
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
18.11.2015
Taltionumero
3341
Diaarinumero
1915/3/14

1 (5)

Asia Vaikeavammaiselle henkilölle järjestettävän kuljetuspalvelun korvaamis-
ta koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 26.5.2014 nro 14/0445/6

Asian aikaisempi käsittely

Helsingin sosiaali- ja terveyslautakunnan toisen jaoston alainen viran-
haltija on päätöksellään 12.6.2013 hylännyt A:n 7.5.2013 tekemän hake-
muksena käsitellyn pyynnön oikeudesta saada käyttää vammaispalvelu-
lain mukaisiin kuljetuspalvelumatkoihin laskutusperiaatteella sellaista
taksiyritystä, jolla ei ole maksukorttipäätteellistä inva-autoa, tilanteissa,
joissa hänen on hankala saada suuren kysynnän vuoksi autoa, jossa mak-
sukortti käy maksuvälineenä. Tähän viitaten viranhaltija on hylännyt A:n
hakemuksen tämän 14.5.2013 itse maksaman matkan korvaamisesta.
Päätöksessä on todettu, että Helsingin Matkapalvelun asiakkuudesta ir-
rotetun asiakkaan velvollisuutena on hankkia matkansa yrityksiltä, joi-
den autoissa myönnetty matkakortti toimii.

Helsingin sosiaali- ja terveyslautakunnan toinen jaosto on päätöksellään
11.2.2014 (§ 58) pitänyt voimassa viranhaltijan päätöksen.

Päätöksen perusteluissa on todettu, että pelkästään se seikka, että A:lla ei
ole ollut aikaa etsiä maksukortillista taksiyritystä matkalleen, ei ole pe-
ruste myöntää hänelle jälkikäteistä laskutusoikeutta hänen 14.5.2013 te-
kemästä taksimatkastaan.

2 (5)

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on valituksenalaisella päätöksellään käsitellyt
A:n esittämän korvausvaatimuksen hallintolainkäyttölain 69 §:ssä tar-
koitettuna hallintoriita-asiana. Hallinto-oikeus on velvoittanut Helsingin
kaupungin suorittamaan A:lle tämän vaatimuksen mukaisesti 41,10 eu-
roa vammaispalvelulain mukaisesta kuljetusmatkasta 14.5.2013. Hallin-
to-oikeus on muutoin hylännyt A:n vaatimuksen hallinto-oikeudelle toi-
mitettujen kirjelmien poistamisesta asiakirjoista. Hallinto-oikeus ei ole
tutkinut A:n kantelunluontoisia vaatimuksia eikä kirjesalaisuuden rikko-
mista koskevaa asiaa.

Hallinto-oikeus on perustellut päätöstään muun ohella seuraavasti:

Pääasia

Asiassa esitetyn selvityksen mukaan A:lle on myönnetty vaikeavammai-
sen kuljetuspalveluna 18 yhdensuuntaista asiointi- ja vapaa-ajanmatkaa
kuukaudessa. Hänelle on myönnetty oikeus jaksottaa matkat kalenteri-
vuoden ajalle. A on vapautettu velvoitteesta käyttää Helsingin Matkapal-
velua kuljetuspalvelumatkoihin. Hänelle on annettu henkilökohtainen
maksukortti, jota koskevien ohjeiden mukaan matkaa tilatessa tulee var-
mistaa, että autossa on lukijalaite, jossa maksukortti käy maksuvälinee-
nä.

A on 7.5.2013 ilmoittanut sähköpostitse kaupungin sosiaaliohjaajalle,
että hän oli yrittänyt tilata kolmesta eri taksiyrityksestä aamuksi
14.5.2013 taksin, jossa kunnan antama maksukortti kävisi, tässä kuiten-
kaan onnistumatta. Tämän vuoksi A oli pyytänyt lupaa käyttää muuta
taksia laskutusperiaatteella. Asiassa ei ole ilmennyt, että kunnan puolelta
olisi vastattu A:lle ennen kuin viranhaltijan päätöksellä 12.6.2013. A on
aamulla 14.5.2013 matkustanut taksilla kotoaan Kynnys ry:n koulutuk-
seen ja maksanut matkan itse, koska kyseisessä taksissa ei ollut kunnan
antamalle maksukortille sopivaa lukijalaitetta. Matka on maksanut 43,30
euroa sisältäen avustamislisän. Kunta on kieltäytynyt korvaamasta näitä
kustannuksia A:lle. Kunnan mukaan A:n olisi tullut käyttää hänelle an-
nettujen ohjeiden mukaisesti sellaista taksia, jossa maksukortti olisi toi-
minut.

Hallinto-oikeus toteaa, että kunnalla on oikeus päättää menettelystä kul-
jetuspalvelujen järjestämiseksi. Järjestämiskäytäntö ei kuitenkaan saa
vaikuttaa siten, ettei vaikeavammainen henkilö pysty käyttämään hänelle
myönnettyjä kuljetuspalveluja. A on selvityksensä mukaan pyrkinyt toi-
mimaan kunnan ohjeiden mukaisesti taksin tilaamisessa hyvissä

3 (5)

ajoin ennen kyseessä ollutta ajankohtaa. Hän ei ole kuitenkaan onnistu-
nut tilaamaan taksia, jossa kunnan myöntämä maksukortti olisi toiminut.
A ei ole saanut ennen nyt kyseessä olevaa taksimatkaa vammaispalvelus-
ta vastausta siihen, voiko hän laskuttaa matkan jälkikäteen. Kunnan puo-
lelta ei ole osoitettu, että A olisi käytännössä voinut toimia toisin kuin
hän on toiminut. Kunta ei ole myöskään väittänyt, että A olisi käyttänyt
kuljetuspalvelumatkoja enemmän kuin hänelle on myönnetty, jos nyt ky-
seessä oleva matka korvataan hänelle, tai ettei suoritettu matka olisi ollut
sellainen, johon kuljetuspalvelua ei olisi saanut käyttää. Hallinto-oikeus
katsoo, että tässä tilanteessa kunnan on korvattava A:lle hänen itsensä
maksama taksimatka omavastuuosuus huomioon ottaen, jotta A:n oikeus
kuljetuspalveluun toteutuu myös kyseessä olevan matkan osalta. Näin
ollen A:n hakemus on hyväksyttävä ja kunta velvoitettava korvaamaan
A:lle 41,10 euroa.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että Helsingin kaupunki velvoitetaan
noudattamaan hallinto-oikeuden päätöstä ja palauttamaan A:lle hänen
itsensä maksamasta invataksimatkasta 41,10 euroa. A ei ole
yhteydenotoista huolimatta saanut suoritusta invataksimatkastaan ja
katsoo, että kaupunki on siten kieltäytynyt maksamasta matkaa hänelle.

Lisäksi A on vaatinut, että Helsingin kaupungin vammaistyön päällikkö
velvoitetaan vastaamaan A:lle yksilöidysti sekä tässä asiassa että muissa
asioissa A:n hänelle kirjaamon kautta toimittamiin valituksiin, jotka ovat
koskeneet vammaistyön päällikön alaisten henkilöiden toimintaa A:n
asioissa.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus ei tutki A:n valitusta.

Perustelut

Helsingin kaupunki on velvoitettu hallinto-oikeuden päätöksellä suorit-
tamaan A:lle 41,10 euroa vammaispalvelulain mukaisesta matkasta, jon-
ka A on joutunut maksamaan itse. Hallinto-oikeuden päätöksellä määrät-
ty maksuvelvoite on sinänsä täytäntöönpanokelpoinen päätös. Koska
A:lle ei ole tältä osin tarvetta hakea valittamalla muutosta itselleen
myönteisestä päätöksestä, valitus on jätettävä tutkimatta.

4 (5)

A:n valituksessaan esittämä vaatimus viranhaltijan velvoittamisesta vas-
taamaan virastopostiin toimitettuihin kirjelmiin ei kuulu korkeimmasta
hallinto-oikeudesta annetun lain 2 §:n 1 momentin nojalla korkeimman
hallinto-oikeuden toimivaltaan. Valitus on myös tällä perusteella tehtynä
jätettävä tutkimatta.

Korkein hallinto-oikeus:

Pekka Vihervuori
 presidentti

Anne E. Niemi Sakari Vanhala
hallintoneuvos hallintoneuvos

Eija Siitari (t) Alice Guimaraes-Purokoski
hallintoneuvos hallintoneuvos

Freja Häggblom
Asian esittelijä, esittelijäneuvos

5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Helsingin sosiaali- ja terveyslautakunnan toinen jaosto

