
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
28.11.2014
Taltionumero
3766
Diaarinumero
586/3/14

1 (7)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja Jyväskylän kaupunki

Päätös, jota valitus koskee

Hämeenlinnan hallinto-oikeus 23.1.2014 nro 14/0056/1

Asian aikaisempi käsittely

Jyväskylän perusturvalautakunnan alainen viranhaltija on 5.11.2012 hy-
lännyt A:n hakemuksen vammaisuuden perusteella järjestettävistä palve-
luista ja tukitoimista annetun lain (vammaispalvelulaki) mukaisesta kul-
jetuspalvelusta. A:ta ei ole pidetty sellaisena vammaispalvelulain tarkoit-
tamana vaikeavammaisena, jolla on erityisiä vaikeuksia liikkumisessa ja
joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia kulkuväli-
neitä ilman kohtuuttoman suuria vaikeuksia.

Jyväskylän perusturvalautakunnan yksilöasiainjaosto on päätöksellään
13.2.2013 (§ 19) pysyttänyt viranhaltijan päätöksen. A oli perustellut
vaatimusta päätöksen oikaisemisesta sillä, että Alzheimerin tauti aiheut-
taa erityisiä liikkumisvaikeuksia kuten eksymistä ja orientaatiovaikeuk-
sia ajallisesti ja paikallisesti. Lisäksi A:n molemmat lonkkanivelet on
operoitu. A:n toimintakyvyn todettiin heikentyneen Alzheimerin taudin
aiheuttaman muistisairauden vuoksi, mutta hän liikkuu ilman apuvälinei-
tä. Koska A:lla ei ole sairautta tai vammaa, joka vaikuttaisi hänen fyysi-
seen suoriutumiseensa, häntä ei pidetty vammaispalveluasetuksen 5 §:n
tarkoittamana vaikeavammaisena, jolla on erityisiä vaikeuksia liikkumi-
sessa ja sen lisäksi kohtuuttoman suuria hankaluuksia käyttää julkisia
joukkoliikennevälineitä. A voisi fyysisen toimintakykynsä puitteissa
käyttää linja-autoa saattajan kanssa asiointimatkoilla, joille hän muisti-
ongelmasta johtuen tarvitsee joka tapauksessa saattajan. Puutteellisesti
toimiva tai kokonaan puuttuva joukkoliikenne ei ole peruste vammais-
palvelulain mukaisen kuljetuspalvelun myöntämiselle.

2 (7)

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään kumonnut perustur-
valautakunnan yksilöasiainjaoston päätöksen ja palauttanut asian perus-
turvalautakunnalle 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 kohtuulliset kuljetuspalvelut
niihin liittyvine saattajapalveluineen, jos henkilö vammansa tai sairau-
tensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomai-
sista elämän toiminnoista.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 4 §:n 1 momentin mukaan kul-
jetuspalveluihin niihin liittyvine saattajapalveluineen kuuluu vaikeavam-
maisen henkilön työssä käymisen, opiskelun, asioimisen, yhteiskunnalli-
sen osallistumisen, virkistyksen tai muun sellaisen syyn vuoksi tarpeelli-
set, jokapäiväiseen elämään kuuluvat kuljetukset.

Vammaispalveluasetuksen 5 §:n 1 momentin mukaan kuljetuspalveluja
ja niihin liittyviä saattajapalveluja järjestettäessä vaikeavammaisena pi-
detään henkilöä, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei
vammansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikenneväli-
neitä ilman kohtuuttoman suuria vaikeuksia.

Asiassa esitetty selvitys

Lääketieteen lisensiaatti Pekka Hyvönen on 4.10.2012 antamassaan lau-
sunnossa todennut, että A sairastaa Alzheimerin tautia ja lonkkien kulu-
mavikaa. A:n muisti on heikentynyt kuluneen vuoden kuluessa niin, että
häneltä on otettu ajokortti pois. Hänen liikkumisensa on vaikeaa huonon
muistin ja kipeiden lonkkien vuoksi. Muuten A:n yleistila on hyvä. Kul-
jetuspalvelun järjestäminen hänelle on suositeltavaa.

A on oikaisuvaatimuksessa todennut, että hänen molemmat lonkkansa on
operoitu. Niissä on keinonivelet, joista toinen on viallinen ARS-nivel.
Alzheimerin taudin osalta oikaisuvaatimuksessa on muun ohella lausut-
tu, että A:lla on diagnosoitu Alzheimerin tauti jo vuonna 2008. A on tot-
tumaton julkisten liikennevälineiden käyttäjä. On

3 (7)

väärin olettaa, että hän oppisi käyttämään niitä nyt, kun Alzheimerin tau-
din vuoksi uuden oppiminen on vaikeaa tai miltei mahdotonta. A tarvit-
see saattajaa pystyäkseen käyttämään julkisia liikennevälineitä hahmot-
tamis- ja orientaatiovaikeuksien, eksymisvaaran ja muistin ongelmien
vuoksi. A asuu yksin, eikä perheessä ole sellaista henkilöä, joka voisi
toimia saattajana.

Hallinto-oikeuden johtopäätökset

Vammaispalvelulain mukaisia kuljetuspalveluja järjestettäessä vaikea-
vammaiseksi katsotaan henkilö, jolla on erityisiä vaikeuksia liikkumises-
sa ja joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia jouk-
koliikennevälineitä ilman kohtuuttoman suuria vaikeuksia.

A sairastaa Alzheimerin tautia. Lisäksi hänen lonkissaan on keinonivelet.
A asuu yksin kodissaan tukitoimien turvin. Hän selviytyy arkipäivän elä-
män toimintojen hoitamisesta itsenäisesti silloin, kun ympäristö on tuttu.
A on hakenut vammaispalvelulain mukaista kuljetuspalvelua, jotta hän
pystyy hoitamaan kaupassa käyntejä, tuttavien luona kyläilyjä ja muita
jokapäiväiseen elämään kuuluvia toimintoja.

A:lla ei ole fyysistä sairautta tai vammaa, joka estää julkisten joukkolii-
kennevälineiden käytön. A ei valituksessa esitetyn perusteella kuitenkaan
kykene itsenäisesti käyttämään julkista joukkoliikennettä Alzheimerin
taudista johtuvien orientaatio-, hahmottamis- ja muistivaikeuksien vuok-
si. Myös perusturvalautakunnan päätöksessä on todettu, ettei A selviydy
linja-automatkoista ilman saattajaa. Asia on tältä osin riidaton. Kuljetus-
palvelun saaminen ei edellytä fyysistä vammaa. Palvelu voidaan myön-
tää myös henkisen toimintakyvyn alentumisen perusteella. Sillä seikalla,
miten henkilö mahdollisesti selviytyy avustettuna, ei ole tässä asiassa
merkitystä. Lautakunta ei ole voinut ilmoittamillaan perusteilla hylätä
A:n hakemusta.

Käsittely korkeimmassa hallinto-oikeudessa

Jyväskylän kaupunki on valituksessaan vaatinut, että hallinto-oikeuden
päätös kumotaan ja perusturvalautakunnan päätös saatetaan voimaan.

Vaatimustensa tueksi Jyväskylän kaupunki on esittänyt muun ohella seu-
raavaa:

4 (7)

A:ta ei ole pidettävä vaikeavammaisena henkilönä. Hänellä ei ole sellais-
ta fyysistä sairautta tai vammaa, joka estää julkisten liikennevälineiden
käytön. Alzheimerin taudista johtuvien orientaatio-, hahmottamis- ja
muistivaikeuksien vuoksi A ei kuitenkaan kykene käyttämään julkista
joukkoliikennettä itsenäisesti. Hämeenlinnan hallinto-oikeuden käsitys
siitä, ettei kuljetuspalvelun saaminen edellytä fyysistä vammaa, on risti-
riidassa sekä vammaispalveluasetuksen 5 §:n vaikeavammaisuuden mää-
ritelmän että vallitsevan oikeuskäytännön kanssa.

Kuljetuspalvelun tarkoituksena on edistää vaikeavammaisen henkilön it-
senäistä suoriutumista. A sairastaa Alzheimerin tautia, josta johtuen hä-
nellä on orientaatio-, hahmottamis- ja muistivaikeuksia. Näiden vaikeuk-
sien vuoksi hänen itsenäinen toimintakykynsä on alentunut, ja hän voi
tarvita asiointimatkoillaan saattajaa. Koska hänellä ei ole fyysiseen liik-
kumiskykyyn vaikuttavaa vammaa tai sairautta, hänen on toimintaky-
kynsä puitteissa mahdollista käyttää julkisia joukkoliikennevälineitä
saattajan turvin.

A on antanut selityksen, jossa todetaan muun ohella seuraavaa:

Vammaispalvelulaki ja -asetus eivät sisällä vamma- tai sairausluetteloa.
Laissa ei myöskään ole esimerkiksi ikään perustuvia soveltamisrajoituk-
sia. Oikeuskäytännössä on katsottu, että vaikeavammaisuus voi olla sekä
fyysisistä että psyykkisistä syistä johtuvaa. Vaikeavammaisuusedellytys
voi täyttyä muun muassa siitä syystä, että henkilö ei psyykkisen sairau-
tensa vuoksi voi käyttää joukkoliikennettä.

A on leski, ja hän asuu yksin, eikä hänellä ole saattajaa päivittäisiin
asiointeihin. Saattajan kanssa matkustaminen linja-autolla onnistuisi,
mutta julkista joukkoliikennettä ja saattajaa ei ole. Lähin linja-autopy-
säkki sijaitsee A:n asunnosta viiden kilometrin päässä. A on kuitenkin
hoitanut päivittäiset asiointimatkansa itsenäisesti, koska asiointi tutussa,
ruuhkattomassa ja pienehkössä ympäristössä on onnistunut itsenäisesti.
Asiointimatkat ovat hoituneet, kun taksi hakee A:n kotoa sisältä, hän
pääsee turvallisesti oikeaan paikkaan ja tarvittaessa kuljettaja saattaa hä-
net perille. Vammaispalvelulain mukaan kunnan on järjestettävä vaikea-
vammaiselle henkilölle tarvittaessa kuljetuspalveluihin liittyvät saattaja-
palvelut. Saattajapalvelun voidaan katsoa tarkoittavan ennen matkaa,
matkan aikana ja välittömästi matkan jälkeen tapahtuvaa avustamista.
Saattajapalvelun tarkoituksena on mahdollistaa kuljetuspalvelujen käyt-
tö, ja tarve tällaiseen kuljetuspalveluihin liittyvään perheen ulkopuoli-
seen saattajaan A:n tapauksessa on.

5 (7)

Hämeenlinnan hallinto-oikeuden ratkaisu ja sen perustelut eivät ole risti-
riidassa vammaispalveluasetuksen 5 §:n vaikeavammaisuuden määritel-
män sekä vallitsevan oikeuskäytännön kanssa. Tämän vuoksi Jyväskylän
kaupungin asiassa tekemä valitus tulisi hylätä ja Hämeenlinnan hallinto-
oikeuden tekemä päätös saada pikaisesti täytäntöön, koska asia on pitkit-
tynyt valitusprosessin vuoksi.

A:lle on haettu tehostetun palveluasumisen paikkaa. Hän tarvitsee kui-
tenkin edelleen välttämättä kuljetuspalvelua suoriutuakseen tavanomai-
sista elämän toiminnoista lain tarkoittamalla tavalla. Vammaispalvelu-
asetuksen mukaan kuljetuspalveluihin niihin liittyvine saattajapalvelui-
neen kuuluu vaikeavammaisen henkilön työssä käymisen, opiskelun,
asioimisen, yhteiskunnallisen osallistumisen, virkistyksen tai muun sel-
laisen syyn vuoksi tarpeelliset, jokapäiväiseen elämään kuuluvat kulje-
tukset, jotka eivät lopu vaikka henkilö asuu palveluasunnossa.

Jyväskylän kaupunki on antanut vastaselityksen, joka on lähetetty A:lle
tiedoksi. Vastaselityksessä lausutaan muun ohella seuraavaa:

Hämeenlinnan hallinto-oikeuden tulkinta poikkeaa aiemmasta oikeus-
käytännöstä koskien muistisairautta sairastavan henkilön oikeutta vam-
maispalvelulain mukaiseen kuljetuspalveluun. Oikeuskäytännössä on
aiemmin katsottu, ettei vammaispalvelulain mukainen kuljetuspalvelu
edistä muistisairaan henkilön itsenäistä toimintakykyä asiointeihin ja vir-
kistäytymiseen liittyen, sillä muistisairaudesta johtuen henkilö tarvitsee
joka tapauksessa saattajan mukaan asiointimatkoilleen. Saattajan kanssa
A voisi fyysisen toimintakykynsä puitteissa käyttää joukkoliikennettä.
Se seikka, että A on leski eikä hänellä ole sellaisia perheenjäseniä, jotka
voisivat toimia hänen saattajanaan, ei velvoita kuntaa myöntämään hä-
nelle vammaispalvelulain mukaista kuljetuspalvelua. Myöskään puut-
teellisesti toimiva tai kokonaan puuttuva joukkoliikenne ei ole peruste
vammaispalvelulain mukaisen kuljetuspalvelun myöntämiselle.

A on toimittanut lisäselvitystä, jossa todetaan muun ohella, että A asuu
tehostetun palveluasumisen yksikössä Uuraisilla ja että päivittäiset
asiointimatkat ovat vähentyneet. A pystyy kuitenkin edelleen itsenäisesti
matkustamaan taksin saattajapalvelun turvin esimerkiksi kylään ystävien
tai sukulaisten luokse. Kun A käy sukulaisten luona, hän voi käydä osta-
massa vaatteita ja hoitaa muita asioita.

6 (7)

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-oi-
keuden päätöstä ei muuteta.

Perustelut

Kun otetaan huomioon edellä ilmenevät hallinto-oikeuden päätöksen pe-
rustelut ja perusteluissa mainitut oikeusohjeet sekä korkeimmassa hallin-
to-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallinto-oi-
keuden päätöksen muuttamiseen ei ole perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Matti Pellonpää Anne E. Niemi
hallintoneuvos hallintoneuvos

Sakari Vanhala Liisa Heikkilä
hallintoneuvos hallintoneuvos

Vesa-Pekka Nuotio (t)
hallintoneuvos

Henna Rintala
Asian esittelijä, oikeussihteeri

7 (7)

Jakelu

Päätös Jyväskylän kaupunki, maksutta
Jäljennös Hämeenlinnan hallinto-oikeus

A

