
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
19.11.2014
Taltionumero
3614
Diaarinumero
224/3/13

1 (9)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Vaasan hallinto-oikeus 18.12.2012 nro 12/0860/2

Asian aikaisempi käsittely

Sosiaali- ja terveyslautakunta on 14.3.2012 (§ 12) pysyttänyt sen alaisen
viranhaltijan 11.1.2012 tekemän päätöksen, jossa on todettu, että A:lle
on 2.3.2011 myönnetty kuljetuspalveluna 24 matkaa kuukaudessa talvi-
kuukausina loka–huhtikuun väliseksi ajaksi.

Päätöksen perusteluissa on todettu, että työmatkoihin kuuluvat välttä-
mättömät matkat asunnolta työpaikalle ja työpaikalta takaisin asunnolle.
Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain ja vastaavan asetuksen perusteella henkilö ei voi saada kor-
vauksia sellaisiin työstä johtuviin matkoihin, jotka ovat osa yrittäjäris-
kiä. Kun on kysymys yritystoiminnan luentotilaisuuksista, A:lla on mah-
dollista saada korvaus näistä matkoista luentojen tilaajalta.

A:lla on oikeus saada kuljetuspalvelu työmatkoihin päivän ensimmäi-
seen työkohteeseen ja päivän viimeisestä työkohteesta kotiin. Muut mat-
kat työpäivän aikana kuuluvat yrittäjäriskiin. Mikäli 24

2 (9)

yhdensuuntaista matkaa kuukaudessa eivät riitä ja yritystoiminta
 työpisteen ja toimipisteen lisäksi on laajentunut, siitä
on mahdollista esittää luotettavaa selvitystä, jonka perusteella hänelle
voidaan myöntää lisää kuljetuspalveluun kuuluvia työmatkoja.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellä hylännyt A:n valituk-
sen sosiaali- ja terveyslautakunnan päätöksestä.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain 8 §:n 2 momentin mukaan kunnan on järjestettävä vaikeavam-
maiselle henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattaja-
palveluineen, jos henkilö vammansa tai sairautensa johdosta välttämättä
tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen 4 §:n mukaan kuljetuspalveluihin niihin liittyvine saat-
tajapalveluineen kuuluu vaikeavammaisen henkilön työssä käymisen,
opiskelun, asioimisen, yhteiskunnallisen osallistumisen, virkistyksen tai
muun sellaisen syyn vuoksi tarpeelliset, jokapäiväiseen elämään kuulu-
vat kuljetukset. Jokapäiväiseen elämään kuuluvia kuljetuksia ovat vai-
keavammaisen henkilön asuinkunnan alueella tapahtuvat tai lähikuntiin
ulottuvat kuljetukset. Kuljetukset voi kunta järjestää sosiaali- ja tervey-
denhuollon suunnittelusta ja valtionosuudesta annetun lain 4 §:ssä tar-
koitetulla tavalla taikka korvata jäljempänä 5 §:ssä tarkoitetulle henkilöl-
le taksilla, invataksilla tai vastaavalla ajoneuvolla tapahtuvasta kuljetuk-
sesta aiheutuvat kohtuulliset kustannukset.

Saman asetuksen 5 §:n mukaan kuljetuspalveluja ja niihin liittyviä saat-
tajapalveluja järjestettäessä vaikeavammaisena pidetään henkilöä, jolla
on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa tai sairautensa
vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman
suuria vaikeuksia. Kuljetuspalveluja ei järjestetä henkilölle, joka saa näi-
tä palveluja muun lain nojalla.

Saman asetuksen 6 §:n mukaan kuljetuspalveluja on järjestettävä edellä
5 §:ssä tarkoitetulle henkilölle siten, että hänellä on mahdollisuus suorit-
taa välttämättömien työhön ja opiskeluun liittyvien matkojen lisäksi vä-
hintään kahdeksantoista yhdensuuntaista jokapäiväiseen elämään kuulu-
vaa matkaa kuukaudessa.

3 (9)

Asiakirjoista saadun selvityksen mukaan vuonna 1955 syntynyt A on so-
kea. Asiassa on riidatonta A:n vaikeavammaisuus.

Hallinto-oikeus toteaa, että A:lle myönnetty kuljetuspalvelu 24 matkaa
kuukaudessa tarkoittaa sitä, että hän voi käyttää kuljetuspalvelua kotinsa
yhteydessä olevan työpisteen lisäksi kolmena päivänä viikossa edesta-
kaisin matkoin hoitamassa vastaanottoaan kodin ulkopuolella osoitteessa
 tai jossain muualla kodin yhteydessä olevan työpisteen
ja osoitteen sijaitsevan työpisteen ulkopuolella. Asiaa
ratkaistaessa on otettava huomioon, että kuljetuspalvelu on myönnetty
talvikuukausiksi ja että on hyvin todennäköistä, että A pystyy kävele-
mään noin vajaan kilometrin matkan sulan kelin aikana saatuaan siihen
liikkumistaidon ohjausta.

Edellä mainittu huomioon ottaen ja koska vakiintuneen oikeuskäytännön
mukaan kunta on velvollinen korvaamaan yhden päivän matkoista vain
matkan kotoa ensimmäiseen työpisteeseen ja viimeisestä työpisteestä ko-
tiin ja koska edestakaiset matkat kolmena päivänä viikossa kahden oman
toimipisteen ulkopuolelle ovat riittävät ja koska kunta on velvollinen
korvaamaan ainoastaan kohtuulliset matkakustannukset, sosiaali- ja ter-
veyslautakunnan päätöstä ei ole syytä muuttaa. A voi luotettavan selvi-
tyksen esitettyään saada lisäksi korvauksen lisämatkoista.

Hallinto-oikeuden soveltamat oikeusohjeet

Perusteluissa mainitut

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja
hänelle myönnetään vammaispalvelulain mukaista kuljetuspalvelua työ-
matkoihin kahdeksan yhdensuuntaista matkaa viikossa. Hän on viitannut
korkeimman hallinto-oikeuden vuosikirjaratkaisuun KHO:2009:2 ja lau-
sunut muun ohella seuraavaa:

Loka–huhtikuulle myönnetyt 24 kuljetuspalvelumatkaa kuukaudessa
ovat riittämättömiä, sillä myönnetyt matkat eivät mahdollista asiakas- ja
työpaikkakäyntejä lainkaan touko–syyskuun välisenä aikana. Päätös es-
tää siten työmahdollisuuksien vastaanottamisen viitenä kuukautena vuo-
dessa, mikä vähentää A:n työtuloja ja rajoittaa hänen oikeuttaan työnte-
koon. A on laskenut tarvitsevansa kuljetuspalvelua kahteen yhdensuun-
taiseen matkaan päivässä ja enintään kahdeksaan matkaan viikossa. Hae-
tussa kuljetuspalvelussa on kysymys kohtuullisista matkakustannuksista.

4 (9)

A on täysin sokea eikä hän pysty liikkumaan vieraassa ympäristössä. A
tarvitsee yrittäjänä kuljetuspalvelua silloin, kun työ tapahtuu kodin ulko-
puolella. Käsivamman vuoksi A:n on painotettava toistaiseksi myynti-
työhön, joka suuntautuu työpaikoille ja messuille. Matka A:n kotoa esi-
merkiksi hänen toimipisteelleen sisältää 12 kadun-
ylitystä. A ei pysty liikkumistaidon ohjauksesta huolimatta käyttämään
tätä reittiä vaikeuksitta. Hänen liikkumistaan vaikeuttavat entisestään jal-
kavamma sekä esimerkiksi huonot sääolosuhteet ja puuttuvat jalkakäytä-
vien reunakivet. Pahimmillaan huonot olosuhteet voivat johtaa eksymi-
seen tai jopa loukkaantumiseen.

Sosiaali- ja terveyslautakunta on antanut selityksen, jossa on vaadittu
valituksen hylkäämistä. Selitykseen on liitetty tilastot A:n käyttämistä
kuljetuspalvelumatkoista maaliskuun 2011 ja tammikuun 2013 väliseltä
ajalta ja lausuttu muun ohella seuraavaa:

A:lla on yrittäjänä oikeus saada kuljetuspalvelua välttämättömiin työ-
matkoihin kotoa päivän ensimmäiseen työkohteeseen ja päivän viimei-
sestä työkohteesta kotiin. Muut matkat, kuten materiaalien hankkimises-
ta johtuvat matkat, kuuluvat kuitenkin tavalliseen yrittäjäriskiin.

A:lle on myönnetty liikkumistaidon ohjausta useana vuonna. Näiden tai-
tojen myötä A kykenee itsenäisesti suoriutumaan työmatkoista myymä-
läänsä, joka sijaitsee noin kilometrin etäisyydellä hänen kotiosoittees-
taan.

Selitykseen liitetyt tilastot osoittavat selkeästi, että A:n käyttämät kulje-
tuspalvelumatkat ovat jääneet huomattavasti myönnetyn määrän alapuo-
lelle. Tämä osoittaa, että tässä vaiheessa myönnetty kuljetuspalvelumää-
rä on riittävä. Mikäli myönnetyt matkat osoittautuvat riittämättömiksi,
on A:n osoitettava siitä luotettavat asiakirjatodisteet, jotta lisämatkoja
voidaan myöntää. Kaupungin vammaispalveluista vastaavan tahon tie-
toon on myös tullut, että A on jättänyt työmatkojen omavastuuosuutensa
maksamatta taksiautoilijoille.

A on antanut vastaselityksen.

Yrittäjänä tilanteet muuttuvat nopeasti eikä A pysty suunnittelemaan yri-
tystoimintaansa ilman selkeää päätöstä kuljetuspalvelun ja omavastuun
määrästä. Liikkumistaidon ohjaus on lisäksi ollut A:n tarpeeseen nähden
aivan liian vähäistä.

5 (9)

Kuljetuspalvelua on myönnettävä käytettyjen matkojen määrästä riippu-
matta, sillä näin toimitaan vapaa-ajan kuljetuspalvelunkin kohdalla. Se,
että A:n kuljetuspalvelun käyttäminen on ollut vähäistä, on tosiasiassa
johtunut muun muassa omavastuuosuuden määrän epäselvyydestä. A:lla
tulee olla kuljetuspalvelua käytettävissään kaksi yhdensuuntaista matkaa
jokaisena päivänä, jolloin hän työskentelee kodin ulkopuolella.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus kumoaa hallinto-oikeuden ja sosiaali- ja terveys-
lautakunnan päätökset ja palauttaa asian lautakunnalle uudelleen käsitel-
täväksi.

Perustelut

Säännökset ja lainvalmisteluaineisto

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (jäljempänä vammaispalvelulaki, 380/1987) 1 §:n mukaan
vammaispalvelulain tarkoituksena on edistää vammaisen henkilön edel-
lytyksiä elää ja toimia muiden kanssa yhdenvertaisena yhteiskunnan jä-
senenä sekä ehkäistä ja poistaa vammaisuuden aiheuttamia haittoja ja es-
teitä.

Vammaispalvelulain 8 §:n 2 momentin mukaan kunnan on järjestettävä
vaikeavammaiselle henkilölle muun muassa kohtuulliset kuljetuspalve-
lut niihin liittyvine saattajapalveluineen, jos henkilö vammansa tai sai-
rautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavan-
omaisista elämän toiminnoista.

Mainitun pykälän 3 momentin mukaan valtioneuvoston asetuksella voi-
daan antaa tarkempia säännöksiä muun ohella kuljetuspalvelujen sisäl-
löstä ja järjestämisestä.

Vammaispalvelulain 10 §:n mukaan tarkemmat perusteet palvelujen ja
tukitoimien saamiselle säädetään asetuksella.

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.

6 (9)

Mainitun pykälän 2 momentin mukaan jokapäiväiseen elämään kuuluvia
kuljetuksia ovat vaikeavammaisen henkilön asuinkunnan alueella tapah-
tuvat tai lähikuntiin ulottuvat kuljetukset.

Mainitun pykälän 3 momentin mukaan kunta voi järjestää kuljetukset
sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta annetun
lain (733/1992) 4 §:ssä tarkoitetulla tavalla taikka korvata 5 §:ssä tarkoi-
tetulle henkilölle taksilla, invataksilla tai vastaavalla ajoneuvolla tapah-
tuvasta kuljetuksesta aiheutuvat kohtuulliset kustannukset.

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.

Vammaispalveluasetuksen 6 §:n mukaan kuljetuspalveluja on järjestettä-
vä edellä 5 §:ssä tarkoitetulle henkilölle siten, että hänellä on mahdolli-
suus suorittaa välttämättömien työhön ja opiskeluun liittyvien matkojen
lisäksi vähintään kahdeksantoista yhdensuuntaista jokapäiväiseen elä-
mään kuuluvaa matkaa kuukaudessa.

Hallituksen esityksessä laiksi vammaisuuden perusteella järjestettävistä
palveluista ja tukitoimista sekä laiksi sosiaalihuoltolain 17 §:n muuttami-
sesta (HE 219/1986 vp, s. 4) lausutaan, että vaikeavammaisten tasa-ar-
von kannalta on tärkeää, että heidän mahdollisuutensa saada kohtuulli-
nen määrä heidän omatoimisen suoriutumisensa vuoksi välttämättömiä
erityispalveluja ja tukitoimia tulisi valtakunnallisesti yhdenmukaisesti
turvatuksi. Tämän vuoksi esityksessä ehdotetaan kunnille säädettäväksi
erityinen järjestämisvelvollisuus sellaisten palvelujen ja tukitoimien
osalta, jotka ovat vaikeavammaisten henkilöiden itsenäisen suoriutumi-
sen kannalta välttämättömiä. Tällaisiksi on katsottu muun muassa kulje-
tuspalvelut.

Hallituksen esityksessä lausutaan edelleen (s. 6), että liikkuminen on
eräs olennaisimpia osallistumisen edellytyksiä. Koulunkäynti, työ ja har-
rastukset edellyttävät mahdollisuutta liikkua. Lakiehdotuksen mukaisilla
kuljetuspalveluilla turvattaisiin myös vaikeimmin vammaisille henkilöil-
le kohtuulliset liikkumismahdollisuudet samoin kustannuksin kuin muil-
lekin kansalaisille.

Tosiseikat

A on asiakirjoista saatavan selvityksen mukaan vammaispalveluasetuk-
sen 5 §:ssä tarkoitettu vaikeavammainen henkilö. Hänelle on siten järjes-
tettävä kuljetuspalveluja välttämättömiin työhön liittyviin matkoihin.

7 (9)

A on vaatinut, että hänelle myönnetään vammaispalvelulain mukaista
kuljetuspalvelua työmatkoihin kahdeksan yhdensuuntaista matkaa
viikossa ympäri vuoden.

Asian oikeudellinen arviointi

Vaikeavammaisella henkilöllä on oikeus saada kuljetuspalvelua työssä
käymisen vuoksi tarpeellisiin, jokapäiväiseen elämään kuuluviin matkoi-
hin. Kuljetuspalvelumatkoja on mahdollista saada määrällisesti vain niin
paljon kuin matkoja tosiasiassa käytetään. Sikäli kuin kysymys on vir-
kistys- ja asioimismatkoista, on matkojen määräksi vammaispalveluase-
tuksessa säädetty vähintään 18 yhdensuuntaista matkaa kuukaudessa.
Työmatkojen osalta tällaisesta määrällisestä rajoittamisesta ei ole erik-
seen säädetty, mutta jo vammaispalvelulain 8 §:n 2 momentista johtuu,
että kunnan järjestämisvelvollisuus koskee kohtuullisia kuljetuspalvelui-
ta, joita vaikeavammainen henkilö välttämättä tarvitsee suoriutuakseen
tavanomaisista elämäntoiminnoista.

Korkeimman hallinto-oikeuden vuosikirjapäätöksessä KHO:2009:2 on
todettu asiassa valittajana olleen yrittäjänä toimineen vaikeavammaisen
henkilön matkojen kotoa yhden päivän kestävän työtehtävän suorittami-
sen paikkaan ja takaisin kotiin olevan työmatkoja. Vuosikirjapäätöksen
mukaan sama koskee matkoja kotoa päivän ensimmäiseen työpisteeseen
ja viimeisestä työpisteestä kotiin, jos työtä tehdään yhtä useammassa
paikassa työpäivän aikana. Kunta voi näin ollen päätöksellään rajata kul-
jetuspalveluna korvattavat työmatkat enintään kahteen yhdensuuntaiseen
matkaan päivässä.

Päätöksellä ei kuitenkaan ole mahdollista ennakollisesti määrittää, kuin-
ka monena työpäivänä kuukaudessa matkoja voi saada tilanteessa, jossa
kysymyksessä on yrittäjänä toimiva vaikeavammainen henkilö, joka ei
pysty aukottomasti etukäteen määrittämään kuukausittaisten työpäivien-
sä määrää. Matkoja maksetaan luonnollisesti vain toteutuneiden matko-
jen osalta, mikä voi enimmillään olla edellä oikeuskäytännössä tarkoitet-
tu. A on vaatinut kahdeksaa yhdensuuntaista työmatkaa viikossa, mihin
määrään hänellä on oikeus, mikäli nämä matkat ovat välttämättömiä
työssä suoriutumisen vuoksi. Tällaisina matkoina ei voida pitää tavan-
omaiseen yritystoimintaan liittyviä asioimismatkoja esimerkiksi verovi-
rastoon tai pankkiin taikka matkoja tilaisuuksiin, joissa yrityksen toimin-
taa mainostetaan. Kunnalla on oikeus valvoa, että työn vuoksi myönnet-
tyjä kuljetuspalvelumatkoja käytetään vain myönnettyyn tarkoitukseen.

8 (9)

Korkein hallinto-oikeus toteaa, että kuljetuspalvelua ei ole mahdollista
rajoittaa loka–huhtikuun väliseen aikaan. Yrittäjänä toimivalla A:lla voi
olla kuljetuspalvelun käyttämiseen oikeuttavia työtilaisuuksia kaupun-
gissa ja sen lähikunnissa toimipisteensä ulkopuolella myös kesäkautena.
Kuljetuspalvelun ajallinen rajoitus on näin ollen lakiin perustumaton.

Tämän vuoksi hallinto-oikeuden ja sosiaali- ja terveyslautakunnan pää-
tökset on kumottava ja asia palautettava sosiaali- ja terveyslautakunnalle
lakisääteisten kuljetuspalvelujen myöntämistä varten.

Korkein hallinto-oikeus toteaa vielä, että asiassa ei ole kysymys A:n kul-
jetuspalvelun omavastuuosuuden maksuvelvollisuudesta, joka johtuu so-
siaali- ja terveydenhuollon asiakasmaksuista annetun asetuksen 6 §:stä.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Anne E. Niemi Sakari Vanhala
hallintoneuvos hallintoneuvos

Eija Siitari Alice Guimaraes-Purokoski (t)
hallintoneuvos hallintoneuvos

Outi Suviranta
hallintoneuvos

Henna Rintala
Asian esittelijä, oikeussihteeri

9 (9)

Jakelu

Päätös A, maksutta
Jäljennös Vaasan hallinto-oikeus

Sosiaali- ja terveyslautakunta

