
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
6.11.2012
Taltionumero
3064
Diaarinumero
2979/3/11
Lyhyt ratkaisu-
seloste

1 (9)

Asia Kehitysvammaisten erityishuoltoa koskeva valitus

Valittaja Perusturvalautakunta

Päätös, jota valitus koskee

Vaasan hallinto-oikeus 7.9.2011 nro 11/0376/3

Asian aikaisempi käsittely

1) Perusturvalautakunnan alainen viranhaltija on 4.10.2010 tekemällään
päätöksellä numero 2010 91 hylännyt B:n hakemuksen saada 10.6.2009
syntyneelle lapselleen A:lle päivähoitoa erityishuoltona.

2) Perusturvalautakunnan alainen viranhaltija on 11.5.2010 antamallaan
päätöksellä numero 2010 46 hylännyt B:n hakemuksen saada A:lle päi-
vähoitoa erityishuoltona.

3) Perusturvalautakunnan alainen viranhaltija on 12.8.2010 tarkistanut
A:n yksilöllisen erityishuolto-ohjelman.

Perusturvalautakunnan yksilöhuoltojaoston päätökset

1) Perusturvalautakunnan yksilöhuoltojaosto on 27.10.2010 § 297 hylän-
nyt viranhaltijan 4.10.2010 tekemään päätökseen kohdistuneen oikaisu-
vaatimuksen kehitysvammaisen erityishuoltoon liittyvässä asiassa (päi-
vähoito).

2) Perusturvalautakunnan yksilöhuoltojaosto on 23.6.2010 § 192 hylän-
nyt viranhaltijan 11.5.2010 tekemään päätökseen kohdistuneen oikaisu-
vaatimuksen kehitysvammaisen erityishuoltoon liittyvässä asiassa (päi-
vähoito).

2 (9)

Valitukset ja aluehallintoviraston päätös

1) B on vaatinut perusturvalautakunnan yksilöhuoltojaoston 27.10.2010
§ 297 tekemän päätöksen kumoamista. A:lle on kehitysvammaisten eri-
tyishuollosta annetun lain mukaiseen erityishuolto-ohjelmaan kirjattava
erityishuoltona annettavaksi palveluksi kuntouttava päivähoito.

2) Hämeenlinnan hallinto-oikeus on päätöksellään 14.9.2010 numero
10/0331/4 siirtänyt B:n valituksen koskien perusturvalautakunnan pää-
töstä 23.6.2010 § 192 Länsi- ja Sisä-Suomen aluehallintoviraston käsitel-
täväksi. B on vaatinut, että perusturvalautakunnan päätös kumotaan ja
että A:lle myönnetään kuntoutuksellinen päivähoito kehitysvammalain
mukaisena maksuttomana erityishuoltona 1.8.2010 lukien.

3) B on vaatinut muutosta A:n erityishuolto-ohjelmaa koskevaan päätök-
seen 12.8.2010 siten, että siihen tulee kirjata kuntouttava päivähoito il-
man lisätekstejä.

Länsi- ja Sisä-Suomen aluehallintovirasto on 12.1.2011 tekemällään
päätöksellä LSSAVI-2010-1984/So-14 ja LSSAVI-2010-02596/So-14
hylännyt B:n valituksen.

Aluehallintovirasto on perustellut päätöstään muun ohella seuraavasti:

B:n vaatimuksessa todetaan, että A:n päivähoitoa on haettu sen kuntout-
tavan merkityksen vuoksi, koska vanhemmat ovat kotona. Valituksessa
viitataan lääkärinlausuntoon, jossa todetaan A:n hyötyvän kuntouttavasta
päivähoidosta, koska mallioppimisen kautta A kykenee jo varhaisessa
vaiheessa omaksumaan sosiaalisia taitoja ja mallioppiminen edistää kie-
lellistä ja motorista kehitystä.

Kaupungin antamien selvitysten mukaan A:n kehitysvammasta johtuva
ero keskimääräiseen ikätasoiseen kehitykseen on nykyisessä ikävaihees-
sa niin vähäinen, että hänen tarpeisiinsa pystytään vastaamaan tavan-
omaisen päivähoidon puitteissa ilman erityisjärjestelyjä. A:n on mahdol-
lista osallistua päivähoidossa tapahtuvaan ohjattuun, tavoitteelliseen var-
haiskasvatukseen.

Arvioitaessa sitä, onko kyseessä maksullinen päivähoitolain mukainen
hoito vai erityishuoltona annettava päivähoito, siihen vaikuttaa lapsen
ikä, hänen vammaisuutensa aste ja vaikeus sekä millainen päiväkotiryh-
mä on kulloinkin kyseessä ja minkälaista hoitoa ja huolenpitoa lapsi

3 (9)

pääasiassa tarvitsee ollessaan mainitussa ryhmässä. Merkitystä on myös
sillä, miten lapsen hoito päiväkodissa on järjestetty ja kuka lapsen tarvit-
semaa hoitoa antaa. Jos päivähoitolain mukaiset palvelut eivät riitä katta-
maan kehitysvammaisen lapsen hoidon tarvetta tai hoidon tarpeen on en-
sisijaisesti katsottava johtuvan lapsen kehitysvammasta, on kyse erityis-
huoltona annetusta päivähoidosta.

Aluehallintovirastoon toimitetussa palvelusuunnitelmassa tai lääkärinto-
distuksessa ei ole mainintaa päivähoidossa tarvittavasta tai toteutettavas-
ta erityisestä, kehitysvammaisuuteen liittyvästä hoidosta tai kuntoutuk-
sesta tai avustajasta. Päivähoidon merkitys A:n kuntoutuksessa on selvi-
tysten mukaan muiden lasten seurassa olemisessa ja mallioppimisessa.
Saaduista asiakirjoista ei käy ilmi, että päivähoitoa olisi aloitettu, joten
tarkempaa tietoa toteutustavasta ei ole. Palvelusuunnitelmassa todetaan,
että vanhemmat eivät kaivanneet suunnitelman tekohetkellä kotiin ulko-
puolista apua A:n hoitoon.

Aluehallintoviraston käsityksen mukaan päivähoitolain mukaisen päivä-
hoidon tai erityishuoltona annettavan päivähoidon vaikutuksilla kotihoi-
dontuen saamiseen ei ole merkitystä arvioitaessa sitä, onko päivähoito
erityishuoltoa vai ei.

Saatujen selvitysten perusteella aluehallintovirasto toteaa, että ei ole esi-
tetty sellaisia erityisiä perusteluja, joiden mukaan A:lle olisi tullut järjes-
tää kyseisessä ikävaiheessa päivähoito kehitysvammaisten erityishuolto-
na, vaan hänen päivähoitotarpeeseensa voidaan vastata ensisijaisen päi-
vähoitolain mukaisena päivähoitona. Aluehallintovirasto toteaa kuiten-
kin, että A:n kehitystä ja erityishuollon tarvetta tulee seurata säännölli-
sesti sekä tarkistaa hänen erityishuolto-ohjelmansa sisältöä myöhemmän
mahdollisen kuntotuttavan päivähoidon tarpeen arvioimiseksi.

Hallinto-oikeuden ratkaisu

Vaasan hallinto-oikeus on valituksenalaisella päätöksellään kumonnut
aluehallintoviraston päätöksen, perusturvalautakunnan alaisen viranhalti-
jan 4.10.2010, 11.5.2010 ja 12.8.2010 tekemät päätökset sekä perustur-
valautakunnan yksilöhuoltojaoston 27.10.2010 tekemän päätöksen § 297
ja 23.6.2010 tekemän päätöksen § 192 ja palauttanut asiat perusturvalau-
takunnalle uudelleen käsiteltäväksi.

4 (9)

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Oikeusohjeet

Kehitysvammaisten erityishuollosta annetun lain 1 §:n 1 momentin mu-
kaan mainitussa laissa säädetään erityishuollon antamisesta henkilölle,
jonka kehitys tai henkinen toiminta on estynyt tai häiriintynyt synnyn-
näisen tai kehitysiässä saadun sairauden, vian tai vamman vuoksi ja joka
ei muun lain nojalla voi saada tarvitsemiaan palveluksia. Pykälän 2 mo-
mentin mukaan erityishuollon tarkoituksena on edistää 1 momentissa
tarkoitetun henkilön suoriutumista päivittäisistä toiminnoista, hänen
omintakeista toimeentuloaan ja sopeutumistaan yhteiskuntaan sekä tur-
vata hänen tarvitsemansa hoito ja muu huolenpito. Lain 2 §:n 3 kohdan
mukaan erityishuoltoon kuuluvia palveluksia ovat, sen mukaan kuin
asetuksella tai mainitun lain nojalla muutoin säädetään tai määrätään
muun ohella tarpeellinen ohjaus, kuntoutus sekä toiminnallinen valmen-
nus.

Lain 34 §:n mukaan erityishuollon yksilölliseksi toteuttamiseksi erityis-
huollon johtoryhmän tai sen määräämissä rajoissa toimintayksikön vas-
taavan johtajan tulee hyväksyä erityishuolto-ohjelma jokaista erityis-
huollon tarpeessa olevaa henkilöä varten. Ohjelma, joka on tarpeen mu-
kaan tarkistettava, on, mahdollisuuksien mukaan, laadittava yhteistyössä
asianomaisen henkilön itsensä ja hänen holhoojansa tai muun huoltajan-
sa sekä sosiaalilautakunnan kanssa. Lain 43 §:n mukaan erityishuollosta
voidaan periä maksuja siten kuin sosiaali- ja terveydenhuollon asiakas-
maksuista annetussa laissa säädetään.

Kehitysvammaisten erityishuollosta annetun asetuksen 4 §:n mukaan
kehitysvammalain 34 §:ssä tarkoitetun erityishuolto-ohjelman tulee si-
sältää suunnitelma annettavasta erityishuollosta, sen toteuttamistavasta
sekä siitä, milloin erityishuolto-ohjelma viimeistään on otettava tarkis-
tettavaksi.

Sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 1 §:n mu-
kaan kunnallisista sosiaali- ja terveyspalveluista voidaan periä maksu
palvelun käyttäjältä, jollei lailla toisin säädetä. Lain 4 §:n 2 kohdan mu-
kaan sosiaalipalveluista ovat maksuttomia muun ohella kehitysvam-
maisten erityishuoltolaissa tarkoitettu erityishuolto.

Lasten päivähoidosta annetun lain 1 §:n mukaan lasten päivähoidolla
tarkoitetaan kyseisessä laissa lapsen hoidon järjestämistä päiväkotihoito-
na, perhepäivähoitona, leikkitoimintana tai muuna päivähoitotoimintana.

5 (9)

Tosiseikat ja johtopäätökset

11.2.2010 ja 10.6.2010 päivätyn lääkärinlausunnon mukaan A:lla on
Downin syndrooma sekä synnynnäinen eteis-kammioväliseinäaukko.
Lausunnon mukaan A:lle aiheutuu sairaudesta tai vammasta erityistä
hoidon tai kuntoutuksen tarvetta vähintään kuuden kuukauden ajan
10.6.2009 alkaen. Motorisessa kehityksessä on havaittu viivästymää.
Puheenkehityksen vuoksi käynnit puheterapeutilla ovat tarpeen. Downin
syndroomaan liittyen A:lla on erityistarpeita ja tukitoimet ovat tarpeen
elämän läpi. Lausunnon mukaan A hyötyy kuntouttavasta päivähoidosta,
sillä mallioppimisen kautta A kykenee jo varhaisessa vaiheessa omaksu-
maan sosiaalisia taitoja, ja lisäksi mallioppiminen lisää kielellistä ja mo-
torista kehitystä.

Kun otetaan huomioon A:n terveydentilasta ja vammaisuudesta esitetty
selvitys, häntä on pidettävä henkilönä, jolle kunnan on kehitysvammais-
ten erityishuollosta annetun lain 1 §:n 1 momentin mukaan järjestettävä
erityishuolto. Hallinto-oikeus toteaa asiassa esitetyn selvityksen perus-
teella, että kehitysvammaisen lapsen osalta pelkästään päiväkotiryhmäs-
sä olemista voidaan pitää kuntouttavana. Kun lisäksi otetaan huomioon
kehitysvammaisten erityishuollosta annetun lain 1 §:n 2 momentissa
määritelty erityishuollon tarkoitus sekä lain 2 §:ssä määritelty erityis-
huollon sisältö, päiväkodissa tapahtuvan hoidon voidaan katsoa A:n
kohdalla vastaavan erityishuollon piiriin kuuluvaa palvelua. Tämän
vuoksi hallinto-oikeus katsoo, että päiväkodissa tapahtuva hoito on mer-
kittävä A:n erityishuolto-ohjelmaan, ja hänen on saatava maksutonta
päivähoitoa osana kehitysvammaisten erityishuollosta annetun lain mu-
kaista erityishuoltoa. Asiaa ei ole arvioitava toisin lasten päivähoidosta
annetun lain vuoksi.

Hallinto-oikeuden soveltamat oikeusohjeet

Kehitysvammaisten erityishuollosta annettu laki 1 §, 2 §, 34 § ja 43 §
Asetus kehitysvammaisten erityishuollosta 4 §
Laki sosiaali- ja terveydenhuollon asiakasmaksuista 1 § ja 4 § 2 kohta
Laki lasten päivähoidosta 1 §

Käsittely korkeimmassa hallinto-oikeudessa

Perusturvalautakunta on valituksessaan vaatinut, että hallinto-oikeuden
päätös kumotaan ja aluehallintoviraston päätös saatetaan voimaan. A:n
päivähoito on järjestettävä päivähoitolain mukaisena palveluna niin, ettei
sitä kirjata hänen erityishuolto-ohjelmaansa.

6 (9)

Päivähoitoa järjestetään päivähoitolain mukaisena palveluna, johon alle
kouluikäisellä lapsella on subjektiivinen oikeus. Kehitysvammalaki on
toissijainen yleiseen sosiaalihuollon lainsäädäntöön verrattuna. Oikeus
kehitysvammalaissa säädettyihin erityishuollon palvelumuotoihin ei ole
subjektiivinen oikeus, vaan kehitysvammalain perusteella annettavan
erityishuollon tarve ja sisältö arvioidaan yksilökohtaisesti kehitysvam-
malain 2 §:n mukaisesti.

Päivähoito voidaan myöntää osana kehitysvammaisen erityishuoltoa, jol-
loin se on maksuton palvelu. Tehtäessä lapsikohtaista päätöstä päivähoi-
don myöntämisestä erityishuoltona kiinnitetään sosiaali- ja terveysminis-
teriön lautakunnalle antaman lausunnon mukaisesti huomiota siihen,
onko lapsi ylittänyt normaalin päivähoitoiän, sekä vammaisuuden astee-
seen ja vaikeuteen. Perusteena on myös päiväkotiryhmän rakenne ja se,
minkälaista hoitoa ja huolenpitoa lapsi ryhmässä tarvitsee. Lisäksi ote-
taan huomioon, riittävätkö päivähoitolain mukaiset palvelut kattamaan
lapsen hoidon tarpeen ja aiheutuuko vanhemmille lapsen hoidosta sellai-
sia kustannuksia, joita ei aiheudu terveiden lasten vanhemmille.

Päivähoitoa ei ole määritelty kuntoutukselliseksi kehitysvammalaissa tai
valtakunnallisen varhaiskasvatuksen suunnitelman perusteissa. Sosiaali-
ja terveysministeriön tiedon mukaan kuntouttava päivähoito tai päivä-
hoitokuntoutus -käsitteitä ei ole vahvistettu eikä normitettu lainsäätäjän
toimesta. Päivähoito on ensisijainen palvelu, joka toteutetaan ottaen huo-
mioon lasten erityistarpeet. Käytössä olevilla tukitoimilla vastataan eri-
laisten lasten yksilöllisiin tarpeisiin diagnoosista riippumatta.

Päivähoitoa toteutetaan valtakunnalliseen varhaiskasvatusohjelmaan
pohjautuvan varhaiskasvatussuunnitelman puitteissa. Varhaiskasvatuk-
sen kokonaisuus koostuu hoidon, kasvatuksen ja opetuksen kokonaisuu-
desta, joka tukee päivähoidon ja kodin kasvatuskumppanuutta. Jokaiselle
lapselle tehdään yksilöllinen varhaiskasvatussuunnitelma. Varhaiskasva-
tus ei sisällä kuntoutusta.

A on päivähoitoikäinen poika, jolla on oikeus päivähoitoon päivähoito-
lain nojalla. Vaikka A:n kehitys on kehitysvammasta johtuen heikentynyt
keskimääräiseen ikätasoisen lapsen kehitykseen verrattuna, kehityksen
viivettä ei hänen iässään voida pitää niin merkittävänä, että päivähoidon
myöntämistä osana kehitysvammaisten erityishuoltoa voitaisiin pitää hä-
nen kohdallaan välttämättömänä, vaan hän hyötyy päivähoidon toteutta-
masta varhaiskasvatuksesta muiden lasten tavoin. Tällä perusteella päi-
vähoitoa ei voida A:n kohdalla pitää niin sanottuna kuntouttavana päivä-
hoitona eikä sen myöntämiselle kehitysvammaisten erityishuoltona ole
perusteita.

7 (9)

Länsi- ja Sisä-Suomen aluehallintovirasto on antanut lausunnon, jonka
mukaan kehitysvammaisen lapsen päivähoito ei automaattisesti ole osa
kehitysvammaisten erityishuoltoa. Kehitysvammalain toissijaisuudesta
johtuen kehitysvammaisille lapsille järjestetään päivähoitoa pääsääntöi-
sesti lasten päivähoidosta annetun lain perusteella.

Päivähoidon hyväksymisessä kehitysvammaisten erityishuoltona on eri
kunnissa ollut erilaisia käytäntöjä. Joissain kunnissa kehitysvammaisten
lasten päivähoito on yleensä maksutonta ja joissain päivähoitomaksu pe-
ritään kaikilta. Yleisimmin kunnissa päivähoito määritellään maksutto-
maksi, jos se on merkitty lapsen erityishuolto-ohjelmaan. Myös hallinto-
oikeudet ovat ottaneet erilaisia linjauksia päivähoidon maksuttomuudes-
ta.

B on antanut selityksen. A on tällä hetkellä päiväkodin järjestämässä ker-
hotoiminnassa ja hänellä on siellä erityisavustaja. Ilman kehitysvammaa
A olisi kotona eikä tarvitsisi päivähoidon palveluja. Hoidon tarve johtuu
ainoastaan A:n kehitysvammasta ja lääkäri on tämän todennut. Kehitys-
vammalaki on suhteessa yleislakeihin toissijainen. Kehitysvammalakia
tulee soveltaa, jolleivät yleislain nojalla järjestettävät palvelut ole asiak-
kaan kannalta riittäviä ja sopivia taikka kehitysvammalain mukainen pal-
velu on esimerkiksi asiakasmaksusäännökset huomioon ottaen asiakkaal-
le merkittävästi edullisempaa kuin vastaava yleislain mukainen palvelu.
Jos hoito on tarpeen pääasiassa vamman johdosta, tulee kysymykseen
kehitysvammalain soveltaminen vanhempien työssäkäynnistä riippumat-
ta.

Kaupungin valituksen tekijä ei ole koskaan tavannut A:ta eikä A:n van-
hempia. A:n terapiat olisi tarkoitus siirtää päiväkodissa tapahtuviksi sit-
ten, kun A saa luvan aloittaa maksuttoman kuntouttavan päivähoidon
niin kuin hänen kuuluisi saada.

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.

8 (9)

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Pirkko Ignatius Anne E. Niemi

Eija Siitari-Vanne Tuomas Lehtonen (t)

Jukka Lindstedt

Asian esittelijä,
oikeussihteeri Camilla Sandström

9 (9)

Jakelu

Päätös Perusturvalautakunta, maksutta
Jäljennös Vaasan hallinto-oikeus

Länsi- ja Sisä-Suomen aluehallintovirasto
B

