
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
21.3.2014
Taltionumero
879
Diaarinumero
34/3/13

1 (5)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 14.12.2012 nro 12/1248/6

Asian aikaisempi käsittely

Espoon sosiaali- ja terveyslautakunnan alainen viranhaltija on päätök-
sellään 14.6.2012 hylännyt A:n hakemuksen saada vakiotaksin käyttöoi-
keus hänelle myönnettyyn vammaispalvelulain mukaiseen kuljetuspalve-
luun. Vakiotaksin käyttö ei ole A:n sairauden vuoksi perusteltua.

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaosto on päätök-
sellään 26.9.2012 (§ 301) 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) 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.

2 (5)

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

Espoon kaupungin vammaispalvelulain mukaisten kuljetuspalvelujen
toimintaohjeen mukaan asiakkaalle myönnetään oikeus vakiotaksin käyt-
töön, jos kuljettajien vaihtuminen olennaisesti hankaloittaa asiakkaan
mahdollisuutta käyttää kuljetuspalvelua ja jos vakiotaksin käyttö on
asiakkaan vamman tai sairauden vuoksi perusteltua.

A:lle on myönnetty vammaispalvelulain mukaista kuljetuspalvelua
asiointi- ja virkistysmatkoille 18 yhdensuuntaista matkaa kuukaudessa ja
lisäksi oikeus palvelulisään. Palvelulisä on tarkoitettu kuljettajan ennen
matkaa tai matkan jälkeen antamaa sellaista apua varten, josta aiheutuu
kuljettajalle olennaista lisätyötä. Kuljettaja voi esimerkiksi hakea avus-
tettavan kotiovelta.

Asiassa esitetyn selvityksen mukaan A sairastaa muun muassa vaikea-as-
teista keuhkoahtaumatautia, verenpainetautia, uniapneaa ja aikuistyypin
diabetesta ja hän on merkittävän ylipainoinen. Hänen jalkojensa iho on
todella ohutta, ja jalat ovat haavaherkät. A on allerginen koivulle, nurmi-
natalle, pujolle ja histamiinille. Hänellä on hengenahdistusta etenkin
pakkasilla ja allergiakaudella. A jaksaa kävellä yhtämittaisesti 100 met-
riä tasamaalla. Hän ei pysty kulkemaan portaissa. A on myös herkkä ha-
justeille.

A:n kuljetuspalvelun toteuttamisessa on otettava huomioon hänen ko-
konsa, liikkumiskykynsä ja hajusteherkkyytensä asettamat edellytykset
taksille. A:lla on kuitenkin mahdollisuus tilatessaan taksin Espoon kau-
pungin määrittelemästä numerosta ilmoittaa toiveensa taksiin liittyen.
A:lle on myönnetty kuljetuspalveluun palvelulisä, joten kuljettaja voi
tarvittaessa noutaa hänet sisältä, jotta hänen ei välttämättä tarvitse odot-
taa taksia ulkona. Hallinto-oikeus katsoo, että A ei ole osoittanut, että
kuljetuspalvelujen tilaustapa olisi tosiasiallisesti estänyt häntä käyttä-
mästä hänelle myönnettyä palvelua. Tilaustavan ei voida katsoa myös-
kään kohtuuttomasti vaikeuttavan A:n mahdollisuuksia käyttää hänelle
myönnettyjä palveluja. A:n ilmoittamilla taksin tilaamisesta aiheutuvilla
kuluilla ei ole oikeudellista merkitystä harkittaessa oikeutta vakiotaksin
käyttöön. Valituksenalaisella päätöksellä ei siten ole ratkaistu kuljetus-
palvelun käyttämisestä perittävää maksua koskevaa asiaa. Jaoston pää-
töstä ei muuteta.

3 (5)

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden päätös kumotaan.

A:lla on monia sairauksia: keuhkoahtaumatauti, diabetes, verenpainetau-
ti, silmänpainetauti, vasemman silmän floppy-syndrooma sekä uniapnea
ja astma. Lisäksi hänellä on turvotusta ja paperinohut iho alaraajoissa
sekä epämuodostumia kantapäissä, joten hän joutuu käyttämään erikois-
valmisteisia jalkineita, jotka tehdään mittatilaustyönä.

A ei pysty oleskelemaan ulkona, jos pakkasta on enemmän kuin viisi as-
tetta, koska hengitysilma on kuivaa ja A saa herkästi hengenahdistusta. A
pystyy kävelemään noin 100 metriä tasamaalla, minkä jälkeen alkaa
kova kipu rinnassa ja hengitys salpautuu.

Ongelmia on aiheuttanut se, että vaikka A on kertonut taksia tilatessaan,
että auton pitää olla henkilöauto, on paikalle saattanut tulla maastoauto,
johon A ei pääse sisään. Kuljettajat käyttävät myös usein voimakkaita
hajusteita. Palvelulisästä huolimatta kuljettajat eivät ole hakeneet A:ta si-
sältä, eikä A:n rivitaloasunnon oven eteen pääse ajamaan autolla. Oikeus
taksin ottamiseen tolpalta ei auta, koska A ei pysty oleskelemaan ulkona
pakkasella eikä kävelemään yli 100 metriä.

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaosto on antanut
selityksen. Espoon kaupungin vammaispalvelulain mukaisten kuljetus-
palvelujen toimintaohjeen mukaan asiakkaalle myönnetään oikeus va-
kiotaksin käyttöön, jos kuljettajien vaihtuminen olennaisesti hankaloittaa
asiakkaan mahdollisuutta käyttää kuljetuspalvelua ja jos vakiotaksin
käyttö on asiakkaan vamman tai sairauden vuoksi perusteltua.

A:lla on mahdollisuus tilatessaan taksin Espoon kaupungin määrittele-
mästä numerosta ilmoittaa toiveensa taksiin liittyen. A:lle on lisäksi
myönnetty kuljetuspalveluun palvelulisä, joten kuljettaja voi tarvittaessa
noutaa hänet sisältä eikä hänen välttämättä tarvitse odottaa taksia ulkona.
Tämä tilaustapa ei vaikeuta hänen mahdollisuuksiaan käyttää hänelle
myönnettyjä palveluja.

A on antanut vastaselityksen ja toimittanut lisäselvitykseksi 11.2.2013 ja
29.11.2013 päivätyt lääkärinlausunnot.

4 (5)

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

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaosto

