
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
19.2.2013
Taltionumero
611
Diaarinumero
2680/3/12

1 (7)

Asia Vaikeavammaiselle järjestettävää kuljetuspalvelua koskeva valitus

Valittaja Peruspalvelulautakunnan yksilöasioiden jaosto

Päätös, jota valitus koskee

Turun hallinto-oikeus 13.8.2012 nro 12/0466/2

Asian aikaisempi käsittely

A (s. 11.1.1925) on hakenut vammaisuuden perusteella järjestettävistä
palveluista ja tukitoimista annetun lain (vammaispalvelulaki) mukaisten
vaikeavammaisen kuljetuspalvelujen järjestämistä asioimis- ja virkistys-
matkoihinsa.

Peruspalvelulautakunnan alainen viranhaltija on 7.2.2012 hylännyt ha-
kemuksen. Päätöksen mukaan A:ta ei voida pitää vammaispalvelulaissa
tarkoitettuna vaikeavammaisena kuljetuspalveluiden suhteen.

Peruspalvelulautakunnan yksilöasioiden jaosto on 13.3.2012 hylännyt
A:n oikaisuvaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on valituksenalaisella päätöksellään kumonnut
peruspalvelulautakunnan yksilöasioiden jaoston päätöksen ja palauttanut
asian jaostolle uudelleen käsiteltäväksi.

Hallinto-oikeus on katsonut, että A:ta on kuljetuspalveluja järjestettäessä
pidettävä vaikeavammaisena henkilönä, jolle on myönnettävä vaikea-
vammaisen kohtuulliset kuljetuspalvelut.

2 (7)

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaispalvelulain 1 §:n mukaan tämän lain tarkoituksena on edistää
vammaisen henkilön edellytyksiä elää ja toimia muiden kanssa yhden-
vertaisena yhteiskunnan jäsenenä sekä ehkäistä ja poistaa vammaisuuden
aiheuttamia haittoja ja esteitä. Vammaispalvelulain 8 §:n 2 momentin
mukaan kunnan on järjestettävä vaikeavammaiselle henkilölle kohtuulli-
set kuljetuspalvelut niihin liittyvine saattajapalveluineen, jos henkilö
vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriu-
tuakseen tavanomaisista elämän toiminnoista.

Vammaispalveluasetuksen 4 §:n 1 momentin mukaan kuljetuspalveluihin
niihin liittyvine saattajapalveluineen kuuluu vaikeavammaisen henkilön
työssä käymisen, opiskelun, asioimisen, yhteiskunnallisen osallistumi-
sen, virkistyksen tai muun sellaisen syyn vuoksi tarpeelliset, jokapäiväi-
seen 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 joukkoliikennevälineitä ilman kohtuuttoman suuria vai-
keuksia.

Terveyskeskuslääkärin vammaispalvelulain mukaisen kuljetuspalvelutar-
peen arviointia varten 13.1.2012 antaman antaman lausunnon mukaan
A:lla on vaikeat selkärangan kulumat, vaikeat lonkkien kulumat (vasem-
malla proteesi), Alzheimerin tauti ja eturauhasen syöpä (leikattu ja an-
nettu sädehoitoa). A ei kahden ensin mainitun sairauden takia kykene
käyttämään julkisia liikennevälineitä eli niiden vaikutus liikuntakykyyn
on neljä neliportaisella asteikolla. Alzheimerin tauti ja eturauhasen syöpä
haittaavat jonkin verran A:n kykyä käyttää julkisia liikennevälineitä eli
niiden vaikutus liikuntakykyyn on kaksi mainitulla asteikolla. Lausun-
non toiminnallista kuvausta koskevan kohdan mukaan Alzheimerin tauti
ei vaikuta vielä kovin paljon A:n toimintakykyyn. Liikkumisen kannalta
suurimmat ongelmat tulevat selkärangan ja lonkan kulumista. A:n liikun-
takyky on koko ajan heikentynyt. Liikkuminen on hyvin vaikeaa, ja A
joutuu sisätiloissakin tukeutumaan voimakkaasti rollaattoriin. Liikku-
mista vaikeuttavat myös tasapainovaikeudet. Näiden liikkumisongel-
mien vuoksi A ei pysty käyttämään julkisia kulkuneuvoja edes saattajan
avustuksella. Hän pystyy liikkumaan itsenäisesti taksilla, kun saa apua
rollaattorin kanssa ja kuljetuksen ovelta ovelle. A ei pysty nousemaan
matalalattiabussiin tai palvelulinjaan.

3 (7)

A asuu hissillisessä kerrostalossa keskustan alueella. Alueella kulkee
matalalattiaisia linja-autoja. Etäisyys A:n kotoa linja-autopysäkille on ly-
hyt. A on kertonut käyneensä rollaattoria apunaan käyttäen 150 metrin
etäisyydellä kotoaan olevassa lähikaupassa ja kirkossa, jonne on matkaa
kotoa noin 200 metriä. Oikaisuvaatimuksessaan A on ilmoittanut vam-
maispalvelutoimistossa käynnin yhteydessä 7.2.2012 nimenomaan il-
moittaneensa, ettei hän enää liukkailla keleillä ole pystynyt käymään
kaupassa eikä kirkossa. A:n on myös yksin liikkuessaan mahdotonta
nostaa rollaattoria ja tämän jälkeen polveaan niin, että bussiin nousu on-
nistuisi. Vastaselityksen mukaan A:n kunto ja muisti ovat heikentyneet
edelleen, eikä hän enää pysty kulkemaan ulkona yksin. Taksinkuljettajan
kanssa on sovittu menettelystä, että taksinkuljettaja pysäköi auton aivan
A:n asunnon ulko-oven eteen, ja kuljettaja hakee hänet ja rollaattorin si-
sältä rappukäytävästä.

Lääkärinlausunnosta ja muusta asiassa esitetystä selvityksestä ilmenee,
ettei A pysty käyttämään julkisia liikennevälineitä ilman kohtuuttoman
suuria vaikeuksia. Koska hän on vammaispalveluasetuksessa tarkoitettu
vaikeavammainen henkilö, kaupunki on velvollinen järjestämään hänelle
vammaispalvelulaissa tarkoitetut kuljetuspalvelut.

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tuki-
toimista 1 §, 4 § 1 momentti ja 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tuki-
toimista 4 § 1 momentti ja 5 § 1 momentti

Käsittely korkeimmassa hallinto-oikeudessa

Peruspalvelulautakunnan yksilöasioiden jaosto on valituksessaan vaati-
nut, että hallinto-oikeuden päätös kumotaan ja A:n valitus peruspalvelu-
lautakunnan yksilöasioiden jaoston päätöksestä hylätään.

A:n kuntoa on pidettävä hänen ikäiselleen tyypillisenä. Kiistatonta on,
että A:lla on vaikeuksia liikkumisessa, mutta vaikeuksia ei voida pitää
sellaisina, joiden perusteella häntä voitaisiin pitää vammaispalvelulaissa
ja vammaispalveluasetuksessa tarkoitettuna vaikeavammaisena.

Turun hallinto-oikeuden perusteluihinsa kirjaamat seikat ovat osin risti-
riitaisia. A on itse kertonut, että hän pääsee rollaattorilla 150 metrin
päässä kotoaan olevaan lähikauppaan ja 200 metrin päässä olevaan kirk-
koon. Lisäksi hän kulkee saattajan kanssa fysioterapiaan noin 200 metrin

4 (7)

matkan. Tällä perusteella sitä, ettei A voi käyttää matalalattiabussia, ei
voida pitää selvitettynä. Matalalattiabussiin tulee päästä siten, että rol-
laattorin voi työntää sinne lähes samoin kuin työntäisi rollaattoria kadul-
la. Asiassa ei ole selvitetty, mikä estäisi sisäänpääsyn bussiin juuri tässä
tapauksessa. A asuu palvelulinjaston reitin varrella. Palvelulinjaston tar-
koituksena on nimenomaan se, että muun muassa rollaattoria käyttävät
henkilöt voivat käyttää sitä ja bussin liikkeellelähtö ja ajotapa mahdollis-
tavat huonosti liikkuvan henkilön bussinkäytön. Rollaattoria ei tarvitse
nostaa autoon.

Hallinto-oikeuteen toimitetun vastaselityksen mukaan A:n muisti ja kun-
to on niin heikentynyt, ettei hän voi käyttää bussia. Jos muisti on heiken-
tynyt niin, ettei voi käyttää bussia, on avustajan käyttö muistin heikenty-
misen vuoksi tarpeen myös muulloin. Tästä ei ole saatu riittävää selvi-
tystä.

A:n luokse on tehty kotikäynti 4.9.2012, josta laadittu muistio on vali-
tuksen liitteenä. Kotikäynnillä A:n kunnosta ja muistista ei ole saatu sel-
laista selvitystä, joka vahvistaisi hallinto-oikeudelle esitetyn.

A on antanut valituksen johdosta selityksen, jossa hän on uudistanut kai-
ken asiassa aiemmin lausumansa ja lausunut lisäksi muun muassa seu-
raavaa:

Vammaispalvelulaissa ja -asetuksessa ei ole asetettu vamman tai sairau-
den laadulle tai syylle mitään vaatimuksia. Oleellista on vain, että henki-
löllä on vammansa tai sairautensa vuoksi suuria vaikeuksia suoriutua ta-
vanomaisesta elämästä ja että hän ei voi käyttää joukkoliikennevälineitä
ilman kohtuuttoman suuria vaikeuksia. Lain soveltamisalan ulkopuolelle
ei ole rajattu vanhuudesta johtuvaa vammaisuutta tai sairautta.

Yksilöasioiden jaosto on perustellut valitustaan sillä, että hallinto-oikeu-
den perusteluihin kirjaamat seikat ovat osin ristiriitaisia. Valituksessa ei
ole tarkemmin yksilöity ristiriitaisuutta. A:n kuntoa on selvitetty
4.9.2012 tehdyn kotikäynnin yhteydessä. Tällöin A on nimenomaan ker-
tonut, että hän menee taksilla noin 100 metrin päässä olevaan kirkkoon.
Yksilöasioiden lautakunta on valituksessaan virheellisesti ja ilmeisen
tarkoitushakuisesti todennut A:n kulkevan rollaattoria käyttäen kirkkoon.
A:n kuntoa kuvaa hyvin se, että hän tarvitsee taksin runsaan 100 metrin
matkaan. Fysioterapiaan hän on pystynyt saattajan avustamana kulke-
maan 200 metrin matkan voimien ja sään salliessa, mutta yksin tehtävä
paluumatka ei ole onnistunut ilman taksia.

5 (7)

Matalalattia-autonkaan lattia ei laske aivan maan tasalle, joten autoon
pääseminen edellyttää rollaattorin nostamista jonkin verran. Käytännös-
sä A ei pääse autoon, koska hän ei pysty nostamaan rollaattoria jo
pelkästään sen painon vuoksi. Vammojensa ja huonon tasapainonsa
vuoksi A:n olisi mahdotonta kulkea paikalleen liikkuvassa linja-autossa
ajon aikana. A:n tilanteessa olevalle henkilölle kaatuminen on tekonive-
len ja toisen lonkan huonon kunnon vuoksi hyvin vaarallista ja voi viedä
viimeisenkin liikuntakyvyn.

Yhden ainoan A:n kotona tehdyn kotikäynnin perusteella ei voida tehdä
perusteellista arviota A:n toimintakyvystä. Muistisairaan henkilön toi-
mintakyvyn arviointi hänen omassa kodissaan ei anna mitään kuvaa hen-
kilön todellisesta kyvystä käyttää julkisia kulkuneuvoja vieraassa ympä-
ristössä. Muistisairas henkilö pystyy tutussa ympäristössä omassa kodis-
saan toimimaan huomattavasti hallitummin ja paremmin kuin oudossa,
hallitsemattomassa ympäristössä. Jos A:n toimintakunto olisi haluttu sel-
vittää perusteellisesti, se olisi tapahtunut myös ulkona ja matalalattiabus-
siin nousemista olisi käytännössä testattu.

A on lisäksi viitannut terveyskeskuslääkärin 13.1.2012 antamaan lausun-
toon, jonka mukaan A:lla on vaikeat selkärangan kulumat, vaikeat lonk-
kien kulumat (vasemmalla proteesi), Alzheimerin tauti ja eturauhasen
syöpä. Myös oikea lonkka on ”tekonivelkypsä”, mutta leikkausta ei voi-
da toteuttaa korkean iän vuoksi. Leikkaushoitoa vaativa lonkka tarkoit-
taa käytännössä, että liikkuminen on hyvin kivuliasta ja vaikeaa. Alzhei-
merin taudin vuoksi erityisesti A:n lähimuisti on heikentynyt. A tarvitsee
säännöllistä eri tahojen apua selvitäkseen kotona tutussa ympäristössä.
A:n kunto on koko ajan vähitellen heikentynyt ja lähellä on se hetki, jol-
loin hän ei enää pysty asumaan kotonaan.

A:lla on vielä jonkin verran kykyjä ja voimia kodin ulkopuolella liikku-
miseen, mutta hänellä ei ole mitään edellytyksiä sairauksiensa ja kunton-
sa vuoksi käyttää julkisia kulkuneuvoja. Taksikortti on tarkoitettu juuri
A:n kaltaiselle vanhukselle.

Peruspalvelulautakunnan yksilöasioiden jaosto on antanut vastaselityk-
sen, joka on lähetetty tiedoksi A:lle.

Korkeimman hallinto-oikeuden ratkaisu

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

6 (7)

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-
oikeuden päätöksen muuttamiseen ei ole perusteita.

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

7 (7)

Jakelu

Päätös Peruspalvelulautakunnan yksilöasioiden jaosto, maksutta
Jäljennös Turun hallinto-oikeus

A

