin säästötoimia hallintoa supistetaan, ja valmisteluresurssi vähenee, mutta kyllä Kuopio on konkurssissa, jos vammaisneuvoston vuotuinen kulu,

8 000 euroa, olisi kaatanut kaupungin budjetin, Saastamoinen jyrähtää.

Kuntalain hengen vastaista

Myös vanhusneuvosto on tuonut esiin sen puolen, että resursseja ja

vaikutusmahdollisuuksia tulisi vahvistaa. Mika Saastamoinen ei näe, miten yhdistäminen olisi vahvistanut kumpaakaan. Kuntalain mukaan kunnan on myönnettävä riittävät resurssit toimintaan.

Valtakunnallisten vammaisjärjestöjen lakiasiantuntijoiden mukaan neuvostojen yhdistäminen Kuopion kokoisessa kaupungissa on kuntalain hengen vastaista ja heikentää kohderyhmien vaikuttamismahdollisuuksia. Yhdistetty malli kapeuttaa kansalaistoimintaa.

Invalidiliitto olikin hyvin aktiivinen asiassa. Järjestöasiantuntija Mika Saastamoinen oli muun muassa yhteydessä jokaiseen kaupunginvaltuutettuun ja selitti päätöksen vaikutukset.

– Haluamme estää dominoefektin. Jos Suomen kahdeksanneksi isoin kaupunki olisi tehnyt tämän, sama toistuisi pian muissakin isoissa kaupungeissa. Keskusteluja on ollut muuallakin, esimerkiksi 79 000 asukkaan Joensuussa, joka myös on maan 11:nneksi suurin kaupunki, ja Varkaudessa (56:nneksi suurin noin 20 000 asukkaan kaupunki). Yhdistäminen ei olisi tarkoituksenmukaista edes Varkaudessa, sielläkin on runsaasti vammaistointia, Saastamoinen sanoo.

Invalidiliiton ja paikallisten aktiivien vaikuttamistyö tuotti tulosta – kokouksessaan 24.3. Kuopion kaupunginvaltuusto päätti yksimielisesti säilyttää vammais- ja vanhusneuvoston erillisinä. ●

Invalidiliiton järjestöasiantuntija Mika Saastamoinen mukaan vanhus- ja vammaisneuvoston yhdistäminen vaikuttaa negatiivisesti molempien neuvostojen kohderyhmien vaikuttamismahdollisuuksiin ja oikeuksien toteutumiseen.

KUVA INVALIDILIITTO

MIKÄ VAMMAISNEUVOSTO?

- › Kuntalain ((410/2015, 28 §) mukaan vammaisten henkilöiden osallistumis- ja vaikuttamismahdollisuuksien varmistamiseksi kunnanhallituksen on asetettava vammaisneuvosto. Vammaisneuvosto voi olla useamman kunnan yhteinen. Vammaisilla henkilöillä sekä heidän omaisillaan ja järjestöillään tulee olla vammaisneuvostossa riittävä edustus. Kunnanhallituksen on huolehdittava vammaisneuvoston toimintaedellytyksistä.
- › Vammaisneuvostolle on annettava mahdollisuus vaikuttaa kunnan eri toimialojen toiminnan suunnitteluun, valmisteluun ja seurantaan asioissa, joilla on merkitystä vammaisten henkilöiden hyvinvoinnin, terveyden, osallisuuden, elinympäristön, asumisen, liikkumisen tai päivittäisistä toiminnoista suoriutumisen tai heidän tarvitsemiensa palvelujen kannalta.
- › Vammaisneuvoston kautta päättäjät saavat tietoa vammaisten ihmisten tarpeista muun muassa asumiseen, elinympäristöön, kasvatukseen ja koulutukseen, esteettömyyteen ja saavutettavuuteen, liikuntaan, kulttuuriin, liikkumiseen ja liikenteeseen liittyen.
- › Vammaisneuvoston keskeisiä teemoja ovat saavutettavuus, esteettömyys ja yhdenvertaisuus YK:n vammaissopimuksen mukaisesti kaikissa elämänvaiheissa.
- › Vanhusneuvoston toiminnassa puolestaan painottuvat ikäihmisten palvelut ja tarpeet.

VAMMAISNEUVOSTON PÄÄTEHTÄVÄT OVAT

1. Tehdä aloitteita ja esityksiä viranomaisille ja antaa lausuntoja.
2. Edistää vammaisten henkilöiden, vammaisjärjestöjen ja viranomaisten yhteistyötä.
3. Seurata kaupungin suunnittelua, päätöksentekoa ja toimenpiteitä sekä toimia hallinnon vammaisasiantuntijaelimenä.
4. Seurata vammaispoliittisen ohjelman toteutusta.

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

Invalidiliitto vaikuttaa

Invalidiliitto huolissaan vammaispalvelulain toimeenpanosta hyvinvointialueilla

INVALIDILIITTO lähetti sosiaali- ja terveysministeriölle ja Hyvinvointialueyhtiö Hyvil Oy:lle kirjeen, jossa se toi esiin huolensa vuoden 2025 alussa voimaan tulleen vammaispalvelulain toimeenpanosta hyvinvointialueilla. Liitto korostaa kannanotossaan, että lain toimeenpanossa on huomioitava riittävä resursointi, asiakasosallisuus ja -lähtöisyys, yksilölliset tarpeet sekä palveluiden jatkuvuus, toimivuus ja turvallisuus.

Liitto tuki vammaisneuvostojen jäseniä uuden vammaispalvelulain soveltamisohjeisiin liittyen

HYVINVOINTIALUEILLA on valmisteltu uuden vammaispalvelulain soveltamisohjeita ja niistä on pyydetty kommentteja vammaisneuvostoilta. Liitto on tukenut vammaisneuvostojen jäseniä korostaen muun muassa sitä, että yleis- ja erityislainsäädännön valintatilanteessa ja palveluja myönnettäessä ensisijainen kriteeri on yksilöllinen tilanne ja palveluiden tarve sekä yhdenvertaisuus suhteessa vammattomiin ihmisiin.

Lue lisää verkkosivuiltamme:

› invalidiliitto.fi/ajankohtaista

Tilaa Invalidiliiton uutiskirjeitä:

› invalidiliitto.fi/invalidiliiton-uutiskirjeet

Invalidiliiton kannanotto hallituksen puoliväliriiheen

INVALIDILIITTO muistutti hallitusta huhtikuun puoliväliriiheen alla, että fyysisesti vammaiset ja toimintaesteiset ihmiset on huomioitava suunniteltaessa lähivuosien taloutta. Vaikka lait turvaavat muodollisesti vammaisten ihmisten yhdenvertaisuuden ja perusoikeudet, voivat aliresursointi ja tietämättömyys johtaa siihen, että ne eivät tosiasiaassa toteudu. Tämä uhkakuva on torjuttava.

Invalidiliitto mukana vastustamassa vammais- ja vanhusneuvostojen yhdistämisaikeita

KUNNALLISIA vammais- ja vanhusneuvostoja on suunniteltu yhdistettäväksi useissa kunnissa. Invalidiliitto on korostanut, että kuntalaki antaa mahdollisuuden neuvostojen yhdistämiseen vain silloin, jos kunnassa tai alueella on vain vähän vammais- tai vanhusalan järjestötoimintaa. Liitto on vastustanut yhdistämisprosesseja monin eri keinoin ja yhteistyössä paikallisten aktiivien kanssa muun muassa Kuopiossa, Hyvinkäällä ja Hattulassa. Aktiivisen vaikuttamistyön ansiosta Kuopion kaupungin suunnitelma yhdistää vammais- ja vanhusneuvostot kaatui kaupunginvaltuustossa.

Hallitus- ja oppositiopuolueiden ehdokkailla näkemyseroja vammaiskysymyksistä

INVALIDILIITON alue- ja kuntavaalien alla teettämän kyselytutkimuksen mukaan eri puolueiden ehdokkaiden välillä oli suuria eroja suhtautumisessa vammaispalveluihin ja vammaisten ihmisten turvallisuuteen. Oppositiopuolueiden ehdokkaat pitäisivät selvästi tiukemmin kiinni fyysisesti vammaisten ja toimintaesteisten ihmisten palveluista heikossa taloustilanteessa kuin hallituspuolueiden ehdokkaat.

Invalidiliitto kommentoi Kotkan vammaispoliittista ohjelmaa

INVALIDILIITTO korosti lausunnossaan, että kattava vammaispoliittinen ohjelma varmistaa vammaisten henkilöiden oikeuksien toteutumisen ja aseman vahvistamisen yhteiskunnan täysivaltaisina jäseninä ja toimijoina. Liitto nosti esiin muun muassa turvallisen koulun ilman ableismia sekä vammaisten ihmisten työllistymisen merkityksen.

Väärin pysäköity sähköpotkulauta on aina turvallisuusriski

INVALIDILIITTO antoi lausunnon ja oli kuultavana liikenne- ja viestintävaliokunnassa hallituksen esityksestä eduskunnalle mikroliikkumista koskevaksi lainsäädännöksi. Liikenteen esteettömyyden ja turvallisuuden edellytys on, että jalkakäytävät ovat kaikille yhdenvertaisesti käytössä. Virheellisesti pysäköidyt ajoneuvot rajoittavat esteetöntä liikkumista ja aiheuttavat välitöntä vaaraa liikenneturvallisuudelle.

Kaakkois-Suomen alueen vaalitulaisuuksissa nostettiin esiin yhdenvertaisuus ja työllistyminen

IMATRAN ja Ruokolahden Invalidien sekä Invalidiliiton yhteisessä vaalipaneelissa keskeisinä teemoina olivat esteettömyys ja yhdenvertaisuus. Liiton puheenvuoro käsitteli yhdenvertaisuuslakia. Imatran työllisyysjohtaja kertoi palkkatuesta vamman tai sairauden perusteella ja kokempuheenvuorossa keskityttiin nuoren nivelvaiheisiin kohti työllistymistä. Liitto oli mukana järjestämässä myös Kymenlaakson Järjestöfoorumien vaalipaneelia, jossa vammaisen ihmisen ääni kuului työllistymistä koskevassa kokempuheenvuorossa.

Invalidiliitto vastustaa vammaispalveluihin kohdistuvia uusia leikkauksia

HALLITUS ilmoitti maaliskuun lopussa uusista mittavista säästöistä STM:n hallinnonalalle, myös vammaispalvelulaki listattiin säästökohteeksi. Invalidiliitto vastustaa vammaispalveluihin kohdistuvia uusia leikkauksia. Vammaisten ihmisten perusoikeuksien turvaaminen edellyttää riittävää resursointia, jotta jokainen saa yksilöllisen tarpeensa mukaiset palvelut. Liitto korostaa myös tarvetta rajata vammaispalvelut kohdentumaan täsmällisemmin vammaisille ihmisille heidän iästään riippumatta.

Vammaisjärjestöjen nuorten viestit alue- ja kuntavaaliehdokkaille

VIESTIT päättäjille koskivat esteettömyyden ja saavutettavuuden varmistamista sekä riittävien ja oikea-aikaisten sote- ja työllisyyspalvelujen turvaamista. Jotta vammaisten nuorten tarpeet tulevat kuuluiksi kunnissa ja hyvinvointialueilla, tulee kokemustietoa hyödyntää tilasto- ja tutkimustiedon rinnalla. Nuorten viestit koottiin verkko-työpajoissa, joiden järjestäjinä toimivat Vamlas, TATU ry, Invalidiliitto ry sekä Kuurojen Liitto ry osana vammaisjärjestöjen nuorisoyhteistyöverkoston toimintaa.

Esteettömyys huomioitava liikennejärjestelmäsuunnitelmassa

INVALIDILIITTO antoi liikenne- ja viestintäministeriölle lausuntonsa valtakunnallisen liikennejärjestelmäsuunnitelman luonnoksesta ja ympäristöselostuksesta. Liitto korosti lausunnossaan, että esteettömyys ja yhdenvertaisuus tulee huomioida kaikessa liikennesuunnittelussa.

Invalidiliitto pyysi selvitystä Lapin kuljetuspalveluista

INVALIDILIITTO ja Näkövammaisten liitto pyysivät selvitystä Lapin hyvinvointialueen lounaisen palvelualueen vakiotaksioikeuden saaneiden vammaisten asiakkaiden kuljetuspalveluiden tilaamiskäytäntöjen haasteista. Hyvinvointialue on käynyt keskustelut Tervia Logistiikan kanssa asiasta. Lisäksi hyvinvointialue suosittelee kuljetuspalvelua koskevien epäkohtien ilmoittamista suoraan palvelujärjestäjälle, jotta ne voidaan selvittää ja palvelua kehittää.

Validia jatkaa toimintaansa Suomessa

Validia Oy siirtyi huhtikuun alusta Pohjoismaiden suurimman hoivapalveluyhtiön omistukseen, kun Invalidiliitto myi tytäryhtiönsä Ambea AB:lle.

Vammaisten palveluasumiseen, kuntoutukseen ja henkilökohtaiseen apuun erikoistuneen Validia Oy:n henkilöstön työsuhteet jatkuvat ennallaan omistajavaihdon jälkeenkin. Toimitusjohtaja **Laura Ämmälä** myös jatkaa tehtävässään. Mutta muuttuuko Validian nimi omistajan vaihtuessa?

– Ei muutu, Validia jatkaa toimintaansa nykyisellä nimellä, Ambean toimitusjohtaja **Mark Jensen** vahvistaa. Hänen mukaansa kaikki Validian toiminnot jatkuvat normaalisti.

– Omistajan vaihdos ei vaikuta yhtiön palveluihin, asiakassopimuksiin tai työsopimuksiin. Validian yksiköt tarjoavat jatkossakin asiakkailleen laadukasta hoitoa samoilla ehdoilla ja samalla tavalla kuin ennenkin.

– Validian myynti turvaa Invalidiliiton toiminnan tulevaisuuden, vahvistaa liittoa kansalaisjärjestönä ja selkeyttää liiton asemaa vaikuttajana, Invalidiliiton hallituksen pu-

heenjohtaja **Pirkko Kuusela** taustoitaa.

– Validia on vuosien varrella laajentanut toimintaansa alueille, jotka eivät enää ole Invalidiliiton toiminnan keskiössä. Uskomme, että Validialla on nyt paremmat mahdollisuudet jatkaa toimintaansa, kun uudella omistajalla on riittävästi resursseja kehittää yhtiötä laaja-alaisesti, Invalidiliiton toimitusjohtaja **Janne Juvakka** perustelee.

– Ambea haluaa sitoutua palvelujen ja laadun jatkuvaan kehittämiseen sekä asiakkaiden ja henkilökunnan hyvinvointiin, minkä Invalidiliitossa koemme erittäin tärkeäksi asiaksi.

Vahva Pohjoismaissa

Validia on ensimmäinen Ambean hankkima yritys Suomessa. Yrityskaupan myötä Ambeasta tulee ensimmäinen hoivayhtiö, jolla on vahva asema Suomen ohella Ruotsissa, Norjassa ja Tanskassa. Ambean palveluihin kuuluvat kotihoito ja muut tukipalvelut vammaisille Ruotsissa, päihdehoito ja henkilökohtainen apu Norjassa sekä lasten ja nuorten kotihoito Tanskassa.

Suomen markkinoilla laadukkaiden hoivapalveluiden kysyntä kasvaa tasaisesti. Uusi organisaatio voi hyödyntää tiedon jakamista, hyviä käytäntöjä ja innovaatioita eri markkinoiden välillä sekä on mukana kehittämässä pohjoismaista hyvinvointimallia.

– Yrityskauppa tuo Ambealle näkemystä suomalaisesta vammaispalveluiden osaamisesta, josta Ambean koko pohjoismainen hoivapalveluverkosto voi hyötyä. Kauppa vahvistaa asemaamme Pohjoismaissa, ja jatkamme Validian jo pitkään tekemää hyvää työtä vammaispalveluissa, Ambean toimitusjohtaja **Mark Jensen** kertoo.

– Olemme sitoutuneet ylläpitämään korkeaa laatua, investoimaan uusiin yksiköihin ja innovaatioihin sekä kehittämään henkilöstön osaamista. Ensisijainen tavoite on huolehtia palvelun korkean laadun jatkumisesta ja varmistaa työntekijöidemme sujuva siirtyminen yhtiömme palvelukseen.

– Validian menestys riippuu sen kyvystä tarjota korkealaatuisia palveluita kohtuulliseen hintaan, Jensen tuumaa ja perustelee asiaa pitkällä historialla ja vahvoilla arvoilla sekä laajalla vammaispalvelujen osaamisella. Korkeaa laatua on hänen mukaansa ylläpidettävä, jotta Validia voi menestyä tarjouskilpailuissa ja säilyttää asiakassuhteensa.

Kymmenesosan lisäys henkilöstöön

Jensenin mukaan yksityiset yritykset tuottavat hoivapalveluja Pohjoismaissa prosentuaalisesti eniten Suomessa ja vähiten Tanskassa.

Validian liikevaihto oli päättyneellä tilikaudella 127,2 milj. euroa. Yrityksen palveluksessa on yli 2 600 työntekijää useiden eri maakuntien alueella noin 50 hoitoyksikössä, joissa on 1 400 asiakaspaikkaa.

Ambean 950 yksikössä Skandinaviassa työskentelee noin 30 000 työntekijää. Yhtiö on paljattu Ruotsin 20 parasta työnantajaa -sertifioinnilla suuryritysten kategoriassa, ja se on listattu Tukholman pörssissä. ●

**Mark Jensen on toiminut Ambean
toimitusjohtajana neljä vuotta.**

Sambia-hanke lähestyy loppuaan

Invalidiliiton jo 1990-luvulla alkanut kahdenvälinen kehitysyhteistyö Sambiassa loppuu tähän vuoteen. Hankekoordinaattori Johanna Karinen luottaa kuitenkin Sambian oman vammaisjärjestön kykyyn jatkaa tuloksellista työtä omin voimin. Yhteistyö on parantanut merkittävästi fyysisesti vammaisten ihmisten arkea Sambiassa.

Invalidiliitto oli jo vuonna 1989 mukana perustamassa suomalaista, vammaisten ihmisten oikeuksia globaalisti edistävää kehitysyhteistyöyhdistys Fidida ry:tä eli nykyistä Vammaiskumppanuus ry:tä. Invalidiliitto tarjosi silloin tukea esimerkiksi liikuntavammaisten sambialaisten itse perustamalle apuvälinepajalle Disacarelle Sambian pääkaupungissa Lusakassa.

Vuonna 2001 Invalidiliitto aloitti yhteistyön sambialaisen fyysisesti vammaisten järjestön ZNAPD:in (Zambian National Association of Persons with Physical Disabilities)

kanssa. Invalidiliiton kehitysyhteistyö on ollut osana Vammaiskumppanuus ry:n vuodesta 2010 lähtien koordinoimaa ohjelmaa, joka rahoitetaan pääosin Suomen ulkoasiainministeriön kehitysyhteistyövaroilla. Ohjelman tavoitteena on tukea globaalin etelän vammaisjärjestöjä ja edistää YK:n vammaisyleissopimuksen toteutumista kehittyvissä maissa.

Vammaiskumppanuudessa toimii suomalaisia vammaisjärjestöjä, jotka toteuttavat hankkeita kehitysmaissa.

Käytännönläheistä yhteistyötä

Invalidiliitossa kansainvälisiä asioita vuosikausia koordinoi **Laura Poussa** jäi eläkkeelle syyskuussa 2024. **Johanna Karinen** on palkattu hankekoordinaattoriksi viemään loppuun kahdenväliset yhteistyöhankkeet Sambiassa ja Etiopiassa tämän vuoden aikana.

– Etiopian osalta yhteistyö toivottavasti vielä jatkuu. Invalidiliitto on yhdessä Näkövammais-

ten liiton ja Kynnyksen kanssa hakenut rahoitusta ulkoministeriöltä inklusiivisen koulutuksen kehittämiseksi vuosina 2026–2029 osana Vammaiskumppanuuden uutta ohjelmakautta, Karinen sanoo.

– Toimiminen osana Vammaiskumppanuuden hallinnoimaa yhteishanketta muiden vammaisjärjestöjen kanssa kuitenkin poikkeaa kahdenvälisestä kehitysyhteistyöstä. Mahdollisessa yhteistyöhankkeessa Invalidiliiton roolina on asiantuntija-avun antaminen esteettömyysasioissa. Nykymuotoinen kahdenvälinen yhteistyö sekä Sambiassa että Etiopiassa paikallisten sisarjärjestöjen kanssa on ollut hyvin aktiivista ja käytännönläheistä eikä sille nyt tule enää jatkoa, Karinen sanoo.

Invalidiliitto on jatkanut Sambian tukemista suoraan paitsi omalla rahoituksellaan, myös vammaiskumppanuusohjelmaan myönnettyistä varoista. Kehitysyhteistyömäärärahoihin tällä hallituskaudella kohdistuneet leikkaukset eivät ole vielä koskeneet suomalaisen järjestöjen tekemää yhteistyötä.

Invalidiliiton sisarjärjestö ZNAPD on liikuntavammaisten ihmisten oma laajalla alueella Sambian maaseudulla toimiva kansalaisjärjestö. – Ilman Invalidiliiton pitkäaikaista satsausta henkilö- ja talousresurssein ei työ olisi ollut näin tuloksellista. Kuvassa Petauken kylän kyläaktiivi Sarah Tembo.

Invalidiliitto on tukenut liikuntavammaisten sambialaisten itse perustamaa Disacaren apuvälinepajaa Sambian pääkaupungissa Lusakassa.

Vuohipankki oli menestys

Invalidiliiton sambialaisen sisarjärjestön ZNAPDin jäsenet ovat kyselyjen mukaan olleet tyytyväisiä saamaansa tukeen. Näin heille on annettu mahdollisuus käynnistää pieniä toimeentulohankkeita, kuten esimerkiksi kanojen, kanien ja posujen hoitoa, vihannesten viljelyä, mehiläisten hoitoa sekä kahvilan tai ompelimon pitoa. Monet hankkeista ovat onnistuneet hyvin.

Vuohipankkiohjelma on vain yksi esimerkki monista tuloksellisista hankkeista, joita Invalidiliitto on tukenut Sambiasa. Vammaiselle henkilölle ja hänen perheelleen lahjoitettiin vuohia ja opetettiin hoitamaan niitä. Kun vuohet poikivat, kukin perhe oli velvollinen lahjoittamaan niitä uudelle tuen tarpeessa olevalle perheelle sekä opastamaan niiden hoidossa.

Hankkeessa olivat mukana myös paikalliset eläinlääkärit. Vuohet lisääntyvät nopeasti, ja hankkeen piirissä olevien perheiden määrä kasvaa tasaisesti.

Perheiden hyvinvointi kohentui merkittävästi. Vuohista saamallaan tuloilla vammaiset henkilöt perheineen pystyivät muun muassa lähettämään lapsensa kouluun, ja heidän ruokaturvansa ja ravitsemuksensa taso parantui. Jotkut ovat jopa pystyneet laajentumaan uusille pienyrittäjyyden alueille tai ostamaan tarvitsemiaan apuvälineitä.

Yhdenvertaisina yhteisöissään

YK:n Agenda 2030 ja siihen sisältyvät kestävä kehityksen tavoitteet sekä YK:n vammaissopimus ovat luoneet vahvan perustan Invalidiliiton työlle kehittyvissä maissa. ZNAPD-järjestö jatkaa jäsenyhdistystensä kanssa siitä, mihin tähän mennessä on päästy Invalidiliiton tuella.

– Yhteistyön alkaessa vuonna 2001 paikallisella sisarjärjestöllä oli yli tuhat jäsentä ja 24 jäsenyhdistystä. Nyt jäseniä on yli 11 000 ja yhdistyksiä 85. Muutoshan on ihan valtava, Karinen sanoo.

Karinen itse vieraili Sambiasa Laura Poussan kanssa syksyllä

← Invalidiliiton kansainvälisten asioiden koordinaattori Laura Poussa ja hankekoordinaattori Johanna Karinen vierailivat syyskuussa Sambian vierailullaan myös Suomen suurlähetystössä Lusakassa. Kuvassa vasemmalta Invalidiliiton sambialaisen sisarjärjestön ZNAPD:in nykyinen vt-toiminnanjohtaja Pioneer Phuti, suurlähetystön erityisasiantuntija Jan Koivu, suurlähettiläs Saana Halinen, Laura Poussa, ZNAPD:in entinen toiminnanjohtaja Douglas Makusa, Johanna Karinen ja ZNAPD:in resurssiasiantuntija Paradious Sakala.

↓ Laura Poussa ja hänen työtään loppuun saattamaan palkattu Johanna Karinen ajoivat kahden viikon ajan 2 000 kilometriä tapaamassa paikallisia kyläaktiiveja Sambian maaseudulla. Yläkuvassa Chipata Vibrant Women -yhdistyksen aktiiveja ja alakuvassa Kamunyunگان kyläaktiiveja.

2024. Samalla Poussa jätti jäähyväiset sambialaisille yhteistyökumppaneilleen ja ystävilleen.

– Ajatuksena oli myös, että Lauran tukemana pääsen itse tutustumaan paikallisiin yhteistyökumppaneihin ja ihmisiin. Kaksi viikkoa ajoimme ympäri maaseutua pari tuhatta kilometriä ja vierailimme useamman paikallisyhdistyksen luona. Lauralle itselleen lahjoitettiin viimeisessä vierailemassamme kylässä vuohi, Karinen hymyilee.

Vaikka kahdenvälinen yhteistyö Sambiassa päättyikin, Karinen näkee siellä vammaisten tulevaisuuden lupaavana.

– Heillä on nyt kapasiteettia jatkaa itse sitä työtä, jota tähän asti Invalidiliitto on tukenut. Laura kävi Sambiassa työuransa aikana varmaan parikymmentä kertaa, ja vammaisten asiat ovat edistyneet siellä monin tavoin, Karinen sanoo.

Yksi tärkeimpiä kehitysaskelaita Sambiassa on ollut vammaisten ihmisten voimaantuminen ja pääseminen yhä vahvemmin osaksi muuta sikäläistä yhteiskuntaa.

– Vammaiset ihmiset ovat säästäneet ajatuksen, että heillä on samat ihmisoikeudet kuin kaikilla muillakin. Samalla yhteisöissä ovat ennakkoluulot poistuneet vammaisia ihmisiä kohtaan: he ovat tulleet yhdenvertaisiksi jäseniksi omista yhteisöistään. ●

Elokuva innosti erityisryhmien ohjaamiseen

Vammaisten nuorten kesäleirille sijoittuva komedia *Un p'tit truck en plus* oli yksi Ranskan viime vuoden suosituimmista elokuvista. Kymmenen miljoonan katsojan joukossa oli lukuisia nuoriso-ohjaajaksi valmistuvia opiskelijoita, jotka päättivät elokuvan innoittamina suuntautua erityisryhmien ohjaamiseen.

Viime vuonna ensi-iltansa saanut *Un p'tit truck en plus* houkutteli Ranskassa yli kymmenen miljoonaa katsojaa. Elokuva tuli suomalaisiin teattereihin joulukuun lopussa nimellä *Toisenlaiset kesäkaverit*.

Elokuvan tapahtumien näyttämönä on idyllinen vuoristomökki vammaisten kesäleirillä.

Ranskalaiset ovat ennenkin osanneet kuvata liikuntavammamaisuutta realistisesti ja koskettavasti. Nelirajahalvaantuneesta miljonääristä ja hänen pahamaineisesta lähiöstä kotoisin olevasta avustajastaan kertova komedia *Koskemattomat* on toistaiseksi suosituin ranskalainen elokuva maailmalla. Vuonna 2011 ensi-iltansa saanut elokuva myytiin 55 maahan.

Un p'tit truck en plus – englanniksi *A Little Something Extra* – tuli Suomessa teattereihin joulukuun 2024 lopussa nimellä *Toisenlaiset kesäkaverit*. Tapahtumien näyttämönä on idyllinen vuoristomökki vammaisten kesäleirillä. Pakomatalla oleva rikollinen ja hänen poikansa soluttautuvat leirille tekeytymällä nuoriso-ohjaajaksi ja leiriläiseksi,

mikä tuo uutta, odottamatonta väriä lomalaisten arkipäivään.

Näyttelijät lehti-ilmoituksilla

Elokuvan ohjaaja ja pääroolia näyttelevä koomikko Artus, ristimänimeltään **Victor-Artus Solaro**, kaavaili valkokankaalle ensin vain kehitysvammaisen nuorten kesäleiriä. Hänen ystävästytyään hermostoa rappeuttavan ataksia-telelangiektasia -oireyhtymän vuosi pyörätuolilla liikkuvaan **Sofian Ribes'n** kanssa, liikuntaesteisyydestä tuli yksi elokuvan keskeisistä teemoista.

TikTokista löytynyt parikymppinen Ribes kasvoi Artuksen ohjauksessa somevaikuttajasta vakavasti otettavaksi näyttelijäksi, jonka tabuja rikkova huumori hykerryttää katsojia. Muut normeista poikkeavat kesäleiriläiset rekrytoitiin lehti-ilmoituksilla. Joidenkin näyttelijän

Sofian Ribes kasvoi somevaikuttajasta vakavasti otettavaksi näyttelijäksi.

ura alkoi siitä, että heidän henkilökohtainen avustajansa ilmoitti heidät koe-esiintymiseen.

Kuvausten keskellä esteisyys unohtui

Ranskan tunnetuimpiin koomikoihin lukeutuva Artus toivoo, että yli kymmenen miljoonaa katsojaa saaneen elokuvan myötä vammaisten ihmisten näkyvyys lisääntyisi yhteiskunnassa. Hän muistelee, kuinka oli jo lapsena kiinnostunut erilaisista ihmisistä, ja kutsui autistisen kaverinsa syntymäpäivilleen. Kainis ajatus kariutui kuitenkin siihen, että pojan äiti soitti Artuksen äidille, ja kertoi, ettei halua poikaansa kutsuttavan kekkereille pilkattavaksi.

– Elokuvassa on kohtaus, jossa nousemme Sofianin kanssa käsi kädessä vedestä, ja hän jää rannalle makaamaan kuin pannukakku. Kuvaushetkellä räjähdimme molemmat hysteeriseen nauruun, koska olimme kaiken tohinan keskellä unohtaneet liikuntaesteisyyden. Kamera oli koko ajan käynnissä. Siksi vastaavia spontaaneja hetkiä onkin elokuvassa paljon, Artus ker-

Ranskan tunnetuimpiin koomikoihin lukeutuva Artus toivoo elokuvansa edistävän erilaisten ihmisten näkyvyyttä yhteiskunnassa.

Sofian Ribes menetti liikuntakykynsä ja oikean silmänsä näkökyvyn geneettisen ataksia-telangiektasia -oireyhtymän ja siihen liittyvien komplikaatioiden vuoksi.

**Elokuvan
yllättävä
suosio perustuu
osaltaan juuri
sen aitouteen.**

too. Hän arvelee elokuvan yllättävän suosion perustuvan osaltaan juuri sen aitouteen.

”Tärkeintä on, että ilmapiiri välittyi”

Ennakkoluulojen hälventyminen näkyy konkreettisesti siinä, että vammaisten kesäleireille hakee ohjaajaksi parhaillaan moninkertainen määrä verrattuna edellisvuosiin. Erityisryhmille leiritoimintaa järjestävän Bien-Etre Tourisme Loisirs Handicap -säätien johtaja ja Ranskan paramaajoukkueen pyörätuolikoripalloilija **Jérôme Duran** kertoo, että ohjaajien löytäminen on aikaisemmin ollut vaikeaa. Nyt tarjokkaita on paljon.

– Kaikki käytännön yksityiskohdat eivät elokuvassa ole ihan

kohdallaan, mutta se kuvaa hyvin onnistuneesti leirin ilmapiirin, mikä on tärkeintä, Duran sanoo. Hän harmittelee, että erityisryhmien leiritoimintaa ei kelpuuteta nuorisiohjaajaksi valmistuvien Bafa-tutkinnon pakolliseksi harjoittelujaksoksi.

Moni opiskelija sai elokuvasta kuitenkin kipinän ja hakeutuu siitä huolimatta työhön erityisryhmien pariin. Jérôme Duran tietää, että kaikki innokkaat ja hyvää tahtoa puhkuvat kesäharjoittelijat eivät sovellu alalle, mutta Toisenlaiset kesäkaverit on tehnyt siitä vakavasti otettavan vaihtoehdon.

Elokuvan suosion innoittamana myös sen ohjaaja Artus perusti erityisryhmien leiritoimintaan erikoistuneen säätien. ●

Puhdas pyörätuoli on myös turvallinen

Säännöllinen puhdistus parantaa pyörätuolin käyttöturvallisuutta, mutta se pitää myös tehdä oikein. Esimerkiksi painepesurin käyttö on riski pyörän laakereille, neuvoo HUS Apuvälinekeskuksen huoltopäällikkö Kari Kontturi.

P yörätuolin puhtaudesta huolehtiminen on aina käyttäjän itsensä vastuulla.

– Yleisin ongelma on, että pyörätuolit tuodaan meille huoltoon likaisina. Kun meillä Suomessa on vielä neljä erilaista vuodenaikaa, likaiset pyörätuolit tuottavat meille huollossa usein ylimääräisen haasteen. Huollon aikana sitten havaitsemme pyörätuolissa usein muitakin vikoja kuin käyttäjän meille ilmoittamat, **Kari Kontturi** sanoo.

Puhdas rullaa paremmin

Käyttäjä saa apuvälineyksiköstä vuokraamansa pyörätuolin mukana aina käyttöohjeet. Jo valmistajan pesuohjeiden noudattamisella ja peruspuhdistuksella pääsee pitkälle.

– Osien toimivuuskin on parempi, kun laite on puhdas. Varsinkin

kokoon taittuvassa pyörätuolissa lika aiheuttaa ongelmia niin pyörien niveliin kuin kokoontaittoniveliinkin. Meiltä vuokrattua pyörätuolia ei kuitenkaan pidä lähteä korjaamaan itse, vaikka käyttäjällä itsellään onkin velvollisuus seurata sen kuntoa, Kontturi lisää.

Pyörätuolin omatoiminen puhdistus alkaa hyvin yksinkertaisista asioista. Tarvittaessa on hyvä irrottaa istuin- ja selkäkankaat ja puhdistaa ne pesuohjeen mukaisesti. Tämän jälkeen niihin suihkutetaan puhdistusainetta, vaikkapa vahaa sisältävää autonpesuainetta. Kun puhdistusaine on saanut vaikuttaa hetken aikaa, istuinosa pyyhkitään kostealla liinalla.

Pyörätuolin istuin- ja selkäkankaat on tärkeää puhdistaa kuuden kuukauden välein. Desinfiointiin voi käyttää esimerkiksi alkoholi-pohjaista puhdistusainetta. Puhdistaminen ja desinfiointi ovatkin kaksi eri asiaa. Puhdistaminen poistaa taudinaiheuttajia ja likaa pinnoilta, mutta ei tapa taudinaiheuttajia.

Ei vettä sähköpyörätuoliin

Pyörätuolin renkaiden peseminen painepesurilla on Kontturin mukaan riski.

– Laakerit eivät tykkää vedestä ja korkeapaineella ruiskutettu vesi tahtoo mennä helposti suojaustenkin läpi laakerien sisälle: laakereita on niin isoissa pyörissä kuin tukipyörissäkin. Pyörät ja renkaat kannattaa mieluummin pestä matalapaineisella vedellä letkua käyttäen, mutta silloinkaan vettä ei pidä kohdistaa laakerikohtiin, Kontturi neuvoo.

Vesipesun säännöt koskevat eritoten manuaalipyörätuoleja. Sen sijaan sähköpyörätuolia ei pidä lähteä pesemään ylipäätään vedellä.

– Sähköpyörätuolissa kannattaa omatoimisesti vain pyyhkiä pinnat puhtaiksi. Sähköpyörätuolissa on paljon sähkötekniikkaa ja istuimen alla akustot, joihin veden pääsy useiden avoimien aukkojen kautta on vaarallista. Vaikka sähköpyörätuolit akkuineen on IP-luokituksessa luo-

Vaikka pyörätuolin koko runko on suositeltavaa puhdistaa yleisellä paikalla käynnin jälkeen, istuintyyny, käsinojat tai kelausvanteet vaativat erityistä huomiota, sillä ne ovat usein alttiina viruksille.

Etu- ja takapyörät ovat pyörätuolin tärkeimmät puhdistettavat osat.

Oikeat paineet renkaisiin

Pintapuolisen kuntotarkastuksenkin pyörätuolille voi tehdä myös itse: tukipyörien pitää pyöriä vapaasti ja oikeat ilmanpaineet vaikuttavat myös jarrujen toimivuuteen. Pyörätuolin suositeltu rengaspaine ilmenee yleensä renkaan kyljestä. Pyörätuolin vakiorenkaiden ilmanpaine on 3,5 baria, esimerkiksi aktiivipyörätuolin korkeapainerenkaiden rengaspaine on pääsääntöisesti 6–12 baria.

– Korkeapainerengas ei rullaa, jos siellä on hirveän matala rengaspaine. Jos paineet eivät ole oikeat, myöskään jarrut eivät toimi, Kontturi sanoo.

Pyörätuolin rengaspaineiden tarkistuksenkin voi tehdä omatoimisesti myös kotona. Helposti mukana kulkevat rengaspumput soveltuvat käytettäväksi myös paitsi auton, myös pyörätuolin ja rollaattorin renkaiden kanssa. Pumpussa oleva näyttö kertoo myös reaaliaikaisen paineen.

– Huoltoasemallakin rengaspaineet voi tarkistaa, jos siellä on oman pyörätuolin venttiileihin sopiva pumppu, Kontturi sanoo. ●

Lähteet: Respecta.fi, Bernermedical.fi

NOUDATA HUOLTOVÄLEJÄ

Pyörätuolin huoltoväleistä on kattavaa kooste esimerkiksi apuvälineyritys Respectan kotisivuilta.

- > **Rengaspaineet:** 1 krt/vko
- > **Pikakiinnitys akselit takapyörissä:** 1 krt/vko
- > **Kaikki kiinnittimet kulumisen ja kireyden varalta:** 1 krt/kk
- > **Jarrut:** 1 krt/kk
- > **Tukipyörät:** 1 krt/kk
- > **Kaatumisesteet:** 6 kk välein
- > **Runko:** 6 kk välein
- > **Päällysteet:** 6 kk välein

kiteltu roiskeveden pitäväksi, niitä ei ole tarkoitettu vesipestäviksi.

Sähköpyörätuolin joystick voidaan puhdistaa kostealla liinalla ja laimennetulla desinfiointiaineella.

WANTED

Etsintäkuulutus vammaisille nuorille,
joita vaikuttaminen kiinnostaa

★ HAKEUDU NUORTEN VAIKUTTAJIEN VALMENNUKSEEN SYKSYLLÄ 2025! ★

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

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

Kenelle valmennus on tarkoitettu?

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

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

Mitä valmennus sisältää?

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

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

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

Edullinen osallistumismaksu Vain 50 €, joka kattaa täysihoidon lähitapaamisissa sekä matkakulut.

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

Tule mukaan ja ota ensimmäinen askel kohti vaikuttamista!

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

Hakemukset 15.6. mennessä.

www.invalidiliitto.fi/tapahtumat/nuorten-vaikuttajavalmennus

Invalidiliiton TUNNETAITOKORTIT

Osta Invalidiliiton tunnetaitokortit ja tue koti-
maista vammaistyötä samalla, kun kehität tun-
netaitoja. Kortit auttavat tunnistamaan, nimeä-
mään ja ilmaisemaan tunteita terveellä tavalla.
Kortit rohkaisevat keskusteluun omista ja toisten
tunteista, mikä vahvistaa empatiakykyä ja sosiaa-
lisiä taitoja. Tunnetaitojen opettaminen on myös
tehokas keino kiusaamisen vastaisessa työssä.

• 50 € / peli (sis. alv. 25,5 %)

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

Tilaukset ja tiedustelut:

• varainhankinta@invalidiliitto.fi • p. 044 765 0510

Asiakaspalvelumme palvelee arkisin klo 8.00–16.00

Liittouutiset

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

Invalidiliiton
LIITTOÄÄNESTYS
7.–21.11.2025

Nuorten ehdokasasettelu Invalidiliiton liittoäänestyksessä

INVALIDILIITON jäsenyhdistysten 15–29-vuotiaat jäsenet (syntynyt 8.11.1995–7.11.2010) voivat asettua ehdolle liittoäänestykseen joko oman yhdistyksen kautta tai nuorten äänestysalueelle. Liittoäänestyksessä 7.–21.11.2025 valitaan liittovaltuuston jäsenet kaudelle 2026–2029.

Jos nuori jäsen haluaa asettua ehdolle oman jäsenyhdistyksen kautta, kannattaa olla yhteydessä yhdistyksen puheenjohtajaan tai hallituksen jäseniin. Monet paikalliset

yhdistykset valitsevat ehdokkaat kevätkokouksessaan, joka on pidettävä 30.4.2025 mennessä. Valtakunnalliset yhdistykset valitsevat ehdokkaansa joko yhdistyksen kokouksessa tai hallituksessa.

Nuori voi asettua ehdolle myös nuorten äänestysalueella. Ehdolle asettuminen nuorten äänestysalueella tapahtuu ilmoittamalla ehdokkuudesta liittoäänestystoimikunnalle viimeistään 12.5.2025 (sähköinen lomake: [ten-ehdokasasettelu-invalidiliiton-liittoäänestyksessä\).](http://www.invalidiliitto.fi/nuor-</p></div><div data-bbox=)

Ehdolle voi asettua vain yhdelle äänestysalueelle eli joko yhdistyksen kautta tai suoraan nuorten äänestysalueelle. Kannustamme nuoria asettumaan ehdolle molemmilla tavoilla!

Lisätietoja antaa vastaava järjestöasiantuntija, liittoäänestystoimikunnan sihteeri **Mirva Kiiveri**, mirva.kiiveri@invalidiliitto.fi, p. 044 765 0658.

Ryhdy kuukausilahjoittajaksi ja tue kotimaista vammaistyötä

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

NÄIN LAHJOITAT:

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

MUUT TAVAT LAHJOITTA:

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

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

14 valtuustopaikkaa

Invalidiliiton jäsenistöstä valittiin useita henkilöitä kunnan tai hyvinvointialueen valtuustoon 13. huhtikuuta pidetyissä kunta- ja aluevaaleissa. Kaksi henkilöä valittiin molempiin. **Saila Hoxha** Kotkan Seudun Invalideista pääsi niin Kotkan kaupunginvaltuustoon kuin Kymenlaakson hyvinvointialueenkin valtuustoon.

Elina Nykyri Suomen Turner -yhdistyksestä pääsi Vantaan kaupunginvaltuustoon sekä Vantaan ja Keravan hyvinvointialueen valtuustoon. Molemmat olivat Vasemmistoliiton ehdokkaina.

Saila Hoxha

Elina Nykyri

KUNTAVAALIEHDOKKAAT

Espoo

Pirkko Kuusela 156
SDP

Hankasalmi

Varpu Pöyhönen 121 VALITTIIN
SDP

Helsinki

Kirsi Aaltonen 188
Vasemmistoliitto
Arzu Caydam-Lehtonen 182
SDP
Jan Huopainen 59
Vihreät
Kristiina Karhos 124
Vihreät

Hollola

Santeri Ala-Röyskö 30 (varalle)
Keskusta

Hyvinkää

Sami Matikainen 14
Kokoomus
Jukka Tikka 25
SDP
Katja Vihmakoski 12
Vasemmistoliitto

Järvenpää

Henri Ihander 73 (varalle)
Keskusta

Marja Vainikainen 25
SDP

Jyväskylä

Jyrki Ahlgrén 133
Perussuomalaiset
Satu-Maria Virtanen 21
Vasemmistoliitto
Suvi Perttula 147 (varalle)
SDP
Jasmine Repo 388 VALITTIIN
SDP

Kaarina

Sanna Leppäjoki-Tiistola 29
SDP
Riitta Nissilä 19
Kokoomus

Kajaani

Kaija Patronen 146 VALITTIIN
Keskusta
Juha Tervonen 20
Vasemmistoliitto

Kauhava

Olli Aula 5
Perussuomalaiset
Vuokko Aula 6
Perussuomalaiset

Kirkkonummi

Hannele "Hantta" Rauhanen 18
Vihreät

Kotka

Saila Hoxha 106 VALITTIIN
Vasemmistoliitto

Kuopio

Virpi Sourunjärvi 106
SDP

Kurikka

Eija Mäntymäki 50 (varalle)
Keskusta
Sari Riskumäki 81 VALITTIIN
SDP

Lahti

Mikko Virtanen 53
Perussuomalaiset
Roosa Reponen 129 (varalle)
SDP

Lempäälä

Hannu Salompää 23
Keskusta

Mikkeli

Kauko Väisänen 28
Vihreät

Mäntsälä

Mikko A Ratia 34 (varalle)
Kokoomus

Nokia

Tanja Hakala 42
SDP

Oulu

Pasi Karppinen 117
SDP

Outokumpu

Satu Plick 7
Perussuomalaiset

Pieksämäki

Jani Hirvonen 24 (varalle)
Keskusta

Porvoo

Mikko Nieminen 124 (varalle)
Vasemmistoliitto

Raasepori

Martti Immonen 10
Vihreät

Riihimäki

Sari Palm (os. Lehikoinen) 43 (varalle)
SDP

Rovaniemi

Minna Muukkonen 113 VALITTIIN
SDP

Ruokolampi

Simo Vento 32 VALITTIIN
Keskusta

Saarijärvi

Marjut Pollari 48 VALITTIIN
Vasemmistoliitto

Savonlinna

Heli Lyytikäinen
78 (varalle)
Kokoomus

Piritta Punnonen
36 (varalle)
SDP

Sastamala

Joe Rajala
60 VALITTIIN
SDP

Seinäjoki

Juha Julmala
251 VALITTIIN
Keskusta

Sievi

Satu Nuosmaa
6 (varalle)
Keskusta

Sipoo

Tuula Räikkönen **13**
Vihreät

Suonenjoki

Johanna Tapaninen
25 (varalle)
SDP

Valkeakoski

Susanna Mallander
33 (varalle)
Vasemmistoliitto

Vantaa

Elina Nykyri
258 VALITTIIN
Vasemmistoliitto
Ann-Christine Teir **18**
Perussuomalaiset

Varkaus

Katri Räsänen **23**
Vasemmistoliitto

Vihti

Lea Nevalainen **15**
SDP

Ylivieska

Jani Palola
45 (varalle)
Keskusta

Ähtäri

Annika Sormunen
22 (varalle)
Perussuomalaiset

Äänekoski

Tiina Talso **4**
Vasemmistoliitto

ALUEVAALIEHDOKKAAT

Etelä-Karjalan hyvinvointialue

Simo Vento **42**
Keskusta

Etelä-Pohjanmaan hyvinvointialue

Olli Aula **12**
Perussuomalaiset

Vuokko Aula **22**
Perussuomalaiset

Juha Julmala **308 (varalle)**
Keskusta

Eija Mäntymäki **134**
Keskusta

Sari Riskumäki **177**
SDP

Etelä-Savon hyvinvointialue

Piritta Punnonen **61**
SDP

Kauko Väisänen **27**
Vihreät

Itä-Uudenmaan hyvinvointialue

Mikko Nieminen **215 VALITTIIN**
Vasemmistoliitto

Tuula Räikkönen **19**
Vihreät

Kainuun hyvinvointialue

Kaija Patronen **135 (varalle)**
Keskusta

Juha Tervonen **10**
Vasemmistoliitto

Kanta-Hämeen hyvinvointialue

Tiina Hofström **114**
Vihreät

Sari Palm (os. Lehikoinen) **72**
SDP

Keski-Suomen hyvinvointialue

Jyrki Ahlgrén **140 (varalle)**
Perussuomalaiset

Varpu Pöyhönen **230**
SDP

Tiina Talso **12**
Vasemmistoliitto

Satu-Maria Virtanen **28**
Vasemmistoliitto

Keski-Uudenmaan hyvinvointialue

Sami Matikainen **30**
Kokoomus

Jukka Tikka **46**
SDP

Marja Vainikainen **81**
SDP

Katja Vihmakoski **24**
Vasemmistoliitto

Kymenlaakson hyvinvointialue

Saila Hoxha **177 VALITTIIN**
Vasemmistoliitto

Lapin hyvinvointialue

Minna Muukkonen **194 (varalle)**
SDP

Länsi-Uudenmaan hyvinvointialue

Martti Immonen **47**
Vihreät

Pirkko Kuusela **215**
SDP

Hannele "Hantta" Rauhanen **84**
Vihreät

Pirkanmaan hyvinvointialue

Milla Ilonen **425**
SDP

Hannu Salonpää **58**
Keskusta

Pohjois-Karjalan hyvinvointialue

Satu Plick **17**
Perussuomalaiset

Pohjois-Pohjanmaan hyvinvointialue

Pasi Karppinen **180**
SDP

Pohjois-Savon hyvinvointialue

Hannu Ilonen **113**
SDP

Katri Räsänen **35**
Vasemmistoliitto

Virpi Sourunjärvi **120**
SDP

Päijät-Hämeen hyvinvointialue

Santeri Ala-Röyskö **70**
Keskusta

Roosa Reponen **197**
SDP

Mikko Virtanen **88**
Perussuomalaiset

Vantaan ja Keravan hyvinvointialue

Inka Kolhinoja **59**
Kokoomus

Elina Nykyri **369 VALITTIIN**
Vasemmistoliitto

Ann-Christine Teir **29**
Perussuomalaiset

Varsinais-Suomen hyvinvointialue

Sanna Leppäjoki-Tiistola **106**
SDP

Tiedosta asiakkaan oikeudet

Lakia sosiaalihuollon asiakkaan asemasta ja oikeuksista (812/2000) eli sosiaalihuollon asiakaslakia sovelletaan aina silloin, kun käytämme mitä tahansa sosiaalihuoltolaissa (1301/2014) mainittua sosiaalipalvelua tai vaikkapa kysymme neuvoa viranomaiselta tai asioimme yksityisen sosiaalipalvelun tuottajan kanssa. Lain tarkoituksena on edistää asiakaslähtöisyyttä ja asiakassuhteen luottamuksellisuutta sekä asiakkaan oikeutta hyvään palveluun ja kohteluun sosiaalihuollossa.

Lakiin on nimenomaisesti kirjattu, että asiakkaalla on oikeus saada hyvää kohtelua ilman syrjintää ja ihmisarvon loukkaamista. Asiakkaan vakaumusta ja yksityisyyttä on kunnioitettava. Sosiaalihuoltoa toteutettaessa on otettava huomioon asiakkaan toivomukset, mielipide, etu ja yksilölliset tarpeet sekä hänen äidinkieltensä ja kulttuuritaustansa. Asiakaslaissa korostetaan asiakkaan tiedonsaantioikeutta sekä itsemääräämisoikeuden toteutumisen merkitystä. Asiakaslähtöisyys painottuu.

Sosiaalihuollossa, johon myös vammaispalvelut kuuluvat, työskentelevän henkilön työtä ja ajattelutapaa ohjaavina periaatteina tulee aina olla ensisijaisesti asiakkaan tarpeet, toiveet ja odotukset sellaisina kuin tämä tuo ne esille. Lain tarkoitus on, että sosiaalihuollon erilaiset palvelut suunnitellaan asiakkaan tarpeista lähtien, ei päätöksentekijän tai esimerkiksi hyvinvointialueen sanelemista lähtökohdista. Oikeus osallistua omaa itseään koskevien asioiden suunnitteluun ja saada tietoa erilaisista palveluiden toteutusvaihtoehdoista ovat aivan keskeisiä yksilön perustavanlaatuisia oikeuksia. Yhteistyössä tehtävä suunnittelu asiakkaan ja päätävän tahon välillä ja suunnittelua vastaavat päätökset tuottavat tuloksena yksilöllisesti sopivia palveluita niitä tarvitsevalle asiakkaalle. On kaikkien osapuolten etu, niin yksilön kuin yhteiskunnan kannalta, että palvelut toteutuvat tarkoituksen- ja tarpeenmukaisesti, eikä päätöstä jouduta viemään muutoksenhaun kautta uudelleen arvioitavaksi.

Viime aikoina julkisuudessa käydyissä vammaispalveluita koskevissa keskusteluissa on ollut korostuneen negatiivinen sävy. Tietynlainen vastakkainasettelu nousee tästä keskustelusta myös aika ajoin valitettavasti esiin. Asiakkaan oikeuksien vastinparina on päätöksentekijän velvollisuus toteuttaa asiakkaan oikeuksia. Toisaalta on myös viranhaltijan oikeus tehdä päätös, joka

**Päätöksiä ei voida tehdä
asettamalla asiakas
ennalta määriteltyyn
muottiin.**

noudattaa lakia, ja jonka päätöksentekijä voi hyvällä omallatunnolla allekirjoittaa. Mahdollisesti virheellinen lain soveltamisohje tulee jättää huomiotta ja tarkistaa, että päätös on lain mukainen.

On ymmärrettävää, että muutokset aiheuttavat epävarmuutta ja huolta niin asiakkaita kuin työntekijöitä. Esimerkiksi uuden vammaispalvelulain (675/2023) voimaantulon myötä tämän vuoden alusta lain soveltamiseen liittyy edelleen paljon kysymyksiä. Tässäkin tilanteessa on tärkeää muistaa sosiaalihuollon asiakaslaissa säädetty oikeudet ja lain tarkoitus sekä vammaispalvelulain tarkoitus, joka ohjaa lain soveltamista. Lain tarkoituksena on toteuttaa vammaisen henkilön yhdenvertaisuutta, osallisuutta ja osallistumista yhteiskunnassa, tukea vammaisen henkilön itsenäistä elämää ja itsemääräämisoikeuden toteutumista, sekä turvata yksilöllisen tarpeen ja edun mukaiset, riittävät ja laadultaan hyvät palvelut niitä välttämättä tarvitseville vammaisille ihmisille.

Uusi vammaispalvelulaki myös korostaa asiakassuunnitelman merkitystä. Asiakkaan oma näkemys tarvittavista palveluista ja ehdotus niiden toteuttamistavoista tulee aina kirjata asiakassuunnitelmaan. Lisäksi vammaispalvelulaissa korostuvat yksilölliset tarpeet ja palvelun välttämättömyys asiakkaan omassa elämässä. Jokaisen tilanne on omanlaisensa, eikä päätöksiä voida tehdä asettamalla asiakas ennalta määriteltyyn muottiin.

Tiedostetaan siis oikeutemme asiakkaan roolissa ja tarvittaessa vaaditaan oikeuksien toteutumista. Muistetaan myös kiittää hyvästä palvelusta, kun sellaista saamme ja kertoa edelleen myös hyvistä kokemuksista. ●

Invalidiliitto kouluttaa

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

KOULUTUKSISSA noudatamme turvallisen tilan periaatteita, jossa kaikki omalla toiminnallaan rakentavat yhdenvertaista, kunnioittavaa ja avointa ilmapiiriä ja keskustelua.

YHDENVERTAISTA PALVELUA KAIKILLE: YLEISTÄ ESTEETTÖMYYDESTÄ

Aika: 7.5.2025 klo 17–18

Paikka: Teams

Kohderyhmä: Yhdenvertaista palvelua kaikille (YPK)-merkin haltijat sekä muut yrittäjät ja palveluntarjoajat ja kaikki esteettömyydestä kiinnostuneet

Tavoite: Osaat tunnistaa palvelujen ja tilojen esteettömyysvaatimukset ja esteettömyyden merkityksen osana liiketoimintaasi

Hinta: Maksuton

Ilmoittautuminen: 5.5. mennessä

YHDENVERTAISTA PALVELUA KAIKILLE: ESTEETTÖMYYSTIEDON KERÄÄMINEN JA LISÄÄMINEN VERKKOSIVUILLE

Aika: 14.5.2025 klo 17–18

Paikka: Teams

Kohderyhmä: Yhdenvertaista palvelu kaikille (YPK)-merkin haltijat sekä muut yrittäjät ja palveluntarjoajat

Tavoite: Osaat kerätä oman palvelun ja toimipisteen esteettömyystiedot sekä viestiä niistä omilla verkkosivuilla

Hinta: Maksuton

Ilmoittautuminen: 12.5. mennessä

INVALIDILIITON UUSIEN KOKEMUSTOIMIJOIDEN KOULUTUS SYKSYLLÄ 2025

Kokemustoimija on koulutettu henkilö, jolla on oma tai läheisen kokemus haastavasta elämäntilanteesta, pitkäaikaisesta sairaudesta tai vammasta. Kokemustoimijan tehtävä on ymmärryksen ja tiedon lisääminen eri alojen ammattilaisille ja opiskelijoille sekä suurelle yleisölle. Kokemustietoa kertyy vamman tai sairauden kanssa elämisestä sekä palveluiden käyttämisestä.

Vuonna 2025 koulutamme uusia kokemustoimijoita yhdessä Kokemustoimintaverkoston jäsenjärjestöjen kanssa. Koulutus on Kokemustoimintaverkoston saplun mukainen. Koulutuksen laajuus on 45 tuntia, joista noin 20 tuntia on itsenäisesti suoritettavia tehtäviä.

Peruskoulutuksessa saa perusvalmiudet, kuten esiintymistaidon koulutusta ja harjoittelua, ohjausta oman tarinan rakentamiseen ja jäsentämiseen, tietoa alueellisesta ja valtakunnallisesta kokemustoiminnasta sekä kokemustoiminnan kentästä. Koulutus antaa valmiudet toimia kokemustoimijana eli käyttämään omaa tarinaa ja kokemustietoa esimerkiksi sosiaali- ja terveysalan ammattilaisten ja opiskelijoiden ymmärryksen ja käytännön tiedon lisäämiseen sekä palveluiden kehittämiseen.

Invalidiliitto ja Diabetesliitto järjestävät kokemustoiminnan peruskoulutuksen verkossa (Howspace-alustalla ja Teamsillä) 3.9.–26.11.2025.

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

Invalidiliitto, Aivovammaliitto ja Finnlico järjestävät kokemustoiminnan peruskoulutuksen hybridinä (verkkotapaamiset ja yksi lähitapaaminen Turussa) Varsinais-Suomessa 10.9.–10.12.2025

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

KOULUTUKSIIN ILMOITTAUTUMISET JA LISÄTIEDOT

Ilmoittautuminen

www.invalidiliitto.fi/koulutuksia

Lisätietoja koulutussuunnittelija

Auli Tynkkyseltä

auli.tynkkynen@invalidiliitto.fi

p. 040 778 8690

Jos olet kiinnostunut kokemustoimijakoulutuksesta, ole yhteydessä Invalidiliiton koulutussuunnittelija Auli Tynkkyyseen auli.tynkkynen@invalidiliitto.fi p. 040 778 8690

Hei, olen **Riitta Lehto** ja kokoon IT-lehteen yhdistyksistä tulevat tiedot. Voit soittaa

minulle puhelinaikana **ma klo 13–15** numeroon **044 7650 659**. Voit jättää myös soittopyynnön tai lähettää sähköpostia osoitteeseen **it-lehti@invalidiliitto.fi**.

Seuraavan lehden (4/2025) aineistot 7.5. mennessä.

RAUMA:

85 Jaakko Virtanen 29.4.,
Pirjo Helander 8.5.
75 Helinä Ellä 25.4., Leena Suominen 17.5.
60 Pekka Vaahtera 7.5.

TAMPERE:

65 Jorma Joenpolvi 6.5.

VAASA:

85 Seija Lappalainen 28.4.,
Väinö Luhtanen 22.5.
75 Raija Kalliainen 30.4.

MYYDÄÄN

Transit Custom vm. 2015 ajettu 662 tkm (koneella 330 tkm). Siisti, 1+8 istuinta, joista osa kääntömekanismilla. Carsportin varusteleva, tv/dvd/karaoke, led-valaistus ja invahissi. Hp. 500 € + alv. Lisät. Mika Tuliainen p. 050 5365

Helkama Kolmikko -polkupyörä, tummansininen kunnoiltaan uutta vastaava. Erittäin vähän ajettu. Hp. 400 €. Kuljetus järjestyy Lahti-Kouvola-Kotka -alueelle Lisät. Pirjo p. 044 0266 581

KUOLLEITA

Aarno Palmén
Euran Seudun Invalidit Ry

Eino Koivunen
Harjavalan Seudun Invalidit Ry

Raila Väisänen
Järvenpään Seudun Invalidit Ry

Anja-Elina Kokkonen
Nilsiän Invalidit Ry

Sven Aspholm, Henrik Södersved
Vaasan Seudun Invalidit
– Vasanejdens Invalider Ry

Liisa Mäkelä
Vantaan Invalidit Ry

IN MEMORIAM

Eila Kaatrasalo 2.2.1943–25.2.2025

Eila Kaatrasalo oli pitkäaikainen Hyvinkään Invalidit ry:n jäsen ja toimi yhdistyksen johtokunnassa/hallituksessa eri tehtävissä yhteensä yli 15 vuoden ajan.

Eila Kaatrasalo oli armoitettu käsitöiden taitaja. Sain tutustua häneen jäätyäni eläkkeelle vuonna 2005. Kaipasin mieleistä tekemistä uuteen elämänvaiheeseen ja huomasin lehdessä ilmoituksen Invalidien käsityökerhosta, yhteyshenkilönä Eila. Rohkaistuin ja kysyin, pääsenkö mukaan. Hän toivotti ystävällisesti tervetulleeksi ryhmään. Siitä alkoi mukava uusi vaihe kaikkien käsityöihmisten kanssa.

Eila oli hyvin monipuolinen osaja, kaikenlaiset käsityötekniikat olivat hänen hallussaan sekä taito neuvoa meitä kerholaisia. Viikoittaiset käsityökerhopäivät olivat leppoisia ja mukavia hetkiä. Hänen luomiaan vanhoja hyviä perinteitä noudatamme edelleen. Kiitos hänelle.

Teksti Seija Lehto
Hyvinkään Invalidit
Käsityökerhon vetäjä

ONNEA

HELSINKI:

50 Mika Lyytikäinen 16.5.

HYVINKÄÄ:

65 Tiina Mustajoki 23.5.

KOUVOLA:

90 Leena Piepponen 23.5.
85 Marjatta Kuosmanen 6.5.
75 Martti Palm 18.5.
65 Teija Ala-Krekola 2.5., Tarja Hälikkä 2.5.
60 Kaija Torkkeli 29.5.
55 Juha Päkki 28.5.

KUOPIO:

80 Senja Tiirikainen 24.5.
70 Pekka Kortelainen 15.5.

KUUSANKOSKI:

80 Hilka Halme 1.6.
75 Jouni Pennanen 2.6.
70 Leila Pörsti 27.4.
65 Anne Laine 19.5.
50 Kati Siiskonen 6.5.

LAPPAJÄRVI:

90 Anna Keskivinkka 21.5.,
Seppo Keskivinkka 10.6.

MASKU:

50 Sanna Koivusalo 6.5.

PORVOO:

85 Anni Suni 30.4.
75 Pirjo Hietala 17.5.
65 Tarja Tossavainen-Khoshnaw 15.4.

**Lähetä aineistot
vuoden 2025 neljänteen
numeroon 7.5. mennessä.**

ETELÄ-SUOMI

ESPIN

espin.fi ESPINin puhelinneuvonta, jäsenasiat sekä lisät. tapahtumista ym. Anne Virtanen p. 041 548 0638, espinry.toimisto@gmail.com.

ÄIJÄkahvit ma 5.5. ja ma 2.6. klo 13.30, lisät. Jarmo Nurmi p. 040 0873 877.

Lounastapaaminen pe 6.6. klo 13 ravintola Mezza, Alberganesplanadi 5, Espoo ja pe 4.7. klo 12.30 Bodomin kartano, Bodominkuja 7, Espoo, lisät. ja ilm. viim. pe 30.5. ja pe 27.6., Tuovi Nykänen, p. 045 1314 455, tuovi.nykanen@gmail.com.

Kahvilatapaaminen la 14.6. klo 12–15 Sellon kirjastolla, omavastuu 10 €, lisät. ja ilm. viim. la 7.6. Aija Tarkiainen, p. 040 0900 657, aija.tarkiainen@gmail.com. **Kirjapiiri** etänä klo 17 alkaen ma 28.4. luetaan Sofia Tawast ja Riikka Leinonen: Suuri valhe vammaisuudesta ja ma 26.5. luetaan omavalintainen runokirja/runoja, lisät. ja ilm. Ritva Viljanen, p. 041 319 9877 (tekstiviestillä), ritva.viljanen64@gmail.com. **Luovan toiminnan kerho** joka 2. to 22.5. asti klo 12–14, lisät. ja ilm. Ritva Viljanen. **Vaikuttajatilaisuus** ke 2.4. klo 17–19 toimistolla os. Karaportti 5, Espoo, lisät. ja ilm. Pirkko Kuusela pirkko.kuusela@gmail.com. **Retki Tuusulan kesäteatteriin** la 5.7. ilm. viim. ma 12.5. lisät. ja hinnat jäsentiedote ja Aija Tarkiainen. **Asahi** live-etänä joka ma 12.5. asti klo 13–13.45, lisät. ja ilm. Kristina Bjugg, p. 040 5773 398, kitti.bjugg@hotmail.fi. **Tuolilattarit** joka to 15.5. asti klo 16.50–18. Kuitinmäen koulu os. Kuitinkuja 4, lisät. ja ilm. Kristina Bjugg. Lisää tapahtumia ja lisät. jäsentiedotteessa. Jäsentiedote 2/2025 ilmestyi maaliskuun aikana.

Luovan toiminnan kerho joka 2. to 22.5. asti klo 12–14, lisät. ja ilm. Ritva Viljanen. **Vaikuttajatilaisuus** ke 2.4. klo 17–19 toimistolla os. Karaportti 5, Espoo, lisät. ja ilm. Pirkko Kuusela pirkko.kuusela@gmail.com. **Retki Tuusulan kesäteatteriin** la 5.7. ilm. viim. ma 12.5. lisät. ja hinnat jäsentiedote ja Aija Tarkiainen. **Asahi** live-etänä joka ma 12.5. asti klo 13–13.45, lisät. ja ilm. Kristina Bjugg, p. 040 5773 398, kitti.bjugg@hotmail.fi. **Tuolilattarit** joka to 15.5. asti klo 16.50–18. Kuitinmäen koulu os. Kuitinkuja 4, lisät. ja ilm. Kristina Bjugg. Lisää tapahtumia ja lisät. jäsentiedotteessa. Jäsentiedote 2/2025 ilmestyi maaliskuun aikana.

Luovan toiminnan kerho joka 2. to 22.5. asti klo 12–14, lisät. ja ilm. Ritva Viljanen. **Vaikuttajatilaisuus** ke 2.4. klo 17–19 toimistolla os. Karaportti 5, Espoo, lisät. ja ilm. Pirkko Kuusela pirkko.kuusela@gmail.com. **Retki Tuusulan kesäteatteriin** la 5.7. ilm. viim. ma 12.5. lisät. ja hinnat jäsentiedote ja Aija Tarkiainen. **Asahi** live-etänä joka ma 12.5. asti klo 13–13.45, lisät. ja ilm. Kristina Bjugg, p. 040 5773 398, kitti.bjugg@hotmail.fi. **Tuolilattarit** joka to 15.5. asti klo 16.50–18. Kuitinmäen koulu os. Kuitinkuja 4, lisät. ja ilm. Kristina Bjugg. Lisää tapahtumia ja lisät. jäsentiedotteessa. Jäsentiedote 2/2025 ilmestyi maaliskuun aikana.

HELSINGIN INVALIDIEN YHDISTYS

Toimiston osoite: Voudintie 6, Helsinki. www.hiy.fi. Toimisto auki ma, ti, to 9–15 ja ke 9–19 HUOM! Perjantaisin toimiston ovet ovat suljettuina. Työntekijät tavoittaa klo 9–15, p. 09 7206 240, toimisto@hiy.fi. Sp. etunimi.sukunimi@hiy.fi. Pj. Kristiina Karhos, p. 050 4635 732, pj.hiy@hiy.fi. Tj. Pirjo Virtaintorppa, p. 09 7206 2415. **Toivekahvila**: Testamentti ja hoitotahto 7.5. Kristiina Karhos, HIY:n puheenjohtaja. Ilm. 5.5. toimistolle. **Lukupiiri** ma 19.5. klo 17–19, etänä ja paikan päällä HIY:n toimintakeskuksessa: kirjana Mèlissa DaCostan "Kaikki taivaan sini". Ilm. riitta.sjolanki@gmail.com tai p. 040 5147 526. **Digipisteen koulutus** klo 13.15 HIY:n toimintakeskuksessa: 22.5. Turvallisesti netissä. www.hiy.fi/toimintaa/tapahtumia/

HYVINKÄÄN INVALIDIT

www.hyvinva.fi **Boccia** kesätauolla. **Kuntosali** palvelukoti Lepovilla, ti klo 14–15 ja pe klo 17–19, Torikatu 10. Kuntosali palvelukoti Mäntykoto, ti klo 15–17.30 ja to klo 17.30–19, Sähkökatu 28. **Harvinaisten sairauksien vertaistukiryhmä** ma 12.5. klo 15–17. Yhteyslö Sanna-Kaisa, harvinaiset.hyvinva@gmail.com. **Kässäkerho** to klo 13–15.30. Kevätkausi päättyy 22.5. Aamukahvit **Terveysmetsässä-retki** ma 5.5. klo 10 lähtö Terveysmetsän aloituspaikalta Jousikadulta. Kesto 1–2 h. Ilm. viim. 4.5. jasensih-teeri.hyvinva@gmail.com tai Kirsille, p. 046 6446 121. **Senioribio** ke 7.5. Biorex Sveitsi, seuraa ilmoittelua, elokuva varmistuu vko 17. **Helppo liikkuu -viikon tapahtuma** la 10.5. klo 10–15, kävelykatu Janne Järvenpää. Yhteistyössä Järvenpään seudun Invalidit ry:n kanssa. **Talkoot** la 24.5. klo 10, Kesäkotia, Vuorenniityntie 88. **Kesäkauden avajaiset** la 31.5. klo 13 Kesäkotia. **Hengennpelastus- ja sydäniskurin käyttökoulutus** ke 4.6. klo 17–19, Kesäkotia. Kahvit alk. klo 16.30. **Naapuriyhdistysten vierailu** ke 11.6. klo 11–15 Kesäkodilla: ohjattua asahia, tutustumista yhdistyksen urheiluhistoriaa esittelevään näyttelyyn, arpajaiset, lounas ja kahvit, sauna lämmin. Hinta 15 €/osallistuja, avustaja maksuton. Maksu paikan päällä käteisellä tai kortilla. Ilm. viim. 5.6. jasensih-teeri.hyvinva@gmail.com tai Kirsille. Lisät. Aamupostin Yhdistykset-palsta, kotisivut Facebook, Instagram, tai Kirsiltä.

JÄRVENPÄÄN SEUDUN INVALIDIT

Viiden eri järjestön **Yhteis-Asahin jatkor ryhmä** ma 28.4.–12.5. klo 16.30–17.30 Kulttuuritalo Monio, kartanosali, Pataljoonantie 6, TUUSULA. **Boccia** ti 29.4. ja 13.5. klo 14–15.30. Järvenpään ev.lut. seurakunnan liikuntahalli, Kirkkotie 1 C. **Helppo liikkuu -viikon Startti** la 10.5. klo 10–15 yhteisöllisenä Järvenpää-päivänä Järvenpään kävelykatu Jannella. Yhdistyksen pisteellä mm. grillimakkaroita myynnissä ja kivaa aktiviteettia tarjolla. **Bingo** (otathan pientä rahaa mukaan ja voit tuoda palkintoja bingoon) ti 20.5. klo 15–17, kahvitarjoilu, Myllytien toimintakeskus, Myllytie 11. Tilana luokka, käynti sisäpihan kautta, ovi C. Tapahtumatiedot Keski-Uusimaa-lehden järjestöpalsta, js-inva.fi, Facebook sekä Saila p. 050 4349 166.

LOVIISAN SEUDUN INVALIDIT – LOVISANEJDENS INVALIDER

www.loviisaninvalidit.fi. **Jäsenillat** kk:n 1. ma klo 17 Kumppanuustalo KULMASSA, Sibeliuskatu 3. Tarjolla ajankohtaisia asioi-

ta, mielenkiintoisia aiheita ja esittelyjä sekä mukavaa jutustelua kahvitarjoilun kera. Keskustelusta & retkestä infot jäsentiedotteessa, tekstiviestillä, sähköpostilla sekä Facebookissa os. Loviisan Invalidit. Tarjolla jäsenetuja, tapahtumia ja vertaistukea. Lisät. Eija Salmelalta p. 045 77319 275 tai 050 5306 634, eija.salmela@loviisaninvalidit.fi

VANTAAN INVALIDIT

Istumalentopallo & sisäboccia ti 29.4.–27.5. klo 17.30–19.30 Kuusikon koululla. **Askartelu** to 8.–22.5. klo 12–14 Markkulanla. **Länsi-Vantaan kerho** ke 12.5. klo 12–15 Vantaan asukastilat klo 14–16, Myrskyläntie, tapahtumahuone, 2. kerros kirjastotalo). **ATK-kerho** ma 12.5. klo 17–20 Markkulanla, omat tietokoneet ja älypuhelimet mukaan! **Hengellinen piiri** 28.5. klo 13–14.30. Vieraana Korson kirkkoherra Tuomas Antola ja mahdollisesti myös ehtoollinen. **Naistenpiiri** tekee 9.5. ruokaretken ravintolaan. Lisät. myöh. **Mummodisko** 16.5. klo 13–15 Hotelli Vantaassa. Naistenkerhon & Keski-Vantaan kerhon **Grillipäivä** 21.5. klo 12–14 Markkulanla. Omat eväät mukaan, sateen sattuessa kokoonnumme sisällä. **Tuolijumppa** ke 14.5. klo 14–15 ja 28.5. klo 14.30–15.30 Markkulanla. Säätömääräinen **kevätkokous** su 27.4. klo 13, Markkulanla kahvit alk. klo 12.30. **Pihatalkoot** 6.5. alk. Markkulanla! Talkoolaisille tarjolla perinteisesti hernekeittoa ja pannukakkua! **Pihatapahtuma** su 25.5. klo 11–14.

SISÄ-SUOMI

KANGASALAN INVALIDIT

Pj. Timo Kokki, puh. 045 1380 377. Vpj. Tapani Lähteenmäki, p. 050 3138 003, info@kangasalaninvalidit.fi, www.kangasalaninvalidit.fi. **Boccia** ti ja pe ja klo 13–15 Asarilla toukokuun loppuun. **Jumppa** ma klo 12–13 Malm-areenalla 26.5. saakka. **Keilailu** pe 2.5. klo 11–12 Kaupin keilahallilla. Uinti Kangasalan uimahalli Kuohussa jäsenhintaan aikuiselta 3 €/vuoro ja lapset 0–16 vuotta 1 €/vuoro. Jäsenhinnan saa näyttämällä kassalla voimassa olevaa yhdistyksen jäsenkorttia. **Kulttuuri- ja hyvinvointitori** la 26.4. klo 10–14 Kangasalatalossa.

JYVÄSKYLÄN SEUDUN INVALIDIT

Toimiston osoite Kilpisenkatu 6 (Fysios Mehiläisen tilat), p. 050 5759 068. Toimisto aukei sovittaessa. jklinikat@gmail.com, jklinikat.yhdistysavain.fi. Jäsenetuna yhdistyksen

Jysi-tiedote 2x/v, valtakunnallinen IT-lehti 8x/v, vertaistukea sekä hyviä etuja tapahtumista. Yhdistyksen jäsenille ja palvelutalojen asukkailla **perinteinen makkaranpaisto** Rusokilla 17.5. klo 13–15, Validia Rusokinkadun palvelutalolla, Grillikatoksessa os. Rusokinkatu 1. **Voidaan hyvin yhdessä -tapahtuma** 29.4. klo 17, Sokos Hotel Alexandra, Akson ry ja Keski-Suomen Neuroyhdistys sekä WellSpelt. Ilmainen. Yhdistyksen tiedotuslehti Jysi 1/2025 ilmestyi helmikuussa. Tiedotuslehdessä kerrotaan yhdistyksen kevään toiminnasta. Kiva kun olet mukana! FB: Jyväskylän Seudun Invalidit ry ja Instagram: jysi 1945

VALKEAKOSKEN SEUDUN INVALIDIT

Leponiemen kesäkauden avajaiset 25.4. klo 14 Leponiemessä. Luvassa makkaraa, sauna, arpajaiset ja kakkukahvit. **Kesäkeskiviikot** Leponiemessä: saunotaan, pelataan koko kesän kestävä tietovisaa ja makkaranpaistoa (omat makkarat mukaan). **Kesäkahvila** ke Leponiemessä.

LOUNAIS-SUOMI

EURAN SEUDUN INVALIDIT

Kuukausikerho ma 12.5. klo 13. Vieraana sydänsairaanhoitaja, ota verensuonittamiseksi halutessasi mukaan ilmaista kalibrointia varten. **Kuukausikerho** ma 9.6. klo 13. **Juhannusaaton iltapäivä** pe 20.6. klo 13–16. Tarjoilu 10 €/hlö. **Kerhot:** ti klo 12 boccia ja klo 14 Skipbo-korttipeli, to klo 12. Seiska-korttipeli. Kaikki em. tilaisuudet Anttilantien Tuvalla. Toimintaryhmä n. joka 2. vk. Tieto ilmoitustaululla. **Vesijumppa** pe klo 13 Urheilutalolla.

HARJAVALLAN SEUDUN INVALIDIT

Yhdistyksen toimisto, Yhteisöotalo, Satakunnantie 110, avoinna ma klo 9–13.30, p. 044 0877 020. Toimisto on suljettuna 1.6.–10.8. PJ. Tellervo Mansikkamäki p. 040 511 3280, siht. Anneli Mannelin-Pelkonen. p. 040 8354 120. **Kerhot** kk:n pariton ma klo 15 koulukeskuksessa, ruokasalin vieressä kabinetissa, Myllykatu 3 A. **Pelikerho** parillisena ma klo 12–16 toimistolla ja askartelukerho ti klo 12–15 toimistolla. **Boccia** ti klo 13.30–15.30 Vinnareissa. **Vesijumppa** Hopeakeitaassa Fysio SimMar ke klo 10, hinta 6 €/krt. Mukaan mahtuu 10 hlö. Toimistolla on myynnissä adresseja 10 €, kortteja 3 € ja sukkaa vauvasta vauvaan. **Kerhossa** 5.5. bingoa, suunnittele-

me syksyn 2025 ja kevään 2026 ohjelmaa ja kuulemme Op:n pankkipalveluista. Matka Nokian **kesäteatteriin** su 29.6. klo 15 näytökseen Sininen uni Hinta 50 €/jäsen ja 55 €/ei-jäsen. Hintaa sis. kuljetus, lippu ja väliaikakahvi. Sitovat ilm. & maksu viim. 26.5. **Kulttuurimatka** ke 16.7. Köyliöön, Euraan ja Kokemäelle. Lisät. myöh.

NOORMARKUN SEUDUN INVALIDIT

Huhtikuun kokous vapun merkeissä 29.4. **Kevätkauden päättäjaiset** tarkistetaan pv. **Matka Närpiöön** 27.5. Ruokailu klo 13. Hintaa 25 €. Lähtö klo 11 kirkolta. Ilm. viim. Maarit 13.5. **Pärnun matka** viikolla 19. Hintaa 580 €. Ilm. Laurille. **Kesäteatteri** Niskavuoren naiset 12.7 klo 14. Veneskosken kesäteatteri. 25 €. Ilm. viim. 10.6. Maarit tai Lauri.

PORIN SEUDUN INVALIDIT

Pohjoispuisto 1, Pori, puh. 02 6334 024. Sähköposti yhteys toimii koko ajan info@Porinseuduninvalidit.fi. Toimisto on avoinna kk:n 1. ti. **Vesivoimistelu** to klo 12, Diakon, Metsämiehenkatu 2, viimeinen kerta 12.6. **Kuntosali** 13.5. ja 27.5. klo 13, Fyysinki, Mikonkatu 5. **Jäsenpäivät** 12.5. ja 2.6. klo 13 toimistolla. **Kerhopäivät** 28.4. ja 26.5. toimistolla.

RAUMAN INVALIDIT

Toimisto suljettu. **Jäsenasiat** ja **mökki-voimakkaudet**, p. 02 824 1631 ark. klo 10–15. **Kesäkauden avajaiset** ke 14.5. klo 15. **Silakkalounas** 4.6. klo 12. **Virkistyspäivät** ma alk. 19.5. klo 12–16, ei saunaa. Em. tapahtumat mökillä, os. Huvilapolku 20. **Hohtokeilaus** pe 16.5. klo 19 keilahallilla, ilm. Sirpalle, p. 044 0823 283. **Kuntosali** to klo 11.30–12.30 Fysio-Rauma, Pakkahuoneenkatu 4, Potkurin kattotasanne. Oma-astuu 3 €/krt. **Bocciaharjoituksista** lisät. Marko Ylikleemola, p. 045 1265 974. **Tapaamiset** alle 30 v. jäsenille ti 20.5. klo 17–19 ja 30–60 v. jäsenille ti 3.6. klo 17–19 toimistolla. Lisät. Anniina Sillanpäältä p. 040 525 721 (iltaisin). **Kesäretki** to 3.7. Tamperelle TS Invalidien mökille Aitorantaan ja illalla **Nokian kesäteatterissa** esitys Sininen uni. Hintaa jäsenet 59 €/hlö, muut 91 €/hlö, hinta sis. matka hissibussilla, lounas ja kahvit, teatterilippu ja väliaikatarjoilu. Ilm. viim. 5.6. p. 02 824 1631. Toiminnosta lisät. Raumalaisen Kokoukset -palstalla sekä www.raumaninvalidit.blogspot.com

TURUN SEUDUN INVALIDIT

Asesepänkatu 1, 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. **Kuusiston Lomakeskus**, Sanna ja Toni Karonen aloittivat uusina yrittäjinä lomakoti Koivukankareella. He aloittavat kesällä 2025 lounastarjoilun ravintolassa ma-pe klo 11–14. Aloituspäivä ilm. myöh. Ravintolassa on mahdollista järjestää erilaisia juhlia ja tapahtumia. Esteettömästä asuntolasta on mahdollista **vuokrata** huoneita viikonlopuksi tai pidemmäksi aikaa. Asuntolassa on 14 kpl kahden hengen ja viisi (5) kolmen hengen huonetta, sekä yhteiset oleskelutilat. Asuntolaa on mahdollista vuokrata juhla-, kokous- tai kurssipäiväksi. Tied. Sanna Karonen p. 050 330 4578 tai info@kuusistonlomakeskus.fi. Lomakoti **Koivukankareen tapahtumat** kesällä: **Kevättalkoot** la 17.5. **Kesäkauden avajaiset** su 25.5. **Bingo** su 8.6. **Juhannusjuhlat** pe 20.6. **Karaoke** la 5.7. **Tanssiaiset** la 19.7. **Pelipäivä** la 2.8. **Bingo** su 17.8. **Muinaistulet** la 30.8. **Kesäkauden päättäjaiset** la 13.9. **Syystalkoot** la 20.9. **Lomakodin 80-vuotisjuhlat**, ajankohta ilm. myöh. **Kirjallisuuspiiri** 1 x/kk ma (seuraava 12.5.) klo 18 toimistolla. Kirjana: Pajtim Statovci; Lehmä synnyttää yöllä (Finlandia-voittaja). Kannattaa varata nopeasti, koska kirjasta on paljon varauksia kirjastossa. Tied. Sirpa Kumlander p. 050 5928 360, sirpa.kumlander@outlook.com. Vapaita **asuntovaunuja venepaikkoja kesäksi**. Tied. pj. Pentti Porema 040 0787 180, pentti.porema@gmail.com. Vuokraamme toimitilojemme yhteydessä olevaa **kokous- ja saunatilaa**. Jäsenille 30 %:n alennus. Tied. toimistolta. toimisto@turunseuduninvalidit.fi. Tapahtumat myös www.turunseuduninvalidit.fi.

ULVILAN SEUDUN INVALIDIT

Hallituksen kokous pe 25.4. ja 23.5. klo 15. **Kevätkokous** la 26.4. Klo 11 lounas ja yhdessäoloa, kokous klo 12. **Vertaiskahvila** ma 28.4. ja 12.–26.5. klo 11.15 (kaupungin tarjoaman jumpan jälkeen). **Vappuaaton elokuva** ke 30.4. klo 11. **Boccia/mölkky:** ke klo 17 ja su klo 12. **Yhteinen liikuntapäivä** ke 4.6. klo 12. Kaskelotin ulkokenttä. Ellei muuta mainita, kokoonnumme Ulvilan Olohuoneessa, Friitalantie 18.

KAAKKOIS-SUOMI

IMATRAN INVALIDIT

Keilaus ma 28.4., 12.5. klo 14–15 Imatran Keilahallilla. **Naistenkerho** ke 7.5. klo 13–

15. **Miestenkerho** ti 13.5. klo 13–15 **Kevättalkoot** ti 20.5. klo 9.30 **Kesäkauden avajaiset** ti 3.6. klo 13. Tapahtumat Kesä-koti Hakalassa, Hakalantie 10.

KOUVOLAN SEUDUN INVALIDIT

Toimisto avoinna ti klo 9–14. Seuraa tapahtumia www.ksiry.net, Kouvolan Sanomien, keskiviikko lehden järjestöpalstalta sekä Facebookista. **Boccia** ma klo 10–11.30, Lehdokin nuorisotalo, Madekuja 1. **Kuntosalivuoro** to klo 16–17, Kouvolan Lyseon lukion kuntosali, Palomäenkatu 33. Kuntosalivuoroa ei ole yo-kirjoitusten aikana. **Lentopallo** pe klo 16–17.30 Kaunisnurmen koulun liikuntasali, Pajaraitti 10.

LAHDEN SEUDUN INVALIDIT

Sääntömääräinen **kevätkokous** to 8.5. klo 17–19, kahvit alk. 16.30. Ravintola Koti, Lahden Urheilu- ja messukeskus, Salpausselänkatu 7.

ITÄ-SUOMI

IISALMEN INVALIDIT

Invatalo, Joukolankatu 6. p. 0440 824 455. Pj. Eila Koistinen, p. 044 0817 350. s-posti: puheenjohtaja@iisalmeninvalidit.fi. Toimisto auki ma-ke klo 10–12. toimisto@iisalmeninvalidit.fi, www.iisalmeninvalidit.fi. **Kevätkokous** ti 29.4. klo 17 Invaliditalolla. Kahvit alk. klo 16.30. Käsitellään sääntömääräiset 6§ asiat ja Invalidiliiton liittoäänestyksen ehdokasasettelu. **Hengellinen kerho** ma 12.5. klo 15 Invatalolla äitienpäivän merkeissä, vierailijana ja musiikkia esittää Paula Shaheen. **Helppo liikkuu -viikon tapahtuma** ke 14.5. klo 10–14 Iisalmissa, lisät. myöh. **Jäsenilta** ma 19.5. klo 17 Invatalolla. Ajan-kohtaista asiaa muistista, Muistiluotsi. Kahvit alk. klo 16.30. **Jäsenilta ja kesän avaus** to 12.6. klo 17 kesäkotit Kotarannassa, Lapinnementie 222. **Ohjattu vesivoimistelu** jatkuu syksyllä Iisalmen uimahallissa. **Tehdään käsin -kerho** ma 28.4. klo 14–16.30 Invatalolla. **Keilavuoro** to klo 13–14 Keilahallissa, Untamonkatu 8. Maksuton **omatoiminen kuntosali** ti klo 15.30–16.30 ja to klo 10–11 Aurinkokellossa, Auringonkehrä 10. **Suositut lauluillat** to klo 17–19 Invatalolla. Seuraa ilmoituksia Iisalmen Sanomien järjestöpalstalla, Facebookista ja kotisivuilta.

JOENSUUN SEUDUN INVALIDIT

Koulukatu 24 B 23, p. 0400 123 156 (puhelinpäivystys ma-pe klo 10–16). Sovi tapaa-

minen puhelimitse. joeninva@gmail.com. www.joeninva.fi. **Neuvontapisteessä** palvelevat yhdistyksen kokeneet vapaaehtoiset. Voit kysyä neuvoa vammaisuuteen liittyvissä asioissa, esim. vammaispalvelujen hakemiseen, hakemusten täyttämiseen ja avustamista oikaisupyynnöiden tekemiseen. Soita tai lähetä s-postia toimistollemme ja varaa aika asiaksi käsittelyyn. Jos haluat merkkipäiväsi IT-lehteen, ilmoita siitä 3 kk ennen Jaana Tolvaselle, p. 044 5226 677, joeninva@gmail.com. Muussa tapauksessa sitä ei ilmoiteta. Kunniamerkit jaetaan 80-vuotisjuhlassa. Jos haluat saada Invalidiliiton myöntämän ansiomerkin, ilmoita asiasta Jaanalle. **Peli-illat** kk:n 1. ke (seuraavaksi 7.5. ja 4.6.) klo 16–18 Kuntokeitaalla (boccia/keilaus). Omavastuu 5 €/kerta. **Kontaktiryhmä** kk:n 2. to (seuraavaksi 8.5.) klo 17–20 Vessel-keskuksessa, Koulukatu 24 B 23. Yht. Iiris Karvinen, p. 040 0649 677, iiris_karvinen@hotmail.com & Mauri Pietilä, p. 050 3597 713, pietilamauri@gmail.com. **Kirjoitaja- ja kulttuuripiiri** ke 21.5. Vessel-keskuksessa. Ohjaajana Paula-Helena Moller, p. 044 051 111. **Tuolijumppa** ke klo 10.30–11.30 Vessel-keskuksessa 30.4. asti. **Kevätkokous** ma 28.4. klo 18 Vessel-keskuksessa. Kahvit alk. klo 17.30. 13.9. lisät. myöh. **Yhdistyksen 80-vuotisjuhla** 19.5. Ilmoitathan Jaanalle, jos haluat kunniamerkin saajaksi juhlassa. **Ilmaiset liikunta- ja keilausvuorot** ti klo 10–12 ja to 13–15 Joensuu Arenalla. Kävijöillä pitää olla joko EU:n vammaisliikuntakortti tai Joensuun kaupungin vammaisliikuntakortti.

KUOPION INVALIDIT

Vapuvuoro ti 29.4. klo 10–12 karaoken merkeissä Validia talolla. Sima ja munkitarjoilu. **Helppo liikkuu -päivä** ke 21.5. klo 12–16 Ylä-Antikkalan laavulla sekä Konttilassa. Laavulla makkarat lisukkeineen. Suunnitteilla **matka apuväline-messuille** 6.–8.11. Tampereella. Hotellin hinta noin 200–250 €/2 yötä + (juna)matkat. Kiinnostuneet yht. toimistolle. Ajan-kohtaiset tiedot www.kuopioninvalidit.fi. Lähetämme sähköpostitse infot tulevista tapahtumista. Toimiston Sirpa, p. 044 0378 451 & toimisto@kuopioninvalidit.fi

MIKKELIN SEUDUN INVALIDIT

Ristimäenkatu 18 / p. 0400 849 224. www.miksinval.fi, mikkelin.seudun.invalidit.ry@gmail.com. Kesäpaikkamme esteetöntä **Lahdenpohjan päärakennusta** voi vuokrata esim. juhliin, kokouksiin, saunailtoihin yms. Majoitustilat avataan huhtikuussa.

Vammaissulkapallo pe klo 16.30–18 Laulalan koululla. Lisät. Seppo Sariola, p. 050 3600 046. Ilm. jos yhteystiedoissasi (sähköposti, postiosoite, puhelinnumero) tapahtuu muutoksia. **Parasulkapallokisa** VaSuPa Cup Mikkeli 26.–27.4. Rantakeitaassa. Majoitus esteettömästi Lahdenpohjassa. Lisät. & kilpailukutsu www.vammaissulkapallo.fi. Seuraa yhdistyksen koti- ja Facebook-sivuja.

PIEKSAMÄEN INVALIDIT

Yhdistyksen yht. pj. Sari Sorvali, p. 040 7300 900, sari.sorvali65@gmail.com. **Naistenkerho** kk:n 1. ma klo 15 Toimintakeskus Neuvokkaassa, Tasakatu 4-6, 3. krs. Lisät. naisvastaavalta Tuulikki Elialalta, p. 040 0175 624, tuulateeteri@gmail.com. Matalan kynnyksen **ohjattu kuntosaliryhmä** ti klo 16.30–17.30 Power4You kuntosalilla, ohjaaja Saku Hellberg. Omavastuu 40 €. Lisät. & ilm. kuntosalivastava Merja Hellberg, p. 040 5440 216, meiju@vipbussi.com. **Ohjattu allasjumppa** to klo 16.15–17 Pieksämäen uimahallilla, ohjaaja Eila-Sinikka Niemeläinen. Omavastuu 30 €. Ilmoittautuminen Eija Hiltuselle, p. 040 0476 154, eija.hiltunen50@gmail.com. **Grilli-ilta** ti 20.5. **Kesäteatteriretki** su 6.7. Jyväskylään, Rälssin Kievarissa "Aikuinen Nainen". Matka 25 €/jäsen, ja 48 €/ei-jäsen. Hinta sis. kuljetukset ja pääsylipun. Ilm. viim. 31.5. Sari Sorvalille. 40 hlöä mahtuu mukaan. Yhdistyksen **suruadressija** saatavana pj. Sarilta, hinta 9 €/kpl.

SAVONLINNAN SEUDUN INVALIDIT

www.saseinva.fi. Ilm. tapahtumiin & yht. & kyselyt toimistolle: ma-pe klo 9–15, p. 044 0514 093, inva.savonlinna@gmail.com. **Boccia ja/tai puhallustikka** ke klo 10–12, Linnalan seniorikeskus liikuntasali (estee-tön), Pappilankatu 6. Kesä-, heinä- ja elokuussa **boccia** ti klo 10–12 Heikinpohjan kentällä. Mahdollisuus harrastaa **ilmakiväärillä tarkkuusammuntaa**. Lisät. toimistolta. **Uimalippuja** jäsenille Savonlinnan uimahalliin 2 €/kpl, 2 lippua kerrallaan. Kysy tilaisuuk-sissa tai toimistolta. Kaikille avoin **bingopeli** ma klo 13–14 Savonlinnan Seudun Kolomossella, Pappilankatu 3. Vapaaeht. kahvimaksu. Vetäjinä toimivat vuorotellen: Savonlinnan Reumayhdistys, Savonlinnan Diabetesyhdistys, Savonlinnan Romaniyhdistys ja Savonlinnan Seudun Invalidit. Pikkupalkintoja jaossa! Kevään viimeinen **invakerho** ke 14.5. klo 12–14, Hirvaslahden kodalla, Kesäkodinkatu 16. **Joukon keskustelukerho** 1 x/kk. Lisät. tekstiviestein ilmoittautuneille. Mukaan mahtuu, ilm. Joukolle, p. 040 7646 388. **Helppo**

liikkua-viikko 12.–18.5. teemana "Liiku itsellesi sopivalla tavalla", toteutus joko ti 13.5. Tanhuvaarassa liikuntapäivä tai invakerhon yhteydessä Hirvaslahden kodalla ke 14.5., varmistuu myöh. **Rantakala** ti 3.6. klo 12–15 Pääkannan virkistyskeskus, Pääkannantie 35, Kerimäki. Muista tapahtumista ilm. myöh. Mahdollisuuksien mukaan teatteri- ja konsertti- ym. käyntejä. Seuraa ilm. It-lehdessä, yhdistyspalstoilla Itä-Savo ja Savonmaa sekä yhdistyksen kotisivut ja yksityiset Facebook-sivut. Tapahtumista ja muutoksista ilm. myös tekstiviestein. ilm. jos puh.numerosi tai sähköpostiosoitteesi on muuttunut. Yhdistys myy **suruvalittelu- ja onnitteluaadresseja** A4 10 €/kpl sekä 2-os osanotto- ja **onnitelukortteja** 5 €/kpl. Tilaukset sp, puhelimitse tai kysy tapahtumissa.

LÄNSI-SUOMI

VAASAN SEUDUN INVALIDIT

Vappujuhla ke 30.4. klo 18 Koivulassa. **Sokkomatka** la 24.5. lähtö klo 8.15. **Juhannusjuhla** pe 20.6. klo 17 Koivulassa. **Lähtisitkö-musiikkikomedia** Lappajärven kesäteatterissa la 19.7. **Kylpylämatka** Pärnuun 3.–9.8. Seuraa ilmoituksia Ilkka-Pohjalaisen, Vaasa-lehden ja Vasabladetin toimintapalstoilta sekä www.vaasanseuduninvalidit.yhdistysavain.fi

SUOMENSELÄN INVALIDIT

Kevätkokous su 27.4. klo 13 Saavutuksen kerhohuoneessa, Leppävuorentie 11, Ähtäri. **Kerho** joka 3. ke klo 12 kerhohuoneessa. Seuraava kokoontumispäivä Uutisnuotan Seurat toimivat-palstalla ja kerhohuoneen ulko-ovella. **Uintilippu** Loiske Ähtäri:ssä: nimi vihkoon ja lippu 4 €/aik. 2 €/eläk. 1 x/vk Jäsenkortti mukaan. **Boccia** ma klo 16–17.30 Otson yhtenäiskoulun liikuntasalissa.

LAPPI

Lapin alueen yhdistysten aluetapahtuma järjestetään lauantaina 7.6. klo 11–17. Kokoontumme Tornion Joentalolle, Kivirannantie 15, 95410 Tornio. Tapahtuman teemana on kodin turvallisuus, josta on alustamassa mm. SPR:n edustaja. Päivän aikana yhdistykset järjestävät omaa ohjelmaa, nautimme myös maittavan lounaan ja iltapäiväkahvit. Ilmoittaudu oman yhdistyksesi yhteyshenkilölle viimeistään tiis-

taina 13.5., muistahan kertoa myös erityisruokavaliosi. Joentalolta on mahdollisuus varata erikseen majoitusta p. 040 5364 423 tai info@joentalo.com. Kahden hengen huone 99,00 €/yö, sis. aamiaisen.

ROVANIEMEN INVALIDIT

Kevätkokous 29.4. kello 18 Klubitalo Roihulassa, Ylikorvantie 28 A. Kokouksessa käsitellään sääntöjen määräämät asiat ja valitaan ehdokkaat Invalidiliitto ry:n liittovaleihin. **Helppo liikkua- tapahtuma** 12.5. Vaattunki- tai Vikakönkällä. Seuraamme tulvatilannetta. Lisät. tapahtumasta myöh. **Aluetapahtuma** 7.6. Torniossa Joentalolla. Päivän teema "Kodin turvallisuus".

VALTAKUNNALLISET YHDISTYKSET

LYHYTKASVUISET

Kahvilatapaaminen 4.5. klo 16 Cafe Qwenselissä Turussa. **Aikuisten verkotapaaminen** 8.5. klo 18–19 Teamsilla. Nuorten vertaistukitapaaminen 8.5. klo 18–19 Teamsilla. **Etäjumppa** 15.5. klo 17.30 Teamsilla. Nuorten ja perheiden **kesäleirit** Lohjan Kisakalliossa 1.–3.8. Ilm. alk. toukokuussa. **Kesätapahtuma** Lohjan Kisakalliossa 1.–3.8. Ilm. alk. toukokuussa. Ilmoittautumislomakkeet & lisät. www.lyhytkasvuiset.fi

SELKÄDINVAMMAISET AKSON

www.aksonry.fi. Aksonin ja Respectan **Ratkaisuja arkeen – vammaispalvelut ja nykyaikaiset kuntoutuksen mahdollisuudet tapahtuma** ke 21.5. klo 17–19.30 Helsingissä. Ohjelmassa puheenvuoro Respectalta aiheesta Kuntoutuksen digitaaliset mahdollisuudet: FES-ortoosit ja Exopulse Mollii-neuromodulaatiopuku sekä kivunhallinta & Aksonin ajankohtaiset kuulumiset. Lisäksi paikan päällä on mahdollisuus tutustua Respectan aktiivipyörätuoleihin sekä lisävoimailaitteisiin. Lisät. www.bit.ly/ratkaisuja_arkeen. **Liikettä elämään-leiri** 10.–15.8. Pajulahdessa. Luvassa lajikokeiluja, luonnossa liikkumista, soveltavan liikunnan apuvälineisiin tutustumista, luentoja ja yhdessäoloa. Leiri järjestetään yhteistyössä Suomen Paralympiakomitean kanssa. Lisät. www.bit.ly/aksonin_leiri_2025. **Haemme vertaistukihenkilöitä!** Merkityksellistä vertaisuutta kotiin ja vapaaehtoisuuteen -hankkeessa muotoillaan vertaistuen välityksen proses-

si selkädinvammakeskuksista kotiutuville vastavammautuneille selkädinvammaisille. Hankkeen myötä haemme uusia vertaistukihenkilöitä Aksoniin. Voisitko olla tukena vastavammautuneelle tai hänen läheiselleen? Lisät. bit.ly/hanke. **Jyväskylän aksonlaisten tapaamiset:** Kahvilatapaaminen 21.5. klo 17 Lutakon Teeleidissä. Tule tutustumaan ja herkuttelemaan, Akson tarjoaa! Nimestä huolimatta saa myös kahvia. **Grillaus** ke 11.6. klo 17: tavataan Ladun majan parkkipaikalla, josta siirrytään laavulle. Akson tarjoaa! Ilm. viim. su 8.6. Ilm. allergiat. Säävaraus. Lisät. Sini Pasanen, pasanensini92@gmail.com, p. 045 1560 380. **Turun aksonlaisten tapaamiset:** Luontoretkeily ja grillaus 28.5. klo 18–21. Kurjenrahkalla. Tapaamisiin etukäteisilm. Sadulle (stumaa75@gmail.com, p. 044 5176 188) tai Päiville (paihov11@gmail.com tai p. 040 5055 777). **Oulun aksonlaisten tapaamiset:** Oulun tapaamiset ovat alustavasti joka kk:n 2. ma Kumppanuuskeskuksessa ellei toisin mainita! Lisät. Vuokko Klasila, vuokko.klasila@outlook.com & Pirjo Raatikainen, pirjo.r.raatikainen@gmail.com tai p. 040 5735 324. **Kävelevien selkädinvammaisten verkkoryhmän tapaamiset** ma 13.5. klo 17.30–19 Teamsissa. Lisät & ilm. Outi Onikki, kavelevat@aksonry.fi. Seuraa tiedotusta verkkosivuilla & Facebookissa ja Instagramissa, tai tilaa uutiskirje, niin pysyt ajan tasalla toiminnastamme!

VALTAKUNNALLINEN VAMMAISTEN NAISTEN YHDISTYS RUSETTI

Kaikkiin tapaamisiin ilm. toimisto@rusetty.fi tai nettisivujen www.rusetty.fi/ tapahtumat kautta! Vammaisille naisille tarkoitettuja, verkkovälitteisiä **yhteisötapaamisia, nettitreffejä** joka kk Teamsissa, seuraavaksi to 22.5. klo 17.30–19: teemana kehollisuus ja kaltoinkohtelu medikaalimaailmassa. **Vertaisverkko ryhmä** lapsettomuutta kokeville vammaisille naisille kokoontuu Teamsin välityksellä ti 29.4. klo 17.30–19. **Vappuetkot** etäyhteyksillä 2.5. klo 17–19: feministinen kiroiluilta. Seuraa Rusetin verkkosivuja ja somea (rusetty.fi, [@rusetty](https://www.instagram.com/rusetty)), jotta saat lisät. ja ajankohtaisimmat uutiset.

MUUT YHDISTYKSET

VAMMAISLIIKUNNAN TUKI RY

Vuosikokous 22.5. klo 12 Invalidiliiton toimitalolla, Mannerheimintie 107, Helsinki. Kokouksessa käsitellään 6 §:n mukaiset asiat.

Tillgänglighet handlar ändå inte bara om tillgänglig rörlighet.

Tillgänglighet är en möjlighet, inte en begränsning

För att främja och genomföra tillgängliga lösningar krävs ett oavbrutet samarbete, exempelvis allt från planeringen av byggnader, tjänster och produkter till genomförandet, användningen och underhållet av dem. Med tillgänglighet avses främst den fysiska miljön, som byggnader, utomhusområden och offentliga kommunikationsmedel. Med åtkomlighet avses å andra sidan den "immateriella" miljön, som information, webbplatser, tjänster och attityder. Gemensamt för båda begreppen är att såväl den fysiska miljön som webbplatser och tjänster ska vara lämpliga och tillgängliga för alla, oavsett personens funktionsförmåga.

Funktionsnedsättning är förvirrande, överraskande och ibland skrämmande – vilket ofta är fallet med alla typer av olikheter. Därför är det viktigt att vi i vårt samhälle har gemensamt överenskomna principer för att möta olikheter. Dessa principer måste basera sig på moral och rättvisa. Vi delar alla ansvaret för att de här principerna omsätts i praktiken. Lösningar som främjar tillgänglighet och åtkomlighet tar hänsyn till människors mångfald och olika behov.

Tillgängliga lösningar i bostaden och i bostädernas gemensamma utrymmen samt utrymmenas anpassningsbar-

het gör det möjligt för de boende att bo kvar i bostaden även när livssituationen förändras. I praktiken innebär tillgänglighet i boendemiljön funktionalitet, bland annat att man undviker onödiga nivåskillnader, att man har ramper eller hiss vid sidan av trapporna, tillräckligt breda dörröppningar och bostadsutrymmen av lämplig storlek. Tillgänglighet handlar ändå inte bara om tillgänglig rörlighet, utan även om syn- och hörseltillgänglighet. En tillgänglig byggnad är funktionell och säker för alla som använder den.

Vad skulle jag som har en grav funktionsnedsättning önska mig av framtidens miljöer med avseende på tillgänglighet i allmänhet? Jag skulle framför allt vilja se djärva öppningar och nya idéer. Men det här förutsätter också mod att se på tillgänglighet på ett nytt sätt – att se tillgänglighet som en möjlighet och inte som en begränsning. När allt kommer omkring har vi redan i dag många goda tillgängliga lösningar för att möjliggöra jämlikhet i den byggda miljön. Och det bästa av allt är att det också finns många planerare för vilka det redan är en självklarhet att uppnå tillgänglighet genom planeringslösningar.

Låt oss använda oss av tillgängliga lösningar och njuta av dem! ●

"Jag ges väl nya lärdomar"

Tommy Hellstens, 73, liv vändes upp och ner för ett år sedan när rörelseförmågan rasade samman. Högra benet vek sig plötsligt under honom och har efter det inte återställts. Då inleddes ett sökande i många faser efter orsaker, och en besvärlig begränsning av rörelseförmågan. Efter det har han inte längre varken kunnat stå eller gå utan stöd.

Teologen, terapeuten, utbildaren och författaren **Tommy Hellsten** inledde en självbegrundan: hur gick det så här, hur ska jag klara mig vidare ur detta, vad ska jag tro om allt detta?

Tommy Hellsten bor i Drottningstranden i Lovisa, på området för bostadsmässan 2023 där han lät bygga ett nytt hus. Huset har tillverkats av husfabriken Finlog och konstruktionen består av korslimmat massivt CLT-timmer. Mitt i huset på

ett plan finns en öppen atriumgård. Hellstens hus i sig är modernt och ganska tillgängligt, med undantag för ett par låga trösklar.

Huset värms upp med jordvärme och det har en bostadsyta på 161 kvadratmeter. Tre trappsteg leder till husets ingång. Vid ingången och inomhus finns några mer än två cm höga trösklar, men annars går det utmärkt att röra sig med en rullator eller rullstol. Ingången till huset och gården vid det kräver ännu ramper för att Tommy ska kunna ta sig ut med hjälpmedel för att njuta av havslandskapet vid Lovisaviken.

– Inomhus rör jag mig inte med rullstol, utan med en rullator. Jag

fick vardera till läns av Lovisas hjälpmedelstjänst. Jag märkte att när man får grepp om kuggarna i sjukvårdssystemet, är vården och servicen god. Jag får ännu ett peroneusstöd (droppfotstöd) i glasfiber som når upp till knäet till stöd för stående och gång när benet inte annars bär vikten. Kommandona når inte benmusklerna.

– Jag har sannerligen varit tacksam för all service som jag har fått.

Boendet i sig löper ganska fördömligt, i huvudsak med rullatorn för rörelse. Och väninnan **Eija** från Lovisa huserar som duktig hjälp i vardagliga sysslor och prima sällskap.

Benet gav plötsligt vika

Men av vad och hur började livsförändringen för ett år sedan?

Tommy Hellsten minns att tecknen på att funktionsförmågan blivit sämre hade ökat innan benet gav vika.

– Detta tillstånd hade krupit fram under en längre tid, och jag hade inte känt igen det. Jag visste inte vad tecknen var och vart de leder.

– Sjukdomen började plötsligt och våldsamt för knappt ett år sedan – benet vek sig, jag förlorade rörelseförmågan och allting förändrades. Jag hamnade in på sjukhus och man började undersöka vad det här är. Högra benet fungerade inte och i

början var där också annat med det. Det medförde också ett djupt fall ner i en slags mental klyfta.

Läkarna vet inte ens än orsaken till de konstiga symtomen.

– Det var nog en chock i början men den måste mötas som den är, så våldsamt som den är. Jag accepterade ändå läget ganska snabbt och är varken bitter över det skedda eller grämer mig över mitt tillstånd.

– Det är mitt eget val hur jag förhåller mig till sjukdomen. Jag kan inte välja vad mig sker, men nog hur jag förhåller mig till vad mig händer. Jag är inte offer för mina omständigheter, utan jag lyssnar på dem. Jag är i själva verket tacksam för att jag inte

Tommy Hellsten fick redan som barn höra av sin mor att han var ett oönskat barn, och detta har påverkat honom. Moderns hat mot ett påtvingat äktenskap riktades mot barnet – varför hon var sträng och inte gav någonting förlåtelse, vilket ledde till en känsla av ondska.

TOMMY HELLSTEN

- › 73 år, teolog, terapeut, författare, utbildare
- › blev änklings år 2017, när hustrun Carita plötsligt dog i blodförgiftning
- › mottagnings- och terapiarbete och mentorskap i redan över 40 år
- › Otaliga föreläsnings- och kyrkoturnéer
- › har skrivit 40 böcker, som publicerats i 15 länder
- › den nyaste boken "Jag är inte rädd längre: en bok om kärlek", berättar om sårn i barndomen, tro, kärlek och att bli synlig
- › WisdomHouse - Tommy Hellstens företag med terapitjänster, arbetshandledning och konsultering som specialitet
- › fyraårigt utbildningsprogram "Ihminen tavattavissa", sedan år 2007. Mer information: ihminentavattavissa.fi

blivit bitter eller kämpat mot detta, utan accepterade det skedda – även om jag förstås inte njuter av det!

Hellsten tror att det ändå är lättare att leva med ett rörelsehinder än att bekämpa det.

– Jag tänker inte på varför skadan skedde mig, utan på vad den kom för att lära mig. Jag tror att jag delvis redan förstår det.

– På något sätt har jag lärt mig tro att inget sker utan att det meningen. Att här finns en mening, att jag undervisar i någonting. Därför kämpar jag inte mot detta eller blir bitter utan lyssnar på mitt tillstånd.

En sysslöls man

Hellsten måste avstå från många saker på grund av sjukdomen, saker som han varit van att uträtta.

– Det var en verklig chock att allt måste tas om på nytt, allt och allting. Såväl i privatlivet som på arbetet. Jag kan inte uträtta några hemsysslor, kan inte bädda sängen, diska, dammsuga, laga mat eller gå till butiken. Jag är bunden till rullatorn, utan den så ramlar jag lätt. Det har varit en stor grej, jag har ändå varit ganska aktiv.

Jag förlorade rörelseförmågan och allting förändrades.

– Jag kan inte längre köra bil eller köra motorcykel, jag kan inte segla. Utan rullatorn kan jag inte röra mig. Jag kan inte heller gå ut, där ramlar jag lätt. Utomhus behöver jag en rullstol.

– Jag sålde min motorcykel (en Moto Guzzi med 1 400 cm³) skamlöst billigt, likaså min segelbåt. Och när jag inte heller längre kan köra bil, kör Eija mig till alla platser. Visserligen ska vi snart ta reda på hur bilen görs helt manuell, den är ändå ett riktigt verktyg för mig.

På grund av smärtorna kan Hellsten inte sova ordentligt, och samlar på sömnbrist.

– Jag har tidvis även annars haft värk och konstiga känningar. Det är tråkigt att jag på grund av smärtorna måste äta stora mängder läkemedel, och de gör att jag känner mig geggig.

– Jag har sprungit på blodprov, magnetavbildningar och nervbaneundersökningar. Musklerna i benet får inte nervimpulser, de slutar fungera helt och hållet. Jag kan nog stå så att jag får högra benet rakt och så att säga låser benet med hjälp av benbyggnaden, men om jag kröker på benet ger det genast vika. Jag måste vara på min vakt hela tiden när jag står.

Hellsten väntar på fysioterapeutens rehabiliteringsprogram, som kunde utföras hemma. Fysioterapin är nödvändig, eftersom musklerna i extremiteterna inte får några kommandon, rör de inte på sig och börjar förtvinas. ●

*Källor: MTV:s program Viiden jälkeen, avsnitt 255
[www.youtube.com/
@IhminenTavattavissa](http://www.youtube.com/@IhminenTavattavissa)*

*Myös arkinen elämä
voi muodostua
vammaiselle henkilölle
esteelliseksi.*

Arkielämän esteitä

Invalidiliitto on koko historiansa ajan ollut esteettömyyden asialla. Esteettömyys on yhä korostetummin nostettu esille parin viimeisen vuosikymmenen ajan. On lisäksi muistettava, että esteettömyys on laaja käsite. Esimerkiksi rakennus ei välttämättä ole esteetön, vaikka sinne johtaa loiva luiska tai sähköovet. Riippuu siitä, kenen kantilta asiaa katsoo. Eri vammojen tarpeet menevät osin ristiin. Varsin pieni tasoero voi olla pyörätuolilla liikkuvan kannalta turha este, mutta näkövammaiselle aivan välttämättömän hahmottamisen vuoksi. Me fyysisesti vammaisten järjestön jäsenet peilaamme tietysti enimmin ympäristön liikkumisesteitä ja saavutettavuutta.

Rakentaessani aikoinaan kerralla oman esteettömän kodin välttyin monelta ”asunnonmuutostyöpäivitykseltä”. Vuosien varrella havaitsin, että myös kunta on ollut tyytyväinen niihin panostuksiin, joista rakennusvaiheessa käytiin tiukkaa väantöä.

Esteetöntä omakotiasumista havitteleville voisin antaa muutaman neuvon. **Yksi:** aloittakaa kotikuntanne ”lämmittely” mahdollisimman varhain mahdollisiin muutostarpeisiin ja esittäkää jonkinlainen kustannushaarukka, jotta kunta osaa budjetoida varoja ajoissa asunnonmuutostöihin. **Kaksi:** tehkää oma suunnittelu- ja valmistelutyö ajoissa ja mieluiten riittävän kattavasti. **Kolme:** asumistarpeet ovat liikkuva elementti – vammasta aiheutuvat myöhemmät tarpeet ja vaatimukset olisi hyvä pystyä ennakoimaan myös tulevaisuuden kannalta.

Tarkemmin ajatellen myös arkinen elämä voi vammaiselle henkilölle muodostua esteelliseksi aivan perusarjen osalta, koska hän on siinä niin tiiviisti kiinni, että lähes kaikki aika ja energia kuluu rutii-

nien pyörittämiseen. Ajankäytöstä tulee näin ”aineeton” este. Joku on osuvasti verrannut sitä jopa osa-aikatyöksi. Vammaisen henkilön peruselämä rakentuu lukemattomista pienemmistä ja suuremmista asioista, ajankäytön esteistä. Ja mitä enemmän apua tarvitsevasta henkilöstä on kysymys, sitä pitempi tehtävien suorittamisen muistilista on.

Omasta arjestani haukkaa leijonanosan ”arjen pyörittäminen” ja ”juoksevien asioiden hoito”. Sijoitin käsitteet tietoisesti lainausmerkkeihin, koska niitä on syytä hieman ensin avata. Minun arjen pyörittäminen koostuu ensinnäkin viiden avustajan työnantajatehtävistä. On laadittava työvuorot, kirjattava tuntilistat, järjesteltävä sijaiset, perehdytettävä työntekijöitä, rekrytoitava ja haastateltava uusia avustajia. Arjen vakioitehtäviä ovat tietysti kauppaostosten ja aterioiden suunnittelu, vaikka puolisosokin niitä osaltaan tekee. Jokaiseen päivään mahtuu pitkä lista myös apuvälineisiin, lääkkeisiin ja hoitotarvikkeisiin liittyviä erilaisia askareita.

Myös juoksevia asioita on riittämiin. Kuntoutukset, eri palveluiden hakemiset, pyörätuolin huollot ja niin edelleen eivät hoidu automaattisesti. Samaa asiaa voi usein joutua ja joutuukin taikinoimaan monta kertaa, kun puheluihin, sähköposteihin, viesteihin tai soittopyyntöihin ei vastata. Tai mikä myös tavallista, automaatti kertoo: ”olen lomalla ja palaan työhön silloin ja silloin”. Asiat ja päätökset venyvät. Odottavan aika on tunnetusti pitkä. Hermo meinaa välillä pettää.

Joitakin arkisen elämän esteitä voi vähentää hyvällä suunnittelulla ja organisoimalla asioita etukäteen. Itse olen ahkera muistilistojen tekijä. Suosittelen näitä pikkukikkoja muillekin. ●

IT 3/2025 numeron ratkaistujen ristikoiden palautus 20.5.2025 mennessä osoitteeseen IT-lehti/Ristikko 3/2025, Kamua Helsinki Oy, Sörnäistenkatu 1, 00580 Helsinki. Oikein vastanneiden kesken arvotaan pieniä palkintoja.

IT 2/2025 ristikkoon saatiin 114 ratkaisua. Niiden joukosta arvottiin seuraavat kolme voittajaa: **Olavi Suovaniemi** Tampereelta, **Helena Övermark** Edsevöstä (Pedersöre) ja **Silja Hyytiäinen** Toijalasta. Onnea voittajille!

RATKAISIJAN NIMI _____

LÄHIOSOITE _____

POSTINUMERO JA -TOIMIPAIKKA _____

PUHELIN _____

Ratkaisu edellisen numeron ristikkoon:

Honkosen runoissa sykkii elämänmaku

OULAISTELAISEN Pauliina

Honkosen runoteos *Tuuli tuoksu* on 72 runon syvälinen luotaus elämään, jota ei tavallaan ole, mutta joka kuitenkin on.

Esikoisteoksessaan Honkosen kuvaa vahvalla otteella erilaisuutta, surua, lapsettomuutta ja kaipausta. Syntymästä saakka CP-vammaisena hän välittää runoissaan aidosti myös ne haasteet, kun jokapäiväisenä "ystävänä" tai "vihollisena" on pyörätuoli. Hän pohtii samoin sitä, kun jotain tilaa, muttei saa.

Honkosen kertoo halunneensa välittää rehellisesti runoissaan sen, miten kokee elämän kipukohtat ja erilaisuuden. Hän kertoo pohtineensa pitkään teoksen julkaisua, koska kirja kertoo hänen elämänsä kaikkein kipeimmistä asiasta, lapsettomuudesta.

Runossa *Tänään* Honkosen kiteyttää riipaisevasti tämän tuskansa:

*Tänään surusilmäisenä kuljen,
jäytävää tuskaa sisälläni tunnen,
edes yhdestä lapsesta olisin kiittollinen,
eräs kysymys on jäänyt mieleen:
Oletteko niin onnettomia,
ettei onnistu lapsen tekeminen?*

Kirjassaan Honkosen paikka paikoin sivaltaa kriittisesti myös yhteiskunnassa vallitsevaa suhtautumista erilaiseen elämään. Hän haluaa kuitenkin surujen ja säröjen lisäksi viestiä elämää kannattelevasta toivosta. Siitä, ettei koskaan pidä luovuttaa.

Honkosen nostaakin vahvasti esille ystävyys. Honkosen sanoo, että elämä antaa ja ottaa, mutta ystävyys on asia, jonka ansiosta tuuli taas pikkuhiljaa tuoksuu keväältä ja tulevaisuudelta.

**Pauliina Honkosen
Tuuli tuoksu
BoD - Books on Demand, 108 s.**

Parempi lehti?

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

Tämän lehden kiinnostavin juttu oli

Kenestä haluaisin lukea jutun lehdessä? Miksi?

Vastaajan nimi

Osoite

Puhelinnumero

Sähköpostiosoite

Viime numeron vastaajista Onnettaren suosiossa olivat **Ulla Jeronen**, Outokummusta, **Maija Ovaskainen**, Karttulasta, **Margit Hakahuhta**, Harjavallasta ja **Eero Karjalainen**, Oulusta. Onnea voittajille!

Palauta täytetty kuponki 21.5.2025 mennessä osoitteella IT-lehti, Parempi IT, Kamua Helsinki Oy, Sörnäistenkatu 1, 00580 Helsinki

Ratkaisu sivun 7 sudokuun

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

Jousiammuntaa, käsipyöräilyä, padelia purjehdusta

Liikuntapainotteisilla kuntoutusjaksoilla kokeilet uusia lajeja kivassa porukassa mielenkiintojesi ja taitotasosi mukaan.

Ota yhteyttä Synapsialle
puh. 029 170 7220

validia.fi
 VALIDIA

Pyydä maksuton ESTEETTÖMYYS- KARTOITUS!

Tarvitseeko kiinteistösi esteettömyysratkaisuja, rampeja tai luiskia?

1. Ota kuvat kohteesta
2. Ota mitat korkoerosta
3. Lähetä tiedot

info@campmobility.fi

Lähetämme maksuttoman arvion kohteeseen sopivasta esteettömyysratkaisusta tai tarvittaessa esteettömyyskartoittajamme tulevat paikan päälle tekemään arvion:

Lisätietoja:

Sami Salonen
tuotepäällikkö /
esteettömyyskartoittaja
045 7200 419
sami.salonen@campmobility.fi

CAMP[®]
MOBILITY
Support for better life!

Camp Mobility: Apuvälineiden myynti, huolto ja vuokraus
p. 09 350 76 310 | info@campmobility.fi | www.campmobility.fi

Lisätietoja QR-koodin linkistä:

Leikkaa talteen!

Side-By-Side -pyörät Campiltä!

- 7-vaihdetta + myös sähköavustuksella
- Takavetoinen (taka-akselin tasauspyörästö)
- Jalka- ja käsijarrut & pysäköintijarru
- Paristokäyttöiset valot
- Säädetävät istuimet ja ohjaustangot
- Tavarakori
- Lukko ja 3 avainta
- Taustapeili
- Istuinpehmusteet
- Vedenpitävä istuinsuoja
- Schwalbe Marathon Plus -renkaat (20") 3 kpl
- Vakioväri matta musta
- Max. 240 kg

Kokeile vuokraamalla!

19,67 / pv
599,- / kk sis.alv.

POLKUPYÖRÄT JOKAISEEN KOKOON

Safari 12"

Sporty 16"

Freedom 0, 3- tai 7-vaihdetta
-myös sähköavustuksella

Lagoon 0, 3- tai 7-vaihdetta
-myös sähköavustuksella

Pyydä tarjous!

Myös osamaksulla ja vuokraamalla!

CAMP[®]
MOBILITY

Camp Mobility: Apuvälineiden myynti, huolto ja vuokraus | myyntipalvelu p. 09 350 76 310
Patamäenkatu 5, 33900 Tampere | info@campmobility.fi | www.campmobility.fi