
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
14.2.2014
Taltionumero
482
Diaarinumero
2669/3/12

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva 
valitus

Valittaja A

Päätös, jota valitus koskee

Hämeenlinnan hallinto-oikeus 24.8.2012 nro 12/0492/3

Asian aikaisempi käsittely

SoTe kuntayhtymä Saarikan yhtymähallituksen yksilöasiain jaoston alai-
nen viranhaltija on 3.2.2012 tekemällään päätöksellä myöntänyt A:lle 
vammaispalvelulain mukaista kuljetuspalvelua 18 yhdensuuntaista mat-
kaa kuukaudessa ajalle 3.2.2012–31.12.2014 A:n asuinkunnan Saarijär-
ven, asuinkunnan naapurikuntien ja Saarikan muiden kuntien alueella 
(Karstula, Kyyjärvi, Kivijärvi, Kannonkoski).

A on vaatinut, että viranhaltijan päätöstä muutetaan ja hänelle myönne-
tään vammaispalvelulain mukainen kuljetuspalvelu hänen yksilöllisten 
toiveidensa ja tarpeidensa mukaisesti siten, ettei matkustusaluetta rajata 
vain Saarikka-kuntiin, vaan hänelle annetaan mahdollisuus matkustaa 
Jyväskylään ja Keuruulle. Näihin kohteisiin tehtävien matkojen luku-
määrä voidaan rajata lukumäärältään huomattavasti pienemmäksi kuin 
nyt myönnettyjen matkojen määrä.

Yksilöasiain jaosto on päätöksellään 27.3.2012 (§ 21) pysyttänyt viran-
haltijan päätöksen. Päätöksessä on muun muassa todettu, että vammais-
palvelulain mukaan kunnan on järjestettävä vaikeavammaiselle henkilöl-
le kohtuulliset kuljetuspalvelut. Jos kuljetuspalvelujen käyttöoikeutta 
SoTe kuntayhtymässä laajennettaisiin, menetettäisiin matkojen kustan-
nuksia koskeva kohtuullisuuden periaate. SoTe kuntayhtymässä vaikea-
vammaisten kuljetuspalveluissa sovelletaan jo nyt maantieteellisesti 


2 (6)

laajaa käyttöaluetta. Matkustusalueita ei ole rajattu vain Saarikka-kun-
tiin, vaan kuljetuspalvelua on oikeus käyttää asiakkaan asuinkunnassa ja 
Saarikan kaikissa muissa kunnissa sekä asiakkaan asuinkunnan naapuri-
kunnissa. Jyväskylä ja Keuruu, joihin A hakee kuljetuspalvelua, eivät ole 
Saarijärven naapurikuntia.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on valituksenalaisella päätöksellään hylännyt A:n vali-
tuksen.

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. 

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 4 §:n 1 momentin mukaan kul-
jetuspalveluihin niihin liittyvine saattajapalveluineen kuuluu vaikeavam-
maisen henkilön työssä käymisen, opiskelun, asioimisen, yhteiskunnalli-
sen osallistumisen, virkistyksen tai muun sellaisen syyn vuoksi tarpeelli-
set, jokapäiväiseen elämään kuuluvat kuljetukset. Pykälän 2 momentin 
mukaan jokapäiväiseen elämään kuuluvia kuljetuksia ovat vaikeavam-
maisen henkilön asuinkunnan alueella tapahtuvat tai lähikuntiin ulottu-
vat kuljetukset.

Mainitun asetuksen 5 §:n 1 momentin mukaan kuljetuspalveluja ja niihin 
liittyviä saattajapalveluja järjestettäessä vaikeavammaisena pidetään 
henkilöä, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa 
tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman 
kohtuuttoman suuria vaikeuksia.

Asiassa esitetty selvitys 

A vaatii, että hänelle myönnettyä vammaispalvelulain mukaista kuljetus-
palvelua koskevaa päätöstä muutetaan vastaamaan paremmin hänen yk-
silöllisiä tarpeitaan ja toiveitaan. A ei tarvitse joka kuukausi 18 yhden-
suuntaista matkaa asuinkunnan tai lähikunnan alueella, vaan


3 (6)

vähäisen vuosittaisen määrän matkoja kotikunnan rajakuntien ulkopuoli-
sille paikkakunnille Jyväskylään ja Keuruulle. Tämä mahdollistaisi sen, 
että A voisi käydä tapaamassa tyttäriään. 

Yksilöasiain jaosto on antamassaan lausunnossa muun muassa todennut, 
ettei SoTe kuntayhtymän viidessä kunnassa sovellettavia vaikeavam-
maisten kuljetuspalvelua koskevia alueita voida laajentaa yksilöllisesti 
asiakkaiden sukulaisten asuinkuntien mukaan. SoTe kuntayhtymän 
alueella asuvien vaikeavammaisten etäisyydet sukulaisiin ja ystäviin 
saattavat vaihdella huomattavasti. Jos yhdelle asiakkaalle tehdään myön-
nytys käydä sukulaisten luona yli asiakkaille yhteisesti määriteltyjen ra-
jojen, samat oikeudet pitäisi myöntää myös kaikille muille niin haluavil-
le. Olisi mahdotonta määritellä, minkä pituiset matkat ja montako mää-
rältään olisivat tasapuolisia toisiin asiakkaisiin nähden. Vammaispalvelu-
lain perusteella korvattavat matkat voisivat silloin tulla kohtuuttoman 
pitkiksi ja kustannuksiltaan kohtuuttoman kalliiksi. A:n pyytämiä matko-
ja ei voida pitää kohtuullisen pituisina korvattavaksi vammaispalvelulain 
perusteella.

Hallinto-oikeuden johtopäätökset

A on vammaispalveluasetuksen 5 §:ssä tarkoitettu vaikeavammainen 
henkilö, jolle kunta on velvollinen järjestämään kohtuulliset kuljetuspal-
velut. Hänelle on myönnetty 18 yhdensuuntaista taksimatkaa kuukaudes-
sa asuinkuntansa Saarijärven, asuinkunnan naapurikuntien ja Saarikan 
muiden kuntien alueella. 

Vammaispalvelulain mukaisten kuljetuspalvelujen järjestämisvelvolli-
suus koskee jokapäiväiseen elämään kuuluvia kuljetuksia, joilla tarkoite-
taan vaikeavammaisen henkilön asuinkunnan alueella tai lähikuntiin 
ulottuvia kuljetuksia. Toiminnalliselta kannalta lähikuntina voidaan pitää 
paitsi maantieteellisesti henkilön kotikuntaan rajoittuvia kuntia myös 
sellaisia muita kuntia, joihin hakijalla on olennaisia yhteyksiä ja joiden 
etäisyys kotikunnan alueelta ei ole kohtuuttoman pitkä. Kuljetuspalvelu-
ja ei voi käyttää muualla kuin asuinpaikkakunnalla tai vammaispalvelu-
asetuksen tarkoittamassa lähikunnassa. Muualla järjestettävät kuljetus-
palvelut eivät kuulu vaikeavammaisen henkilön subjektiivisen oikeuden 
piiriin.

Lähikuntia määriteltäessä on kiinnitettävä huomiota matkan pituuteen 
sekä vammaisen henkilön esittämään yksilölliseen kuljetustarpeeseen. 
Jyväskylä ja Keuruu eivät ole maantieteellisesti Saarijärven rajakuntia.


4 (6)

Saarijärveltä Keuruulle on matkaa noin 70 km ja Jyväskylään noin 
65 km. Ottaen huomioon Keuruun ja Jyväskylän sijainti ja etäisyys A:n 
asuinkunnasta, ei niitä voida pitää Saarijärven kunnan vammaispalvelu-
asetuksessa tarkoitettuina toiminnallisina lähikuntina. Sote kuntayhtymä 
Saarikan on katsottava järjestäneen A:lle hänen vammastaan johtuvaan 
avuntarpeeseen nähden kohtuulliset kuljetuspalvelut. Yksilöasiain jaos-
ton päätöstä ei ole syytä muuttaa.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja 
hänen pyyntöönsä kuljetuspalvelumatkoista Jyväskylään ja Keuruulle 
suostutaan. 

A:lle myönnettyä kuljetuspalvelupäätöstä tehtäessä ei ole otettu huo-
mioon hänen yksilöllisiä tarpeitaan. A:lla ei ole tarvetta liikkua oman 
asuinkuntansa alueella eikä myöskään muiden Saarikka-kuntien alueella. 
A haluaisi sen sijaan saada kuljetustukea Jyväskylään ja Keuruulle suun-
tautuviin matkoihin. Peruspalveluliikelaitos Saarikan tekemä päätös on 
näennäisesti tasa-arvoinen, mutta se ei tosiasiallisesti turvaa hakijan yk-
silöllistä avuntarvetta.

SoTe kuntayhtymä / Perusturvaliikelaitos Saarikka on antanut selityksen. 
Jos toiminnallisiksi lähikunniksi hyväksyttäisiin asiakkaiden sukulaisten 
tai ystävien asuinkunnat, päädyttäisiin kohtuuttoman pitkiin ja kustan-
nuksiltaan kohtuuttoman kalliisiin matkoihin. Vammaispalvelulain mu-
kaisen kuljetuspalvelun käytäntöjä ei voida Sote kuntayhtymässä muut-
taa asiakkaiden yksilöllisten toiveiden mukaisesti. Kuntayhtymässä käy-
tetään taksikortteja (x-card), joihin käytettävissä olevat matkat ladataan 
ja joiden lukulaitteet kuntayhtymän alueella toimivilla takseilla on. 

A:lle on myönnetty vammaispalvelulain mukainen kuljetuspalvelu sa-
malla periaatteella kuin muillekin Sote kuntayhtymän alueella asuville 
asiakkaille. Hänen on mahdollista käyttää kuljetuspalvelua Saarijärven 
naapurikunnan kauimmaiselle rajalle saakka, jolloin Perusturvaliikelai-
tos Saarikka maksaa suurimman osan kuljetuskustannuksista A:n mat-
kustaessa Jyväskylään tai Keuruulle.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus hylkää valituksen. Hallinto-oikeuden päätöstä ei 
muuteta. 


5 (6)

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 Anne E. Niemi

Alice Guimaraes-Purokoski Tuomas Lehtonen (t)

Outi Suviranta

Asian esittelijä,
oikeussihteeri Henna Rintala


6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Hämeenlinnan hallinto-oikeus

SoTe kuntayhtymä Saarikka/yhtymähallituksen yksilöasiain jaosto


