

KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä 1 (7)

15.8.2018

Taltionumero

3783

Diaarinumero

 1269/2/17

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 28.2.2017 nro 17/0192/6

Asian aikaisempi käsittely

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaoston alainen

viranhaltija on 28.7.2016 hylännyt A:n hakemuksen henkilökohtaisen

avustajan matkakustannusten, 828,17 euroa, korvaamisesta sekä 30 lisä-

tunnin myöntämisestä Brasilian ulkomaanmatkalle ajalle

11.–30.10.2016.

Sosiaali- ja terveyslautakunnan yksilöasioiden jaosto on päätöksellään

27.9.2016 (§ 274) pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on valituksenalaisella päätöksellään hylännyt

A:n yksilöasioiden jaoston päätöksestä tekemän valituksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Sovellettavat säännökset ja lainvalmisteluaineistoa

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-

netun lain (vammaispalvelulaki) 8 §:n 2 momentin mukaan kunnan on

järjestettävä vaikeavammaiselle henkilölle henkilökohtaista apua, jos

henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua

 2 (7)

suoriutuakseen tavanomaisista elämän toiminnoista. Kunnalla ei kuiten-

kaan ole erityistä velvollisuutta henkilökohtaisen avun järjestämiseen,

jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata

avohuollon toimenpitein.

Lain 8 c §:n 1 momentin mukaan henkilökohtaisella avulla tarkoitetaan

tässä laissa vaikeavammaisen henkilön välttämätöntä avustamista kotona

ja kodin ulkopuolella: 1) päivittäisissä toimissa; 2) työssä ja opiskelussa;

3) harrastuksissa; 4) yhteiskunnallisessa osallistumisessa; tai 5) sosiaali-

sen vuorovaikutuksen ylläpitämisessä. Pykälän 2 momentin mukaan

henkilökohtaisen avun tarkoitus on auttaa vaikeavammaista henkilöä to-

teuttamaan omia valintojaan 1 momentissa tarkoitettuja toimia suoritta-

essaan. Henkilökohtaisen avun järjestäminen edellyttää, että vaikeavam-

maisella henkilöllä on voimavaroja määritellä avun sisältö ja toteutus-

tapa. Pykälän 4 momentin mukaan henkilökohtaista apua on järjestettävä

päivittäisiä toimia, työtä ja opiskelua varten siinä laajuudessa kuin vai-

keavammainen henkilö sitä välttämättä tarvitsee.

Vammaispalvelulain 8 d §:n 1 momentin mukaan henkilökohtaisen avun

järjestämistavoista päätettäessä ja henkilökohtaista apua järjestettäessä

kunnan on otettava huomioon vaikeavammaisen henkilön oma mielipide

ja toivomukset sekä palvelusuunnitelmassa määritelty yksilöllinen avun

tarve ja elämäntilanne kokonaisuudessaan. Pykälän 2 momentin 1 koh-

dan mukaan kunta voi järjestää henkilökohtaista apua korvaamalla vai-

keavammaiselle henkilölle henkilökohtaisen avustajan palkkaamisesta

aiheutuvat kustannukset työnantajan maksettavaksi kuuluvine lakisäätei-

sine maksuineen ja korvauksineen sekä muut kohtuulliset avustajasta ai-

heutuvat välttämättömät kulut.

Hallituksen esityksessä (HE 166/2008 vp) on todettu vammaispalvelu-

lain 8 d §:n 2 momentin osalta, että lakisääteisten maksujen ja kustan-

nusten lisäksi korvattaviksi tulisivat myös muut kohtuulliset avustajasta

aiheutuvat välttämättömät kulut. Hallituksen esityksen mukaan välttä-

mättömiksi kuluiksi voidaan katsoa myös avustajan matkakulut tilan-

teissa, joissa avustaminen edellyttää matkustamista työnantajan mukana

esimerkiksi vaikeavammaisen henkilön työn tai harrastusten yhteydessä.

Sosiaali- ja terveysvaliokunnan mietinnössä (StVM 32/2008 vp) on to-

dettu koskien hallituksen esitystä (HE 166/2008 vp) ja siinä säädettä-

väksi ehdotettua vammaispalvelulain 8 c §:n 1 momenttia, että henkilö-

kohtaisen avun piiriin kuuluvat myös työ ja opiskelu, harrastukset, yh-

teiskunnallinen osallistuminen sekä sosiaalisen vuorovaikutuksen ylläpi-

 3 (7)

täminen ja että henkilökohtaista apua voi olla tarpeen järjestää myös ul-

komaille suuntautuvien loma- ja työmatkojen ajaksi.

Saatu selvitys

A:lla on todettu synnynnäinen krooninen verkkokalvon rappeuma, glau-

kooma ja vahva myopia. Asiassa on riidatonta, että A on näkövammansa

vuoksi vaikeavammainen henkilö henkilökohtaisen avun suhteen. Hä-

nelle on myönnetty henkilökohtaista apua 40 tuntia kuukaudessa

1.4.2014 lukien toistaiseksi. Viranhaltija oli 14.12.2015 tekemällään

päätöksellä myöntänyt A:lle Espanjan Alicanten lomamatkaa varten hen-

kilökohtaisen avustajan matka- ja majoituskuluja yhteensä 680 euroa

ajalle 16.1.–11.2.2016.

Nyt käsiteltävässä asiassa A on 19.7.2016 saapuneella hakemuksella ha-

kenut korvattavaksi henkilökohtaisen avustajan matkakustannuksia, yh-

teensä 828,17 euroa, sekä 30 lisätunnin myöntämistä lomamatkalleen

Brasiliaan ajalle 11.−30.10.2016.

Oikeudellinen arvio ja lopputulos

Hallinto-oikeus toteaa, että ulkomaan lomamatka, josta aiheutuneita hen-

kilökohtaisen avustajan kustannuksia haetaan korvattaviksi, voi sinänsä

kuulua vammaispalvelulain 8 §:n 2 momentin mukaisiin tavanomaisiin

elämäntoimintoihin. Asiassa on lisäksi arvioitava, ovatko korvattavaksi

vaaditut henkilökohtaisen avustajan matkakustannukset vammaispalve-

lulain 8 d §:n 2 momentin 1 kohdassa tarkoitetulla tavalla välttämättö-

miä ja kohtuullisia. A:lle oli myönnetty ajalla 16.1–11.2.2016 tehdylle

Alicanten lomamatkalle korvausta henkilökohtaisen avustajan matka- ja

majoituskuluihin ja myönnetty avustajan lisätunteja 30 tuntia mahdolli-

sine ilta- ja viikonloppulisineen. Tähän nähden nyt vaadittujen kustan-

nusten korvaamista ja henkilökohtaisen avustajan lisätuntien myöntä-

mistä samana vuonna tehdylle Brasilian lomamatkalle ei voida enää pi-

tää vammaispalvelulaissa tarkoitettuina välttämättöminä tai tarpeellisina,

tavanomaiseen elämän toimintoihin kuuluvina kuluina, jotka Espoon

kaupunki olisi velvollinen A:lle korvaamaan.

Jaoston päätöstä ei muuteta.

 4 (7)

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että sosiaali- ja terveyslautakunnan yksilö-

asioiden jaoston ja hallinto-oikeuden päätökset kumotaan ja hänelle kor-

vataan henkilökohtaisen avun tunnit ja avustajan matkakulut haetun mu-

kaisesti.

Vaatimusten tueksi on esitetty muun ohella seuraavaa:

Espoon kaupunki tai hallinto-oikeus eivät ole määritelleet hylkäyspää-

töksissään, mitä tarkoitetaan vuoden aikana tehdyillä matkoilla. Ennen

Brasilian matkaa A on tehnyt edellisen ulkomaan matkan yhdeksän kuu-

kautta aiemmin Espanjan Alicanteen. Matkojen välissä on kulunut ajalli-

sesti siten lähes 12 kuukautta. Espoon kaupunki myönsi Alicanten mat-

kalle osittain avustajan matka- ja majoituskulut, osittain A maksoi avus-

tajan kulut itse. Vammaispalvelulaissa ei ole määritelty, kuinka monelle

vuoden aikana tehdylle ulkomaanmatkalle avustajan kuluja voidaan

maksimissaan myöntää, eikä laissa ole myöskään määritelty vuoden kä-

sitteen tarkempaa sisältöä.

Vuoden hyödyntäminen ajallisena mittana avuntarpeen arvioimisessa on

ristiriidassa Espoon kaupungin omien käytäntöjen kanssa. A:lle ja myös

yleisesti ottaen vammaisille henkilöille tehdyt palvelusuunnitelmat to-

teutetaan 3–5 vuoden ajanjaksolle eikä kalenterivuodelle kerrallaan. A:n

oma palvelusuunnitelma on voimassa vuosivälillä 2017–2020. Espoon

kaupungilla on ollut tiedossaan voimassaolevan palvelusopimuksen

muodossa hänen yksilöllinen tilanteensa ja myös se, että A matkustelee

satunnaisesti ulkomailla. A on anonut avustajan matkakulujen korvaa-

mista ennen Brasilian ja Alicanten matkoja yhden kerran aiemmin. Es-

poon kaupungin hylkäyspäätös ei sitoudu mihinkään laajempaan koko-

naisuuteen, joka liittyisi A:n avuntarpeeseen tai palvelusuunnitelmaan.

Vammaispalvelulaissa ei ole määritelty sitä, mikä on tavanomaista elä-

mää tai mitkä elämän toiminnot ovat välttämättömiä tai tarpeellisia. Hal-

linto-oikeuden päätös pyrkii tästä huolimatta määrittelemään, mikä on

tavanomaista elämää ja mitkä toiminnot ovat tavanomaiseen elämään

kuuluvia. Näin määritellessään hallinto-oikeus laajentaa yksittäistä vam-

maispalvelulakiin kytkeytyvää päätöksentekoaan ihmisoikeuskysy-

mykseksi. Koska A:n subjektiiviset välttämättömät tarpeet on ohitettu

tekemättä matkailua koskevaa palvelusopimusta eikä selkeää laillista

 5 (7)

perustaa ole vuoden aikana tehdyille matkoille tai niiden avustajakulujen

korvaamiselle, hallinto-oikeuden päätös on Suomen perustuslain vastai-

nen (yhdenvertaisuuden periaate) ja myös Euroopan unionin (EU) perus-

kirjan vastainen.

A:n tapauksessa sekä Alicanten että Brasilian matkat ovat olleet merkit-

tävä osa sosiaalista vuorovaikutusta ja epäsuorasti osa yhteiskunnallista

vaikuttamista. A:n arki muodostuu siitä, että hän hoitaa itsenäisesti omat

ja kahden alakouluikäisen lapsensa asiat. Lomamatkat ovat merkittävä

tapa pitää yllä vuorovaikutustaitoja ja arjessa jaksamista. Asiassa on

syytä painottaa, että A matkustaa vain silloin ulkomaille, kun hänellä on

siihen varaa. Yhtenä vuonna hänellä saattaa olla hyvä taloudellinen ti-

lanne, jolloin hän matkustelee enemmän. Toisena vuonna hän ei taas

matkusta lainkaan. Espoon kaupunki ja hallinto-oikeus eivät ole huomi-

oineet päätöksessään välttämättömän avun tarpeen arviointia ja sen oi-

keudellista toteutumista. Päätös on ristiriitainen, mielivaltainen, perus-

tuslain vastainen ja perusteeton.

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaosto on antanut

selityksen.

A ei ole käyttänyt hänelle varattua tilaisuutta vastaselityksen antamiseen.

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 hal-

linto-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallinto-

oikeuden päätöksen muuttamiseen ei ole perusteita.

 6 (7)

Tätä kaikki asianomaiset noudattakoot.

Anna Heikkilä
Asian esittelijä, oikeussihteeri

Korkein hallinto-oikeus:

Hannele Ranta-Lassila Leena Äärilä
oikeusneuvos oikeusneuvos

Mikko Pikkujämsä Timo Räbinä
oikeusneuvos oikeusneuvos

Antti Pekkala (t)
oikeusneuvos

 7 (7)

Jakelu

Päätös A, maksutta

Jäljennös Helsingin hallinto-oikeus

Espoon sosiaali- ja terveyslautakunnan yksilöasioiden jaosto

