
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
25.5.2018
Taltionumero
2551
Diaarinumero
1202/2/17

1 (6)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 21.2.2017 nro 17/0156/6

Asian aikaisempi käsittely

Helsingin sosiaali- ja terveysviraston alainen viranhaltija on 2.3.2016
(päätösnumero 9) päättänyt, että A:lle ei myönnetä vammaispalvelulain
mukaista kuljetuspalvelua, koska A:ta ei voida pitää vammaispalveluase-
tuksen 5 §:n 1 momentin tarkoittamana vaikeavammaisena henkilönä.

Helsingin sosiaali- ja terveyslautakunnan toinen jaosto on päätöksellään
27.10.2016 (§ 558) pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on hylännyt A:n valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 2 §:n mukaan vammaisella henkilöllä
tarkoitetaan tässä laissa henkilöä, jolla vamman tai sairauden johdosta on
pitkäaikaisesti erityisiä vaikeuksia suoriutua tavanomaisista elämän toi-
minnoista.

2 (6)

Vammaispalvelulain 8 §:n 2 momentin mukaan kunnan on järjestettävä
vaikeavammaiselle henkilölle kohtuulliset kuljetuspalvelut niihin liitty-
vine saattajapalveluineen, jos henkilö vammansa tai sairautensa johdosta
välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toi-
minnoista.

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

A on 14.12.2015 allekirjoittamallaan hakemuksella hakenut vammaispal-
velulain mukaista kuljetuspalvelua asioimis- ja vapaa-ajan matkoihin.
Hakemuksen mukaan hänellä on apuvälineenään rollaattori ja hän pystyy
kävelemään kesällä 60 metrin matkan rollaattoriin tukeutuen. Talvella,
kun on lumista ja liukasta, hän ei pysty kävelemään ulkona ollenkaan.
Lähimmälle linja-autopysäkille ja kauppaan on matkaa noin yksi kilo-
metri. Palvelusuunnitelman 13.1.2016 mukaan A liikkuu rollaattorilla
kodin ulkopuolella ja tarvitsee saattajan. Hän tarvitsee varmistusta por-
taissa ja ulkona liikkuessaan.

Kuljetuspalvelun tarvetta koskevan lääkärinlausunnon 15.12.2015 mu-
kaan A:lla on 3.12.2015 todettu tuore aivoinfarkti ja sen seurauksena va-
semmanpuoleinen hemipareesi. Häntä on kuntoutettu fysioterapeutin
avulla, mutta vasemman puoleisissa raajoissa on edelleen ollut heikkout-
ta. Määrittämättömän aivoinfarktin lisäksi A:n diagnooseina ovat olleet
aorttaläpän ahtauma ja sydämen vajaatoiminta, joiden seurauksena on
ollut hengenahdistusta liikkuessa. Kunkin sairauden vaikutus A:n liikun-
takykyyn on arvioitu 4:ksi asteikolla 1–4, mikä tarkoittaa lausunnon mu-
kaan sitä, ettei hän kykene käyttämään julkisia liikennevälineitä ilman
kohtuuttomia vaikeuksia.

3 (6)

Valituksenalaisen päätöksen mukaan fysioterapeutin 9.12.2015 tekemän
liikuntakyvyn selvittämistä koskevan EMS-testin tulos on ollut 17/20,
mikä tarkoittaa, että A kykenee liikkumaan itsenäisesti ja hänellä on
mahdollisuus selviytyä itsenäisesti päivittäisistä toiminnoista.

Toimintaterapeutin 5.1.2016 lausunnon mukaan A:n kuntoutuminen koti-
ympäristössä on edistynyt.

Hallinto-oikeus toteaa, että A on hakenut vammaispalvelulain mukaista
kuljetuspalvelua. Viranhaltija on päätöksellään 2.3.2016 numero 9 hy-
lännyt hakemuksen, koska A:ta ei voitu pitää vammaispalvelulain mu-
kaisena vaikeavammaisena henkilönä kuljetuspalvelun suhteen. Viran-
haltija on tämän vuoksi laittanut hakemuksen vireille sen ratkaisemisek-
si, onko A:lla mahdollisuus saada sosiaalihuoltolain mukaista kuljetus-
palvelua. A on hakenut oikaisua viranhaltijan päätökseen 9, ja jaosto on
käsitellyt asian vammaispalvelulain mukaista kuljetuspalvelua koskeva-
na oikaisuvaatimuksena. Näin ollen myös hallinto-oikeus voi käsitellä
asian vain vammaispalvelulain mukaista kuljetuspalvelua koskevana va-
lituksena, eikä asiassa siten tule sovellettavaksi ja huomioon otettavaksi
sosiaalihuoltolain mukaiset säännökset kuljetuspalvelusta.

Asiassa saadun selvityksen perusteella A:n liikuntakyky on alentunut hä-
nen sairastamansa aivoinfarktin jälkeen. Hänen kuntoutuksensa on kui-
tenkin vielä valituksenalaista päätöstä tehtäessä ollut kesken, eikä A:n
pysyvästä tilanteesta ole ollut varmuutta. Vammaispalvelulain 2 §:n no-
jalla voidaan edellyttää, että vamman tai sairauden johdosta henkilöllä
on pitkäaikaisesti erityisiä vaikeuksia. Oikeuskäytännössä pitkäaikaisuu-
della on tarkoitettu noin vuoden kestänyttä rajoitetta, ellei kyse ole sai-
raudesta tai vammasta, joka jo alusta lähtien on luoteeltaan etenevä. Ai-
voinfarkti arvioidaan sairaudeksi, jossa tavanomaisesti ajan myötä tapah-
tuu toipumisen edistymistä.

Kun otetaan huomioon A:n sairauksista ja niiden aiheuttamista liikku-
misrajoituksista saatu selvitys, A:ta ei kuljetuspalvelun tarvetta arvioi-
taessa eikä valituksenlaista päätöstä tehtäessä ole ollut pidettävä sellaise-
na vammaispalveluasetuksen 5 §:n 1 momentissa tarkoitettuna vaikea-
vammaisena henkilönä, jolla on erityisiä vaikeuksia liikkumisessa ja
joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia joukkolii-
kennevälineitä ilman kohtuuttoman suuria vaikeuksia. Viranhaltija on si-
ten 2.3.2016 voinut hylätä hakemuksen vammaispalvelulaissa tarkoite-
tusta kuljetuspalvelusta, eikä jaoston päätöstä ole syytä muuttaa.

4 (6)

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja
asiassa sovelletaan sosiaalihuoltolain mukaista menettelyä, jollaista on
sovellettu 4.11.2010 tehdyssä Helsingin kaupungin kuljetuspalvelukort-
tiin liittyvässä positiivisessa päätöksessä.

Helsingin sosiaali- ja terveyslautakunnan toinen jaosto on antanut seli-
tyksen.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-oi-
keuden päätöstä ei muuteta.

Perustelut

Korkein hallinto-oikeus toteaa, että valituksenalaisessa asiassa on ollut
kyse vammaispalvelulain mukaisesta kuljetuspalvelusta eikä asiassa si-
ten ole tullut sovellettavaksi ja huomioon otettavaksi sosiaalihuoltolain
mukaiset säännökset kuljetuspalvelusta. Näin ollen myös korkein hallin-
to-oikeus voi käsitellä asian vain vammaispalvelulain mukaista kuljetus-
palvelua koskevana valituksena.

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.

Korkein hallinto-oikeus:

Leena Äärilä
oikeusneuvos

Mikko Pikkujämsä
oikeusneuvos

Vesa-Pekka Nuotio (t)
oikeusneuvos

Timo Räbinä
oikeusneuvos

Antti Pekkala
oikeusneuvos

Katja Saukkonen
Asian esittelijä, oikeussihteeri

5 (6)

Tätä kaikki asianomaiset noudattakoot.

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Sosiaali- ja terveyslautakunnan toinen jaosto

