
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
19.2.2013
Taltionumero
610
Diaarinumero
473/3/12

1 (6)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 18.1.2012 nro 12/0019/6

Asian aikaisempi käsittely

Sosiaalilautakunnan alainen viranhaltija on 15.4.2011 hylännyt A:n kul-
jetuspalveluhakemuksen. A:ta ei voida pitää vammaispalveluasetuksen
5 §:n 1 momentin tarkoittamana vaikeavammaisena henkilönä. Saatujen
selvitysten mukaan A:n toimintarajoitteet aiheuttavat haittaa jonkin ver-
ran, mutta eivät siinä määrin, että joukkoliikennevälineiden saavutetta-
vuus ja/tai käyttö vaikeutuu merkittävästi.

Sosiaalilautkunnan toinen aikuispalvelujen muutoksenhakujaosto on
23.8.2011 (§ 116) pysyttänyt viranhaltijan päätöksen. Päätöksessä on to-
dettu, että A:lla on sellaisia toiminnan vajauksia ja vaikeuksia liikkumi-
sessaan, että hän ei ilman kohtuuttomia vaikeuksia pysty käyttämään jul-
kisia liikennevälineitä. Lähinnä normaalista ikääntymisestä aiheutuva
toimintakyvyn aleneminen ja liikkumisen heikentyminen ei kuitenkaan
merkitse sitä, että henkilöä olisi pidettävä vaikeavammaisena vammais-
palvelulain mukaista kuljetuspalvelua myönnettäessä. A:ta ei hänen ter-
veydentilansa ja toimintakykynsä perusteella voida pitää vammaispalve-
luasetuksen tarkoittamana vaikeavammaisena henkilönä kuljetuspalvelu-
jen tarvetta arvioitaessa.

2 (6)

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on valituksenalaisella päätöksellään hylännyt
valituksen.

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.

Vuonna 1918 syntynyt A asuu yksin hissillisen talon toisessa kerroksessa
 ssa. Talon hissitasanteelle on 15 porrasta. A on aiem-
min kulkenut omalla autolla, mutta hänellä ei ole enää ajokorttia.

A:lla on todettu verenpainetauti ja sydänverisuonten ahtaumatauti. Hä-
nellä on ollut eneneviä tasapainovaikeuksia vuodesta 2002 alkaen. Lää-
kärin arvion mukaan kyse on tasapainojärjestelmän degeneraatiosta.
A:lla on todettu vasemman silmän keskeinen näkökenttäpuutos ja har-
maakaihi. Kävelyä haittaavat vasemman jalan ischiastyyppiset vaivat,
jotka johtuvat lanneranganalueen välilevytyrästä. Kaularangan nivelrik-
ko aiheuttaa hänelle huimausta. Lääkärinlausunnon 15.11.2010 mukaan
A:n vammojen tai sairauksien aiheuttama kokonaishaittaluokka liikunta-
kykyyn on asteikolla yhdestä neljään arvioiden neljä. Fysioterapeutin
lausunnon 24.3.2011 mukaan A käveli sisätiloissa tehdyssä testissä hi-
taasti rollaattorin kanssa. Hän nousi tuolilta seisomaan vaivalloisesti
vahvalla käsien tuella. Hänen manuaalinen puristusvoimansa on erittäin
heikko. Kaiteen ja kepin avulla viiden portaan nouseminen oli hänelle
vaivalloista ja sai aikaan reisiin vapinaa. Fysioterapeutin mukaan A:n
kaatumisen riski on suurentunut mittaustilannetta vaikeammissa olosuh-
teissa.

3 (6)

Vaikeavammaisuutta kuljetuspalveluiden suhteen arvioitaessa henkilön
iällä ei ole sinänsä merkitystä. Lähinnä normaalista ikääntymisestä joh-
tuva liikuntakyvyn aleneminen ei kuitenkaan voi yksinään olla peruste
vammaispalvelulain mukaisen kuljetuspalvelun myöntämiselle.

Asiassa on sinänsä riidatonta, että A ei pysty ilman kohtuuttoman suuria
vaikeuksia käyttämään julkisia joukkoliikennevälineitä. Hänen liikku-
misvaikeuksiensa on kuitenkin katsottava pääosin johtuvan normaalista
ikääntymiseen liittyvien sairauksien aiheuttamasta liikuntakyvyn alene-
misesta. A:ta ei näin ollen voida pitää vammaispalveluasetuksen 5 §:n
1 momentissa tarkoitettuna vaikeavammaisena henkilönä, joka ei voi
vammansa tai sairautensa vuoksi käyttää julkisia liikennevälineitä ilman
kohtuuttoman suuria vaikeuksia. Muutoksenhakujaoston päätöstä ei näin
ollen muuteta.

Käsittely korkeimmassa hallinto-oikeudessa

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

Seuraavat tapahtumat ovat yhdessä johtaneet A:n nykyiseen tilanteeseen:
A:n sääri on murtunut mökillä kaatuessa eikä se ole parantunut kunnolla.
Tämä vaikeuttaa kävelemistä. A on nukahtanut autoa ajaessaan ja auto
on romuttunut lunastuskuntoon. Tämän seurauksena hänelle on aiheutu-
nut jatkuva selkäkipu. A on kompastunut rullaportaissa, minkä seurauk-
sena selkä on kipeytynyt lisää ja tasapainovaikeudet ovat lisääntyneet.
Hän on lisäksi kaatunut raitiovaunussa kävelykepin jäätyä oven väliin.

Ikääntyminen yhdessä edellä mainittujen tapaturmien kanssa on johtanut
siihen, että A on liikkuessaan kodin ulkopuolella riippuvainen muiden
avusta. A katsoo, että hänet on ilman hyväksyttävää syytä ikänsä perus-
teella asetettu eri asemaan kuljetuspalvelujen suhteen kuin muut vaikea-
vammaiset henkilöt. Häntä ei pidetä vaikeavammaisena, vaikka hänellä
on erityisiä vaikeuksia liikkumisessa eikä hän vammansa tai sairautensa
vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman
suuria vaikeuksia.

A:lle on myönnetty vammaisen pysäköintilupa ilmeisesti vuonna 2003.
A ei pysty nykyisin käyttämään edes taksia ilman ulkopuolista saattajaa.
Kuljetuspalvelu on ainoa palvelu, jota A on kaupungilta anonut. Kulje-
tuspalvelun epääminen tässä tilanteessa tuntuu kohtuuttomalta.

4 (6)

Sosiaalilautakunnan aikuispalvelujohtaja on antanut valituksen johdosta
selityksen. A:ta ei voida pitää vammaispalvelulain ja -asetuksen tarkoit-
tamana vaikeavammaisena henkilönä, vaikka hänellä kiistatta onkin koh-
tuuttoman suuria vaikeuksia käyttää julkisia liikennevälineitä. A:n liik-
kumisvaikeuksien on esitettyjen selvitysten perusteella katsottava johtu-
van ikääntymiseen liittyvästä toimintakyvyn alenemisesta.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus kumoaa hallinto-oikeuden ja sosiaalilautakun-
nan toisen aikuispalvelujen muutoksenhakujaoston päätökset ja palauttaa
asian jaostolle uudelleen käsiteltäväksi.

Perustelut

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
annetun asetuksen (vammaispalveluasetus) 4 §:n 1 momentin mukaan
kuljetuspalveluihin niihin liittyvine saattajapalveluineen kuuluu
vaikeavammaisen henkilön työssä käymisen, opiskelun, asioimisen,
yhteiskunnallisen osallistumisen, virkistyksen tai muun sellaisen syyn
vuoksi tarpeelliset jokapäiväiseen elämään kuuluvat kuljetukset.

Vammaispalveluasetuksen 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 joukkoliikenne-
välineitä ilman kohtuuttoman suuria vaikeuksia.

Sekä muutoksenhakujaosto että hallinto-oikeus ovat katsoneet, että A ei
pysty ilman kohtuuttoman suuria vaikeuksia käyttämään julkisia joukko-
liikennevälineitä. Koska liikkumisvaikeuksien on

5 (6)

katsottu johtuvan sellaisista toiminnan vajauksista ja sairauksista, jotka
kuuluvat normaaliin ikääntymiseen, A:n ei ole katsottu olevan oikeutettu
vammaispalvelulain mukaisiin kuljetuspalveluihin.

Oikeuskäytännössä (esimerkiksi KHO 2012:60) on katsottu, ettei vam-
maispalvelulaissa tarkoitettuja kuljetuspalveluja myönnettäessä ole mer-
kitystä sillä, johtuuko palvelun tarve pääasiassa ikääntymiseen liittyvistä
sairauksista vai ei. Tilanne on tältä osin toinen kuin harkittaessa henkilö-
kohtaisen avun myöntämistä. Kuljetuspalvelujen saamiselle ei ole asetet-
tu ylä- eikä alaikärajaa, vaan perusteena on henkilön vammasta tai sai-
raudesta aiheutuva välttämätön tarve saada kuljetuspalveluja. Kuten
jaoston ja hallinto-oikeuden päätöksestä ilmenee, asia on riidaton sen
suhteen, että A täyttää tämän edellytyksen. Koska jaostolla ja hallinto-oi-
keudella on ollut eri käsitys A:n oikeudesta saada kuljetuspalveluja, nii-
den päätökset on kumottava ja asia palautettava muutoksenhakujaostolle
uudelleen käsiteltäväksi.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Anne E. Niemi Eija Siitari-Vanne

Alice Guimaraes-Purokoski Tuomas Lehtonen (t)

Janne Aer

Asian esittelijä,
oikeussihteeri Henna Rintala

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Sosiaalilautakunnan toinen aikuispalvelujen muutoksenhakujaosto
Asiakirjat Sosiaalilautakunnan toinen aikuispalvelujen muutoksenhakujaosto

