
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
26.9.2013
Taltionumero
3069
Diaarinumero
1312/3/12

1 (5)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Hämeenlinnan hallinto-oikeus 5.4.2012 nro 12/0208/3

Asian aikaisempi käsittely

SoTe kuntayhtymä/Perusturvaliikelaitos Saarikan yhtymähallituksen
yksilöasiain jaoston alainen viranhaltija on 22.8.2011 hylännyt A:n kul-
jetuspalveluhakemuksen. A:ta ei voida pitää vammaispalvelulain tarkoit-
tamana vaikeavammaisena.

SoTe kuntayhtymä/Perusturvaliikelaitos Saarikan yhtymähallituksen yk-
silöasiain jaosto on 26.10.2011 (§ 53) pysyttänyt viranhaltijan päätök-
sen.

Hallinto-oikeuden ratkaisu

Hämeenlinnan hallinto-oikeus on valituksenalaisella päätöksellään hy-
lännyt valituksen.

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, jos henkilö vammansa tai sairau-
tensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomai-
sista elämän toiminnoista.

2 (5)

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

Lääkärin 5.4.2011 kuljetuspalvelun hakemista varten antaman lääkärin-
lausunnon mukaan A on 88-vuotias nainen, jolla on RR-tauti. A:lle on
asennettu sydäntahdistin vuonna 2010, oikeastaan 2001, jonka generaat-
tori on vaihdettu 3/2009. Oikeaan lonkkaan on tehty keinonivelleikkaus
10/2006. Kepistä ja kävelysauvoista huolimatta A ei jaksa kävellä enää
pitkiä matkoja ja jalat ovat erittäin kankeat. Leikattu lonkka ei kipuile,
mutta ulkona kävellessä on hengenahdistusta. Lääkäri on suositellut
A:lle kuljetuspalvelua.

Yksilöasiain jaosto on lausunnossaan todennut, että A oli hakenut vam-
maispalvelulain mukaista vaikeavammaisen kuljetuspalvelua, johon so-
siaalityöntekijä teki kielteisen päätöksen kotikäynnillä 15.8.2011 saa-
miensa tietojen perusteella. Tuolloin sosiaalityöntekijä totesi A:n vir-
keäksi vanhukseksi, joka kertoi hoitavansa kotiaskareensa ja asiointinsa
vielä omin voimin. Puun kantoon A kertoi saavansa ulkopuolista apua.

Lausunnon mukaan Sote kuntayhtymä Perusturvaliikelaitos Saarikassa
on myönnetty sosiaalihuoltolain mukaista kuljetuspalvelua niille, joihin
ei voida soveltaa vammaispalvelulakia, mutta joiden ongelmana on jul-
kisten liikennevälineiden puuttuminen. Myös A:lle on aiemmin myön-
netty kuljetuspalvelu sosiaalihuoltolain perusteella. Sote kuntayhtymän
tarkennettua sosiaalihuoltolain mukaisen kuljetuspalvelun myöntämispe-
rusteita A:n kuljetuspalvelu lakkautettiin, koska hänen varallisuutensa
ylitti sosiaalihuoltolain mukaisen kuljetuspalvelun myöntämisperusteina
olevat varallisuusrajat.

Kuljetuspalvelua koskevassa hakemuksessaan ja valituksessaan A on il-
moittanut, että sydämen vajaatoiminnan ja jalkojen huonon kunnon takia
liikkuminen on vaikeampaa. Kauppoihin ja muihin asiointipaikkoihin
A:n kotoa on matkaa 16 km.

3 (5)

Hallinto-oikeuden johtopäätös

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. Hakijan ikä ei sinällään ole peruste
evätä hänen oikeuttaan vammaispalvelulain mukaiseen kuljetuspalve-
luun. Toisaalta kuitenkaan yksinomaan ikääntymisestä johtuva liikunta-
kyvyn heikkeneminen ei ole peruste vammaispalvelulain mukaisen kul-
jetuspalvelun myöntämiselle.

Lääkärinlausunnon mukaan A:lla on RR-tauti. Hänelle on asennettu sy-
däntahdistin ja tehty oikean lonkan keinonivelleikkaus. Leikattu lonkka
ei kipuile, mutta jalat ovat muuten kankeat. A on kertonut tarvitsevansa
kuljetustukea, sillä kaupat ja muut asiointipaikat ovat kaukana, 16 km
päässä A:n kotoa.

Lääkärinlausunnon ja muun asiassa esitetyn selvityksen perusteella
A:n jalkojen kankeutta ja liikkumisen vaikeutumista voidaan pitää nor-
maalina ikääntymisestä johtuvana liikuntakyvyn heikkenemisenä. Asias-
sa ei ole esitetty selvitystä siitä, että A:lla olisi sellaista laissa tarkoitettua
vammaa tai sairautta, joka aiheuttaisi hänelle erityisiä vaikeuksia liikku-
misessa ja jonka vuoksi hän ei voisi käyttää julkisia liikennevälineitä il-
man kohtuuttoman suuria vaikeuksia. A ei siten ole kuljetuspalvelujen
myöntämiseen nähden vammaispalveluasetuksen 5 §:n 1 momentissa
tarkoitettu vaikeavammainen henkilö.

Käsittely korkeimmassa hallinto-oikeudessa

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

A on henkisesti vielä pirteä, mutta hänen ruumiillinen kuntonsa on huo-
no. Hänen tasapainonsa on niin huono, ettei hän voi liikkua ulkona ilman
apuvälineitä. Tämän vuoksi hän tarvitsee kuljetuspalvelua, joka mahdol-
listaisi asioinnin.

SoTe kuntayhtymä/Perusturvaliikelaitos Saarikan palvelujohtaja ja
sosiaalityöntekijä ovat antaneet selityksen. A:lle on asennettu sydäntah-
distin ja hänen lonkkaansa on laitettu keinonivel. Nämä toimenpiteet teh-
dään helpottamaan liikkumista ja toimintaa sekä parantamaan elämän-
laatua. Onnistunut lonkkaleikkaus tai sydäntahdistimen asentaminen ei-
vät tee henkilöstä vaikeavammaista vammaispalvelulain tarkoittamalla
tavalla. A:n kertomat vaivat johtuvat iän mukanaan tuomasta raihnaisuu-
desta.

4 (5)

A:n kylän kautta kulkee koulukyyditys, joka kuljettaa koululaisten lisäk-
si muitakin asiakkaita Kyyjärven keskustaan. Takaisin pääsee asiointilii-
kenteen kyydityksellä. Kesäaikaan kuljetukset hoidetaan asiointiliiken-
teen kuljetuksina. A käyttää tätä kuljetuspalvelua, joka on käytettävissä
kerran viikossa.

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:

Irma Telivuo Eija Siitari

Alice Guimaraes-Purokoski Tuomas Lehtonen

Janne Aer (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Hämeenlinnan hallinto-oikeus

SoTe kuntayhtymä/Perusturvaliikelaitos Saarikan yhtymähallituksen
yksilöasiain jaosto

