
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
29.8.2014
Taltionumero
2556
Diaarinumero
1941/3/13

1 (5)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva 
valitus

Valittaja A

Päätös, jota valitus koskee

Oulun hallinto-oikeus 17.5.2013 nro 13/0277/2

Asian aikaisempi käsittely

A on pyytänyt, että hänelle myönnetään vammaisuuden perusteella jär-
jestettävistä palveluista ja tukitoimista annetun lain (edempänä myös 
vammaispalvelulaki) mukaiset vaikeavammaisen henkilön kuljetuspal-
velut. 

Oulun sosiaali- ja terveyslautakunnan alainen viranhaltija on 1.2.2012 
tekemällään päätöksellä hylännyt hakemuksen, koska A:ta ei voida pitää 
vammaispalvelulain ja -asetuksen tarkoittamana vaikeavammaisena hen-
kilönä, jolla on vamman tai sairauden johdosta pitkäaikaisesti lain tar-
koittamia erityisiä vaikeuksia liikkumisessa ja joka ei vammansa tai sai-
rautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman koh-
tuuttoman suuria vaikeuksia. A:lla on lääkärinlausunnon mukaan todettu 
epävakaa persoonallisuus, tarkemmin määrittelemätön alkoholin aiheut-
tama riippuvuusoireyhtymä, rauhoittavien lääkkeiden ja unilääkkeiden 
haitallinen käyttö ja lukinkalvonalaisen verenvuodon myöhäisvaikutuk-
set. A:lla ei ole käytössään liikkumisen apuvälineitä ja hän käyttää linja-
autoja liikkumisessaan. 

Oulun sosiaali- ja terveyslautakunnan sosiaali- ja terveysjaosto on pää-
töksellään 14.3.2012 nro 54 pitänyt voimassa viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Oulun hallinto-oikeus on valituksenalaisella päätöksellään hylännyt A:n 
valituksen sosiaali- ja terveysjaoston päätöksestä.


2 (5)

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Sovellettavat oikeusohjeet

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

Asiassa saatu selvitys 

Oulun yliopistollisen sairaalan silmätautien klinikan 27.2.2009 päivätyn 
konsultaatiovastauksen mukaan A:n silmissä ei ole rakenteellisesti mi-
tään poikkeavaa ja pienellä lasikorjauksella A:n näköaisti saadaan nouse-
maan. A:lle on suositeltu silmälasien uusintaa.

Yleislääketieteen erikoislääkärin 20.12.2011 allekirjoittamien lausunto-
jen mukaan A:lle on diagnostisoitu määrittämätön masennustila, tunne-
elämältään epävakaa persoonallisuus, tarkemmin määrittämätön alkoho-
lin aiheuttama riippuvuusoireyhtymä, rauhoittavien lääkkeiden ja uni-
lääkkeiden haitallinen käyttö ja lukinkalvonalaisen verenvuodon myö-
häisvaikutukset. A:n käveleminen on huonoa ja hän liikkuu bussilla tai 
taksilla. Ulkona liikkumisen apuvälineenä A:lla on keppi ja hänellä olisi 
tarve rollaattorille.

A:n liikkuminen on hankalaa ajoittaisen huimauksen takia. Hänellä on 
näkökyvyssä ongelmaa, joka hankaloittaa liikkumista ja tekee sen epä-
varmaksi. Hän yleensä suoriutuu normaaleista kauppa- ja muista asioin-
neista. 

Hallinto-oikeuden johtopäätös

Harkittaessa sitä, onko henkilö vammaispalveluasetuksen 5 §:n 1 mo-
mentissa tarkoitettu vaikeavammainen henkilö, ei ratkaisua voida tehdä 
pelkästään henkilön fyysisten ominaisuuksien perusteella. Erityiset liik-
kumisvaikeudet saattavat johtua myös henkilön psyykkisistä vaikeuksis-


3 (5)

ta ja myös psyykkinen sairaus tai vamma tai näkövamma voi olla sellai-
nen, että henkilö ei voi käyttää joukkoliikennevälineitä ilman kohtuutto-
man suuria vaikeuksia.

Ottaen huomioon edellä mainitun sekä muun asiakirjoista A:n tervey-
dentilasta, liikkumisesta ja itsenäisestä toimintakyvystä saatavan selvi-
tyksen hallinto-oikeus katsoo, että A ei ole vammaispalveluasetuksen 5 
§:n 1 momentissa tarkoitettu vaikeavammainen henkilö, joka tarvitsee 
vammaispalvelulain 8 §:n 2 momentissa tarkoitettuja kuljetuspalveluja 
suoriutuakseen tavanomaisista elämän toiminnoista. Tämän vuoksi so-
siaali- ja terveysjaosto on voinut hylätä A:n hakemuksen eikä sen päätös-
tä ole syytä muuttaa. 

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja 
hänelle myönnetään vammaispalvelulain mukainen kuljetuspalvelu. 

Vaatimustensa tueksi A on esittänyt muun ohella seuraavaa:

A:n näkökyky on hänen karsastuksestaan ja valonarkuudestaan johtuen 
usein lähes olematon. A:lla on lisäksi muun muassa jalka- ja selkävaivo-
ja. Hänellä on vammaisuudestaan johtuen suuria vaikeuksia päästä bus-
sipysäkille ja pysäkiltä eri paikkoihin. Vaikeuksia liikkumiselle aiheutta-
vat myös Oulun joukkoliikenteen puutteet. Rollaattoria A ei ole hakenut, 
sillä hän kokee sen lähinnä vaivaksi elinympäristössään, jossa invalideja 
ei ole otettu lainkaan huomioon.

A:n silmäongelmaa ja sen vaarallisuutta liikenteessä ei ole selvitetty riit-
tävällä tavalla. Asiassa on lisäksi esitetty vääriä tietoja A:n lääkityksestä. 
A:lle tulisi myöntää oikeus kuljetuspalveluun, sillä se mahdollistaisi hä-
nen osallistumisensa erilaisiin ryhmiin ja olisi muutoinkin hyväksi hänen 
mielenterveydelleen. Asiassa tulisi ottaa A:n tilanne kokonaisuudessaan 
huomioon.

Oulun sosiaali- ja terveyslautakunnan sosiaali- ja terveysjaosto on anta-
nut selityksen, jonka mukaan valitus tulee hylätä.

A:n kotoa matkaa lähimmälle bussipysäkille on noin 100–200 metriä. A 
käyttää bussia liikkuessaan kodin ulkopuolella eikä hänellä ole kerto-
mansa mukaan suurempia vaikeuksia nousta bussiin tai sieltä pois. Hä-
nellä ei ole käytössään liikkumisen apuvälineitä.


4 (5)

Vaikeavammaisen kuljetuspalveluun oikeutetun näkövamman tulee olla 
tasoa 0,1 tai vähemmän. Lisäksi edellytetään sellaisia erityisiä vaikeuk-
sia liikkumisessa, joiden johdosta julkisten joukkoliikennevälineiden 
käyttö ei onnistu ilman kohtuuttoman suuria vaikeuksia. A ei vielä alen-
tuneen näkö- tai toimintakykynsä johdosta täytä kuljetuspalvelun myön-
tämisen kriteereitä. 

A on antanut vastaselityksen.

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 Halén Eila Rother
hallintoneuvos hallintoneuvos

Eija Siitari Leena Äärilä (t)
hallintoneuvos hallintoneuvos

Janne Aer
hallintoneuvos

Henna Rintala
Asian esittelijä, oikeussihteeri


5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Pohjois-Suomen hallinto-oikeus

Oulun sosiaali- ja terveyslautakunnan sosiaali- ja terveysjaosto 


