	[image: image1.png]|
SOSIAALI- |A

TERVEYSMINISTERIO

19
	LAUSUNTO
	LVM/1184/08/2013
	1(1)

	
	
	
	

	Valtakunnallinen vammaisneuvosto
	9.8.2013
	

7(7)

Liikenne- ja viestintäministeriö

PL 31

00023 Valtioneuvosto

kirjaamo(at)lvm.fi
Asia: Lausunto selvitysmies Paajasen selvityksestä sekä rahoitustyöryhmän raportista

Selvityksen lähtökohdat

Hallituksen kehysriihen päätöksen 22.3.2012 mukaisesti liikenne- ja viestintäministeriö asetti selvitysmiehen selvittämään joukkoliikenteen ja muiden julkisin varoin toteutettavien henkilökuljetusten (opetustoimen koululaiskuljetusten, sosiaali- ja terveystoimen kuljetusten sekä Kelan korvaamien kuljetusten) yhdistämistä tavoitteena tehostaa julkista liikennettä ja turvata julkiset liikennepalvelut myös haja-asutusalueella. Nykyisin valtion eri ministeriöt, kuntien eri toimialat ja Kela käyttävät vuosittain yhteensä noin miljardi euroa verorahoja henkilökuljetuksiin.

Valtakunnallisen vammaisneuvoston yleisnäkemyksiä loppuraportista

Valtakunnallinen vammaisneuvosto on tehnyt selvityshenkilö Paajasen selvitysraporttiin liittyen seuraavanlaisia huomioita:

Valtakunnallinen vammaisneuvosto pitää hyvänä selvityksen lähtökohtana olevan kaikille matkustajille soveltuvan joukkoliikenteen kehittämistä. Esteetön joukkoliikenne sisältää raportin mukaan sekä terminaalien, kaluston, pysäkkien, tiedonsaannin että palveluiden saavutettavuuden.

Esteettömyyden kehittäminen on Valtakunnallisen vammaisneuvoston näkemyksen mukaan välttämätöntä juuri edellä esitetyllä laaja-alaisella tavalla. Tällä hetkellä etenkin linja-autokalusto on muutamia suuria kaupunkeja lukuun ottamatta esteellistä, samoin terminaalit ja etenkin linja-autopysäkit. Pysäkkien kunnossapito on talviaikaan sattumanvaraista. Muutoinkin joukkoliikenteen käyttäminen edellyttää yleensä pysäkille pääsemistä. Katujen talvikunnossapito on monella paikkakunnalla hoidettu niin puutteellisesti, että vammaisten ihmisten on käytettävä taksia kävelemisen tai apuvälineen avulla liikkumisen asemesta. Kunnat eivät myöskään aseta kilpailutuksessa vielä riittävässä määrin palvelun tuottajan valintaa ohjaavaksi kriteeriksi esteettömyysnäkökohtia. Tämä rajoittaa vammaisten ihmisten oikeuksia ja mahdollisuuksia liikkua yhdenvertaisesti muiden kanssa sekä aiheuttaa vammaisille matkustajille lisäkustannuksia.
Näihin seikkoihin perustuen on tärkeää, että palveluntuottajia velvoitetaan tulevaisuudessa kaikille suunnatun esteettömän joukkoliikennekaluston ja matkustamiseen liittyvien muiden palveluiden ja infrastruktuurin esteettömyyteen. Siksi alueellisen ja paikallisen tason liikenteen investointeihin esitettävä 10 miljoonan euron vuotuinen korotus seuraavan kolmen vuoden aikana tulee sitoa kohdennettavaksi esteettömän joukkoliikennepalvelun ja kalustonhankintoihin. Tarkoituksen mukaista olisi myös se, että nimenomaisesti esteettömällä kalustolla palveluita tarjoavien palvelutuottajien kanssa voitaisiin solmia nykyistä pidempikestoisia hankintasopimuksia ja luoda erilaisia kannustinjärjestelmiä, mikä toimisi pontimena soveltuvan kaluston hankkimiselle ja palveluiden tuottamiselle tai vuokraamiselle. Suunnitellut kannustimet eli bonukset tulee suunnitella yhdessä vammaisjärjestöjen ja sosiaalialan ammattilaisten edustajien kanssa. Esteettömän kaluston lisäksi myös reitti ja aikataulutietojen tulee olla kaikille matkustajille saavutettavassa muodossa. Kehitettäessä reitti- ja aikataulutietojen saatavuutta ja käytön helppoutta tulee reitti- ohjelmissa huomioida liikennevälineiden ja reittien esteettömyys. Asiakkaiden tulee voida tietää tarkasti, mihin aikaan, millä välineillä ja mitä reittiä he pääsevät kulkemaan.

Vaikeavammaisten liikkumistarpeisiin onkin joukkoliikenteen esteellisyyden vuoksi jouduttu vastaamaan pääsääntöisesti vammaispalvelulain mukaisia kuljetuspalveluita järjestämällä. Valtakunnallisen vammaisneuvoston näkemyksen mukaan näitä palveluita tarvitaan tulevaisuudessakin. On epätodennäköistä, että joukkoliikenteen kalusto uusiutuisi vielä lähivuosikymmenen kuluessa siinä määrin esteettömäksi, että sillä pystyttäisiin turvaamaan vammaisille henkilöille edes välttävät mahdollisuudet yleisten kulkuneuvojen käyttöön. Jotta suomi voi vastata omalla liikennepolitiikallaan YK:n vammaisten henkilöiden oikeuksia koskevan yleissopimuksen velvoitteisiin, on positiivisena erityiskohteluna ja kohtuullisina mukautuksina toteutettavien kuljetuspalveluiden jatkuvuus turvattava.
Sopimuksen artiklan 5, kohtien 3 ja 4 mukaisesti:

”3. Yhdenvertaisuuden edistämiseksi ja syrjinnän poistamiseksi sopimuspuolet toteuttavat kaikki asianmukaiset toimet varmistaakseen kohtuullisten mukautusten tekemisen.

4. Erityistoimia, jotka ovat tarpeen vammaisten henkilöiden tosiasiallisen yhdenvertaisuuden jouduttamiseksi tai saavuttamiseksi, ei katsota tämän yleissopimuksen tarkoittamaksi syrjinnäksi.”
Vammaispalvelulain 8 §:n mukaiset vaikeavammaisille henkilöille tarkoitetut kuljetuspalvelut ovat yksi hyvä esimerkki YK-sopimuksen mukaisista kohtuullisen mukauttamisen ja positiivisen erityiskohtelun toteuttamistavoista.
Uuden tyyppinen matkojen yhdistelytoiminta ei Valtakunnallisen vammaisneuvoston näkemyksen mukaan saa heikentää tätä positiivisen erityiskohtelun antamaa suojaa vaikeavammaisten henkilöiden kyseessä ollen. Tämän vuoksi neuvosto haluaa edelleenkin korostaa vammaispalveluasetuksen 5 §.n mukaisesti järjestettävien kuljetuspalveluiden tärkeyttä vaikeavammaisille henkilöille.
Asetuksen mukaisina kuljetuspalveluihin oikeutettuina henkilöinä pidetään niitä vammaisia ihmisiä, joilla on erityisiä vaikeuksia liikkumisessa ja jotka eivät vammansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman suuria vaikeuksia. Tämän vuoksi neuvosto ei näe mahdollisena vammaiskuljetusten kategorista yhdistämistä tai toteuttamista joukkoliikennevälinein, vaan kuljetusten järjestämistapa tulee ratkaista kunkin vaikeavammaisen henkilön yksilöllisistä tarpeista lähtien. Yhdistämisessä tulee huomioida asiakkaiden erilaisuus. Yhdistely ei myöskään saa johtaa kohtuuttoman pitkiin matkustusaikoihin tai muutoin hankaliin ratkaisuihin. Vammaisilla henkilöillä on jo nyt runsaasti kokemuksia huonosti toimivista matkojen yhdistelyjärjestelmistä.
Yhteiskuljetuksissa ei aina ole pystytty varmistamaan vammaisen henkilön turvallisuutta riittävästi tai yhteiskuljetukset eivät ole muusta erityisestä syystä soveltuneet vaikeavammaisille henkilöille, jolloin kuljetukset on ollut tarkoituksenmukaisinta järjestää erilliskuljetuksina. Tämä on tarkoittanut käytännössä sitä, että yksittäistapauksessa vammainen henkilö on ollut oikeutettu tilaamaan suoraan kuljetuspalvelu muualta kuin matkojen yhdistelyä hoitavasta matkojen välityskeskuksesta. Valtakunnallisen vammaisneuvoston näkemyksen mukaan vaikeavammaisten henkilöiden irrottaminen matkojen yhdistelystä tulee olla mahdollista jatkossakin. Yhdistelyä ei tule tehdä pelkästään säästösyihin vedoten. Monet esimerkit ovat osoittaneet, että yhdistelykeskusten ylläpito on tullut huomattavan kalliiksi, eikä matkoja ole edes voitu yhdistellä riittävässä määrin säästöjä synnyttävällä tavalla. Näin ollen joillakin paikkakunnilla on luovuttu kokonaan jo toiminnassa olleista vammaispalvelumatkojen yhdistelykeskusten toiminnoista.
Valtakunnallinen vammaisneuvosto ei pidä asianmukaisena selvityshenkilön loppuraportissa tekemää rinnastusta vanhusväestön ja vammaisten henkilöiden kuljetuksia koskien. Vaikka vanhuksilla ja vammaisilla on samankaltaisia kuljetuspalvelutarpeita, eivät erityisesti vaikeavammaisten kuljetuspalvelut ole vertailukelpoisessa asemassa vanhusväestönkuljetustarpeisiin nähden. Vanhusten kuljetustarpeet perustuvat lähtökohtaisesti erilaisille liikkumistarpeille kuin syntymästään saakka vaikeavammaisten lasten, nuorten, lasten kanssa perhe-elämää elävien aikuisten ja henkilöiden liikkumisen tarpeet. Vaikeavammaiset henkilöt käyvät esim. töissä ja opiskelevat ja heidän tulee olla ajoissa kohteessaan. Matkojen yhdistäminen johtaa helposti kohtuuttomiin matka-aikoihin ja myöhästymisiin, joilla voi olla vaikutusta henkilöiden opintoihin tai työhön.

· Tämä näkökohta on syytä ottaa huomioon osana henkilöliikenteen kokonaisvaltaista suunnittelua ja kehittämistä. Ehdotettujen logistiikkayksiköiden suunnittelussa tulee huomioida, että vammaispalveluissa (esim. Helsingin tulkkauspalvelu, kuljetuspalvelut) on useita erittäin huonoja kokemuksia välityskeskuksista, joissa on puuttunut alan ja alueen tuntemus. Tämä on johtanut asiakkaiden jäämiseen palveluiden ulkopuolelle ja firmojen jäämiseen ilman tilauksia. Myös matkapalvelukeskuksista on huonoja kokemuksia useasta kunnasta. Nykyisten matkapalvelukeskusten toiminnassa ei ole riittävästi otettu huomioon niitä erityisiä ja yksilöllisiä tarpeita ja vaatimuksia, jotka liittyvät vaikeavammaisten ihmisten liikkumiseen.
· Logistiikkayksiköissä tulee olla riittävä vammaisalan tuntemus ja ammattitaito. Niiden tulee pystyä myös palvelemaan mm. suomalaisella viittomakielellä ja muilla vaihtoehtoisilla kommunikaatiomenetelmillä.

Käyttäjäryhmät kuten vammaiset ihmiset on otettava kiinteästi mukaan logistiikkayksiköiden suunnitteluun.
Raportin ehdotuksia

Valtakunnallinen vammaisneuvosto kannattaa raportissa esitettyä näkemystä, jonka mukaisesti vammaispalvelulakiin perustuvia, vaikeavammaisten henkilöiden kuljetuspalveluita koskevia käytäntöjä yhdenmukaistetaan koko maassa ja näiden matkojenkorvausmenettelyn mahdollisesta siirtämisestä Kelan hoidettavaksi tehdään erillinen selvitys. Samoin neuvosto pitää hyvänä esitystä matkojen korvausvastuun siirtämisestä valtiontalousarvion kautta rahoitettavaksi. Nämä uudistukset lisäisivät vammaisten henkilöiden yhdenvertaista kohtelua, eikä alueellisilla tai paikallisilla tulkinnoilla enää aiheutettaisi asuinpaikasta johtuvaa eriarvoisuutta kuljetuspalveluista päätettäessä.

· Selvityksen tekeminen vaikeavammaisten henkilöiden kuljetuspalveluista on kannatettavaa. Selvityksen teossa tulee huomioida nykyiset käytännöt, kokemukset erilaisten matkapalvelukeskusten perustamisesta sekä nykyisen lainsäädännön erityispiirteet (esim. mahdollisuus irrottaa matkojen välityksestä, mahdollisuus irrottaa yhteismatkoista, saattajapalvelu).
· Selvityksen ei kuitenkaan tulisi olla ennalta ohjattu kuten raportissa esitetään, ts. ennakko-oletuksena ei tulisi olla VPL:n kuljetuspalvelun siirtäminen Kelan hoidettavaksi. Pelkkä järjestäjän vaihtaminen ei tee palvelua edullisemmaksi tai toimivammaksi, vaan selvityksen tulee huomioida eri vaihtoehdot.
· Kelan järjestämissä kuljetuspalveluissa (jos VPL kuljetuspalvelu siirtyy Kelalle) tulee kiinnittää erityisesti huomioita palvelujen suunnitteluun.
Kuljetuspalvelulla on liittymiä muihin vammaispalveluihin, mikä edellyttää asianmukaista tarvearviointia ja palvelusuunnittelua. Kuljetuspalvelun järjestämisessä tulee aina huomioida asiakkaan yksilöllinen palvelutarve.
· Selvityksen teossa tulee kuulla käyttäjäryhmien edustajia kuten vammaisia ihmisiä (esim. VANE, Vammaisfoorumi).

Valtakunnallinen vammaisneuvosto pitää selvitysmiehen raportissa esille nostamaa matkojen yhdistelynäkökohtaa lähtökohtaisesti kannatettavana. Neuvosto toteaa, että samaan suuntaan, samanaikaisesti tapahtuvia matkoja voidaan yhdistellä kohtuullisuus periaatetta noudattaen. Matkojen enimmäiskestolle ja odotusajoille tulee kuitenkin laatia selvä ja yhtenäinen kriteeristö. Nyt jo toimivilla Kela-kuljetusten yhdistelyillä tällaista kriteeristöä ei ole ollut. Myös palvelun järjestäjät ja tuottajat tulee ohjeistaa tarkoin.

Valtakunnallinen vammaisneuvosto kannattaa ministeriöiden välisenmääräaikaisen koordinaatio projektin käynnistämistä. Neuvoston mielestä projektin vetovastuu sopii liikenne- ja viestintäministeriölle. Neuvosto kuitenkin edellyttää, että tähän työhön kutsutaan viranomaistahojen lisäksi mukaan niiden käyttäjäryhmien edustajia, joita uudistus ensisijaisesti koskee.
Pelkkää kuulemismenettelyä Valtakunnallinen vammaisneuvosto ei pidä tässä merkittävässä asiassa riittävänä. Kyseisen koordinaatioryhmän tulee laatia selkeät valtakunnalliset ohjeet matkojen yhdistelyn toteuttamiselle ja järjestää kaikille asianosaistahoille koulutusta. Tätä mm. edellyttää YK:n vammaisten henkilöiden oikeuksia koskevan yleissopimuksen artiklan 9 2 c kohta:

(c) annetaan sidosryhmille koulutusta vammaisten henkilöiden kohtaamista esteettömyys- ja saavutettavuuskysymyksistä). Tähän samaan velvoittaa myös sopimusartiklan 4 I kohta, jonka mukaan: jäsenvaltiot sitoutuvat edistämään tässä yleissopimuksessa tunnustettuja oikeuksia koskevaa koulutusta, jota annetaan vammaisten henkilöiden parissa työskenteleville ammattihenkilöille ja muulle henkilöstölle, jotta parannettaisiin näillä oikeuksilla taattujen palvelujen ja avun antamista.

· Selvityksessä esitetään erillisten tietojärjestelmien yhteensovittamista. Tämä on kannatettavaa. Samalla tulisi yhdistää maksukatot. Omavastuiden kasvu ei saa tosiasiallisesti estää palvelun käyttöä (näin osin jo käynyt Kelan matkoissa).

Valtakunnallinen vammaisneuvosto yhtyy selvityshenkilön näkemykseen siitä, että auton hankinnan tuen nykytilanne on vammaisten henkilöiden kannalta pirstaleinen ja epätasa-arvoinen. Tuen tulisi myös Valtakunnallisen vammaisneuvoston näkemyksen mukaan kohdistua yhdenvertaisesti liikkumisessa tukea tarvitseviin vammaisiin ja pitkäaikaissairaisiin henkilöihin sekä vammaisten lasten perheille.
Tuen saannin olisi perustuttavatuen tarpeeseen, eikä sitä tule myöntää diagnoosilähtöisesti.

Valtakunnallinen vammaisneuvosto katsoo, että mahdollisesti uudistettavaan autonhankintatukeen voidaan kytkeä vuoden 1996 vammaistyöryhmän esityksen mukainen tuloharkinta ja sen kohdentumista pienituloisille tuen saantiin oikeuttavat kriteerit täyttäville vammaisille henkilöille tulee korostaa. Kuten raportissa todetaan, on esim. autoveronpalautus kohdentunut vain uusien autojen hankintaan, mihin suurella osalla vammaisista henkilöistä ei ole riittävää tulotasoa. Vammaisuudesta ei kuitenkaan saisi aiheutua autoa hankittaessa lisäkustannuksia, joten vamman vuoksi tarpeelliset auton lisälaitteet tulee edelleenkin korvata ilman varallisuusharkintaa.

Valtakunnallinen vammaisneuvosto myös katsoo, että vammaispalvelulain mukaiset kuljetuspalvelut ja autonhankintatuki ovat yhteen sovitettavissa, mutta ne eivät saa olla jatkossakaan täysin toisiaan poissulkevia. Neuvosto kuitenkin näkee, että autonhankintatuen hyödyntäminen sinänsä vähentää jo itsessään kuljetuspalveluiden käytön tarvetta. Kaikissa tapauksissa se ei kuitenkaan poista sitä kokonaan. Esimerkiksi talviolosuhteissa autoilu voi olla joillekin vaikeavammaisille henkilöille mahdotonta ja näkövammainen henkilö tarvitsee autolleen aina kuljettajan.
Aina kuljettajaa ei kuitenkaan ole käytettävissä ja itsenäisen liikkumisen mahdollistamiseksi kuljetuspalvelu on monesti näissä tapauksissa ainoa toimiva ratkaisu.

Lopuksi
Valtakunnallinen vammaisneuvosto haluaa kiinnittää yleisesti huomiota liikkumiskyvyn arvioimiseen. Arvioinnin yhteydessä on otettava huomioon myös ympäristön liikkumiselle asettamat vaatimukset. Pelkkä kyky kävellä tai liikkua apuvälineen turvin (pyörätuoli, rollaattori, kyynärsauvat, valkoinen keppi, opaskoira) ei vielä kerro siitä, mitkä ovat henkilön tosiasialliset mahdollisuudet liikkua siinä ympäristössä, jossa hän elää. Liikkumiskykyä arvioitaessa on huomioitava henkilön fyysiset, toiminnalliset ja sosiaaliset resurssit sekä toimintaympäristön laatu. Samoin arviota tehtäessä on otettava huomioon YK:n vammaisten henkilöiden oikeuksia koskevan yleissopimuksen 3 artiklan (yleiset periaatteet) velvoitteet, joiden mukaan jäsenvaltioiden tulee huomioida:

”a) henkilöiden synnynnäisen arvon, yksilöllisen itsemääräämisoikeuden, mukaan lukien vapaus tehdä omat valintansa, ja riippumattomuuden kunnioittaminen;

b) syrjimättömyys;

c) täysimääräinen ja tehokas osallistuminen ja osallisuus yhteiskuntaan;

d) erilaisuuden kunnioittaminen ja vammaisten henkilöiden hyväksyminen osana ihmisten moninaisuutta ja ihmiskuntaa;

e) mahdollisuuksien yhdenvertaisuus;
f) esteettömyys ja saavutettavuus;

YK:n yleissopimuksen 20 artiklaan perustuen valtion tulee puolestaan turvata vammaisten henkilöiden mahdollisimman itsenäinen liikkuminen mm. helpottamalla vammaisten henkilöiden henkilökohtaista liikkumista sillä tavalla ja silloin kun he haluavat sekä kohtuulliseen hintaan.

Suomi on allekirjoittanut edellä mainitun sopimuksen 31.3.2007 ja sen ratifiointityö on parhaillaan käynnissä Ulkoasiainministeriössä. Lähivuosien aikana sopimuksen velvoitteista tulee osa kansallista lainsäädäntöä. Tämän vuoksi uudistuksia tehtäessä on huomioitava kyseisen sopimuksen velvoitteet ja se, ettei uutta sopimuksen vastaista lainsäädäntöä enää säädetä. Samoin sopimuksen velvoitteiden vastaisten käytäntöjen syntymistä ei voida pitää hyväksyttävänä.

Valtakunnallinen vammaisneuvosto

Jan-Mikael Fredriksson

Sari Loijas

puheenjohtaja

pääsihteeri

	Kirkkokatu 14, Helsinki

PL 33

00023 VALTIONEUVOSTO

	Puhelin
0295 16001

	Vanen.posti@stm.fi

etunimi.sukunimi@stm.fi ww.vane.to

[image: image2.png]

