
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
25.5.2012
Taltionumero
1382
Diaarinumero
1475/3/11

1 (8)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 24.3.2011 nro 11/0348/6

Asian aikaisempi käsittely

A on hakenut vammaispalvelulain nojalla vaikeavammaisen kuljetuspal-
velua.

Sosiaali- ja terveyslautakunnan alainen viranhaltija on 5.5.2009 hylän-
nyt A:n hakemuksen sillä perusteella, että A ei ole vammaispalvelulaissa
tarkoitettu vaikeavammainen henkilö.

Sosiaali- ja terveyslautakunnan yksilöasiainjaosto on 17.6.2009 § 44 py-
syttänyt viranhaltijan päätöksen.

Helsingin hallinto-oikeus on 24.11.2009 päätöksellään nro 09/1196/6
A:n valituksesta kumonnut yksilöasiainjaoston päätöksen ja palauttanut
asian jaostolle koematkan suorittamiseksi ja uudelleen käsiteltäväksi.

Sosiaali- ja terveyslautakunnan alainen viranhaltija on 7.7.2010 hylän-
nyt A:n hakemuksen kuljetuspalvelusta sillä perusteella, että A:ta ei voi-
da pitää kuljetuspalveluluiden suhteen vaikeavammaisena henkilönä.
Päätöksen mukaan A oli kieltäytynyt fysioterapeuttien kotikäynnistä
koematkan suorittamiseksi. Sen sijaan hän oli tullut 24.5.2010 tapaa-
maan fysioterapeutteja heidän toimipisteeseensä.

Sosiaali- ja terveyslautakunnan yksilöasiainjaosto on 15.9.2010 § 69 py-
syttänyt viranhaltijan päätöksen.

2 (8)

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään hylännyt A:n vali-
tuksen yksilöasiainjaoston 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.

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.

Asiakirjoihin liitetyistä lääkärintodistuksista ilmenee, että A:lla on muun
muassa sydämen vajaatoiminta, verenpainetauti, diabetes ja monihermo-
tulehdus. Lääkäri A:n 28.4.2009 päivätyn lääkärinlausunnon mukaan A
pystyy kävelemään noin 10 metriä kerrallaan. A joutuu käyttämään nitro-
suihketta usein ja kävelyssä on pidettävä taukoja. Lääkäri on suositellut
taksisetelien myöntämistä, koska liikkuminen on hitaanlaista ja taksise-
teleistä olisi suuri apu. Lääkäri B:n 29.6.2010 päivätyn lääkärinlausun-
non mukaan A on käynyt muutaman kerran fysioterapeuttien ohjaamilla
kuntosalikäynneillä, mutta koska liikkuminen kotoa on hankalaa, hän ei
enää pääse niissä käymään. A:n yleiskunnon, sosiaalisen kanssakäymi-
sen ja kotona asumisen tukemiseksi lääkäri on suositellut taksisetelien
myöntämistä A:lle, jotta liikkuminen kaupungille sekä senioritoimintoi-
hin olisi mahdollista.

Asiakirjoista saatavan selvityksen mukaan A tuli 24.5.2010 itsenäisesti
palveluliikenneautoa käyttäen kotihoidon fysioterapeuttien toimintapis-
teeseen. Fysioterapeuttien mukaan A kävelee kahden kävelysauvan tuel-
la. Hän lepää 20–30 metrin välein seisoen ja nojaten sauvoihin.

3 (8)

A on kieltäytynyt hänelle tarjotusta mahdollisuudesta koematkan suorit-
tamiseen, mutta on itsenäisesti pystynyt palveluliikenneautoa käyttäen
käymään fysioterapeuttien luona. Kun otetaan huomioon mainitut seikat
sekä esitetyistä lääkärintodistuksista ja asiakirjoista muutoin A:n sai-
rauksista ja niiden aiheuttamista liikkumisrajoituksista saatu selvitys ko-
konaisuutena, A:ta ei ole pidettävä edellä mainitussa asetuksessa tarkoi-
tettuna vaikeavammaisena henkilönä kuljetuspalvelujen suhteen. Jaoston
päätöstä ei ole syytä muuttaa.

Käsittely korkeimmassa hallinto-oikeudessa

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

A on 77-vuotias vakavasta sydämen vajaatoiminnasta kärsivä vaikeasti
liikuntarajoitteinen ikäihminen. A on ehtinyt saada kaksi sydäninfarktia
ennen viiden suonen ohitusleikkausta vuonna 1990. Hänellä on todettu
lisäksi ainakin yksi aiemmin läpikäyty aivoinfarkti. Näiden lisäksi A:lla
on useita vaikeita perussairauksia kuten diabetes, korkea verenpaine,
moninivelrikko, munuaisten vajaatoiminta ja vaikeita tasapainovaikeuk-
sia sekä huono kuulo ja näkö. A on kaatunut useita kertoja pihalla ja ko-
tona. A on saanut täysimääräistä vammaispalvelulain mukaista kuljetus-
tukea 1990-luvun, jonka jälkeen se on poistettu 2000-luvulla sillä perus-
teella, ettei hän ole lain tarkoittama vaikeavammainen.

A ei ole 1980-luvun jälkeen selviytynyt itsenäisesti kodin arkipäivään
liittyvistä toiminnoista, kuten siivouksesta. Kuljetuspalvelun epäämisen
seurauksena A on joutunut luopumaan 2000-luvun alusta kaikista harras-
tuksistaan, virkistäytymismahdollisuuksistaan ja ystävien tapaamisesta
sekä lisäksi monesta jokaiselle ihmiselle inhimillisesti erityisen tärkeästä
tilaisuudesta kuten ystävien hautajaisista ja syntymäpäivistä, ellei omai-
silla ole ollut mahdollisuutta auttaa A:ta.

A on ollut 2010 kevään aikana tapahtuneen sydäninfarktin jälkeen usean
sairaalajakson ja kuntoutuksen jälkeen jälleen kotona omaisten ja tutta-
vien avustuksella. Sairaalan 28.9.2010 päivätystä epikriisistä käy ilmi,
että A kykenee liikkumaan vain muutamia metrejä ilman voimakasta ra-
situsta.

4 (8)

A on saanut kolme sydäninfarktia, on täysin omaisten avun varassa ja on
kärsinyt syksystä 2010 alkaen sydämen vajaatoiminnasta ja kiputiloista
myös lepotilassa. Silti sosiaali- ja terveysvirasto on sitä mieltä, että hän
kykenee ilman kohtuutonta haittaa käyttämään julkisia liikennevälineitä.

Sosiaali- ja terveyslautakunnan yksilöasiainjaosto on antanut selityksen.
Koska A ei ole suostunut koematkan tekemiseen, ei viranhaltijalla ole ol-
lut muuta mahdollisuutta kuin todeta, että käytettävissä olevien tietojen
perusteella A ei ole vammaispalveluasetuksen 5 §:ssä määritelmän tar-
koittama vaikeavammainen henkilö. Hakijalla on useita sairauksia, jotka
vaikuttavat toimintakykyä alentavasti, joten hänet on ohjattu hakemaan
sosiaalihuoltolain mukaista kuljetustukea kahdeksan yhdensuuntaista
matkaa kuukaudessa.

A on antanut vastaselityksen, jota hän on täydentänyt. Suurin syy liikku-
misen vaikeuteen on sydämen vajaatoiminta ja vaikea nivelrikko. A:n
kävely ja liikkuminen on ollut vaikeaa jo 1990-luvulla ja 2000-luvun
alusta jo erittäin vaikeaa. A pystyy kävelemään vain muutamia metrejä ja
tarvitsee pääsääntöisesti saattajan avukseen.

A on jo 1990-luvulla käynyt useissa eri fysioterapeuttien tekemissä tes-
teissä, joissa liikkuminen sekä nouseminen ja laskeutuminen portailla on
todettu erittäin vaikeiksi. A ei ole kieltäytynyt kävelytestin tekemisestä.
Hän on ainoastaan kertonut olevansa huonossa kunnossa ja tulevansa kä-
velytestiin heti kun voisi. A:n kotona ei ole tilaa kävelytestin tekemi-
seen. A on 24.5.2010 saapunut fysioterapeuttien toimipisteeseen kävely-
testin tekemistä varten, mutta testiä ei kuitenkaan tehty, vaan A ohjattiin
kuntosalitestiin. Äkillisen rasituksen seurauksena A:n kunto on romahta-
nut ja hän on joutunut sairaalahoitoon, missä hänellä on todettu olleen
uusi sydäninfarkti. A on tämän jälkeen joutunut useita kertoja sydämen
vajaatoiminnan vuoksi sairaalaan, mutta hänen kuntonsa ei ole enää pa-
lautunut kevään 2010 tasolle. A joutuu nyt liikkumaan pyörätuolin avulla
ulkopuolisten avustuksella.

A on vaikeasta liikuntarajoitteisuudestaan huolimatta vielä henkisesti
toimintakykyinen ja hänelle kuuluisivat kaikki ne lain edellyttämät liik-
kumis- ja virkistysmahdollisuudet, jotka vaikeavammaisille kuuluvat.

5 (8)

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus kumoaa Helsingin hallinto-oikeuden ja sosiaali-
ja terveyslautakunnan yksilöasiainjaoston päätökset ja palauttaa asian
yksilöasiainjaostolle kuljetuspalvelujen myöntämistä varten uudelleen
käsiteltäväksi.

Perustelut

Sovellettavat säännökset

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (jäljempänä vammaispalvelulaki, 380/1987) 8 §:n 2 momentin
mukaan kunnan on järjestettävä vaikeavammaiselle henkilölle kohtuulli-
set kuljetuspalvelut niihin liittyvine saattajapalveluineen, jos henkilö
vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriu-
tuakseen tavanomaisista elämän toiminnoista.

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.

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.

6 (8)

Hallituksen esityksessä laiksi vammaisuuden perusteella järjestettävistä
palveluista ja tukitoimista sekä laiksi sosiaalihuoltolain 17 §:n muuttami-
sesta (HE 219/1986 vp) lausutaan s. 4, että vaikeavammaisten tasa-arvon
kannalta on tärkeää, että heidän mahdollisuutensa saada kohtuullinen
määrä heidän omatoimisen suoriutumisensa vuoksi välttämättömiä eri-
tyispalveluja ja tukitoimia tulisi valtakunnallisesti yhdenmukaisesti tur-
vatuksi. Tämän vuoksi esityksessä ehdotetaan kunnille säädettäväksi eri-
tyinen järjestämisvelvollisuus sellaisten palvelujen ja tukitoimien osalta,
jotka ovat vaikeavammaisten henkilöiden itsenäisen suoriutumisen kan-
nalta välttämättömiä. Tällaisiksi on katsottu muun muassa kuljetuspalve-
lut.

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.

Hallituksen esityksen lain 8 §:ää koskevien yksityiskohtaisten peruste-
luiden mukaan (s. 13) kuljetuspalveluja järjestettäisiin asetuksella tar-
kemmin säädettävin perustein sellaiselle vaikeavammaiselle henkilölle,
joka ei vammansa vuoksi voi käyttää julkisia joukkoliikennevälineitä il-
man kohtuuttoman suuria vaikeuksia. Tällaisia ovat muun muassa vai-
keasti liikuntavammaiset, kuurosokeat sekä sokeat henkilöt. Kuljetuspal-
veluja voidaan tarvittaessa täydentää sosiaalihuoltolain mukaisilla koti-
palveluilla, joihin kuuluvat muun muassa saattopalvelut.

Asiassa saatu selvitys

Asiakirjoissa olevista lääkärinlausunnoista ilmenee, että A sairastaa sy-
dämen vajaatoimintaa, sepelvaltimotautia, verenpainetautia, diabetesta,
polyneuropatiaa, kihtiä ja moninivelrikkoa. Lisäksi A:lla on huomattavaa
ylipainoa ja huimausta, ja hänen alaraajojensa lihasvoimat ovat heiken-
tyneet. Asiakirjoissa on lääkärinlausuntoja vuosilta 2005–2010. Jo
25.8.2005 päivätyssä lausunnossa todetaan A:n yleisen toiminnanvajauk-
sen vastaavan huomattavan haitan luokkaa. 29.6.2010 päivätyn lääkärin-
lausunnon mukaan A:n liikkuminen on hankalaa ja hän pystyy kulke-
maan lyhyitä matkoja kahteen keppiin tukeutuen. Sairaalan 28.9.2010
päivätystä epikriisistä käy ilmi, että A:n suorituskyky on erittäin huono
ja kävelymatka vain muutamia metrejä rollaattorin kanssa. A on itse il-
moittanut tarvitsevansa nykyisin pyörätuolia.

7 (8)

Johtopäätökset

A:n sairauksista on esitetty selvitystä, ja hänen tilansa on jatkuvasti huo-
nontunut. A:lla on lukuisten sairauksiensa takia erityisiä vaikeuksia liik-
kumisessa, eikä hän voi sairauksiensa takia käyttää julkisia liikenneväli-
neitä ilman kohtuuttoman suuria vaikeuksia. A:n terveydentilasta esitetty
selvitys huomioon ottaen hänen hakemustaan ei ole voitu hylätä sillä pe-
rusteella, että koematkaa ei ole suoritettu. A:ta on esitetyn selvityksen
perusteella pidettävä kuljetuspalveluja järjestettäessä vammaispalvelu-
lain 8 §:n 2 momentissa ja vammaispalveluasetuksen 5 §:ssä tarkoitettu-
na vaikeavammaisena henkilönä. Tämän vuoksi Helsingin hallinto-oi-
keuden ja sosiaali- ja terveyslautakunnan yksilöasiainjaoston päätökset
on kumottava ja asia palautettava yksilöasiainjaostolle lakisääteisten kul-
jetuspalvelujen myöntämistä varten.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

 Pekka Vihervuori

Pirkko Ignatius Matti Halén (t)

Eija Siitari-Vanne Alice Guimaraes-Purokoski

Asian esittelijä,
oikeussihteeri Henna Rintala

8 (8)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Sosiaali- ja terveyslautakunnan yksilöasiainjaosto

