
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
11.6.2013
Taltionumero
1939
Diaarinumero
2877/3/12

1 (8)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja Sosiaali- ja terveyslautakunta

Päätös, jota valitus koskee

Kuopion hallinto-oikeus 3.9.2012 nro 12/0336/2

Asian aikaisempi käsittely

Sosiaali- ja terveyslautakunnan alainen viranhaltija on päätöksellään
13.1.2012 MIM/120024 hylännyt A:n jatkohakemuksen vammaispalve-
lulain mukaiseen kuljetuspalveluun, koska A:lla ei ole erityisiä vaikeuk-
sia liikkumisessa ja koska hän aivo- ja kaularankavammastaan huolimat-
ta voi käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman suu-
ria vaikeuksia. Mahdollisten heilahdusten tuottamaa kipua ei voida pitää
lain tarkoittamina kohtuuttomina ja erityisinä vaikeuksina.

Sosiaali- ja terveyslautakunta on päätöksellään 29.2.2012 (§ 21) hylän-
nyt A:n viranhaltijapäätöksestä tekemän oikaisuvaatimuksen ja pysyttä-
nyt päätöksen voimassa. Päätöksen perusteluiden mukaan A:lle on aiem-
min myönnetty vammaispalvelulain mukainen kuljetuspalvelu määräai-
kaisena. Uutta hakemusta on selvitetty kotikäynnillä 18.11.2011. Koti-
käynnillä hakijaa on pyydetty toimittamaan uusi lääkärinlausunto, josta
ilmenevät hakijan toimintakyvyn rajoitteet. Viranhaltijat ovat konsultoi-
neet hakijan toimittamaa lääkärinlausuntoa terveyskeskuksen virkalääkä-
riltä. Hakijan diagnoosien ja arjen toimintakyvyn arvion perusteella ha-
kijaa ei voida pitää vammaispalvelulain 5 §:n 1 momentin tarkoittamana
vaikeavammaisena.

2 (8)

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään kumonnut sosiaali-
ja terveyslautakunnan päätöksen ja palauttanut asian sille uudelleen käsi-
teltäväksi.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Sovellettavat säännökset

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, päivätoimintaa, henkilökohtaista
apua sekä palveluasuminen, jos henkilö vammansa tai sairautensa joh-
dosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elä-
män 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. Saman pykä-
län 2 momentin mukaan kuljetuspalveluja ei järjestetä henkilölle, joka
saa näitä palveluja muun lain nojalla.

Asiassa saatu selvitys

Valittajalle on aiemmin myönnetty määräaikaisella päätöksellä vammais-
palvelulain mukaista kuljetuspalvelua. Valituksenalaisella päätöksellä
valittajan jatkohakemus kuljetuspalveluihin on hylätty, koska valittajan
ei ole katsottu olevan vammaispalvelulain mukainen vaikeavammainen.

Sosiaali- ja terveyslautakunnan hallinto-oikeudelle antamassa lausunnos-
sa lautakunta on perustellut muuttunutta tulkintaansa edellä selostetulla
tavalla tarpeella yhtenäistää kuljetuspalveluiden myöntämiskriteereitä
kahden kunnan sosiaali- ja terveysosaston yhteistoiminta-alueella ja sil-
lä, ettei valittajan toimintakykyä ole aiemmin kartoitettu tarkemmin.
Saadun selvityksen mukaan valittajan toimintakyvyssä ei ole tapahtunut
olennaisia muutoksia aiempaan verrattuna.

3 (8)

Valittajan toimintakykyä on ennen viranhaltijapäätöksen tekemistä selvi-
tetty johtavan sosiaalityöntekijän ja vs. sosiaalityöntekijän 18.11.2011
tekemällä kotikäynnillä. Viranhaltijapäätöksestä 13.1.2012 MIM/120024
ilmenee, että viranhaltijat ovat arvioineet valittajan liikkuneen ja toimi-
neen kotikäynnin aikana normaalisti. Valittajalla ei ole käytössään liik-
kumisen apuvälineitä.

Kotikäynnin jälkeen valittajaa on pyydetty toimittamaan kuljetuspalvelu-
hakemuksen liitteeksi terveyskeskuksen tai PKSSK:n virkalääkärin lau-
sunto toimintakyvystään ja terveydentilastaan. Valittaja on toimittanut
asian käsittelyä varten PKSSK:n neurologian klinikan neurologian eri-
koislääkärin lausunnon 16.12.2011. Lausunnon mukaan potilas on ollut
liikenneonnettomuudessa vuonna 2005, jonka pohjalta hänellä on todettu
vahva-asteinen neuropsykologinen oireisto kaularankavamman ja aivo-
vamman jälkitilaan liittyen. Potilaalle on jäänyt tarkkaavuuden ja muis-
tin huomattavia häiriöitä, huomattava yleinen hitaus, toiminnanohjauk-
sen vaikeudet, tasapainon heikkoutta ja vasemman raajaparin tunto- ja
voimaheikkoutta. Potilas on ollut työkyvyttömyyseläkkeellä vuodesta
2010 alkaen. Edellä mainittujen ongelmiensa vuoksi potilas ei pysty nos-
tamaan tavaroita hartiatason yläpuolelle tai vyötärötason alapuolelle,
koska tämä aiheuttaa kipua niskaan ja siten vaaraa pudottaa tavarat. Poti-
las ei pysty niskaan kohdistuvan voimakkaan kivun vuoksi kantamaan
raskaampia taakkoja, esim. ruokaostoksia. Potilaalla ei ole ajokorttia.
Autossa matkustaminen aiheuttaa valittajalle takaraivopainotteista kipua
ja pahoinvointia. Potilaalla on aina autossa ollessaan käytössä kova tuki-
kaulus. Bussissa tulee odottamattomia sivusuuntaisia heilahduksia, äkil-
lisiä jarrutuksia ja jalkakäytävän kantin ylityksiä, jotka provosoivat oi-
reita. Koska tavallisessa taksissa kyyti on tasaisempaa, lääkäri on suosi-
tellut kuljetuspalvelun myöntämistä.

Neurologian erikoislääkäri lausunnosta 22.8.2011 ilmenee, että valittajan
oireina ovat muun muassa tasapainovaikeudet, liikkeen provosoima hui-
maus, lihastonuksen sääntelyhäiriöt ja äkilliset tajunnanmenetykset päätä
taaksepäin kallistettaessa. Pelkkä staattinen asennon ylläpito, kurottelu ja
kevyidenkin taakkojen nostelu johtavat tasapainohäiriöihin, pahoinvoin-
tiin ja nopeaan uupumiseen.

Neurologian erikoislääkärin 29.9.2011 päivätyn lausunnon mukaan valit-
taja on tosiasiassa vaikeavammainen, vaikka hän pinnallisesti arvioiden
vaikuttaa normaalisti toimivalta. Pääongelmat ovat näönvaraisen hahmo-
tuksen häiriöt, krooniset kivut, vaikea muistihäiriö sekä lihaksiston ky-
vyttömyys sietää normaalia fyysistä ponnistelua.

4 (8)

Valituksenalaisista viranhaltijan ja lautakunnan päätöksistä ilmenee, että
viranhaltija on esitettyjen lääkärinlausuntojen pohjalta konsultoinut
asiassa terveyskeskuksen ylilääkäriä. Saadun selvityksen mukaan ylilää-
käri on katsonut, etteivät vaikeavammaisuuden kriteerit valittajan koh-
dalla täyty.

Sosiaali- ja terveyslautakunnan hallinto-oikeudelle antaman lausunnon
mukaan valittaja perheineen asuu kunnan keskusta-alueella palveluiden
lähietäisyydellä. Perhe on 1.4.2012, eli valituksenalaisen päätöksen teke-
misen jälkeen, muuttanut uuteen asuntoon, josta matka lapsen hoitopaik-
kaan on lyhyt.

Johtopäätökset

Hallinto-oikeus arvioi, että asiaa ei tule olosuhteiden muuttumisen vuok-
si palauttaa lautakunnalle ensi asteena käsiteltäväksi. Lautakunta on hy-
lännyt valittajan hakemuksen hänen asuessaan kauempana keskustasta,
joten palauttaminen käytännössä vain viivästyttäisi riidan ratkaisua. Hal-
linto-oikeus toteaa, että lautakunnan hallinto-oikeudelle antamassa lau-
sunnossa on viitattu sosiaalihuoltolain mukaisen kuljetuspalvelun ensisi-
jaisuuteen. Vammaispalvelulain mukainen maksuton kuljetuspalvelu on
kuitenkin ensisijainen verrattuna sosiaalihuoltolain mukaiseen kuljetus-
palveluun.

Neurologian erikoislääkäreiden asiantuntijalausunnot osoittavat, että va-
littaja on aivo- ja kaularankavamman vuoksi vaikeasti vammainen. Valit-
tajalle tulee herkästi voimakkaita kipuja, lihaksisto kestää huonosti fyy-
sistä ponnistelua ja toimintakyky on kokonaisuutena heikko. Asiantunti-
jaselvityksen perusteella nämä ongelmat vaikeuttavat valittajan tavan-
omaisen elämän toimintoja sekä tekevät niistä samalla hyvin rasittavia.
Autossa matkustaminen aiheuttaa valittajalle takaraivopainotteista kipua
ja pahoinvointia. Valittajan tasapaino on heikko. Valittaja ei voi itse nos-
taa ja kantaa kauppakasseja. Linja-auton epätasainen kyyti heilahduksi-
neen ja äkillisine jarrutuksineen provosoi oireita. Näiden oireiden vuoksi
linja-autossa matkustaminen ja asiointi linja-autoa käyttäen on valittajal-
le erittäin rasittavaa ja vaikeaa. Kuljetuspalveluna järjestettävä taksikyyti
olisi linja-autoa tasaisempaa. Mainitut seikat puhuvat kuljetuspalvelun
myöntämisen puolesta. Toisaalta valituksen hylkäämistä asiassa puoltaa
se, että valittaja asuu kunnan keskustan alueella, jossa palvelut ovat lä-
hellä. Myös matka lapsen hoitopaikkaan on niin lyhyt, ettei kuljetuspal-
velua tarvita lapsen hoitoon kuljettamiseen.

5 (8)

Hallinto-oikeus toteaa, että asiassa on tulkinnanvaraista, onko valittajaa
pidettävä sellaisena vammaispalveluasetuksen 5 §:n 1 momentissa tar-
koitettu vaikeavammaisena, jolle julkisten joukkoliikennevälineiden
käyttäminen aiheuttaa kohtuuttoman suuria vaikeuksia. Eri suuntaan vai-
kuttavia seikkoja punnittuaan hallinto-oikeus päätyy siihen lopputulok-
seen, että valittajaa on hänen terveydentilastaan saatua selvitystä koko-
naisuutena arvioiden pidettävä sellaisena edellä mainitun lainkohdan tar-
koittamana vaikeavammaisena, jolle kunta on velvollinen järjestämään
kuljetuspalvelut.

Edellä mainituilla perusteilla hallinto-oikeus kumoaa valituksenalaisen
päätöksen ja palauttaa asian sosiaali- ja terveyslautakunnalle kuljetuspal-
velun järjestämistä varten.

Käsittely korkeimmassa hallinto-oikeudessa

Sosiaali- ja terveyslautakunta on valituksessaan vaatinut, että hallinto-
oikeuden päätös kumotaan ja sosiaali- ja terveyslautakunnan päätös saa-
tetaan voimaan.

Hallinto-oikeus on päätöksessään todennut, että on tulkinnanvaraista
onko A vammaispalveluasetuksen 5 §:n 1 momentissa tarkoitettu henki-
lö, jolla julkisten joukkoliikennevälineiden käyttäminen aiheuttaa koh-
tuuttoman suuria vaikeuksia. A on toimittanut useita erikoislääkärin lau-
suntoja, mutta lääkärinlausunnot eivät sisällä tutkimusaineistoa tai muuta
tutkimukseen pohjautuvaa kertomusta A:n toimintakyvystä. Lääkärinlau-
sunnot painottuvat A:n omaan kertomukseen toimintakyvystään ja sai-
rauteen liittyvistä oireistaan. A:lla ei ole myöskään pitkäaikaista hoito-
suhdetta lausunnon antaneeseen neurologian erikoislääkäriin. Asiassa
konsultoidun ylilääkärin mukaan A:n liikunnallinen vaikeavammaisuus
on puutteellisesti kuvattu hänen toimittamissaan lääkärinlausunnoissa.
Ylilääkärin mukaan A:ta ei voida pitää esitettyjen lääkärinlausuntojen
perusteella liikkumisen suhteen vaikeavammaisena.

A:lla ei ole käytössään liikkumisen apuvälineitä. Hallinto-oikeus ei ole
myöskään ottanut riittävällä tavalla huomioon sosiaalityöntekijän arviota
A:n vammaisuudesta ja hänen toimintakyvystään. Sosiaalityöntekijät
ovat arvioineet A:n perheen tilannetta kotikäynneillä useita kertoja vuo-
sina 2009–2012.

6 (8)

A:lle laaditussa palvelusuunnitelmassa todetaan A:n olevan omatoimi-
nen ja suoriutuvan itsenäisesti päivittäisistä elämäntoiminnoista. Hänellä
on pieni lapsi, jonka hoito sujuu ilman ulkopuolista apua. Perheelle on
tehty kolme kertaa vammaispalvelulain mukaisia asunnon muutostöitä
helpottamaan perheen arjen toimintoja.

A:lle myönnettiin vammaispalvelulain mukainen kuljetuspalvelu vuonna
2009, jolloin perheen tilanne oli haasteellinen. Perheessä oli kaksi ala-
ikäistä lasta ja lisäksi perheeseen syntyi vauva 2010. Perhe muutti
 lle, 15 kilometrin päähän kunnan keskustan palveluista.
Kuljetuspalvelu myönnettiin tuolloin yhtenä palvelun osana tukemaan
A:n perheen kokonaistilannetta. Perhe muutti uudelleen helmikuussa
2011 kunnassa palvelujen lähelle, noin kahden kilometrin päähän kes-
kustasta. Perhe muutti keväällä 2012 suurempaan asuntoon kunnan kes-
kustan välittömään läheisyyteen. Perheen tilanne on muuttunut olennai-
sesti vuosien 2009–2012 aikana. Kuljetuspalvelu ei enää ole A:lle ja hä-
nen perheelleen välttämätön palvelu.

A:lla ei ole ollut näiden vuosien aikana erityisiä vaikeuksia liikkumises-
sa eikä hänen tilanteensa ole ollut sellainen, ettei hän vammansa tai sai-
rautensa vuoksi olisi voinut käyttää julkisia joukkoliikennevälineitä il-
man kohtuuttoman suuria vaikeuksia. Julkiset palvelut, kaupat ja päivä-
koti sijaitsevat A:n nykyisen kodin lähiympäristössä, joten tarvetta kulje-
tuspalvelulle ei ole. Kunnassa liikennöi lisäksi kaikille kuntalaisille
suunnattu kutsuohjattu asiointitaksi. A:n mainitsemat päänliikkeet ja hei-
lautukset, jotka aiheuttavat pahoinvointia, eivät ole hänelle vaarallisia.

A on antanut selityksen, jonka liitteenä ovat neurologian erikoislääkärin
E-lausunto 2.10.2009 sekä Invalidiliiton Käpylän kuntoutuskeskuksen
kuntoutusyhteenveto ajalta 31.8–4.9.2009.

Neurologian erikoislääkäri kuvaa 2.10.2009 antamassaan E-lausunnossa
tarkemmin tutkimuslöydöksiä. A:lle on suoritettu vuonna 2009 Turussa
traktografiatutkimus ja Vantaalla kineMRI-tutkimus. A:lle on lisäksi suo-
ritettu Pohjois-Karjalan keskussairaalassa magneettikuvaukset vuonna
2008, joista kaikista tutkimuksista tulokset ovat olleet erikoislääkärin
käytettävissä. Pohjois-Karjalan keskussairaalan lähetteellä A on lähetetty
kuntoutusjaksolle Invalidiliiton Käpylän kuntoutuskeskukseen. A:n hoi-
tosuhde neurologian erikoislääkäriin on kestänyt ainakin vuodesta 2009
saakka.

7 (8)

Erikoislääkärin lausumat perustuvat tutkimuksiin ja johtopäätöksiin. Sen
sijaan sosiaali- ja terveyslautakunnan näkemys perustuu viranhaltijoiden
suorittamaan kotikäyntiin ja terveyskeskuslääkärin potilasta näkemättä
tekemään arvioon neurologian erikoislääkärin lääkärinlausumista. Ter-
veyskeskuslääkäri on ilmoittanut, että lausunnot eivät kuvaa tarpeeksi
liikunnallista vaikeavammaisuutta eikä A:ta näin ollen voida pitää vai-
keavammaisena. Sillä seikalla, että A asuu lähellä keskustaa ei ole asian
kannalta merkitystä. A:n päänheilautukset aiheuttavat tajunnanmenetyk-
sen ja mahdollisen kouristuskohtauksen. Bussin kuljettajan pitäisi py-
säyttää bussi ja hälyttää paikalle ambulanssi. Kohtaukset ovat A:lle vaa-
rallisia, toisin kuin sosiaali- ja terveyslautakunta valituksessaan arvioi.

Sosiaali- ja terveyslautakunta on antanut vastaselityksen, joka on lähe-
tetty tiedoksi A:lle.

Korkeimman hallinto-oikeuden ratkaisu

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

Perustelut

Kun otetaan huomioon asiassa esitetyistä lääkärinlausunnoista lähemmin
ilmenevät seikat, muun muassa tasapainovaikeudet, huimaus ja äkilliset
tajunnanmenetykset, on A:ta pidettävä vammaispalvelulain 8 §:n 2 mo-
mentissa ja vammaispalveluasetuksen 5 §:n 1 momentissa tarkoitettuna
vaikeavammaisena henkilönä, jolle kunta on velvollinen järjestämään
kohtuulliset kuljetuspalvelut. Tämän vuoksi ja kun otetaan huomioon
korkeimmassa hallinto-oikeudessa esitetyt vaatimukset ja asiassa saatu
selvitys, hallinto-oikeuden päätöksen lopputuloksen muuttamiseen ei ole
perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Irma Telivuo Anne E. Niemi

Eija Siitari-Vanne Tuomas Lehtonen (t)

Janne Aer

Asian esittelijä,
oikeussihteeri Henna Rintala

8 (8)

Jakelu

Päätös Sosiaali- ja terveyslautakunta, maksutta
Jäljennös Kuopion hallinto-oikeus

A

