
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
21.3.2014
Taltionumero
878
Diaarinumero
3782/3/12

1 (5)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 30.11.2012 nro 12/1179/6

Asian aikaisempi käsittely

Vantaan sosiaali- ja terveyslautakunnan alainen viranhaltija on
9.1.2012 hylännyt A:n hakemuksen saada vakiotaksin käyttöoikeus hä-
nelle myönnettyyn vammaispalvelulain mukaiseen kuljetuspalveluun.
Päätöksen perustelujen mukaan A ei ole invataksin käyttäjä, työssäkäyvä
eikä päätoiminen opiskelija. A:lla ei ole sellaista sairauteen tai vammaan
liittyvää erityistä perustetta, jonka perusteella vakiotaksioikeus myönne-
tään. Päätöksen mukaan A:lle on myönnetty palvelulisä, joka oikeuttaa
pyytämään kaikilta takseilta tavanomaista enemmän palvelua hänen liik-
kuessaan itsenäisesti.

Vantaan sosiaali- ja terveyslautakunnan jaosto on päätöksellään
14.5.2012 (§ 7) pysyttänyt viranhaltijan päätöksen. Päätöksen perustelu-
jen mukaan A:n sokeuden ei voida katsoa olevan yksinomaan sellainen
peruste, että A olisi estynyt tilaamaan taksin keskitetystä taksin tilausnu-
merosta. A:n kohdalla ei ole katsottu olevan perusteita myöntää oikeutta
poiketa keskitetystä taksin tilausnumerosta.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on hylännyt A:n valituksen.

2 (5)

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 8 §:n 2 momentin mukaan kunnan on
järjestettävä vaikeavammaiselle henkilölle kohtuulliset kuljetuspalvelut
niihin liittyvine saattajapalveluineen, jos henkilö vammansa tai sairau-
tensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomai-
sista elämän toiminnoista.

Kunnalla on oikeus päättää menettelystä kuljetuspalvelujen järjestämi-
seksi. Järjestämiskäytäntö ei kuitenkaan saa vaikuttaa siten, ettei vaikea-
vammainen henkilö pysty käyttämään hänelle myönnettyjä kuljetuspal-
veluja.

Vantaan kaupungin sosiaali- ja terveyslautakunnan 3.10.2011 antaman
vammaispalveluohjeen mukaan kuljetuspalvelumatka tilataan keskitetys-
ti Lähitaksin kuljetuspalvelumatkojen tilausnumerosta. Asiakas ei voi
itse valita kuljetukset suorittavaa kuljettajaa. Oikeus poikkeamiseen kes-
kitetystä matkojen tilaamisesta on työssä käyvillä asiakkailla ja päätoi-
misilla opiskelijoilla. Muusta perustellusta syystä voidaan myöntää lupa
poiketa keskitetystä matkojen tilaamisesta. Päätöksen poikkeusluvasta
tekee sosiaalityöntekijä. Työssä käyvät asiakkaat ja päätoimiset opiskeli-
jat tilaavat jokapäiväiseen elämään liittyvät asiointi- ja virkistysmatkan-
sa keskitetystä tilausnumerosta, ellei heillä ole toimintakykyynsä liitty-
vää muuta perusteltua ja hyväksyttävää syytä kokonaan poiketa keskite-
tystä matkojen tilaamisesta.

A on perustellut tarvettaan vakiotaksin käyttöön turvallisuudellaan ja
kuljetuspalvelun käytössä ilmenneillä käytännön ongelmilla. A:n sokeus
aiheuttaa hänelle vaikeuksia kuljetuspalvelun käyttämisessä. Asiassa ei
ole kuitenkaan ilmennyt, ettei A pystyisi esittämistään syistä huolimatta
käyttämään kuljetuspalveluja Vantaan kaupungin järjestämällä tavalla ja
ilman oikeutta vakiokuljettajaan. Vastaselityksessä mainituilla taksin ti-
laamisesta aiheutuvilla kuluilla ei ole oikeudellista merkitystä harkittaes-
sa oikeutta vakiotaksin käyttöön. A:lle on myönnetty palvelulisä; taksin-
kuljettaja on velvollinen maksua vastaan avustamaan häntä ennen mat-
kaa ja/tai matkan jälkeen. Jaoston päätöstä ei siten muuteta.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan ja
hänelle myönnetään oikeus käyttää vakiotaksia tarvittaessa.

3 (5)

A on uudistanut aiemmin esittämänsä ja esittänyt lisäksi vaatimustensa
perusteeksi seuraavaa:

A:lla on toistuvasti viikoittain liikkumista estäviä ja siten kokonaistoi-
mintakykyä heikentäviä vaikeuksia kuljetuspalvelun käyttämisessä. A on
joutunut turvautumaan joko sukulaisten järjestämiin kuljetuksiin tai jät-
tämään menemättä paikkoihin, joihin hän on suunnitellut menevänsä.
Valituskirjelmän liitteenä olevasta selvityksestä ilmenee, että A:lta jää
käyttämättä keskimäärin 4–5 kuljetuspalvelumatkaa kuukausittain.

Palvelulisä ei ole ratkaissut kuljetuspalvelun järjestämistavasta aiheutuva
ongelmia. Kuljettaja ei tunne A:n tilannetta, ei osaa avustaa A:ta tämän
tarvitsemalla tavalla tai ei ymmärrä kieltä, jolla A selittää avuntarvettaan.
Sokeana henkilönä A ei pysty kommunikoimaan elekielellä eikä tuke-
maan nonverbaalisin keinoin viestintäänsä. Nämä puutteet kuljetuspalve-
lun järjestämisessä ovat seikkoja, jotka estävät sokealle henkilölle tär-
keän ympäristön hallinnan. Hallinta perustuu ympäristöön liittyviin mie-
li- tai muistikuviin, usein myös toisen henkilön antamaan sanalliseen ku-
vaukseen. Nykyinen järjestämistapa kuormittaa kohtuuttomasti liikku-
mista, joka vaatii A:lta muutenkin voimavaroja ja keskittymistä.

A joutuu joka kerta jännittämään lähtöä kodin ulkopuolelle, koska hän ei
voi olla varma, selviytyykö hän kulloisenkin kuljettajan avulla. Myöntä-
mällä A:lle oikeus vakiotaksin käyttöön turvattaisiin hänelle mahdolli-
suus lakisääteisen oikeutensa täysimääräiseen käyttöön ja vähennettäi-
siin huomattavasti A:n liikkumiseen liittyvää kuormitusta ilman kaupun-
gille aiheutuvia lisäkustannuksia.

Vantaan vammaispalveluiden johtava sosiaalityöntekijä on antanut seli-
tyksen. Kunnalla on oikeus päättää menettelystä vammaispalvelulain
mukaisen kuljetuspalvelun järjestämiseksi. Järjestämiskäytäntö ei saa
kuitenkaan vaikuttaa siten, ettei vammainen henkilö pysty käyttämään
hänelle myönnettyjä kuljetuspalveluja.

Vantaan vammaispalveluohjeen mukaan päätoimiset opiskelijat, työssä
käyvät ja invataksin käyttäjät ovat oikeutettuja vakiotaksin käyttöön. Li-
säksi viranhaltija voi myöntää luvan vakiotaksin käyttämiseen yksilölli-
sen harkinnan perusteella, mikäli hakija ei pysty käyttämään keskitetyn
tilausjärjestelmän kautta tilattavaa kuljetuspalvelua. Mikään sairaus tai
vamma itsessään ei kuitenkaan anna tai epää oikeutta vakiotaksin käyttä-
miseen, vaan ratkaisevia ovat ne yksilölliset vaikutukset, joita kyseinen
vamma tai sairaus hakijalle aiheuttaa.

4 (5)

Sokeus ei aseta muutoksenhakijaa asemaan, jossa taksinkuljettajan olisi
tunnettava hänet henkilökohtaisesti. Sokeus ei myöskään estä häntä il-
maisemasta kuljetukseen liittyviä toiveitaan ja sitä, minne hän on mat-
kalla. Hakija voi taksia tilatessaan kertoa sokeudestaan johtuvasta tar-
peesta saada suomea vaikeuksitta puhuva taksinkuljettaja, jolloin väärin-
käsityksiä oikeasta osoitteesta ei synny kielivaikeuksien takia.

Koska hakijalle on myönnetty kuljetuspalvelun käyttämiseen palvelulisä,
hän on oikeutettu saamaan kaikilta keskitetyn järjestelmän kautta tilatuil-
ta taksinkuljettajilta tavanomaista enemmän palvelua. Palvelulisän pe-
rusteella taksinkuljettajalla on velvollisuus muun muassa avustaa hakija
tarvittaessa sisältä taksiin ja taksista takaisin sisätiloihin, mikä lisää liik-
kumisen turvallisuutta.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus hylkää valituksen. Hallinto-oikeuden 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:

Anne E. Niemi Alice Guimaraes-Purokoski

Tuomas Lehtonen Outi Suviranta

Janne Aer (t)

Asian esittelijä,
oikeussihteeri Henna Rintala

5 (5)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Vantaan sosiaali- ja terveyslautakunnan jaosto

