
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
8.2.2011
Taltionumero
282
Diaarinumero
1079/3/10

1 (7)

Asia Vammaispalvelua koskeva valitus

Valittaja X:n kaupungin perusturvalautakunta

Päätös, jota valitus koskee

Turun hallinto-oikeus 24.2.2010 nro 10/0189/2

Asian aikaisempi käsittely

A on 28.5.2009 hakenut vammaisuuden perusteella järjestettävistä palve-
luista ja tukitoimista annetun lain (vammaispalvelulaki) mukaisten vai-
keavammaisen kuljetuspalveluiden järjestämistä virkistys- ja asiointi-
matkoihinsa.

X:n perusturvalautakunnan alainen viranhaltija on 9.6.2009 tekemäl-
lään päätöksellä hylännyt hakemuksen vaikeavammaisten kuljetuspalve-
luna järjestettävistä virkistys- ja asiointimatkoista, koska A ei ole vam-
maispalvelulaissa tarkoitettu vaikeavammainen.

X:n perusturvalautakunta on 18.8.2009 tekemällään päätöksellä pysyt-
tänyt alaisensa viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on A:n valituksesta kumonnut X:n perusturvalau-
takunnan päätöksen ja palauttanut asian lautakunnalle uudelleen käsitel-
täväksi.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaispalvelulain mukaan kunnan on järjestettävä vaikeavammaiselle
henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattajapalvelui-
neen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee
palvelua suoriutuakseen tavanomaisista elämän toiminnoista.

 2 (7)

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) mukaan kuljetuspalveluja ja
niihin liittyviä saattajapalveluja järjestettäessä vaikeavammaisena pide-
tään henkilöä, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vam-
mansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä
ilman kohtuuttoman suuria vaikeuksia.

Lääketieteen lisensiaatin 26.5.2009 päivätyn lääkärintodistuksen mukaan
A:lla on diagnosoitu hankala nivelreuma, sepelvaltimotauti (sydänin-
farkti vuonna 2003) ja sydämen vajaatoiminta. A:lle on tehty nivelreu-
man takia useita leikkauksia käsiin. Hänellä on vasemmassa ranteessa
proteesi ja hänen oikea lonkkansa on leikattu. A:lla on poikkeava asento
sormissa, minkä vuoksi hän ei pysty kantamaan mitään. Lääkäri on suo-
sitellut A:lle kuljetuspalvelua.

Lääketieteen lisensiaatin 29.7.2009 päivätyn lääkärintodistuksen mukaan
A:lla on diagnosoitu nivelreuma, sepelvaltimotauti ja sydämen vajaa-
toiminta. Hänelle on tehty useita reumaleikkauksia. Nivelreuman vuoksi
A:n toiminta- ja liikuntakyvyssä on suurta vaihtelua. Ajoittain hän pys-
tyy kulkemaan 500 metriä, joskus vain alle 50 metriä. Lisäksi aamu-
jäykkyys on suuri ongelma. Reuman vuoksi A:lla on käsissä virheasen-
toja, jotka haittaavat hänen toimintakykyään. Hän käyttää keppiä liikku-
essaan ulkona. Lääkärin käsityksen mukaan A on kuljetustuen tarpeessa.

A on oman kertomansa mukaan sairastanut aktiivista nivelreumaa vuo-
desta 1987 lähtien. Hänen vointinsa ja kykynsä liikkua vaihtelee paljon
päivästä toiseen ja päivän eri aikoinakin. A on yleensä hoitanut asioitaan
myöhemmin päivällä, jolloin hän pääsee hieman paremmin liikkeelle.
X:n kaupungissa kulkeva palveluauto lähtee liikkeelle aamulla. A:lta on
poistettu oikeasta jalasta kaksi varvasta ja lonkan keinonivel on asennet-
tu vuonna 2006. Hänellä on sydämen vajaatoimintaa. Asioilla käydes-
sään A ei pysty kantamaan juuri mitään.

Asiassa saadun selvityksen perusteella A:ta on pidettävä sellaisena
vammaispalveluasetuksen tarkoittamana vaikeavammaisena henkilönä,
jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa tai sai-
rautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman koh-
tuuttoman suuria vaikeuksia. Tämän vuoksi X:n kaupunki on velvollinen
järjestämään A:lle vaikeavammaisen kohtuulliset kuljetuspalvelut.

 3 (7)

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoi-
mista 5 § 1 momentti

Käsittely korkeimmassa hallinto-oikeudessa

X:n perusturvalautakunta on valituksessaan vaatinut, että Turun hallin-
to-oikeuden päätös kumotaan.

Hallinto-oikeus on A:n vaikeavammaisuutta arvioidessaan tukeutunut
liiaksi 29.7.2009 päivätyn lääkärintodistuksen ja vastaselityksen mainin-
toihin liikkumiskyvyn suuresta vaihtelusta. A on itse arvioinut pystyvän-
sä kulkemaan ulkona vaikeuksitta ilman apuvälineitä talvella noin 300–
400 metriä ja kesällä 500 metriä sekä nousemaan muutaman portaan.
Hakemuksessa ja 26.5.2009 päivätyssä lääkärinlausunnossa ei myöskään
päivän sisäisen liikkumiskyvyn vaihtelua ole erityisesti korostettu.

Edellä mainituissa kummassakin lääkärinlausunnossa on todettu hakijan
nivelreuma keskeiseksi liikkumiseen vaikuttavaksi sairaudeksi. Haitta-
luokkana sen ei ole kuitenkaan arvioitu aiheuttavan hakijalle erittäin
vaikeaa toiminnanvajautta vaan ainoastaan vaikeaa toiminnan vajautta.
Lääkärinlausunnoissa ei ole myöskään päädytty siihen, että nivelreuman
johdosta hakija ei kykenisi käyttämään julkisia liikennevälineitä. Lääkä-
rit ovat arvioineet, että nivelreuma haittaa hakijan liikuntakykyä ajoittain
kohtuuttomasti esimerkkeinä vaikeat sää- ja keliolosuhteet sekä sairau-
den suuret vaihtelut. Myös hakija itse on todennut, että hän on yleensä
hoitanut asiansa myöhemmin päivällä, jolloin hän pääsee vähän parem-
min liikkeelle. Palveluauto lähtee liikkeelle aamulla. Mikäli hänen kul-
kemisensa olisi palveluauton varassa, hän ei välttämättä pääsisi koko
viikon aikana minnekään, jos hän ei pääsisi lähtemään palveluauton kul-
kupäivänä, mitä hakija pitää kohtuuttomana.

Palveluliikenneauto on invataksi. Se hakee asiakkaan kotipihasta, jättää
asiakkaan haluttuun paikkaan keskustassa, kuljettaa sielläkin edelleen
paikasta toiseen tarpeiden mukaan ja ajaa lopulta asiakkaan kotipihaan.
Käyttöä rajoittavat vain aikataulu ja liikennöintialue. Samat rajoitteet pä-
tevät myös muihin julkisiin liikennevälineisiin. X:n kaupungissa palve-
luliikenne on nimenomaan järjestetty sen takia, että sillä paikataan toi-
saalta

 4 (7)

muun julkisen joukkoliikenteen vähyyttä ja toisaalta juuri siksi, että sillä
mahdollistetaan sellaisten henkilöiden liikkuminen, jotka poikkeustilan-
teissa tai -olosuhteissa eivät kykene käyttämään julkisia liikennevälinei-
tä. Tällaisia henkilöitä ei ole kohtuullista vammaispalvelulain normaali-
perusteet huomioon ottaen määritellä liikkumisen osalta vaikeavammai-
seksi.

Jos hakija pystyy käyttämään taksia tai invataksia, hän pystyy käyttä-
mään myös palveluliikenneautoa. Poikkeustilanteissa ja -olosuhteissa
juuri kutsuohjatun palveluliikenteen avulla pystytään tyydyttämään haki-
jan kohtuulliset liikkumistarpeet. Hakija pystyy käyttämään julkisia
joukkoliikennevälineitä ja liikkumaan kävellen lyhyitä matkoja, kun
vointi sallii asiointimatkalle lähtemisen. Se, että julkista liikennevälinet-
tä ei ole tai aikatauluissa on mahdollisesti puutteita, ei kuitenkaan tee
hakijasta liikkumisen suhteen vaikeavammaista henkilöä.

A on selityksessään katsonut, että Turun hallinto-oikeuden päätös on oi-
kea eikä sitä pidä muuttaa. Hänellä on erityisiä ja pitkäaikaisia vaikeuk-
sia liikkumisessa, eikä hän voi käyttää edes kutsuohjattua palveluliiken-
nettä ilman kohtuuttomia vaikeuksia. Lääkärinlausunnot, sosiaaliset teki-
jät ja olosuhteet kokonaisuutena arvioiden puoltavat kuljetuspalvelujen
myöntämistä. Nivelreumasta johtuen A:n oikea käsi operoidaan ensi
syksynä.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Turun hallinto-oikeuden pää-
tös kumotaan ja X:n perusturvalautakunnan päätös, jolla A:n hakemus
on hylätty, saatetaan voimaan.

Perustelut

Vammaispalvelulain 8 §:n 2 momentin mukaan kunnan on järjestettävä
vaikeavammaiselle henkilölle kohtuulliset kuljetuspalvelut niihin liitty-
vine saattajapalveluineen, jos henkilö vammansa tai sairautensa johdosta
välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän
toiminnoista.

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.

 5 (7)

Lääketieteen lisensiaatti on kirjoittanut 26.5.2009 lääkärintodistuksen
A:n kuljetustuen tarpeesta. Lääkärintodistuksen mukaan A:lla on diag-
nosoitu hankala nivelreuma, sepelvaltimotauti (sydäninfarkti vuonna
2003) ja sydämen vajaatoiminta. A:lle on tehty nivelreuman takia useita
leikkauksia käsiin. Hänellä on vasemmassa ranteessa proteesi ja hänen
oikea lonkkansa on leikattu. A:lla on poikkeava asento sormissa, minkä
vuoksi hän ei pysty kantamaan mitään. Hankalan nivelreuman vaikutus
A:n liikuntakykyyn on arvioitu numerolla kolme (asteikko 1–4). Tämä
merkitsee sitä, että nivelreuma haittaa ajoittain kohtuuttomasti A:n ky-
kyä käyttää julkisia liikennevälineitä. Asteikon numero neljä tarkoittaa,
että henkilö ei kykene käyttämään julkisia liikennevälineitä. A:n sairas-
taman sydäninfarktin ja sepelvaltimotaudin on arvioitu haittaavan jonkin
verran julkisten liikennevälineiden käyttöä, mutta ei yksistään olevan es-
te niiden käytölle. Sydämen vajaatoiminta ei haittaa merkittävästi julkis-
ten liikennevälineiden käyttöä. Lääkäri on kuitenkin suositellut A:lle
kuljetuspalvelua.

Lääketieteen lisensiaatin 29.7.2009 päiväämän lääkärintodistuksen mu-
kaan A:lla on diagnosoitu nivelreuma, sepelvaltimotauti ja sydämen va-
jaatoiminta. Hänelle on tehty useita reumaleikkauksia. Nivelreuman
vuoksi A:n toiminta- ja liikuntakyvyssä on suurta vaihtelua. Ajoittain
hän pystyy kävelemään 500 metriä, joskus vain alle 50 metriä. Lisäksi
aamujäykkyys on suuri ongelma. Reuman vuoksi A:lla on käsissä vir-
heasentoja, jotka haittaavat hänen toimintakykyään. Hän käyttää keppiä
liikkuessaan ulkona. Lääkärin käsityksen mukaan A on kuljetustuen tar-
peessa. Lääkärin arvio nivelreuman vaikutuksesta A:n liikuntakykyyn oli
sama (kolme) kuin edellä toisen lääkärin todistuksessa. Sepelvaltimo-
taudin ja nivelreuman hän ei ole arvioinut merkittävästi haittaavan jul-
kisten liikennevälineiden käyttöä.

A:n liikuntakyky on asiassa esitettyjen lääkärinlausuntojen mukaan hei-
kentynyt ja hänellä on vaikeuksia liikkumisessa. Hän kuitenkin pystyy
käyttämään julkisia joukkoliikennevälineitä ja liikkumaan kävellen ly-
hyitä matkoja, kun vointi sallii asiointimatkalle lähtemisen. Vammais-
palvelulain mukaisten kuljetuspalveluiden tarkoituksena ei ole korvata
puuttuvaa julkista liikennettä.

Asiassa saadun selvityksen perusteella A:ta ei voida pitää vammaispal-
velulaissa ja vammaispalveluasetuksessa tarkoitettuna vaikeavammaise-
na henkilönä, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vam-
mansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä

 6 (7)

ilman kohtuuttoman suuria vaikeuksia. X:n kaupunki ei näin ollen ole
velvollinen järjestämään A:lle vammaispalvelulaissa tarkoitettuja kulje-
tuspalveluja.

Edellä kuvattu huomioon ottaen perusturvalautakunta on voinut hylätä
A:n oikaisuvaatimuksen. Tämän vuoksi hallinto-oikeuden päätös on ku-
mottava ja lautakunnan päätös on saatettava voimaan.

Tätä kaikki asianomaiset noudattakoot.

 Korkein hallinto-oikeus:

Kari Kuusiniemi Irma Telivuo

Eila Rother (t) Alice Guimaraes-Purokoski

Outi Suviranta

 Asian esittelijä
 esittelijäneuvos Marja-Terttu Savolainen

 7 (7)

Jakelu

Päätös X:n perusturvalautakunta, maksutta
Jäljennös Turun hallinto-oikeus

A

