
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
28.3.2012
Taltionumero
722
Diaarinumero
611/3/11

1 (5)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Turun hallinto-oikeus 21.1.2011 nro 11/0041/2

Asian aikaisempi käsittely

A on hakenut vammaisuuden perusteella järjestettävistä palveluista ja tu-
kitoimista annetun lain (vammaispalvelulaki) mukaisten vaikeavammai-
sen kuljetuspalveluiden järjestämistä virkistys- ja asiointimatkoihinsa.

Viranhaltija on 26.8.2010 hylännyt hakemuksen. Päätöksen perustelujen
mukaan A:ta ei voida pitää vaikeavammaisena henkilönä, jolle julkisten
kulkuvälineiden käyttö tuottaa erityisiä tai kohtuuttomia vaikeuksia.

X:n peruspalvelulautakunnan yksilöasioiden jaosto on 5.10.2010 (§ 505)
hylännyt A:n oikaisuvaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on hylännyt valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Asiassa saadut selvitykset

A on kaatunut elokuussa 2005 ja hänen oikea olkavartensa on murtunut.
Murtuman seurauksena hän kärsii oikean käden kroonisesta

2 (5)

kivusta ja voi käyttää lähinnä vain vasenta kättään. Tämän toimintaky-
kyä alentavan sairauden diagnoosi on CRPS 2. Lisäksi hänellä on sepel-
valtimotauti, johon liittyy rintakipua ja hengenahdistusta. Hän liikkuu
kävelykeppiä apuna käyttäen. Hänellä on käytössä myös rollaattori.

A on valituksessaan yksilöinyt 13 lääkettään, jotka ovat käyttötarkoitus-
iltaan erilaisia kipukynnystä alentavia, oikeastaan nostavia lääkkeitä
sekä kipu-, verenpaine-, rytmihäiriö- ja verenohennuslääkkeitä. Lisäksi
hän on ilmoittanut käyttävänsä kalkkitabletteja, kipugeeliä sekä lääkkei-
tä vatsan poltteeseen, sappivaivoihin ja kolesterolin hoitoon. Osa lääk-
keistä on niin sanottuja kolmiolääkkeitä eli liikenteessä haitallisia lääk-
keitä tai niihin verrattavia. A:n mukaan lääkkeillä on sivuvaikutuksia ku-
ten huimausta. Huimauksen ja huonon olon takia julkisen kulkuneuvojen
käyttö on A:n mukaan mahdotonta. Hän on ilmoittanut kokeilleensa pal-
velulinjan linja-autoa, mutta on pitänyt sen käyttämistä mahdottomana.

Yksilöasioiden jaoston lausunnon mukaan A:lle on myönnetty vuodesta
2007 sosiaalihuoltolain mukaisena kuljetuspalveluna kahdeksan yhden-
suuntaista matkaa kuukaudessa.

Terveyskeskuslääkärin 17.6.2010 A:n kuljetuspalvelun tarpeen arviointia
varten antaman lääkärinlausunnon, johon on tehty lisäysmerkintöjä
20.7.2010, mukaan A ei kykene kroonisen oikean käden kivun (CRPS 2)
ja lääkkeistä johtuvan huimauksen takia käyttämään julkisia liikennevä-
lineitä. Linja-autolla liikkuminen on hankalaa, sillä A ei kykene otta-
maan toisella kädellään mitään tukea. Voimakkaasta kolmiolääkkeestä
johtuva huimaus estää linja-autossa liikkumisen. Lausunnon mukaan
A:lla on selviä eroja liikkumisessa eri vuodenaikoina. Kysymykseen:
Pystyykö hakija nousemaan matalalattiabussiin tai palvelulinjaan on lää-
kärintodistuksessa rastitettu kohdat "kyllä", "ei" ja myös kohta "ajoit-
tain".

Johtopäätökset

A:n liikkumisessa on lähinnä oikean olkavarren vamman ja vamman ai-
heuttaman kroonisen kiputilan vuoksi huteruutta. Kipulääkitys aiheuttaa
lisäksi huimausta ja tämä haittaa osaltaan liikkumista. Sairauksista ja
liikkumisesta esitettyjen selvitysten mukaan A:lla on vaikeuksia liikku-
misessa etenkin joutuessaan samalla kantamaan tavaroita. Asiassa ei ole
kuitenkaan osoitettu, että A:n liikkumisvaikeudet ovat vammaispalvelu-
lain tarkoittamalla tavalla erityisiä tai

3 (5)

sellaisia, ettei hän voi käyttää joukkoliikennevälineitä ilman kohtuutto-
man suuria vaikeuksia. Näin ollen A ei ole vammaispalvelulain mukais-
ten kuljetuspalvelujen suhteen vaikeavammainen henkilö. Yksilöasioi-
den jaosto ei ole ollut velvollinen järjestämään A:lle kuljetuspalveluja
vammaispalvelulain nojalla.

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoi-
mista 4 §, 5 § 1 momentti ja 6 §

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja
hänelle myönnetään vaikeavammaisen henkilön kuljetuspalvelut.

A on uudistanut asiassa aikaisemmin esittämänsä ja lausunut muun ohel-
la seuraavaa. Terveyskeskuslääkäri on jo 17.6.2010 lausunnossaan to-
dennut, että A ei kykene oikean käden kroonisen kivun ja lääkkeistä joh-
tuvan huimauksen takia käyttämään julkisia liikennevälineitä. Tilanne on
kesäkuusta 2010 muuttunut aina vain huonompaan suuntaan. Tärkeintä
ja ratkaisevaa asiassa on se, että itse linja-autossa oleminen ei onnistu.

A on toimittanut lisäselvityksenä terveyskeskuslääkäri 10.3.2011 päivää-
män todistuksen, jonka mukaan A ei pysty nousemaan matalalattiabus-
siin tai palvelulinjaan. Selviä eroja liikkumisessa eri vuoden aikoina ei
todistuksen mukaan ole.

X:n peruspalvelulautakunnan yksilöasioiden jaosto on antanut selityk-
sen. Asiassa ei ole kiistetty sitä, että valittaja olisi vammainen, mutta
häntä ei saadun selvityksen perusteella voida pitää sellaisena vaikeavam-
maisena, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa
tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman
kohtuuttoman suuria vaikeuksia.

A:n osoite on kadulla, jota pitkin kulkee palvelulinja ja muutoinkin
keskusta-alueella liikennöi matalalattiabusseja.

A on antanut vastaselityksen.

4 (5)

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus hylkää valituksen. Hallinto-oikeuden päätöksen
lopputulosta ei muuteta.

Perustelut

A:ta ei voida pitää vammaisuuden perusteella järjestettävistä palveluista
ja tukitoimista annetun asetuksen 5 §:ssä tarkoitettuna vaikeavammaise-
na myöskään tänne toimitetun uuden lääkärinlausunnon perusteella. Tä-
män vuoksi ja kun muutoin otetaan huomioon edellä ilmenevät hallinto-
oikeuden päätöksen perustelut ja perusteluissa mainitut oikeusohjeet
sekä korkeimmassa hallinto-oikeudessa esitetyt vaatimukset ja asiassa
saatu selvitys, hallinto-oikeuden päätöksen lopputuloksen muuttamiseen
ei ole perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Pirkko Ignatius Irma Telivuo

Eija Siitari-Vanne Alice Guimaraes-Purokoski

Kristina Björkvall (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Turun hallinto-oikeus

X:n peruspalvelulautakunnan yksilöasioiden jaosto

