
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
13.9.2012
Taltionumero
2443
Diaarinumero
3290/3/11

1 (8)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 12.10.2011 nro 11/0968/6

Asian aikaisempi käsittely

A on hakenut vammaisuuden perusteella järjestettävistä palveluista ja tu-
kitoimista annetun lain (vammaispalvelulaki) mukaisten vaikeavam-
maisten kuljetuspalveluiden järjestämistä asioimis- ja virkistysmatkoi-
hinsa.

Viranhaltija on 10.2.2011 hylännyt A:n hakemuksen, koska A:ta ei voida
pitää vammaisuuden perusteella järjestettävistä palveluista ja tukipalve-
luista annetun asetuksen 5 §:n tarkoittamana vaikeavammaisena henkilö-
nä. A:lle on myönnetty sosiaalihuoltolain mukainen kuljetuspalvelu
31.12.2011 asti.

Sosiaali- ja terveyslautakunnan jaosto on 4.4.2011 (§ 8) pysyttänyt vi-
ranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

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

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 8 §:n 2 momentin mukaan kunnan on

2 (8)

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.

Terveyskeskuslääkärin 15.10.2010 antaman lääkärintodistuksen mukaan
A:lla on todettu gangraena gaseosa (kaasukuolio, haitta-aste liikuntaky-
kyyn 3), hernia abdominalis ventralis (vatsanalueen tyrä, haitta-aste lii-
kuntakykyyn 3) ja hypertensio (kohonnut verenpaine, haitta-aste liikun-
takykyyn 2). A:lla on vuonna 2006 todettu hankala kaasukuolio, jonka
johdosta hänen vatsaansa on jouduttu leikkaamaan useita kertoja. Leik-
kausarpiin on kehittynyt tyriä, jotka on saatu korjattua vain osittain. Tä-
män johdosta A:lla on jatkuvia liikkumista haittaavia kipuja vatsan
alueella. Hän ei voi kantaa mitään painavaa, jotta tyrät eivät kasva edel-
leen.

Terveyskeskuslääkärin 3.2.2011 antaman lääkärinlausunnon mukaan A:n
toimintakyky on ollut heikentynyt yhtäjaksoisesti vuodesta 2006 lähtien
toistaiseksi. A:lla on ollut vaikea-asteinen Fournierin gangreena (kuolioi-
tuva bakteeritulehdus) ja lukuisia revisioleikkauksia. Lisäksi A on saanut
leikkausten seurauksena VRE-kantajuuden, josta hänelle aiheutuu run-
saasti kustannuksia. Lausunnon mukaan A:lla on nykyoireina arpialueil-
la aamupainotteisia vatsakramppeja, jotka pisimmillään kestävät noin
1,5 tuntia. Äkilliset liikkeet, kurottamiset, nopeasti sängystä nouseminen
ynnä muut provosoivat kipua. A ei voi kantaa mitään painavaa. Hänen
yleistilansa on kohtalainen, mutta hän hengästyy helposti. A:n psyykki-
nen tila ja muisti on normaali. Lääkärinlausunnon mukaan A liikkuu si-
sällä ilman apuvälineitä ja ulkona talvisin piikillisten keppien avulla.
Hän liikkuu kauppaan taksilla ja hoitaa muuten itsenäisesti asiansa.
Edelleen lausunnossa on todettu, että A:n sairauden ennustetaan pysyvän
ennallaan.

Fysioterapeutin käyntiraportin 3.2.2011 mukaan A liikkuu kodin ulko-
puolella kävelysauvojen tai kyynärsauvojen avulla. Viime aikoina hänel-
lä on ollut lievää huimauksen tunnetta jo kotona liikkuessa. Raportin
mukaan A:lla on diagnosoitu masennus, jonka vuoksi liikkuminen

3 (8)

kodin ulkopuolella on merkityksellistä. A asuu kerrostalossa, joka on
mäellä. Lähimmälle bussipysäkille on 500 metrin matka, jossa on ala- ja
ylämäkeä. Erityisesti talvisin pimeällä ja hämärällä liikkuminen bussipy-
säkille on haasteellista jo liukkauden vuoksi. Fysioterapia-arvioon A oli
tullut bussilla ja kävellyt pysäkiltä kävelysauvojen kanssa rauhallisesti
edeten. Huonommalla säällä liikkuminen ei olisi onnistunut. Myös oi-
kealle jalalle varaaminen on vaikeaa, koska siinä on vanha tule-rajoite.
Testissä A käveli 10 metriä ilman apuvälineitä vauhdilla 0,91 m/s eli
kohtalaisen hitaasti. Portaissa liikkuminen onnistui vuorotahtiin sujuvas-
ti ylös ja alas toisella kädellä kaiteesta tukien. Viisi kertaa tuolista ylös
nouseminen kesti 60 sekuntia. Liikkeet täytyy tehdä rauhallisesti, koska
vatsan seudun paine ei saa merkittävästi nousta. Bergin tasapainotestistä
A sai 41/56 pistettä eli hyvä, mutta pistemäärän mukaan kaatumisen riski
on lisääntynyt merkittävästi ilman apuvälineitä liikuttaessa. Vaikeutta
tuottivat kaikki liikkeet, joissa jalat olivat lähekkäin ja joissa painopiste
siirtyi tukipinnan reunalle kuten taakse katsominen ja kurkotus eteen.
Myös kääntyminen 360 astetta ja jalan nostaminen korokkeen päälle oli
tehtävä rauhassa, ettei vatsan alueen paine kasva. Puristusvoima Jamar
II-oteleveydellä oli oikealla 4-4-2 kg (vertailuarvo 24,9 kg) ja vasem-
malla 4-4-2 kg (vertailuarvo 20,7 kg). Arvion mukaan päivittäisistä toi-
minnoista selviytymiseen tarvitaan vähintään 4 kg puristusvoimaa.

A on perustellut kuljetuspalveluhakemustaan myös sillä, että leikkausten
jälkeen hänen peräsuolensa sulkijalihas ei ole palautunut ennalleen, min-
kä vuoksi häneltä saattaa tulla ulostetta ja virtsaa housuihin ilman, että
hän tuntisi sen etukäteen. Tämä hankaloittaa liikkumista julkisissa kul-
kuneuvoissa. Taksilla hän pääsee nopeasti kotiin peseytymään. A ei pys-
ty istumaan kovalla alustalla, minkä vuoksi hän joutuu ulos lähtiessään
kantamaan mukanaan vaahtomuovista tehtyä istuinalustaa.

A:lle on myönnetty sosiaalihuoltolain mukainen kuljetuspalvelu
31.12.2011 asti.

Lääkärintodistuksista ja muista asiakirjoista ilmenee, että A:lla on liikku-
misrajoituksia, jotka jossain määrin haittaavat hänen mahdollisuuksiaan
käyttää julkisia liikennevälineitä. Kun kuitenkin otetaan huomioon, että
A pystyy kävelemään joko kävelysauvojen kanssa tai toisinaan jopa il-
man niitä ja että hän pystyy käyttämään portaita rauhallisesti edeten,
sekä muu asiassa esitetty selvitys, A:ta ei voida pitää sellaisena vam-
maispalveluasetuksen 5 §:n 1 momentissa tarkoitettuna vaikeavammai-
sena henkilönä, jolla on erityisiä vaikeuksia liikkumisessa ja

4 (8)

joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia joukkolii-
kennevälineitä ilman kohtuuttoman suuria vaikeuksia. Sosiaali- ja ter-
veyslautakunnan jaoston päätöstä ei näin ollen ole syytä muuttaa.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan.

A on saanut aikaisemmin vaikeavammaisille tarkoitettuja kuljetuspalve-
luja. Uusista lausunnoista ilmenee, ettei A:n terveydentilassa ole tapahtu-
nut merkittävää parantumista eikä muutosta. Vaikean kaasukuolion seu-
rauksena tulleet muutokset eivät parane täysin koskaan. On erikoista,
että kuljetuspalvelua ei ole enää myönnetty. A on pyytänyt terveydenti-
lansa uutta arviointia.

A on täydentänyt valitustaan ja toimittanut sen liitteeksi 2.12.2011 päivä-
tyn lääketieteen lisensiaatin antaman lääkärintodistuksen. Sosiaalihuolto-
lain mukainen kuljetuspalvelu ei ole riittävä A:n kuljetustarpeeseen näh-
den. Lääkärintodistuksessa todetaan, että A:n tilanne on ennallaan. Hän
ei pysty kävelemään pidempiä matkoja, hänellä on jatkuvia kipuja vatsan
alueella ja hän ei pysty kantamaan mitään painavaa. Todistuksessa suosi-
tellaan kuljetuspalvelun jatkamista tai myöntämistä.

Sosiaali- ja terveyslautakunnan jaosto on antanut selityksen.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus kumoaa Helsingin hallinto-oikeuden ja sosiaali-
ja terveyslautakunnan jaoston päätökset ja palauttaa asian jaostolle uu-
delleen käsiteltäväksi kuljetuspalvelujen myöntämistä varten.

Perustelut

Sovellettavat säännökset

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (jäljempänä vammaispalvelulaki) 8 §:n 2 momentin mukaan
kunnan on järjestettävä vaikeavammaiselle henkilölle kohtuulliset kulje-
tuspalvelut niihin liittyvine saattajapalveluineen, jos henkilö vammansa

5 (8)

tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen ta-
vanomaisista elämän toiminnoista.

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

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.

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

6 (8)

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:lla on todettu
vuonna tammikuussa 2006 vaikea-asteinen kaasukuolio, jonka johdosta
häntä on jouduttu leikkaamaan useita kertoja. Leikkausarpiin on kehitty-
nyt tyriä, jotka haittaavat liikkumista ja aiheuttavat jopa puolitoista tun-
tia kestäviä vatsakramppeja. Lisäksi A on saanut VRE-kantajuuden ja
hänellä on ulosteen pidätysongelmia.

Lääketieteen lisensiaatin 2.12.2011 antaman lausunnon mukaan A ei
pysty kävelemään pidempiä matkoja, hänellä on jatkuvia kipuja vatsan
alueella ja hän ei pysty kantamaan mitään painavaa.

Johtopäätökset

A:n sairauksista esitetyn lääketieteellisen selvityksen mukaan A:lla on
sairauksiensa takia erityisiä vaikeuksia liikkumisessa eikä hän voi sai-
rauksiensa takia käyttää julkisia liikennevälineitä ilman kohtuuttoman
suuria vaikeuksia. A:ta on esitetyn selvityksen perusteella pidettävä kul-
jetuspalveluja järjestettäessä vammaispalvelulain 8 §:n 2 momentissa ja
vammaispalveluasetuksen 5 §:ssä tarkoitettuna vaikeavammaisena hen-
kilönä. Tämän vuoksi Helsingin hallinto-oikeuden ja sosiaali- ja terveys-
lautakunnan jaoston päätökset on kumottava

7 (8)

ja asia palautettava jaostolle lakisääteisten kuljetuspalvelujen myöntä-
mistä varten.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Pirkko Ignatius Anne E. Niemi

Eija Siitari-Vanne Alice Guimaraes-Purokoski (t)

Jukka Lindstedt

Asian esittelijä,
oikeussihteeri Henna Rintala

8 (8)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Sosiaali- ja terveyslautakunnan jaosto

