
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
31.1.2014
Taltionumero
237
Diaarinumero
3362/3/12

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 17.10.2012 nro 12/0984/6

Asian aikaisempi käsittely

Helsingin kaupungin sosiaaliviraston viranhaltija on päätöksellään
27.2.2012 hylännyt A:n hakemuksen vammaispalvelulain mukaisesta
kuljetuspalvelusta sillä perusteella, että häntä ei voitu pitää vammaispal-
veluasetuksen 5 §:n 1 momentissa tarkoitettuna vaikeavammaisena hen-
kilönä. Päätöksen asiaselosteen mukaan A:lle oli puhelimitse 8.2.2012
tarjottu mahdollisuutta fysioterapeutin tapaamiseen ja mahdollisesti koe-
matkaan julkisilla kulkuneuvoilla. A ei halunnut mahdollisuutta koemat-
kaan, koska hän katsoi sen tarpeettomaksi ja mahdottomaksi toteuttaa.

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto on päätöksellään 18.6.2012 (§ 89) pysyttänyt viranhaltijan pää-
töksen.

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on valituksenalaisella päätöksellään hylännyt
A:n valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

2 (6)

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.

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. Pykälän
2 momentin mukaan kuljetuspalveluja ei järjestetä henkilölle, joka saa
näitä palveluja muun lain nojalla.

Viranhaltijan 27.2.2012 tekemän päätöksen mukaan A:lle oli puhelimitse
8.2.2012 tarjottu mahdollisuus fysioterapeutin tapaamiseen ja mahdolli-
sesti koematkaan julkisilla kulkuneuvoilla. Päätöksen mukaan A ei ha-
lunnut mahdollisuutta koematkaan, koska hän katsoi sen tarpeettomaksi
ja mahdottomaksi toteuttaa. A on viranhaltijan päätöstä koskevassa oi-
kaisuvaatimuksessaan todennut, että hän ei ollut kieltäytynyt fysiotera-
peutin käynnistä, vaan oli esittänyt kysymyksen koematkan suorittami-
sen järkevyydestä, kun hän talvioloissa tuskin pääsee edes 100 metrin
päähän ja lähin pysäkki on 500 metrin päässä. A:n mukaan hän oli lisäk-
si todennut, että jos fysioterapeutin käynti on olennainen, niin fysiotera-
peutin voi toki lähettää hänen luokseen. A on valituksessaan vedonnut
siihen, että hänelle ei ole annettu mahdollisuutta valvottuun koematkaan.

Vammaispalvelulain 11 §:n mukaan henkilön tarvitsemien vammaispal-
velulain mukaisten palvelujen ja tukitoimien selvittämiseksi hänet voi-
daan osoittaa lääkärin tai muun asiantuntijan tutkimukseen. Asiakirjoista
ilmenee, että A:lle oli varattu tilaisuus koematkan suorittamiseen fysiote-
rapeutin kanssa julkisilla kulkuneuvoilla, mutta hän ei ollut halunnut sitä
tehdä, koska koki sen tarpeettomaksi ja mahdottomaksi toteuttaa. A:n
terveydentilasta esitetty selvitys huomioon ottaen ei ole kuitenkaan il-
meistä, että koematkan tekeminen olisi sinänsä ollut mahdotonta toteut-
taa. Näin ollen ja kun A:n kyky käyttää julkisia kulkuneuvoja on tältä
osin jäänyt selvittämättä A:n oman toiminnan vuoksi, jaosto on voinut
hylätä hänen kuljetuspalveluhakemuksensa 18.6.2012. Jaoston päätöstä
ei siten muuteta.

3 (6)

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan.
Lisäksi hän on vaatinut suullista käsittelyä itsensä kuulemiseksi ja oikeu-
denkäyntikulujensa korvaamista.

Viranhaltija oli soittanut A:lle helmikuussa 2012 ja tiedustellut tämän
halukkuutta fysioterapeutin vierailulle ja koematkaan kuljetuspalvelutar-
peen selvittämiseksi. A:n kyseenalaistettua koematkan järkevyyden eri-
tyisesti vaikeissa talviolosuhteissa on sosiaalivirasto katsonut tämän ha-
luttomuudeksi saada kuljetuspalveluasia selvitetyksi. Kielteinen ratkaisu
tehtiin siitä huolimatta, että A oli pyytänyt fysioterapeutin lähettämistä
luokseen ja jäänyt odottamaan tarkempia ohjeita ja yhteydenottoa fysio-
terapeutilta. A ei ole kieltäytynyt missään vaiheessa koematkan tekemi-
sestä tai varsinkaan fysioterapeutin tapaamisesta.

Asiassa on esitetty useita lääkärinlausuntoja, jotka osoittavat, ettei A
pysty liikkumaan julkisia liikennevälineitä käyttäen ilman kohtuuttoman
suuria vaikeuksia hoitaakseen arkipäiväisiä askareitaan.

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto on antanut valituksen johdosta selityksen.

Asiakastietojärjestelmän muistiinpanojen mukaan viranhaltija oli soitta-
nut A:lle 8.2.2012 ja kertonut hallinto-oikeuden päätöksestä palauttaa
kuljetuspalveluasia uudelleen käsiteltäväksi. Samassa yhteydessä viran-
haltija oli ehdottanut A:lle fysioterapeutin kotikäyntiä. A oli kuitenkin
katsonut, ettei hän pysty talvikeleillä lähtemään pysäkille. Viranhaltija
oli 22.2.2012 soittanut A:lle ja kertonut ennakollisesti tulevasta päätök-
sestä. A ei myöskään tässä yhteydessä nähnyt hyödylliseksi tavata fysio-
terapeuttia.

A:n kanssa ei ole voitu tehdä koematkaa. Hän on ollut tietoinen mahdol-
lisuudesta koematkan tekemiseen. A:n kyky käyttää julkisia liikenneväli-
neitä on tältä osin jäänyt selvittämättä. Jaoston päätös ei ole kuitenkaan
perustunut ainoastaan tähän, vaan saatujen selvitysten mukaan A:lla ei
ole niin vaikeaa toimintarajoitetta, että häntä voitaisiin pitää vaikeavam-
maisena henkilönä kuljetuspalvelujen suhteen.

A on antanut vastaselityksen.

4 (6)

Korkeimman hallinto-oikeuden ratkaisu

1. Korkein hallinto-oikeus hylkää A:n vaatimuksen suullisen käsittelyn
toimittamisesta.

2. Valitus hylätään. Hallinto-oikeuden päätöstä ei muuteta.

3. A:n oikeudenkäyntikulujen korvaamista koskeva vaatimus hylätään.

Perustelut

1. Hallintolainkäyttölain 37 §:n 1 momentin mukaan asian selvittämisek-
si toimitetaan tarvittaessa suullinen käsittely.

Hallintolainkäyttölain 38 §:n 1 momentin mukaan hallinto-oikeuden on
toimitettava suullinen käsittely, jos yksityinen asianosainen pyytää sitä.
Sama koskee korkeinta hallinto-oikeutta sen käsitellessä valitusta hallin-
toviranomaisen päätöksestä. Asianosaisen pyytämä suullinen käsittely
voidaan jättää toimittamatta, jos vaatimus jätetään tutkimatta tai hylätään
heti tai jos suullinen käsittely on asian laadun vuoksi tai muusta syystä
ilmeisen tarpeeton.

A ei ole pyytänyt suullisen käsittelyn toimittamista hallinto-oikeudessa.
Hän on täällä vaatinut suullisen käsittelyn toimittamista hänen itsensä
kuulemiseksi. Asia on kuitenkin ratkaistavissa siinä kertyneen kirjallisen
materiaalin perusteella. Tämän vuoksi ja kun otetaan huomioon hänen
esittämänsä sekä kuljetuspalveluhakemuksen hylkäämisen perusteena
olevat seikat, suullisen käsittelyn toimittaminen korkeimmassa hallinto-
oikeudessa ei ole hallintolainkäyttölain 37 §:n 1 momentissa tarkoitetulla
tavalla tarpeen asian selvittämiseksi.

2. Kun otetaan huomioon edellä ilmenevät hallinto-oikeuden päätöksen
perustelut ja perusteluissa mainitut oikeusohjeet sekä korkeimmassa hal-
linto-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallinto-
oikeuden päätöksen muuttamiseen ei ole perusteita.

3. Asian näin päättyessä ja kun otetaan huomioon hallintolainkäyttölain
74 §, A:lle ei ole määrättävä maksettavaksi korvausta oikeudenkäyntiku-
luista korkeimmassa hallinto-oikeudessa.

5 (6)

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

 Pekka Vihervuori

Anne E. Niemi Tuomas Lehtonen

Outi Suviranta Janne Aer (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto

