
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
6.5.2014
Taltionumero
1500
Diaarinumero
1399/3/13

1 (6)

Asia Vaikeavammaiselle henkilölle järjestettävää kuljetuspalvelua koskeva
valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 11.4.2013 nro 13/0339/6

Asian aikaisempi käsittely

Vantaan sosiaali- ja terveyslautakunnan alainen viranhaltija on päätök-
sellään 20.9.2012 hylännyt A:n hakemuksen saada vakiotaksin käyttöoi-
keus hänelle myönnettyyn vammaispalvelulain mukaiseen kuljetuspalve-
luun. Päätöksen mukaan A:lla ei ole vammasta tai sairaudesta johtuvaa
syytä, jonka vuoksi hän ei voisi käyttää keskitettyä taksin tilausnumeroa
kuljetuspalvelun tilaamisessa.

Vantaan sosiaali- ja terveyslautakunnan jaosto on päätöksellään
10.12.2012 (§ 19) pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on hylännyt A:n valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

A:n kuuleminen ennen jaoston päätöksen tekemistä

Hallintolain 37 §:n 1 momentin mukaan viranomaisen on pyynnöstä va-
rattava asianosaiselle tilaisuus esittää vaatimus tai selvitys suullisesti, jos
se on tarpeen asian selvittämiseksi ja kirjallinen menettely tuottaa asian-
osaiselle kohtuuttomia vaikeuksia.

2 (6)

A oli oikaisuvaatimuksessaan pyytänyt, että hänelle varataan mahdolli-
suus tulla henkilökohtaisesti kuulluksi asiaa käsiteltäessä. Sosiaali- ja
terveyslautakunnan jaosto ei ole varannut A:lle tällaista mahdollisuutta
ennen valituksenalaisen päätöksen tekemistä.

Hallinto-oikeus toteaa, että A on pystynyt esittämään asiansa myös kir-
jallisesti. A:n suullinen kuuleminen ei ole ollut tarpeen myöskään asian
selvittämiseksi. Hallinto-oikeus katsoo, että asian käsittelyssä ei ole ta-
pahtunut menettelyvirhettä, jonka vuoksi asia tulisi palauttaa jaostolle
uudelleen käsiteltäväksi.

Pääasia

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 vammaispalveluohjeen mukaan kuljetuspalvelumat-
ka tilataan keskitetysti Lähitaksin kuljetuspalvelumatkojen tilausnume-
rosta. Asiakas ei voi itse valita kuljetukset suorittavaa kuljettajaa. Oikeus
poikkeamiseen keskitetystä matkojen tilaamisesta on työssä käyvillä
asiakkailla ja päätoimisilla opiskelijoilla. Muusta perustellusta syystä
voidaan myöntää lupa poiketa keskitetystä matkojen tilaamisesta. Työssä
käyvät asiakkaat ja päätoimiset opiskelijat tilaavat jokapäiväiseen elä-
mään liittyvät asiointi- ja virkistysmatkansa keskitetystä tilausnumeros-
ta, ellei heillä ole toimintakykyynsä liittyvää muuta perusteltua ja hyväk-
syttävää syytä kokonaan poiketa keskitetystä matkojen tilaamisesta.

Asiassa esitetyn selvityksen mukaan A on syntymäsokea. Hän on perus-
tellut hakemustaan muun muassa sillä, hän ei pysty kontrolloimaan kul-
jettajan toimia eikä tarvittaessa auttamaan kuljettajaa oikeaan osoittee-
seen löytämisessä. Vaikka A:lla on kertomansa mukaan ollut käytännön
ongelmia tuntemattomien kuljettajien kanssa, asiassa ei ole kuitenkaan
ilmennyt, että A ei pystyisi näistä ongelmista huolimatta käyttämään kul-
jetuspalveluja Vantaan kaupungin järjestämällä tavalla

3 (6)

ilman oikeutta vakiotaksiin. A:lle on myönnetty palvelulisä, joten tarvit-
taessa taksinkuljettaja avustaa häntä ennen matkaa ja sen jälkeen. Vali-
tuksenalaisella päätöksellä ei ole ratkaistu kuljetuspalvelun käyttämises-
tä perittävää maksua koskevaa asiaa, eikä A:n ilmoittamilla taksin tilaa-
misesta aiheutuvilla kuluilla ole oikeudellista merkitystä harkittaessa oi-
keutta vakiotaksin käyttöön. Jaoston päätöstä ei muuteta.

Käsittely korkeimmassa hallinto-oikeudessa

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

A on uudistanut asiassa aiemmin lausumansa ja esittänyt lisäksi seuraa-
vaa:

Vantaan kaupunki edellyttää, että kuljetuspalvelumatkat tilataan palvelu-
numerosta, mikä aiheuttaa sen, että asiakkaalle aiheutuu omavastuuosuu-
den lisäksi merkittävä kustannus. Esimerkiksi Tampereella kuljetuspal-
velumatkat tilataan puhelinnumerosta, johon soittaminen maksaa vain
normaalin puheluhinnan. Hämeenlinnan hallinto-oikeuden 10.3.2008 te-
kemän päätöksen nro 08/0149/3 mukaan erityiset tilausmaksut ovat lain-
vastaisia.

A on täysin sokea henkilö ja hän joutuu toimimaan pelkästään muiden
aistiensa varassa ja luottamaan esimerkiksi taksinkuljettajien apuun. A
olisi halunnut tulla suullisesti kuultavaksi sosiaali- ja terveyslautakun-
nassa, jotta hän olisi voinut käytännössä havainnollistaa lautakunnan jä-
senille, miten sokea henkilö toimii ja miksi vakiotaksin käyttö on hänelle
välttämätöntä.

Sokean henkilön ympäristön hallinta perustuu toiseen ihmiseen luottami-
seen sekä ympäristöön liittyviin aikaisempiin muistikuviin ja tietoon.
Luottamus syntyy pidemmän ajan kuluessa ja tutustumalla. Lähitaksijär-
jestelmän käyttö tarkoittaa sokealle ihmiselle sitä, että häntä kyyditsevät
usein vaihtuvat, tilapäiskeikkaa tekevät taksinkuljettajat. Vaikka kuljetta-
jat veisivätkin A:n oikeaan osoitteeseen, he saattavat ajattelemattomuuk-
sissaan jättää A:n sellaiseen paikkaan, jota hän ei tunnista tai josta hän ei
osaa mennä ovelle. Syynä saattavat olla hankalat ajoreitit tai muut raken-
teelliset seikat sekä tottumattomuus toimia täysin sokean henkilön kans-
sa. Tutun kuljettajan kanssa tätä ongelmaa ei tule.

Perustuslaissa on säädetty julkiselle vallalle velvollisuus turvata perus-
ja ihmisoikeuksien toteutuminen sekä riittävät sosiaalipalvelut laissa sää-
detyin tavoin. Kunnan on järjestettävä kuljetuspalvelut sillä tavoin, että

4 (6)

vaikeavammaisten henkilöiden oikeus palveluun toteutuu myös käytän-
nössä. Palvelulisä eli rahallinen korvaus avustamisesta ei ole ratkaissut
kuljetuspalvelun järjestämistavasta aiheutuvia ongelmia.

Vantaan sosiaali- ja terveyslautakunnan jaosto on antanut selityksen,
jonka liitteenä ovat johtavan sosiaalityöntekijän selvitys vakiotaksi-
oikeuden ja palvelulisän osalta sekä taksin tilausmaksua koskeva van-
hus- ja vammaispalvelujen johtajan laatima selvitys.

Sosiaali- ja terveyslautakunnan jaostossa asioiden käsittely tapahtuu pää-
sääntöisesti kirjallisen aineiston perusteella. Mikäli suullisen kuulemisen
katsotaan tuovan asiaan sellaista selvitystä, jota ei kirjallisen aineiston
perusteella ole voitu saada, niin asiakasta voidaan tällöin kuulla myös
suullisesti. A:n kohdalla kuulemiseen ei ole ollut perusteita. Asia on pys-
tytty ratkaisemaan kirjallisen aineiston perusteella.

Johtavan sosiaalityöntekijän selvityksen mukaan näkövamma ei estä
A:ta tilaamasta taksia Lähitaksin numerosta ja matkustamasta vieraan
kuljettajan kyydissä. Tilausta tehdessään A voi kertoa tarvitsevansa nä-
kövammansa vuoksi suomea hyvin puhuvan kuljettajan, jotta kommuni-
kaatio sujuu vaikeuksitta ja perillepääsyssä ei ole kielivaikeuksista johtu-
via ongelmia. Perille päästyään A voi pyytää kuljettajaa kuvailemaan
ympäristöä varmistuakseen oikeasta paikasta. A:lle on myönnetty palve-
lulisä, joten kuljettaja voi tarvittaessa saattaa hänet sisätiloihin ja hakea
sisätiloista, jolloin oikeasta henkilöstä ja paikasta varmistuminen ei tuota
ongelmia.

Vantaan kaupungin vaikeavammaisille kuntalaisilleen järjestämien kulje-
tuspalveluiden asiakasmaksut tilaamiseen liittyvine kustannuksineen
ylittävät julkisen liikenteen maksut Vantaalla ja Vantaan seutuliikenne-
alueella liikuttaessa. Seutuliikenteen ulkopuolella matkustettaessa kus-
tannukset ovat samat tai alhaisemmat. Vantaa, Espoo ja Kauniainen ovat
yhdessä kilpailuttamassa vuoden 2013 aikana muun muassa vammais-
palvelulain mukaisten matkojen toteuttamisen ja välityksen. Välivaihee-
na ennen kilpailutusta Vantaan kaupunki valmistelee tilausmaksun kus-
tannusten huomioimisen asiakasmaksussa myös kaupungin sisäisessä ja
seutuliikenteessä. Valituksenalaisella päätöksellä ei ole päätetty kuljetus-
palvelusta aiheutuvista kustannuksista, vaan päätös koskee vain vakio-
taksioikeuden myöntämistä.

A on antanut vastaselityksen.

5 (6)

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:

Pekka Vihervuori
 presidentti

Sakari Vanhala Eija Siitari
hallintoneuvos hallintoneuvos

Alice Guimaraes-Purokoski Tuomas Lehtonen (t)
hallintoneuvos hallintoneuvos

Henna Rintala
Asian esittelijä, oikeussihteeri

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Vantaan sosiaali- ja terveyslautakunnan jaosto

