
KORKEIMMAN HALLINTO-OIKEUDEN  PÄÄTÖS Antopäivä
19.10.2011
Taltionumero
3005
Diaarinumero
1196/3/11

1 (5)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Turun hallinto-oikeus 11.3.2011 nro 11/0162/2

Asian aikaisempi käsittely

X:n perusturvalautakunnan alainen viranhaltija on 13.10.2010 hylännyt 
A:n vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista 
annetun lain (vammaispalvelulaki) mukaisen kuljetuspalvelua koskevan 
hakemuksen.

X:n perusturvalautakunta on päätöksellään 23.11.2010 hylännyt A:n oi-
kaisuvaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on valituksenalaisella päätöksellään hylännyt A:n 
valituksen.

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 (5)

Vammaispalveluasetuksen mukaan kuljetuspalveluihin niihin liittyvine 
saattajapalveluineen kuuluu vaikeavammaisen henkilön työssäkäymisen, 
opiskelun, asioimisen, yhteiskunnallisen osallistumisen, virkistyksen tai 
muun sellaisen syyn vuoksi tarpeelliset, jokapäiväiseen elämään kuulu-
vat kuljetukset. Jokapäiväiseen elämään kuuluvia kuljetuksia ovat vai-
keavammaisen henkilön asuinkunnan alueella tapahtuvat tai lähikuntiin 
ulottuvat kuljetukset.

Asiassa saatu selvitys 

A on lyhytkasvuinen noin 130 senttimetriä pitkä työssä käyvä nainen. 
Lyhytkasvuisuuteen kuuluu vaikeita nivelten virheasentoja ja kampuraja-
lat. Hän pystyy ortopedisten tukikenkien avulla liikkumaan tasaisella, 
kuivalla alustalla korkeintaan 50 metriä. Hän on aloittanut opinnot am-
mattikorkeakoulussa Y:n kunnassa elokuussa 2010. Etäisyys X:n kun-
nasta ammattikorkeakouluun on noin 80 kilometriä. Opinnot suoritetaan 
paljolti virtuaalisessa oppimisympäristössä, jolloin lähiopiskelupäiviä 
Y:n kunnassa on kahdesta neljään perjantai- ja lauantaipäivänä kuukau-
dessa. Opinnot kestävät kaksi vuotta. Hän pyrkii käyttämään suurimpaan 
osaan matkoista omaa autoaan, minkä takia hän on hakenut vammaispal-
velulain mukaisia kuljetuspalveluja vain noin puoleen matkoista. Pitkät 
ajomatkat rasittavat kuitenkin niskaa ja hartioita. NDT-Bobath-fysiotera-
peutti on lausunnossaan 13.12.2010 todennut, ettei tämän takia suosittele 
A:lle pitkiä ajomatkoja etenkin jos hän joutuu ajomatkojen jälkeen istu-
maan tunteja luennoilla. Myös kuntoutuskeskuksen kuntoutusselosteen 
yhteenvedossa on todettu autolla ajon kuormittavan huomattavasti A:n 
niska-hartiaseutua.

Johtopäätökset

Lähikuntaa ei voida määritellä yksinomaan siten, että se koskisi vain 
naapurikuntia, maantieteellisiä rajakuntia. Lähikunta voidaan määritellä 
toiminnallisena lähikuntana, jolloin on otettava käsitettä laajentavina 
seikkoina huomioon vaikeavammaisen henkilön esittämä yksilöllinen 
kuljetustarve sekä tarve sellaisiin yleensä saatavilla oleviin palveluihin, 
joita ei asuinkunnan tai naapurikunnan alueella ole. Tällaisissakaan ti-
lanteissa etäisyys ei saa kuitenkaan olla kohtuuttoman pitkä.  

Tradenomiksi opiskelu on mahdollista myös esimerkiksi Turussa. Asias-
sa ei ole ilmennyt, että A:n olisi vammaisuutensa takia opiskeltava ni-
menomaan Y:n kunnassa. Näissä oloissa perusturvalautakunta on voinut 
katsoa, etteivät kohtuulliset kuljetuspalvelut ulotu Y:n kuntaan tehtäviin 
matkoihin.


3 (5)

Hallinto-oikeuden soveltamat oikeusohjeet

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimis-
ta 8 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoi-
mista 4 § 1 ja 2 momentti

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan. 
A:n yksilöllisiä tarpeita ei ole otettu riittävästi huomioon. Ammattikor-
keakoulussa toteutettu opiskelu on A:lle selkeästi sopivin vaihtoehto. 
Opiskelu toteutetaan nopeutettuna kahdessa vuodessa, kun taas Turussa 
opiskelu kestää kolme ja puoli vuotta. Turussa opiskelu edellyttää kou-
lussa tapahtuvaa opiskelua 8–12 iltaa kuukaudessa työpäivän jälkeen. 
Y:n kunnassa opiskelussa käytetään enemmän etäopintomahdollisuuksia 
ja läsnäolopäiviä on 2–4 perjantai- ja/tai lauantaipäivää kuukaudessa. 
Opiskelun aiheuttaman fyysisen rasituksen A pystyy nykyisessä oppilai-
toksessa jakamaan selkeästi paremmin myös suhteessa ansiotyöhönsä. 
Näiden yksilöllisten, vammasta johtuvien syiden vuoksi hän on valinnut 
kyseisen opiskelupaikan. Y:n kunnassa sijaitseva ammattikorkeakoulu 
on A:lle hänen yksilöllisistä vaikeavammaisen opiskelijan tarpeistaan 
johtuen niin sanottu toiminnallinen lähikunta.

X:n perusturvalautakunta on selityksessään lausunut, että A:n kuljetus-
palvelupäätöstä tehtäessä tarpeen arvioinnin lisäksi huomioon on otettu 
opiskelupaikan valinnan mahdollisuus sekä lähikuntamääritelmä. Näin 
on päädytty ratkaisuun, että kuljetuspalvelua opiskelumatkoihin ei 
myönnetä, koska Y:n kuntaa ei sen etäisyys X:n kunnasta, noin 80 kilo-
metriä, huomioon ottaen voida pitää sellaisena vammaispalveluasetuk-
sen 4 §:ssä tarkoitettuna lähikuntana, johon suuntautuvat opiskelumatkat 
kunnan on vammaispalvelulain mukaan järjestettävä. Y:n kuntaa ei 
myöskään voida pitää toiminnallisena lähikuntana, sillä X:n naapurikun-
nassa Turussa on saatavana A:n tarvitsemat palvelut. Hänen vammansa 
eivät estä hänen opiskeluaan Turussa.

A on vastaselityksessään lausunut, että hänen fyysinen kuntonsa ei kes-
täisi opiskelua Turun ammattikorkeakoulussa, jolloin hän joutuisi istu-
maan 3–4 iltaa viikossa työpäivän päälle koulussa ja sen lisäksi olisi vie-
lä tehtävät ja lukeminen kotona. Hänellä on Kelan vaikeavammaisen 
avokuntoutusta kolme kertaa viikossa, mitä olisi myös vaikea sovittaa 
yhteen mainitun opiskelun kanssa.


4 (5)

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-oi-
keuden 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:

Kari Kuusiniemi Timo Viherkenttä

Alice Guimaraes-Purokoski Maarit Lindroos-Kokkonen (t)

Tuomas Lehtonen

Asian esittelijä,
esittelijäneuvos Marja-Terttu Savolainen


5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Turun hallinto-oikeus

X:n perusturvalautakunta


