
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
21.3.2014
Taltionumero
876
Diaarinumero
3482/3/12

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Hämeenlinnan hallinto-oikeus 13.11.2012 nro 12/0678/3

Asian aikaisempi käsittely

Hausjärven perusturvalautakunnan alainen viranhaltija on päätöksel-
lään 17.4.2012 hylännyt A:n hakemuksen vammaispalvelulain mukaisis-
ta kuljetuspalveluista. Päätöksessä on todettu, että vaikka hakijalla on
sairaus tai vamma, joka vaikeuttaa hänen liikuntakykyään, ei häntä silti
voida pitää vammaispalveluasetuksen 5 §:n 1 momentissa tarkoitettuna
vaikeavammaisena henkilönä, jolla on erityisiä vaikeuksia liikkumisessa
ja joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia liikenne-
välineitä ilman kohtuuttoman suuria vaikeuksia. Haetut kuljetuspalvelut
eivät sillä tavoin vaikuta hakijan liikkumiseen, että hän välttämättä tar-
vitsisi kuljetuspalvelua suoriutuakseen lain tarkoittamalla tavalla tavan-
omaisista elämän toiminnoista.

Hausjärven perusturvalautakunta on päätöksellään 23.5.2012 (§ 27)
pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on hylännyt A:n valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

2 (6)

Sovellettavat säännökset ja niiden tulkintaperiaatteet

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 2 §:n mukaan vammaisella henkilöllä
tarkoitetaan tässä laissa henkilöä, jolla vamman tai sairauden johdosta on
pitkäaikaisesti erityisiä vaikeuksia suoriutua tavanomaisista elämän toi-
minnoista.

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 toi-
minnoista.

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.

Asiassa esitetty selvitys

Lääkäri Markku Närenevan 20.3.2012 kuljetuspalvelua varten antaman
lausunnon mukaan vuonna 1947 syntyneellä A:lla on vasemman polven
nivelrikko. Hän liikkuu kepin avulla ja jatkuva kävely on vaikeaa ja hi-
dasta. Lisäksi A:lla on lievä keuhko- tai verenkiertoelinten sairaus.

Yleislääketieteen erikoislääkäri Pertti Arolan 30.10.2012 kuljetuspalve-
luhakemusta varten antaman lausunnon mukaan A:n sairauksina ovat ni-
velrikko molemmissa polvissa, eteisvärinä, sepelvaltimotauti, verenpai-
netauti ja hyperlipidemia. A kulkee kahden kepin kanssa vain muutaman
100 metriä. Fyysisten sairauksien lisäksi A:lla on sosiaalisesti välttämä-
tön tarve kuljetuspalvelulle. A:n terveydentila ei mahdollista julkisen lii-
kenteen käyttöä eikä sitä ole tarjollakaan.

Vammaispalvelun asiakaskertomuksen mukaan psykiatrinen sairaanhoi-
taja Susanna Mäkelä on puhelinkeskustelussa 8.9.2010 todennut, että
A:n mielenterveyden ja sosiaalisen elämän kannalta on oleellista, että
hän pääsee kerran viikossa Lammille mielenterveysasiakkaille tarkoitet-
tuun päiväkerhoon ja samalla hoitamaan kauppa-asiat tuttuun ja turvalli-
seen paikkaan. Rutiinit ovat A:lle tärkeitä, ja rutiineiden muuttuessa

3 (6)

mielen tasapaino heittää. Mäkelä on korostanut kuljetuspalvelun järjestä-
misen tärkeyttä A:n psyykkisen ja fyysisen hyvinvoinnin mahdollistaja-
na ja ylläpitäjänä.

Hallinto-oikeuden johtopäätökset

Kunta on vammaispalvelulain 8 §:n 2 momentista ilmenevän erityisen
järjestämisvastuun nojalla velvollinen järjestämään kohtuulliset kuljetus-
palvelut vaikeavammaiselle henkilölle. Vaikeavammaiselle henkilölle on
järjestettävä vähintään 18 yhdensuuntaista jokapäiväiseen elämään kuu-
luvaa matkaa kuukaudessa. Nyt ratkaistavassa asiassa on riidanalaista,
voidaanko A:ta pitää vammaispalveluasetuksen 5 §:n 1 momentissa tar-
koitettuna vaikeavammaisena henkilönä.

Vammaispalvelulain mukainen kuljetuspalvelu on tarkoitettu vaikeavam-
maiselle henkilölle, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei
vammansa tai sairautensa vuoksi voi käyttää julkisia kulkuvälineitä il-
man kohtuuttoman suuria vaikeuksia.

A:n kuljetuspalveluiden tarpeesta esitetystä selvityksestä ilmenee, että
polven nivelrikko vaikeuttaa A:n liikkumista. Esitetyn selvityksen mu-
kaan hän kykenee kuitenkin kävelemään kävelykeppien avulla. Valituk-
sessaan A on todennut, että lähimmälle linja-autopysäkille on matkaa 20
kilometriä, eikä julkisten kulkuneuvojen käyttö ole näin ollen mahdollis-
ta.

Vamman vaikea-asteisuutta arvioitaessa otetaan huomioon A:n oman nä-
kemyksen ja kokeman lisäksi erityisesti asiassa saatu lääketieteellinen
selvitys. A ei ole esittänyt sellaista lääketieteellistä selvitystä, joka osoit-
taisi hänellä olevan sellaista ruumiillista vammaa tai sairautta, joka vai-
keuttaisi hänen liikkumistaan vammaispalveluasetuksen 5 §:n 1 momen-
tissa tarkoitetulla tavalla ja estäisi häntä sinänsä käyttämästä julkisia lii-
kennevälineitä. A ei näin ollen ole kuljetuspalveluiden myöntämiseen
nähden edellä mainitussa säännöksessä tarkoitettu vaikeavammainen
henkilö eikä hänellä siten ole oikeutta vammaispalvelulain mukaiseen
kuljetuspalveluun.

Joukkoliikenneyhteyksien puuttuminen ei ole peruste kuljetuspalvelun
myöntämiselle. Myöskään sille seikalle, myöntääkö kunta sosiaalihuol-
tolain mukaisia kuljetuspalveluita, ei voida antaa oikeudellista merkitys-
tä, kun arvioidaan henkilön oikeutta vammaispalvelulain mukaiseen kul-
jetuspalveluun.

4 (6)

Kuten edellä on todettu, vammaispalvelulain mukaisen kuljetuspalvelun
myöntämisen edellytykseksi on laissa asetettu henkilön vaikeavammai-
suus. A:n ei ole edellä esitetyn nojalla katsottu osoittaneen täyttävänsä
tätä edellytystä. Näin ollen vammaispalvelulain mukaisen kuljetuspalve-
lun myöntämättä jättäminen ei loukkaa hänen perustuslaissa turvattua
yhdenvertaisuuttaan, liikkumisvapauttaan tai oikeuttaan sosiaaliturvaan.

A:lle on 14.12.2010 tehdyllä viranhaltijapäätöksellä myönnetty sosiaali-
huoltolain mukaisena kuljetuspalveluna 10 yhdensuuntaista matkaa kuu-
kaudessa 31.12.2012 saakka. Sikäli kun A on tarkoittanut vaatia näiden
matkojen määrän lisäämistä tai tämän palvelun myöntämistä mainitun
ajankohdan jälkeen, on tätä koskeva hakemus tehtävä erikseen.

Hallinto-oikeuden soveltamat oikeusohjeet

Perusteluissa mainitut sekä
Suomen perustuslaki 6, 9 ja 19 §

Käsittely korkeimmassa hallinto-oikeudessa

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

Hausjärven perusturvalautakunta ei ole perustellut kuljetuspalvelun hyl-
käävää päätöstä riittävästi eikä asiassa ole otettu huomioon A:n liikku-
mismahdollisuuksien puuttumista. A:lle on aikaisemmin 7–8 vuoden
ajan myönnetty kuljetuspalvelua, mutta tämä palvelu on lakkautettu il-
man asiallista syytä.

Kunnan tulisi ottaa huomioon myös sosiaaliset perusteet sekä hakijan ikä
kuljetuspalvelun tarvetta arvioitaessa.

Hausjärven perusturvalautakunta on antanut selityksen. A:n ei ole kat-
sottu olevan vammaispalveluasetuksen 5 §:n mukainen vaikeavammai-
nen henkilö, jolla olisi erityisiä vaikeuksia liikkumisessa ja joka ei vam-
mansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä
ilman kohtuuttoman suuria vaikeuksia. Vammaispalvelulain 8 §:n 1 mo-
mentin perusteella A:lle on 14.12.2010 tehty päätös 10 kuljetuspalvelu-
matkasta kuukaudessa vuoden 2012 loppuun saakka sekä 2.1.2013 uusi
päätös vuodelle 2013, joka on selityksen liitteenä. Sekä 14.12.2010,
17.4.2012 että 2.1.2013 tehdyissä viranhaltijan päätöksissä on otettu
huomioon A:n yksilöllinen psyykkisen ja sosiaalisen avun tarve.

5 (6)

Vaikeavammaisen kuljetuspalvelua ei ole tarkoitettu paikkaamaan julki-
sen joukkoliikenteen puutteellisuuksia. Perusteita kuljetuspalvelumatko-
jen lisäämiseen kymmenestä neljääntoista matkaan kuukaudessa ei ole
yksilöllisen avun tarpeen arvioimisen perusteella ollut 17.4.2010 tehdys-
sä päätöksessä.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus hylkää valituksen. 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-oi-
keuden päätöksen muuttamiseen ei ole perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Anne E. Niemi Alice Guimaraes-Purokoski

Tuomas Lehtonen Outi Suviranta

Janne Aer (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Hämeenlinnan hallinto-oikeus

Hausjärven perusturvalautakunta

