
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
9.3.2011
Taltionumero
613
Diaarinumero
2890/2/09

1 (6)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 16.7.2009 nro 09/0698/6

Asian aikaisempi käsittely

X:n sosiaali- ja terveyslautakunta on 6.8.2008 tekemällään päätöksellä
§ 5 pysyttänyt lautakunnan alaisen viranhaltijan 10.3.2008 tekemän pää-
töksen, jolla viranhaltija on hylännyt A:n hakemuksen saada vammais-
palvelulain mukaista kuljetuspalvelua ajalle 1.3.–31.12.2008
- työmatkoihin 44 matkaa kuukaudessa
- opiskelumatkoihin 40 matkaa kuukaudessa
- asiointi- ja virkistysmatkoihin 40 matkaa kuukaudessa
- omaehtoiseen kuntoutukseen 40 matkaa kuukaudessa.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään, siltä osin kuin kor-
keimmassa hallinto-oikeudessa on kysymys, hylännyt A:n perusturvaja-
oston päätöksestä tekemän valituksen.

Perustelut

Kuljetuspalvelun tarve

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. Saman ase-
tuksen 6 §:n mukaan kuljetuspalveluja on järjestettävä vaikeavammaisel-
le henkilölle siten, että hänellä on mahdollisuus suorittaa välttämättömi-
en työhön ja opiskeluun liittyvien matkojen lisäksi vähintään kahdeksan-
toista yhdensuuntaista jokapäiväiseen elämään kuuluvaa matkaa kuu-
kaudessa.

Asiakirjoista ilmenee, että A on saanut koulutapaturman seurauksena oi-
kean käden radialishermovaurion vuonna 1994. Ylilääkärin 5.10.2007
päivätyn sairauskertomuksen mukaan subjektiivisena kokemuksena A:lla
tulee bussissa ollessa lisääntyneesti käsikipua tärinän ja levottoman mat-
kustamistavan seurauksena. Ehdotonta estettä A:lla ei ole käyttää julkista
joukkoliikennevälinettä. Subjektiivisena kokemuksena kuitenkin joukko-
liikennevälineillä kulkemisessa on suuria rajoituksia ja A kokee nämä ra-
joitukset hyvin hankalina. Rajoitukset voivat aiheuttaa sen, että A ei pys-
ty kuntouttamaan itseään, käymään uimahallissa eikä harrastamaan mo-
nipuolisesti liikuntaa. Tämän seurauksena A:n kuntoutumisessa tulee
vaikeuksia, jos hän ei voi saada taksikuljetusta. Kipulääkärin kannalta
kyseessä ei kuitenkaan ole viime kädessä lääketieteellisesti ratkottava
asia, vaan lähinnä kuntoutusetuisuuksista päättävien viranomaisten rat-
kaistava asia.

Yleislääketieteen erikoislääkärin 25.1.2008 ja 29.2.2008 päivätyistä lää-
kärinlausunnoista ilmenee, että käden suhteen tilanne on ollut rauhalli-
nen kunnes toukokuussa 2001 käteen on kohdistunut ylirasitustilanne,
joka on aktivoinut kipuoireiston uudelleen. Kyseessä on erittäin vaikea
hermokipu, jossa oireena on tuntoherkistyminen ja kiputunnon herkis-
tyminen. Oireena on myös kylmä-ärsykkeelle herkistyminen ja kuuma-
tunnon vaurioituminen eli kuumatuntoa ei ole vaurioalueella eli rantees-
sa ja peukalon päällä. Lisäksi vaurioalueella on hyperpathia eli kipu jää
painamisen jälkeen päälle ja voi olla useamman tunnin kestävänä kipu-
na. Ilmanpaineen vaihtelut aiheuttavat myös kiputilanteen vaikeutumis-
ta. Hermovaurioalue käsittää noin 20 cm peukalon kärjestä ja on le-
veydeltään noin 5 cm. Erittäin vaikea vaurioituneen radialishermon jäl-
kitila vaatii yhtäaikaisena käyttönä useita eri kipulääkkeitä. Tämän seu-
rauksena A:n uni-valverytmi on häiriintynyt. Kipuoireisto saattaa vaih-
della suuresti, mutta on kuitenkin läsnä kaiken aikaa. Voimakas kipuoi-
reisto invalidisoi A:n täysin toimintakyvyttömäksi. A:lla on aamuisin
korkeiden lääkeannosten aiheuttamaa tokkuraisuutta useiden tuntien
ajan. Lääkäri on 29.2.2008 päivätyssä lausunnossaan katsonut, ettei A
voi tällaisessa lääketokkurassa itse ajaa

 3 (6)

autoa tai kulkea yleisillä liikuntavälineillä. Lisäksi on todettu, ettei A
kykene oikealla kädellä kantamaan hiemankaan raskaampaa eikä tarttu-
maan bussimatkalla tukitangoista.

A on toimittanut hallinto-oikeudelle tilanteestaan uutta selvitystä, muun
ohessa ylilääkärin 12.2.2009 päivätyn sairauskertomuksen. Lääkärinker-
tomuksen mukaan kipualue on jonkin verran laajempi kuin pari vuotta
sitten. A:n toimintakyky ja käden kipuoireisto on ollut vähän parempi
silloin, kun kuntoutus on ollut intensiivisempää. Tällöin, pari vuotta sit-
ten A:n asiassa oli nähtävissä edistymistä toimintakyvyn ja eri asioiden
tekemisen suhteen. Kuntoutuksessa on ollut pitempi tauko ja tilanteessa
on menty jonkin verran taaksepäin. Käsi kipeytyy aiempaa herkemmin.
Välillä tulee äkillisesti voimakas kipuaalto päälle. Pieni käden liike, tä-
rähdys tai kosketus laukaisee kipuoireet. Lääkitykset ovat välttämättö-
mät, mutta aiheuttavat samalla väsymystä ja jonkin verran tokkuraisuut-
ta. Lääkitys voi vaikuttaa myös tasapainoon. A:lla on edelleenkin vaike-
uksia liikkumisen ja kulkemisen suhteen. Hän ei haluaisi lisätä kipuoi-
reita ja kärsimyksiä julkisilla kulkuvälineillä matkustamisella. Tässä ker-
rotuista ylilääkärin tutkimusten perusteilla esitetyistä selvityksistä ei kui-
tenkaan ilmene olennaista uutta tietoa A:n terveydentilasta.

Asiassa esitetyistä lääkärintodistuksista ja muista lausunnoista ei ilmene,
että A:lla olisi liikkumisrajoituksia, jotka haittaisivat hänen mahdolli-
suuksiaan käyttää julkisia liikennevälineitä. Haetut kuljetuspalvelut eivät
esitetyn selvityksen perusteella vaikuta sillä tavoin A:n liikkumiseen, et-
tä hän välttämättä tarvitsisi kuljetuspalveluita suoriutuakseen lain tar-
koittamalla tavalla tavanomaisista elämän toiminnoista. A:ta ei siten
voida pitää vammaispalveluasetuksen 5 §:n 1 momentissa tarkoitettuna
vaikeavammaisena henkilönä, jolla olisi erityisiä vaikeuksia liikkumi-
sessa ja jolle olisi järjestettävä vammaispalvelulain 8 §:n 2 momentissa
tarkoitetut kuljetuspalvelut sanotun asetuksen mukaisilla matkoilla.

Menettely

Asiassa ei ole näytetty tapahtuneen menettelyvirhettä eikä jaoston pää-
töksellä voida katsoa loukatun A:n perus- ja ihmisoikeuksia. Jaoston
päätöstä ei siten ole syytä näilläkään perusteilla muuttaa.

 4 (6)

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden ja perusturvalauta-
kunnan päätökset kumotaan ja hänelle myönnetään hakemuksen mukai-
sesti kuljetuspalvelua.

A on valituksensa perusteluina esittänyt, että hallinto-oikeus on sivuutta-
nut lääkärinlausunnoissa todetut A:n oireet, joita ovat voimakas invalidi-
soiva kipuoireisto, lääkeannoksista aiheutuva useita tunteja kestävä tok-
kuraisuus aamuisin, jolloin hän ei voi ajaa itse autoa. A ei myöskään ky-
kene tarttumaan bussin tukitankoihin. Kipuoireet voivat laueta pienestä
käden liikkeestä, tärähdyksestä tai kosketuksesta. Lääkitys voi vaikuttaa
myös tasapainoon.

Kipuoireisto on objektiivisestikin arvioiden erittäin voimakas, jopa sie-
tämätön. Tämä ilmenee A:n käyttämien kipulääkkeiden määrästäkin.
Kysymys ei ole siitä, että julkisessa liikenteessä matkustaminen olisi
vain hieman kivuliasta tai epämukavaa.

Ihmisarvoa alentavaa on, että A pakotetaan sietämään erittäin kovaa neu-
ropaattista kipua julkisissa liikennevälineissä kulkemisen vuoksi ja altis-
tumaan tokkuraisuuden ja tasapainohäiriöiden vuoksi tapaturmariskille.
A:ta on pidettävä vammaispalveluasetuksen 5 §:ssä tarkoitettuna vaikea-
vammaisena kuljetuspalveluja järjestettäessä.

X:n sosiaali- ja terveyslautakunta on selityksenään viitannut hallinto-
oikeuden päätöksen perusteluihin ja on esittänyt, että A:n valitus hylä-
tään.

A on ilmoittanut, ettei vastaselitystä ole tarpeen antaa, koska yksilöasioi-
den jaoston selityksestä ei ilmene mitään uutta.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-
oikeuden 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-
oikeuden päätöksen muuttamiseen ei ole perusteita.

 5 (6)

Oikeusapu

Oikeusaputoimisto on 1.9.2009 myöntänyt A:lle oikeusapua ilman pe-
rusomavastuuta 28.8.2009 lukien. Hänen avustajakseen on määrätty va-
ratuomari B, joka on vaatinut palkkiona 732 euroa.

Varatuomari B:lle maksetaan valtion varoista oikeusapulain 18 §:n
1 momentin nojalla oikeusavun palkkioperusteista annetun valtioneuvos-
ton asetuksen (290/2008) 2 §:n ja 6 §:n mukaisena kuuden työtunnin pe-
rusteella laskettuna palkkiona 600 euroa. Kokonaispalkkioksi, joka sisäl-
tää arvonlisäveron 132 euroa, muodostuu siten 732 euroa. Mainittu mää-
rä jää valtion vahingoksi.

Tätä kaikki asianomaiset noudattakoot.

 Korkein hallinto-oikeus:

Kari Kuusiniemi Irma Telivuo

Matti Pellonpää Eila Rother

Outi Suviranta (t)

 Asian esittelijä,
 oikeussihteeri Kari Nieminen

 6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

X:n sosiaali- ja terveyslautakunta

