
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
17.12.2015
Taltionumero
3739
Diaarinumero
219/3/15

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Hämeenlinnan hallinto-oikeus 15.12.2014 nro 14/1060/3

Asian aikaisempi käsittely

Tampereen terveyttä ja toimintakykyä edistävien palvelujen lautakunnan
alainen viranhaltija on 17.12.2013 tekemällään päätöksellä hylännyt A:n
hakemuksen vammaispalvelulain mukaisen kuljetuspalvelun lisämat-
koista. A:lle on myönnetty toistaiseksi voimassa olevalla päätöksellä
kahdeksantoista yhdensuuntaista matkaa kuukaudessa. Tämän määrän
on katsottu olevan kohtuullinen jokapäiväiseen elämään kuuluvien asioi-
den hoitamisessa, harrastamisessa ja virkistymisessä.

Tampereen terveyttä ja toimintakykyä edistävien palvelujen lautakunnan
jaosto on päätöksellään 16.4.2014 (§ 192) pysyttänyt viranhaltijan pää-
töksen. Päätöksessä on todettu, että kunnan on järjestettävä vaikeavam-
maiselle henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattaja-
palveluineen. Kuljetuspalvelu on järjestettävä siten, että vaikeavammai-
sella henkilöllä on käytettävissään vähintään 18 yhdensuuntaista matkaa
kuukautta kohden. A:n hakemus on hylätty, koska hänelle on myönnetty
kohtuulliset kuljetuspalvelut jokapäiväiseen elämään kuuluvien asioiden
hoitamiseen.

2 (6)

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään kumonnut terveyttä
ja toimintakykyä edistävien palvelujen lautakunnan jaoston päätöksen ja
palauttanut asian lautakunnalle uudelleen käsiteltäväksi.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Sovelletut säännökset

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 8 §:n 2 momentin mukaan kunnan on
järjestettävä vaikeavammaiselle henkilölle muun ohella kohtuulliset kul-
jetuspalvelut niihin liittyvine saattajapalveluineen, jos henkilö vamman-
sa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen
tavanomaisista elämän toiminnoista.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 6 §:n mukaan kuljetuspalveluja
on järjestettävä vaikeavammaiselle henkilölle siten, että hänellä on mah-
dollisuus suorittaa välttämättömien työhön ja opiskeluun liittyvien mat-
kojen lisäksi vähintään kahdeksantoista yhdensuuntaista jokapäiväiseen
elämään kuuluvaa matkaa kuukaudessa.

Asiassa esitetty selvitys

Kuljetuspalvelun lisämatkojen tarpeesta antamassaan selvityksessä A
kertoo asuvansa yksin. A käy kahdesti viikossa kaupassa, koska hän tar-
vitsee diabeteksen ja Marevan-lääkityksen takia tuoreita hedelmiä ja vi-
hanneksia. Näkövamman vuoksi A käy pankissa henkilökohtaisen avus-
tajansa kanssa, koska hän ei pysty käyttämään maksu- tai pankkiauto-
maattia. A vierailee kehitysvammaisen tyttärensä luona kaksi kertaa kuu-
kaudessa, samoin äitinsä luona. Lisäksi A käy toisen tyttärensä haudalla
kerran viikossa. A käy myös jalkahoitajalla kerran ja hierojalla kaksi ker-
taa kuukaudessa. Näiden säännöllisten matkojen lisäksi A:lla on liikku-
mistarvetta esimerkiksi ystävien luokse ja kampaajalle. A on toimittanut
hallinto-oikeuteen tositteita maksamistaan taksikuljetuksista.

Neurologiaan erikoistuva lääkäri on 11.7.2013 antamassaan lausunnossa
todennut, että A:n pohkeiden, jalkapöytien ja nilkkojen kipujen määrä on
jonkin verran lisääntynyt. Jatkuvaa kipua ei alaraajoissa kuitenkaan ole
ollut. A:n kävellessä jalkojen ataktisuus

3 (6)

korostuu huomattavasti. A astuu lyhyitä askelia, ja kävely on haparoivaa.
A käyttää kotona rollaattoria liikkumisen apuvälineenä. Kodin ulkopuo-
lella liikkumiseen A tarvitsee avustajan avukseen. Näkövamman ja hei-
kentyneen liikkumiskyvyn vuoksi A:lla on ollut käytössä vaikeavam-
maisten kuljetuspalvelu. Yhdensuuntaisia matkoja on ollut käytössä 26
kuukautta kohden, mutta suositeltava määrä on 40 yhdensuuntaista mat-
kaa kuukaudessa.

Hallinto-oikeuden johtopäätökset

A:lle on järjestetty valituksenalaisella päätöksellä vammaispalvelulain 8
§:n 2 momentissa tarkoitetut kuljetuspalvelut myöntämällä hänelle 18
yhdensuuntaista kuukausittaista vaikeavammaisen kuljetuspalvelumat-
kaa. A on vaatinut asiaa koskevan päätöksen oikaisemista siten, että hä-
nen käytettävissään olisi yhteensä 40 yhdensuuntaista matkaa kuukautta
kohden.

A on todennut, ettei 18 yhdensuuntaista matkaa riitä turvaamaan hänen
tarpeenmukaista liikkumistaan. Tampereen kaupunki on myöntänyt A:lle
myös ajalle 1.1.2013–31.12.2013 kahdeksan yhdensuuntaista lisämatkaa
asiointi- ja virkistyskäyttöön. A:n mukaan hänen kuljetuspalvelun tar-
peensa on lisääntynyt nyt, kun hänen toimintakykynsä on heikentynyt.
Myös lääkäri on suositellut kuljetuspalvelumatkojen määrän lisäämistä.
A on valituksessaan ja selityksessään luetellut yksityiskohtaisesti kulje-
tuspalvelutarpeitaan ja toimittanut tositteita niistä taksimatkoista, joihin
jo myönnetyt kuljetuspalvelumatkat eivät ole riittäneet. A:n esittämä kul-
jetuspalvelun tarve koostuu sellaisista matkoista, joita hän tarvitsee kye-
täkseen hoitamaan tavanomaisia elämän toimintojaan. Lain mukainen
vähimmäismäärä ei ole tähän riittänyt. Hallinto-oikeus arvioi, että A tar-
vitsee yhteensä 26 yhdensuuntaista vammaispalvelulain mukaista kulje-
tuspalvelumatkaa kuukautta kohden, jotta hän selviytyy tavanomaisista
elämän toiminnoistaan. Koska lautakunnalla on ollut asiasta eri käsitys,
asia palautetaan sille uudelleen käsiteltäväksi.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan.
Kuljetuspalvelumatkoja tulee myöntää yhteensä 40 matkaa kuukaudessa.

4 (6)

Vaatimustensa tueksi A on esittänyt muun ohella seuraavaa:

A:lla on NARP-oireyhtymä. A on näkövammainen ja liikuntavammai-
nen. A tarvitsee liikkumisessa välttämättä toisen henkilön sekä apuväli-
neiden apua. Lisääntyneen neuropatian ja ataksien vuoksi A kävelee vain
hyvin lyhyitä matkoja (noin 10 metriä). Kodin ulkopuolella liikkuessaan
A käyttää pyörätuolia ja tällöin hän tarvitsee kuljetuspalvelua tai henki-
lökohtaisen avustajan apua. Liikuntakyvyn heikentyminen on syy lisä-
matkojen tarpeeseen.

Vammaispalvelun tulee perustua henkilökohtaisen tilanteen mukaiseen
yksilölliseen päätökseen. Vammaispalvelulain mukainen minimimäärä
kuljetuspalvelumatkoja ei riitä turvaamaan A:n tarpeen mukaista liikku-
mista. Itse maksetut taksimatkat osoittavat kuljetuspalvelutarpeen olevan
enemmän kuin 18 matkaa kuukaudessa.

A:n pitää olla apuna kehitysvammaiselle tyttärelleen, ja hän haluaa tava-
ta myös omaa äitiään säännöllisesti. Asiassa tulisi ensi sijaisesti kiinnit-
tää huomiota asiakkaan etuun, eli vaikeavammaisen mahdollisuuteen
elää ja toimia muiden kanssa yhdenvertaisena yhteiskunnan jäsenenä.

Tampereen terveyttä ja toimintakykyä edistävien palvelujen lautakunta
on antanut selityksen, jossa se on vaatinut valituksen hylkäämistä.

A on antanut vastaselityksen, jonka liitteenä on muun ohella 23.3.2015
annettu lääkärinlausunto sekä 7.4.2015 annettu fysioterapeutin lausunto.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus hylkää valituksen. Hallinto-oikeuden päätöksen
lopputulosta ei muuteta.

Perustelut

A:n vastaselityksensä liitteenä esittämä selvitys ei anna aihetta hallinto-
oikeuden johtopäätöksistä poikkeavaan arvioon. Kun otetaan huomioon
edellä ilmenevät hallinto-oikeuden päätöksen perustelut ja perusteluissa
mainitut oikeusohjeet sekä korkeimmassa hallinto-oikeudessa esitetyt
vaatimukset ja asiassa saatu selvitys, hallinto-oikeuden päätöksen loppu-
tuloksen muuttamiseen ei ole perusteita.

5 (6)

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Matti Pellonpää Anne E. Niemi
hallintoneuvos hallintoneuvos

Sakari Vanhala (t) Outi Suviranta
hallintoneuvos hallintoneuvos

Heikki Harjula
hallintoneuvos

Jani Taskila
Asian esittelijä, oikeussihteeri

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Hämeenlinnan hallinto-oikeus

Tampereen terveyttä ja toimintakykyä edistävien palvelujen lautakunnan
jaosto

