
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
29.8.2014
Taltionumero
2558
Diaarinumero
1424/3/13

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva 
valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 4.4.2013 nro 13/0307/6

Asian aikaisempi käsittely

Helsingin kaupungin sosiaalilautakunnan alainen viranhaltija on pää-
töksellään 4.7.2012 hylännyt A:n hakemuksen vaikeavammaisen kulje-
tuspalvelusta, koska häntä ei voitu pitää vammaispalvelulain tarkoitta-
mana vaikeavammaisena kuljetuspalvelujen suhteen.

Helsingin kaupungin toinen aikuispalvelujen muutoksenhakujaosto on 
päätöksellään 11.12.2012 (§ 187) pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on valituksenalaisella päätöksellään hylännyt 
A:n valituksen jaoston päätöksestä.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

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.


2 (6)

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 5 §:n 1 momentin mukaan kul-
jetuspalveluja ja niihin liittyviä saattajapalveluja järjestettäessä vaikea-
vammaisena pidetään henkilöä, jolla on erityisiä vaikeuksia liikkumises-
sa ja joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia jouk-
koliikennevälineitä ilman kohtuuttoman suuria vaikeuksia.

Asiassa esitetyn selvityksen mukaan vuonna 1954 syntyneellä A:lla on 
todettu polviartroosi (nivelrikko), astma, osteoporoosi ja molemmissa ja-
loissa lattajalkaisuutta. Hänen oikeassa sääressään on valgusta (ulos-
kääntymistä) noin 10 astetta. A on hakemuksessaan kertonut, että hän 
pystyy kävelemään ulkona apuvälineiden avulla kesällä noin 200 metriä 
ja talvella noin 50 metriä. A:n asunnolta on lähimmälle bussipysäkille 
noin 300 metriä. A on ilmoittanut hakemuksessaan käyttävänsä julkisia 
joukkoliikennevälineitä korkeintaan viisi kertaa vuodessa kesäaikaan. 

Epikriisin 2.9.2002 mukaan A ei saisi rasittaa oikeaa polveaan siten, että 
aksiaalinen voima lisääntyy eli hyppimiset ja juoksemiset ovat kielletty-
jä. 

Myöskään taakkojen kantamista, työskentelemistä vaikeissa työolosuh-
teissa ja portaissa kävelemistä ei voida suositella oikean jalan polvion-
gelman vuoksi.

Fysiatrian erikoislääkärin 16.3.2012 antaman lausunnon mukaan A on 
ollut hänen vastaanotollaan liikkumiskyvyn arvioimista varten. A liikkuu 
kyynärsauvan kanssa hitaasti ja vaikeasti. Riisuutuminen on hänelle vai-
keaa. A ei voi varata oikealle alaraajalle normaalisti, sillä polvi ei pidä. 
A:n kävely on huomattavan hankalaa. Hän ei pääse kyykkyyn. Oikean 
alaraajan lihasvoimat ovat laskeneet kauttaaltaan. Fysiatrian erikoislää-
käri on todennut, että A:n liikunta- ja toimintakyky on laskenut polven 
nivelrikon ja osteoporoosin vuoksi. Kävely, porrasaskelmien nousemi-
nen ja tavaroiden nostaminen ja kantaminen on hänelle niin vaikeaa, että 
hän ei selviydy julkisissa liikennevälineissä turvallisesti. Lääkäri on 
puoltanut kuljetuspalvelun myöntämistä. 

Terveyskeskuslääkärin 23.4.2012 antaman lääkärintodistuksen mukaan 
A:n polviartroosin haitta-aste liikuntakykyyn on lääkärin arvion mukaan 
4 asteikoilla 1 - 4. A:lla on käytössään kävelyteline 


3 (6)

ja kyynärsauvat. Hänellä on ajoittain sisällä liikkuessaan hengenahdis-
tusta. Lääkärintodistuksen mukaan kuljetustarpeen arviota varten tarvi-
taan lisäksi fysioterapeutin kanssa tehty koematka julkisessa liikennevä-
lineessä. A:lla on selviä eroja liikkumisessa eri vuodenaikoina.

Sosiaaliohjaajan muistiinpanojen mukaan A on 7.11.2012 ilmoittanut pu-
helimitse, että hän ei halua fysioterapeutin kanssa tehtävää koematkaa 
eikä arviokäyntiä kotiin liikkumisen arvioimiseksi. A on kertonut, että 
hän on fysiatrian erikoislääkärin hoidossa ja että hän on tuolloin joutunut 
kävelemään kahden kyynärsauvan avulla. A on kokenut, että fysiotera-
peutin käynnillä ei saataisi lisäselvitystä ottaen huomioon fysiatrian eri-
koislääkärin antama lausunto.

Hallinto-oikeus katsoo, että asiassa esitetyn selvityksen mukaan A:n lii-
kuntakyky on selvästi alentunut. Vaikka kaksi lääkäriä ovat sinänsä puol-
taneet kuljetuspalvelun myöntämistä, terveyskeskuslääkäri on kuitenkin 
23.4.2012 katsonut, että kuljetustarpeen arviota varten tarvitaan lisäksi 
fysioterapeutin kanssa tehty koematka. A:lle on tarjottu tilaisuutta tällai-
seen koematkaan tai vaihtoehtoisesti fysioterapeutin kotikäyntiin, mutta 
A ei ole suostunut tällaisiin lisäselvityksiin. Vaikka A:lla on ongelmia lii-
kuntakyvyssään, hallinto-oikeus katsoo, että esitetyn selvityksen perus-
teella ei kuitenkaan voida todeta, että hän olisi vammaispalveluasetuksen 
5 §:n 1 momentissa tarkoitettu henkilö, jolla on erityisiä vaikeuksia liik-
kumisessa ja joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia 
joukkoliikennevälineitä ilman kohtuuttoman suuria vaikeuksia. Näin ol-
len muutoksenhakujaosto on voinut hylätä A:n hakemuksen vaikeavam-
maisen kuljetuspalvelusta. Jaoston päätöstä ei muuteta. 

Käsittely korkeimmassa hallinto-oikeudessa

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

Vaatimuksiaan A on perustellut muun ohella seuraavasti:

A tarvitsee kuljetuspalvelua arkielämään kuuluvaan välttämättömään 
asiointiin, sillä hän ei vaikeavammaisuutensa johdosta kykene käyttä-
mään joukkoliikennettä. Hänellä on todettu nivelrikko, säären virheasen-
to sekä useita muita lisäsairauksia kuten osteoporoosi. A:n invaliditeetti, 
joka on kokonaisuudessaan haittaluokkaa 5, estää hänen 


4 (6)

itsenäisen liikkumisensa ulkona täysin. A onkin joutunut käyttämään 
liikkumisissaan aivan ulko-oven tuntumaan ajavaa taksia, mikä on ajanut 
hänet taloudellisesti kestämättömään tilanteeseen.

Myös kuljetuspalvelua hakevan muut olosuhteet on otettava huomioon. 
Kaupunginosassa ei ole kauppaa eikä muitakaan tarpeellisia palveluita. 
Palvelulinjabussin käyttö tuottaa lisäksi A:lle kohtuuttoman suuria vai-
keuksia, sillä bussipysäkki sijaitsee kaukana hänen kotoaan. 

Kolme toisistaan riippumatonta lääkäriä on katsonut, ettei A selviydy 
julkisissa liikennevälineissä eikä siten voi käyttää niitä. Koematka ei 
näin ollen voi olla välttämätön eikä ehdoton edellytys kuljetuspalvelun 
myöntämiseksi. Yhdessä lausunnossa koematkan tekemistä ei edes ehdo-
teta. Koematkan tekeminen aiheuttaa A:n tapauksessa kaatumisen ja uu-
den tapaturman riskin eikä sitä tule siten hänen tapauksessaan tehdä. 

Helsingin kaupungin toinen aikuispalvelujen muutoksenhakujaosto on 
antanut selityksen, jonka mukaan valitus tulee hylätä. Saatujen selvitys-
ten perusteella A:lla ei ole vammaispalvelulaissa tarkoitettuja kohtuutto-
man suuria vaikeuksia käyttää julkista joukkoliikennettä. A ei tuo vali-
tuksessaan esille mitään sellaista, jonka johdosta hänen tilannettaan tulisi 
arvioida toisin kuin hallinto-oikeudessa on tehty.

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.


5 (6)

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


6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Helsingin kaupungin toinen aikuispalvelujen muutoksenhakujaosto


