
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
18.8.2011
Taltionumero
2250
Diaarinumero
2074/3/10

1 (7)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Turun hallinto-oikeus 5.5.2010 nro 10/0391/2

Asian aikaisempi käsittely

X:n perusturvalautakunnan alainen viranhaltija on 3.7.2009 myöntänyt
A:lle vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta annetun lain (vammaispalvelulaki) mukaisena vaikeavammaisen kul-
jetuspalveluna kahdeksan yhdensuuntaista matkaa kuukaudessa ajalle
4.7.–31.12.2009. A:lle myönnettyjen matkojen määrää on alennettu
aiemmin myönnetystä 18 yhdensuuntaisesta matkasta, koska hänellä on
liikkumisessaan käytettävissä auto, jonka hankintaan hän on 3.7.2009
saanut vammaispalvelulain mukaista avustusta.

X:n perusturvalautakunta on 23.9.2009 hylännyt A:n tekemän oikaisu-
vaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on valituksenalaisella päätöksellään hylännyt vali-
tuksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaispalvelulain mukaan kunnan on järjestettävä vaikeavammaiselle
henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattajapalvelui-
neen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee
palvelua suoriutuakseen tavanomaisista elämän toiminnoista.

2 (7)

Kuljetuspalveluja on järjestettävä vaikeavammaiselle henkilölle siten,
että hänellä on mahdollisuus suorittaa välttämättömien työhön ja opiske-
luun liittyvien matkojen lisäksi vähintään kahdeksantoista yhdensuun-
taista jokapäiväiseen elämään kuuluvaa matkaa kuukaudessa.

Viranhaltija oli 29.12.2008 myöntänyt A:lle vammaispalvelulain mukai-
sena vaikeavammaisen kuljetuspalveluna 18 yhdensuuntaista matkaa
kuukaudessa ajalle 1.1.–31.12.2009. Yhdensuuntaisten matkojen määrää
on 3.7.2009 tehdyllä päätöksellä alennettu kahdeksaan matkaan kuukau-
dessa, koska viranhaltija on samana päivänä myöntänyt A:lle vammais-
palvelulain perusteella autoavustusta.

Neurologian erikoislääkärin 27.10.2009 päiväämän lääkärintodistuksen
mukaan A on saanut vaikeat aivovammat liikenneonnettomuuksissa vuo-
sina 1991 ja 1995. Onnettomuuksien seurauksina A:lle on jäänyt lievä
kömpelyys oikeaan raajapariin. Lisäksi hänellä on laaja-alainen neurop-
sykologinen ja neuropsykiatrinen oirekuva, jossa on väsymystä, alentu-
nutta sietokykyä, toiminnanohjauksen ja käyttäytymisen säätelyn vai-
keutta, ajattelun juuttumista ja tarkkaavaisuuden heikentymistä. A on
saanut pitää ajokorttinsa, mutta sairaudesta johtuen vireystilassa esiintyy
päivittäin vaihtelua siten, että hän ei pysty liikkumaan henkilöautolla
säännöllisesti päivittäin.

A:n perheeseen kuuluu avopuolison lisäksi kaksi peruskoulun alaluokal-
la ja kaksi päivähoidossa käyvää lasta. Avopuolisolla ei ole ajokorttia, ja
A vastaa lasten hoitoon viemisestä ja hakemisesta päivittäin. Alaluokalla
olevat lapset kävelevät kouluun, joka sijaitsee noin 100-150 metrin pääs-
sä kotoa. Päivähoidossa olevien lasten hoitopaikat sijaitsevat noin kilo-
metrin päässä kotoa. Toinen päivähoidossa olevista lapsista sairastaa in-
fektioastmaa, eikä hän talviaikaan voi olla pitkiä aikoja ulkona. Nuorin
lapsi pystyy kulkemaan kyseisen matkan rattaissa. A pystyy kesäaikaan
hyvässä kunnossa ollessaan kävelemään kyseisen matkan. Lisäksi A
osallistuu vapaaehtoisena vertaistukitoimintaan ja toimii tukihenkilönä,
mikä A:n mukaan on hänelle itselleenkin terapeuttisesti tärkeää.

Ottaen huomioon A:lle myönnetyn autoavustuksen ja sen, että A on tosi-
asiallisesti käyttänyt autoaan erilaisiin kuljetuksiin, lautakunta on yksi-
löllisen harkinnan perusteella voinut alentaa matkojen määrää säädetystä
18 yhdensuuntaisesta matkasta kuukaudessa. Asiassa esitetyn selvityk-
sen perusteella A:n yksilöllisten tarpeiden liikkumisen osalta voidaan
katsoa toteutuvan oman auton ja kahdeksan

3 (7)

yhdensuuntaisen kuljetuspalvelumatkan turvin. Asiassa ei ole osoitettu,
että A:lle myönnetty kuljetuspalvelujen määrä rajoittaisi hänen liikku-
mistaan.

Kunnalla ei vammaispalvelulain ja -asetuksen perusteella ole velvolli-
suutta suostua siihen, että henkilö, jolle kuljetuspalveluja on myönnetty,
saa siirtää tiettynä kuukautena käyttämättä jääneitä matkoja toisen kuu-
kauden aikana tehtäväksi.

Perusturvalautakunnan päätöstä ei ole syytä muuttaa.

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoi-
mista 5 § 1 momentti ja 6 §

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että Turun hallinto-oikeuden päätös kumo-
taan ja hänelle myönnetään oikeus 18 yhdensuuntaiseen matkaan kuu-
kaudessa sekä oikeus siirtää käyttämättä jääneitä matkoja käytettäväksi
toisena kuukautena. Lisäksi hän on vaatinut korvattavaksi 380 euroa
kuukaudessa saamatta jääneistä matkoista ja valituksen tueksi hankitun
psykologin lausunnon palkkiolaskun 40 euroa.

A:n on välttämätöntä käyttää autoa lastensa kuljettamiseen kouluun ja
päiväkotiin. Lisäksi hän tarvitsee autoa osallistuakseen vertaistukitoi-
mintaan. Turun hallinto-oikeustuomarin äänestyslausunnon perusteluissa
lausutaan, että ”A:n voidaan katsoa vammaisuudestaan johtuen tarvitse-
van kuljetuspalveluja 18 yhdensuuntaista matkaa kuukaudessa” ja ”pe-
rusturvalautakunnan ei olisi tullut alentaa A:lle myönnettyjen kuljetus-
palvelumatkojen määrää sen perusteella, että hänelle on myönnetty vam-
maispalvelulain mukainen autoavustus”. A pystyy hyödyntämään matka-
korttia vain murto-osaan matkoistaan ja joutuu karsimaan osallistumis-
taan muun muassa Varsinais-Suomen Aivovammayhdistyksen kädentai-
toja ylläpitävään kerhoon ja liikuntaryhmätapaamisiin sekä muihin taval-
lisempiin yhdistystapaamisiin.

A on toimittanut vielä 4.6.2010 kirjoitetun psykologian lisensiaatin, neu-
ropsykologian erikoispsykologin lausunnon. Siitä ilmenee

4 (7)

muun muassa, että A on saanut aivovammat vuosina 1991 ja 1995 sattu-
neiden liikenneonnettomuuksien seurauksena. Hänelle on jäänyt pysyvä,
vaikeaksi tai erittäin vaikea-asteiseksi luokiteltu neuropsykologinen jäl-
kioireisto, joka haittaa arjen toimintakykyä merkittävästi. Vuonna 1995
sattuneessa onnettomuudessa A sai myös lukuisia muita fyysisiä vammo-
ja, kuten useita luunmurtumia (muun muassa molempiin alaraajoihin
pirstaleiset murtumat, lantio keskeltä halki, oikean kyynärvarren ja solis-
luun murtumat) sekä peroneuspareesin oikeaan jalkaan. A käyttää pero-
neustukea. Kipu- ja särkyoireilua on ollut vuosia. Aivovamman keskeisi-
nä oireina näkyvät vahva orgaaninen väsyvyys, alhainen kuormituksen
sieto, toiminnanohjauksen ja käyttäytymisen säätelyn vaikeudet, tiedon
prosessoinnin hitaus sekä keskittymisen ja muistitoimintojen heikkous.
A:ta on kehotettu välttämään autolla ajoa väsymystilassa. Hänen tulee
itse harkita, onko hän kulloinkin ajokunnossa. Tämä on tärkeä edellytys
ajoluvan säilymiselle. Hänen ei voida olettaa pystyvän ajamaan autoa
säännöllisesti, ja hän joutuu välillä käyttämään kuljetuspalvelua vointin-
sa mukaan. Tarpeellisena ja A:n toimintakykyä tukevana on pidettävä
sitä, että hänellä on mahdollisuus käyttää kuljetuspalvelua tarvittaessa.
Ei ole tarkoituksenmukaista asettaa kuukausikohtaista rajoitusta matko-
jen määrälle, vaan riittävä vuosikohtainen määrä, joka vastaa vähintään
18 yhdensuuntaista matkaa kuukaudessa.

X:n perusturvaosasto on antanut selityksen, jonka mukaan hallinto-oi-
keuden päätös tulee pitää kokonaan voimassa. Autoavustuksen ja kah-
deksan kuukausittaisen taksimatkan katsotaan riittävän A:n yksilöllisten
tarpeiden turvaamiseen, kun hän tosiasiallisesti käyttää autoaan erilaisiin
kuljetuksiin. A ei ole kyennyt osoittamaan, että myönnettyjen kuljetus-
palveluiden määrä rajoittaisi hänen liikkumistaan, eikä hän ajanjaksolla
3.7.2009-31.5.2010 ole käyttänyt läheskään kaikkia hänelle myönnettyjä
matkoja. Kunnalla ei ole velvollisuutta suostua käyttämättä jääneiden
matkojen siirtämiseen toiselle kuukaudelle eikä korvata palvelua rahana.

A on antanut vastaselityksen. Hänellä on ollut aiemmin Y:n kunnassa ja
Z:n kunnassa (nykyinen X:n kunta) käytössään liukuma kuljetuspalve-
luissa niin, että hän on voinut käyttää vuoden aikana yhteensä 216 mat-
kaa vapaasti tarpeestaan ja kunnostaan riippuen. Kun kuukausittaisten
matkojen määrä on rajattu kahdeksaan, A:lla on ollut vaikeuksia muistaa
ladattujen matkojen määrää kuukauden lopussa, joten matkamäärien yli-
tyksien välttämiseksi hän on maksanut matkojaan kokonaan ja yhdistä-
nyt asiointimatkojaan lääkärikäynteihin. Korvausten

5 (7)

saamiseksi A on vedonnut myös siihen, että X:n kunnan 3.7.2009 teke-
mästä päätöksestä on koitunut hänelle huomattavaa taloudellista haittaa.
Lisäksi A on ilmoittanut, että hän on saanut 4.10.2009, 9.11.2009 ja
4.4.2011 ylinopeussakot, jotka johtuvat siitä, että nykyisellä kahdeksan
matkan kuukausimäärällä hän kuormittuu eikä jaksa pitää yllä kontrollia
nopeusrajoitusten seuraamiseksi. Hän on lähettänyt sähköpostitse lisäsel-
vitystä matkojensa tarpeesta ilmoittaen muun muassa, että hänellä on lä-
hes viikoittain kuntoutukseen tai lääkärikäyntiin liittyvää menoa.

Korkeimman hallinto-oikeuden ratkaisu

1. Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-
oikeuden päätöksen lopputulosta ei muuteta.

2. Vaatimus psykologin lausunnon palkkiolaskun korvaamisesta hylä-
tään.

Perustelut

1. Vammaispalvelulain 8 §:n 2 momentin mukaan kunnan on järjestettä-
vä vaikeavammaiselle henkilölle kohtuulliset kuljetuspalvelut niihin liit-
tyvine saattajapalveluineen, jos henkilö vammansa tai sairautensa joh-
dosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elä-
män toiminnoista. Mainitun lain 10 §:n mukaan tarkemmat perusteet pal-
velujen ja tukitoimien saamiselle säädetään asetuksella.

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 2 momentin mukaan kuljetuspalveluja
ei järjestetä henkilölle, joka saa näitä palveluja muun lain nojalla.

Vammaispalveluasetuksen 6 §:n mukaan kuljetuspalveluja on järjestettä-
vä edellä 5 §:ssä tarkoitetulle henkilölle (vaikeavammaiselle) siten, että
hänellä on mahdollisuus suorittaa välttämättömien työhön ja opiskeluun
liittyvien matkojen lisäksi vähintään kahdeksantoista yhdensuuntaista jo-
kapäiväiseen elämään kuuluvaa matkaa kuukaudessa.

6 (7)

Sairauden hoidon aiheuttamien matkakustannusten korvaamisesta sääde-
tään sairausvakuutuslaissa. Nämä matkat eivät ole vammaispalveluase-
tuksen 4 §:n 1 momentissa tarkoitettuja matkoja.

Kun otetaan huomioon, että A:n matkojen tarve liittyy osittain hänen sai-
rautensa hoitoon sekä vammaispalvelulain mukaan korvattavien matko-
jen tarpeesta saatu selvitys, hänelle vammaispalvelulain 8 §:n 2 momen-
tin perusteella myönnettyjen matkojen määrä on voitu alentaa 18 mat-
kasta 8 matkaan kuukaudessa sillä perusteella, että hänellä on käytössään
auto, jonka hankintaan on myönnetty vammaispalvelulain mukaista
avustusta.

Tämän vuoksi ja kun muutoin otetaan huomioon edellä ilmenevät hallin-
to-oikeuden päätöksen perustelut ja perusteluissa mainitut oikeusohjeet
sekä korkeimmassa hallinto-oikeudessa esitetyt vaatimukset ja asiassa
saatu selvitys, hallinto-oikeuden päätöksen lopputuloksen muuttamiseen
ei ole perusteita. Näin ollen A:lla ei ole oikeutta korvaukseen saamatta
jääneistä kuljetuspalveluista.

2. Asian näin päättyessä ja kun otetaan huomioon hallintolainkäyttölain
74 §, A:lle ei ole määrättävä maksettavaksi korvausta oikeudenkäyntiä
varten hankitun psykologin lausunnon palkkiolaskusta.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Pirkko Ignatius Kari Kuusiniemi

Irma Telivuo Outi Suviranta (t)

Maarit Lindroos-Kokkonen

Asian esittelijä,
esittelijäneuvos Marja-Terttu Savolainen

7 (7)

Jakelu

Päätös A, maksutta
Jäljennös Turun hallinto-oikeus

X:n perusturvalautakunta

