
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
12.4.2013
Taltionumero
1283
Diaarinumero
3837/3/10

1 (7)

Asia Vammaispalvelua koskeva valitus

Valittajat B ja C

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 8.10.2010 nro 10/0968/6

Asian aikaisempi käsittely

X:n perusturvalautakunta on 21.4.2010 tekemällään päätöksellä pysyttä-
nyt lautakunnan alaisen viranhaltijan 26.2.2010 tekemän päätöksen, jolla
viranhaltija on hylännyt B:n ja C:n palveluasumisen myöntämisestä hei-
dän pojalleen A:lle.

Lautakunta on todennut, että A:lle on järjestetty riittävät ja sopivat pal-
velut sosiaalihuoltolain mukaisesti koti- ja hoivapalveluiden sekä kan-
santerveyslain mukaisten palvelujen turvin. Lapsen hoivaan, hoitoon ja
valvontaan osallistuu vanhempien ohella kotihoidon järjestämä 2,5 hen-
kilön työntekijäpanos. Kunnan järjestämät palvelut lapselle ovat maksut-
tomat.

Hallinto-oikeuden ratkaisu

Hallinto-oikeus on, siltä osin kuin korkeimmassa hallinto-oikeudessa on
kysymys, valituksenalaisella päätöksellään hylännyt B:n ja C:n perustur-
valautakunnan päätöksestä tekemän valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Asiakirjojen mukaan A sairastaa Charge-oireyhtymää ja hän tarvitsee
hoitajan ympärivuorokautisesti. Hoidon järjestämistä koskevan 6.2.2009
annetun lääkärin lausunnon mukaan A:ta valvovan henkilön tulisi yöai-
kaan olla sairaanhoidollisen koulutuksen omaava henkilö ja päiväsai-
kaan äiti voisi toimia hoitajana. Sairaala-

2 (7)

tutkimuksia koskevien merkintöjen 12.7.2010 mukaan A:n ylätieinfek-
tioon liittyy hankala limaisuus eikä hän fundoplikaation vuoksi pysty
nielemään limaa kunnolla. Sairaalan osastonylilääkärin 29.7.2010 anta-
man lausunnon mukaan A:lla on ravitsemusta varten gastrostooma ja hä-
nellä on voimakas oksentelutaipumus. Lausunnon mukaan hän tarvitsee
edelleen jatkuvasti aikuisen valvontaa ja huolenpitoa eikä häntä voi het-
keksikään jättää yksin. Hän tarvitsee valvojan myös yöaikaan.

A on kotiutettu sairaalasta 4.1.2010. A:n äiti toimii hänen omaishoitaja-
naan, minkä lisäksi perusturvan hoito- ja hoivapalveluiden kotihoidon ja
perusterveydenhuollon kautta on järjestetty hoitaja yöajaksi ja viikoittai-
seksi omaishoitajan vapaapäiväksi.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 8 §:n 2 momentin mukaan kunnan on
järjestettävä vaikeavammaiselle henkilölle muun muassa palveluasumi-
nen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee
palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Kunnalla
ei kuitenkaan ole erityistä velvollisuutta palveluasumisen järjestämiseen,
jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata
avohuollon toimenpitein.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 10 §:n mukaan palveluasumi-
seen kuuluvat asunto sekä asumiseen liittyvät palvelut, jotka ovat välttä-
mättömiä asukkaan jokapäiväiselle suoriutumiselle. Edellä tarkoitettuja
palveluja voivat olla avustaminen asumiseen liittyvissä toiminnoissa ku-
ten liikkumisessa, pukeutumisessa, henkilökohtaisessa hygieniassa, ruo-
kataloudessa ja asunnon siivouksessa sekä ne palvelut, joita tarvitaan
asukkaan terveyden, kuntoutuksen ja viihtyvyyden edistämiseksi. Ase-
tuksen 11 §:n mukaan palveluasumista järjestettäessä vaikeavammaisena
pidetään henkilöä, joka vammansa tai sairautensa vuoksi tarvitsee toisen
henkilön apua päivittäisistä toiminnoista suoriutumisessa jatkuvaluontei-
sesti, vuorokauden eri aikoina tai muutoin erityisen runsaasti.

Hallituksen esityksessä (HE 166/2008 vp) vammaispalvelulain muutta-
miseksi on 8 §:n yksityiskohtaisten perustelujen kohdalla todettu, että
kunnalla ei olisi velvollisuutta järjestää palveluasumista eikä henkilö-
kohtaista apua niille hyvin vaikea- ja monivammaisille henkilöille, joi-
den vaikean vamman tai sairauden takia tarvittavaa riittävää huolenpitoa
ei ole mahdollista turvata avohuollon toimenpitein vaan joiden kohdalla
tarvitaan pääasiassa sairaanhoidon osaamista tai muuta erityisosaamista
jatkuvasti tai pitkäaikaisesti. Säännös pitää sisällään myös ne tilanteet,
joissa henkilö jo on palvelu- ja hoidontarpeensa kannalta perustellusti
laitoshoidossa.

3 (7)

Asiakirjojen mukaan A:n sairautensa takia tarvitsema hoito on järjestetty
perusterveydenhuollon ja omaishoidon avulla. Hallinto-oikeus on toden-
nut, että A tarvitsee sairautensa takia ensisijaisesti sairaanhoidollista
osaamista vaativaa hoivaa ja huolenpitoa eikä kyse ole niinkään tavan-
omaisista elämäntoiminnoista suoriutumisesta. Näin ollen lautakunta on
voinut hylätä vaatimuksen palveluasumisen järjestämisestä.

Käsittely korkeimmassa hallinto-oikeudessa

B ja C ovat valituksessaan vaatineet, että hallinto-oikeuden ja perustur-
valautakunnan päätökset kumotaan ja A:lle myönnetään palveluasumi-
nen.

Perustuslain mukaan jokaisella, joka ei kykene hankkimaan ihmisarvoi-
sen elämän edellyttämää turvaa, on oikeus välttämättömään toimeentu-
loon ja huolenpitoon. Julkisen vallan on turvattava riittävät sosiaali- ja
terveyspalvelut. Erityislaeissa on säädetty terveyden-, sairaanhoidon ja
sosiaalipalvelujen järjestämisestä ja siitä kenellä on oikeus palveluja saa-
da. Lapsen oikeuksien yleissopimuksen 23 artikla takaa vammaiselle
lapselle oikeuden nauttia hyvästä elämästä. Apu on suunniteltava niin,
että lapsi voi sopeutua häntä ympäröivään yhteiskuntaan mahdollisim-
man hyvin.

Hallinto-oikeus ei ole ottanut huomioon, että kyseessä on pieni lapsi,
jonka asia tulee ratkaista lapsen edun näkökulmasta.

Vammaispalvelulaissa ei ole rajattu mitään vammais- tai sairausryhmää
lain soveltamisen ulkopuolelle. A:n sairaus, Charge-oireyhtymä, on har-
vinainen, mutta se ei oikeuta sulkemaan häntä lain ulkopuolelle. Hän on
joutunut elämään sairaalahoidossa kaksi vuotta, kun kunta ei ole suostu-
nut järjestämään lapsen kotiuttamiseen liittyviä palveluita.

Lasta hoitava lääkäri on todennut kotihoidon olevan mahdollinen ja en-
nen kaikkea lapsen edun mukainen ratkaisu. Lapsi ei ole laitoshoidon
tarpeessa.

Perusturvalautakunnan huhtikuussa 2010 tekemä päätös kotihoidon jär-
jestämisestä 2,5 henkilön työpanoksena on mahdollistanut vanhemmille
yöunet sekä viikkolevon. Hoidon jatkumisesta ei ole kuitenkaan mitään
varmuutta, mikä heijastuu raskaana perheen ja lapsen elämään.

A on vaikeavammainen, jolle on järjestettävä subjektiivisena oikeutena
palveluasuminen. Hoitavan lääkärin antaman lausunnon mukaan A tar-
vitsee jatkuvasti aikuisen läsnäoloa,

4 (7)

erityisen ruokavalion, silmälasit ja kuulolaitteen, liikunnallista tukea,
fysioterapiaa, viittomien ohjausta ja puheterapiaa. Hoidossa ei ole kyse
sairaanhoidollista osaamista vaativista toimista, vaan hyvästä huolen-
pidosta ja tuesta elämäntoiminnoissa.

X:n kunnan perusturva on selityksessään viitannut tehtyihin asunnon-
muutostöihin ja on lisäksi esittänyt, ettei hallinto-oikeuden päätöstä ole
syytä muuttaa.

Palvelusuunnitelmassa on todettu, että lapsen kasvaessa vammaispalve-
lun kautta myönnettävien uusien apuvälineiden tarve kartoitetaan koti-
käynneillä. Tähän asti tarvittavat apuvälineet on toimitettu lääkinnällisen
kuntoutuksen kautta sairaalasta. Silmälasit kuuluvat lääkinnällisen kun-
toutuksen piiriin. Laseihin tarvitaan erikoislääkärin lähete.

Lapsen hoito on järjestetty perusterveydenhuollon ja omaishoidon avul-
la. Hän tarvitsee sairautensa vuoksi ensisijaisesti sairaanhoidollista osaa-
mista vaativaa hoivaa ja huolenpitoa eikä kyse ole tavanomaisista elä-
mäntoiminnoista suoriutumisesta.

Sairaalassa syksyllä 2010 pidetyssä loppukokouksessa on todettu, että
lapsen motorinen kehitys on edistynyt. Fysioterapiaa on suositeltu. Lapsi
liikkuu kävelytelineen avulla. Sanantunnistus on kapea-alaista, mutta tu-
tut asiat sujuvat hyvin. Suunniteltu trakeostomialeikkaus vähentänee li-
maneritystä ja poistaa yöhoidon tarpeen. Leikkauksen jälkeen tarvitaan
sairaanhoidollista osaamista ja hoitajan seurantaa. Puolipäivähoidon
aloittaminen on mahdollista, jos sairaudenhoidon tarve poistuu. A on
kolmevuotias, joka tarvitsee vanhempiensa apua ja hoivaa vielä pitkään.

B ja C ovat antaneet vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Hallinto-oikeuden ja perusturvalautakunnan päätökset kumotaan ja asia
palautetaan perusturvalautakunnalle uudelleen käsiteltäväksi.

Perustelut

Vammaispalvelulain 4 §:n (981/2008) 1 momentin mukaan tämän lain
mukaisia palveluja ja tukitoimia järjestetään, jos vammainen henkilö ei
saa riittäviä ja hänelle sopivia palveluja tai tukitoimia muun lain nojalla.

Vammaispalvelulain 8 §:n 2 momentin (134/2010) mukaan kunnan on
järjestettävä vaikeavammaiselle henkilölle muun ohella palveluasumi-
nen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee

5 (7)

palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Kunnalla
ei kuitenkaan ole erityistä velvollisuutta palveluasumisen eikä henkilö-
kohtaisen avun järjestämiseen, jos vaikeavammaisen henkilön riittävää
huolenpitoa ei voida turvata avohuollon toimenpitein.

Vammaispalveluasetuksen (759/1987) 10 §:n 1 momentin mukaan palve-
luasumiseen kuuluvat asunto sekä asumiseen liittyvät palvelut, jotka
ovat välttämättömiä asukkaan jokapäiväiselle suoriutumiselle. Pykälän
2 momentin mukaan 1 momentissa tarkoitettuja palveluja voivat olla
avustaminen asumiseen liittyvissä toiminnoissa kuten liikkumisessa, pu-
keutumisessa, henkilökohtaisessa hygieniassa, ruokataloudessa ja asun-
non siivouksessa sekä ne palvelut, joita tarvitaan asukkaan terveyden,
kuntoutuksen ja viihtyvyyden edistämiseksi.

Vammaispalveluasetuksen 11 §:n (371/2009) mukaan palveluasumista
järjestettäessä vaikeavammaisena pidetään henkilöä, joka vammansa tai
sairautensa vuoksi tarvitsee toisen henkilön apua päivittäisistä toimin-
noista suoriutumisessa jatkuvaluonteisesti, vuorokauden eri aikoina tai
muutoin erityisen runsaasti.

A on terveydentilansa perusteella vammaispalvelulain 8 §:n 2 momentis-
sa ja vammaispalveluasetuksen 11 §:ssä tarkoitettu vaikeavammainen
henkilö, jolla on subjektiivinen oikeus palveluasumiseen, jos hänen riit-
tävä huolenpitonsa voidaan turvata avohuollon toimenpitein.

Hoitavan lääkärin antamasta lausunnosta ilmenee, että A tarvitsee jatku-
vasti aikuisen läsnäoloa, erityisen ruokavalion, silmälasit ja kuulolait-
teen, liikunnallista tukea, fysioterapiaa, viittomien opetusta ja puhetera-
piaa.

A:n avun ja hoidon tarpeesta saadun selvityksen perusteella hänen tarvit-
semansa palvelut ja riittävä huolenpito ovat järjestettävissä palveluasu-
miseen vammaispalveluasetuksen 10 §:n 2 momentin mukaan kuuluvien
ja avohuoltona toteutettavissa olevien toimenpiteiden avulla.

Edellä oleva huomioon ottaen on hallinto-oikeuden ja perusturvalauta-
kunnan päätökset kumottava ja asia palautettava perusturvalautakunnalle
uudelleen käsiteltäväksi.

Oikeusapu

Oikeusaputoimisto on 29.6.2010 myöntänyt B:lle ja C:lle oikeusapua il-
man perusomavastuuta 15.2.2010 lukien. Avustajaksi on määrätty vara-
tuomari D, joka on vaatinut palkkiona 615 euroa.

6 (7)

Avustajalle maksetaan valtion varoista oikeusapulain 18 §:n 1 momentin
nojalla oikeusavun palkkioperusteista annetun valtioneuvoston asetuksen
2 ja 6 §:n mukaisena viiden työtunnin mukaisena palkkiona 500 euroa.
Kokonaispalkkioksi, joka sisältää arvonlisäveron 115 euroa, muodostuu
siten 615 euroa. Mainittu määrä jää valtion vahingoksi.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Irma Telivuo Anne E. Niemi

Eija Siitari-Vanne Tuomas Lehtonen (t)

Janne Aer

Asian esittelijä,
oikeussihteeri Kari Nieminen

7 (7)

Jakelu

Päätös B ja C, maksutta
Jäljennös Helsingin hallinto-oikeus

X:n perusturvalautakunta

