
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
25.9.2013
Taltionumero
3057
Diaarinumero
1828/3/12

1 (5)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 1.6.2012 nro 12/0545/6

Asian aikaisempi käsittely

Helsingin sosiaaliviraston viranhaltija oli 19.10.2011 hylännyt A:n ha-
kemuksen vaikeavammaisen kuljetuspalvelusta, koska häntä ei voitu pi-
tää vammaispalveluasetuksen 5 §:n 1 momentin tarkoittamana vaikea-
vammaisena henkilönä. Päätöksen mukaan A:n liikkumisvaikeudet joh-
tuvat ensisijaisesti lihasvoimien ja toimintakyvyn alenemisesta ikäänty-
misen myötä, eikä kuljetuspalvelun tarpeen edellyttämää yksittäistä sel-
keää syytä eli vammaa tai sairautta ole osoitettavissa.

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto on 14.2.2012 (§ 6) pysyttänyt viranhaltijan päätöksen. A:n sairau-
det aiheuttavat haittaa jonkin verran, mutta eivät siinä määrin, että jouk-
koliikennevälineiden käyttöä voitaisiin pitää kohtuuttoman vaikeana.
Toimintarajoitteiden voidaan katsoa johtuvan ensisijaisesti ikääntymises-
tä.

Hallinto-oikeuden ratkaisu

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

2 (5)

Hallinto-oikeus on perustellut päätöstään seuraavasti:

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.

Lääkärin lausunnon 1.7.2011 mukaan vuonna 1922 syntyneellä A:lla on
aivoinfarktin jälkitila, keuhkojen sidekudossairaus, bakteerin aiheutta-
man niveltulehduksen jälkitila ja eteisvärinä. Lisäksi A:lla on labiili ve-
renpainetauti. Lausunnon mukaan A:n vammojen ja sairauksien aiheutta-
ma kokonaishaitta liikuntakykyyn on 3 asteikolla 1–4. A:lla on sairauk-
sien vuoksi ajoittain huimausta ja särkyjä liikkuessa. Hän kävelee pää-
sääntöisesti lyhyitä matkoja sisätiloissa rollaattorin avulla. Vaihtelevat
valo-olosuhteet ja epätasainen maasto aiheuttavat hänelle liikkumisvai-
keuksia tai estävät liikkumisen. Kyseisenä päivänä A oli saapunut lääkä-
rin vastaanotolle pyörätuolilla. Edelleen lääkärinlausunnon mukaan A
pystyy nousemaan matalalattiabussiin, metroon, palvelulinjan bussiin tai
raitiovaunuun, eikä hänellä ole selviä vaikeuksia tutkimuspöydälle nou-
sussa.

A asuu hissillisen talon kuudennessa kerroksessa. Kotihoidon työnteki-
jän ilmoituksen mukaan ulko-ovelta hissille on 10 porrasta. Hakemuksen
mukaan A:lla on käytössään kokoontaittuva rollaattori, jota hän ei jaksa
nostaa portaissa. A käyttää ulos lähtiessään pyörällistä kauppakassia,
jonka hän jaksaa nostaa itse portaissa. A on arvioinut, että hän pystyy kä-
velemään ulkona apuvälineen kanssa noin 100 metriä, jos ei ole liukasta
ja tiet on aurattu. Hakemuksen mukaan lähin bussipysäkki on noin 50 -
100 metrin päässä ja lähikauppa noin 50 metrin päässä A:n asunnolta. A
on ilmoittanut valituksessaan, että hän voi matkustaa esimerkiksi linja-
autolla, jos hän saa istumapaikan.

3 (5)

Asiassa esitetyn selvityksen mukaan A:n liikuntakyky on jonkin verran
alentunut. Kun kuitenkin otetaan huomioon A:n terveydentilasta ja liik-
kumisrajoituksista saatu selvitys kokonaisuudessaan, hallinto-oikeus kat-
soo, että A:ta ei voida pitää sellaisena vammaispalveluasetuksen 5 §:n 1
momentissa tarkoitettuna vaikeavammaisena henkilönä, jolla on erityisiä
vaikeuksia liikkumisessa ja joka ei vammansa tai sairautensa vuoksi voi
käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman suuria vai-
keuksia. Muutoksenhakujaoston päätöstä ei näin ollen muuteta.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan.

A:n vasen polvi on tulehtunut alkukesästä 2011 eikä se ole parantunut.
Polveen kerääntyy nestettä. Polvi on kipeä ja se haittaa kävelyä. Jalka
kuormittuu, koska A joutuu melkein päivittäin käymään asioilla kaupun-
gilla.

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto on antanut selityksen. A:n terveydentilasta, liikkumiskyvystä ja
olosuhteista saatujen selvitysten perusteella A:ta ei voida pitää vammais-
palveluasetuksen 5 §:n 1 momentissa tarkoitettuna vaikeavammaisena
henkilönä kuljetuspalvelujen suhteen.

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.

4 (5)

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Irma Telivuo Eija Siitari

Alice Guimaraes-Purokoski Tuomas Lehtonen

Janne Aer (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Helsingin sosiaalilautakunnan toinen aikuispalvelujen muutoksenhaku-
jaosto

