
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
24.2.2011
Taltionumero
433
Diaarinumero
3164/3/10
Vuosikirja

1 (7)

Asia Vammaispalvelua koskeva valitus

Valittaja A B:n huoltajana

Päätös, jota valitus koskee

Oulun hallinto-oikeus 23.6.2010 nro 10/0301/1

Asian aikaisempi käsittely

A on 4.1.1999 syntyneen poikansa B:n huoltajana pyytänyt, että hänelle
korvataan vammaispalvelulain mukaisena tukitoimena poikansa sairau-
den vuoksi perheen asunnon WC-tilojen äänieristyksen parantamisesta
aiheutuvat kustannukset. B huutaa ja hakkaa seiniä WC-käynneillä ja
häiritsee siten naapureita.

X:n kunnanhallituksen jaoston alainen viranhaltija on 24.8.2009 teke-
mällään päätöksellä § 41 hylännyt hakemuksen. Esitetyt muutostyöt ei-
vät ole sellaisia vammaispalvelulain mukaisia muutostöitä, joita asiakas
sairautensa tai vammansa vuoksi välttämättä tarvitsee suoriutuakseen ta-
vanomaisista elämän toiminnoista.

X:n kunnanhallituksen jaosto on 10.9.2009 tekemällään päätöksellä pi-
tänyt voimassa viranhaltijan päätöksen.

A on hakenut muutosta kunnanhallituksen jaoston päätökseen ja vaati-
nut, että jaoston päätös kumotaan. B:lle on korvattava vammaispalvelu-
lain perusteella kustannukset, jotka aiheutuvat perheen WC:n äänieris-
tyksen parantamisesta. B huutaa ja hakkaa seiniä asioidessaan WC:ssä.
Naapurit ovat valittaneet sosiaaliviranomaisille, että äiti pahoinpitelee
B:tä. Sosiaalityöntekijä on kuulustellut tämän

 2 (7)

johdosta äitiä. Naapurit ovat myös haukkuneet B:tä, joka on tällöin ollut
hysteerinen ja pelokas. Perhe on joutunut muuttamaan asuntoaan tämän
vuoksi. Parannettu äänieristys estäisi tämän kaltaisten tilanteiden toistu-
misen ja estäisi mahdollisen uuden muuton.

X:n kunnanhallituksen jaosto on lausunnossaan esittänyt, että asunnon
WC:n äänieristyksen parantaminen ei ole sellainen asunnon muutostyö,
joka kuuluu vammaispalvelulain perusteella korjattavaksi.

A on vastaselityksessään lausunut, että olosuhteet kotona tulee järjestää
siten, että hän pystyy ja jaksaa hoitaa vaikeasti vammaista lastaan.

Hallinto-oikeuden ratkaisu

Oulun hallinto-oikeus on valituksenalaisella päätöksellään hylännyt vali-
tuksen.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

Sovelletut oikeusohjeet

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 9 §:n 2 momentin (3.4.1987/380) mu-
kaan kunnan on korvattava vaikeavammaiselle henkilölle asunnon muu-
tostöistä sekä asuntoon kuuluvien välineiden ja laitteiden hankkimisesta
hänelle aiheutuvat kohtuulliset kustannukset, jos hän vammansa tai sai-
rautensa johdosta välttämättä tarvitsee näitä toimenpiteitä suoriutuak-
seen tavanomaisista elämän toiminnoista eikä hän ole jatkuvan laitos-
huollon tarpeessa.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 12 §:n 1 momentin mukaan
korvattavia asunnon muutostöitä ovat henkilön vamman tai sairauden
vuoksi suoritettavat välttämättömät rakennustyöt kuten ovien leventämi-
nen, luiskien rakentaminen, kylpyhuoneen, WC:n ja vesijohdon asenta-
minen, kiinteiden kalusteiden ja rakennus- ja sisustusmateriaalien muut-
taminen sekä vastaavat muut henkilön vakituisessa asunnossa suoritetta-
vat rakennustyöt. Asunnon muutostyöksi katsotaan myös muutostöiden
suunnittelu sekä esteiden poistaminen asunnon välittömästä lähiympäris-
töstä.

 3 (7)

Asiassa saatu selvitys

Palvelukeskuksessa 29.5.2009 laaditun kuntoutussuunnitelman mukaan
B on autistinen ja lievästi älyllisesti kehitysvammainen henkilö, jolla on
vaikeita käytösoireita. Hänellä on ollut myös psykoottisia jaksoja. B:n
suurimpana ongelmana on suolen toimintaan liittyvät vaikeat ahdistus-
oireet. Joutuessaan menemään ulostamaan B huutaa, hakkaa päätänsä ja
nipistelee. Lisäksi hän saattaa nipistellä ja repiä äitiään.

Hallinto-oikeuden johtopäätös

Arvioitaessa B:n oikeutta saada korvausta asunnon muutostöistä aiheu-
tuneista kustannuksista tulee lähtökohdaksi ottaa vammaispalveluasetuk-
sen 12 §:n 1 momentissa mainitut esimerkit korvattavista asunnon muu-
tostöistä, joita ovat ovien leventäminen, luiskien rakentaminen, kylpy-
huoneen, WC:n ja vesijohdon asentaminen, kiinteiden kalusteiden ja ra-
kennus- ja sisustusmateriaalinen muuttaminen sekä vastaavat muut B:n
vakituisessa asunnossa suoritettavat rakennustyöt.

Hallinto-oikeus katsoo, että WC-tilojen äänieristyksen parantaminen
poikkeaa laadultaan vammaispalveluasetuksen 12 §:n 1 momentissa lue-
telluista esimerkeistä eikä sitä voida pitää sellaisena edellä mainituissa
säännöksissä tarkoitettuna asunnon muutostyönä, josta aiheutuneet kus-
tannukset X:n kunta olisi velvollinen korvaamaan. Kunnanhallituksen
jaosto on siten voinut hylätä B:n hakemuksen eikä sen päätöstä ole syytä
muuttaa.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että korkein hallinto-oikeus kumoaa hallin-
to-oikeuden päätöksen ja katsoo, että haettu asunnonmuutostyö on
vammaispalvelulain mukainen sekä lain mukaisena tukitoimena korvat-
tava.

B on autistinen poika, jolla on lievä älyllinen kehitysvamma sekä erittäin
vaikeita käytöshäiriöoireita. Ahdistuneena poika huutaa kovaäänisesti.
Vessatoiminnoissa huutaminen on kestänyt yhtäjaksoisesti jopa 45 mi-
nuuttia.

Naapurit ovat tehneet metelin johdosta sosiaaliviranomaisille valituksen,
koska ovat luulleet poikaa pahoinpideltävän. WC on liian pieni, eikä
sinne mahdu kahta ihmistä, joten siistiytyminen siellä on mahdotonta.
Taloyhtiön edustajat ovat käyneet tarkastamassa huoneiston ja vessan
seinät. Vessan seinät ovat ontot, eikä niiden välissä ole edes villaa eris-
teenä.

 4 (7)

Valituksen liitteenä on palvelukeskuksen osastonlääkärin 13.8.2010 kir-
joittama lääkärinlausunto korkeinta hallinto-oikeutta varten. Lausunnon
mukaan B:n ongelmat ovat liittyneet jokapäiväisiin perustoimintoihin
kuten syömiseen ja vessassa käymiseen. Potilas on herkästi ahdistuva,
ahdistuneisuus on ilmennyt aggressiivisena käyttäytymisenä sekä itseään
että muita kohtaan. Ahdistuneisuuteen liittyen Antilla on kovaäänistä
huutamista, voimakkaimmillaan huutaminen on liittynyt vessatoimintoi-
hin, kun häntä on jouduttu suolentoiminnan ja rakontoiminnan turvaami-
seksi pitämään kiinni WC-pöntöllä. Tällöin yhtäjaksoista kovaäänistä
huutamista on ollut useita kymmeniä minuutteja, sairauskertomukseen
on kirjattu 45 minuuttia kerrallaan. Osin äänekkyydestä johtuvien vaike-
uksien vuoksi potilaan äiti on joutunut vaihtamaan asuntoa. Haastavan
käyttäytymisen ja voimakkaan ahdistuneisuuden vuoksi potilas on ollut
ajoittain pitkiä hoitojaksoja lasten ja nuorten kuntoutusyksikössä. Tällä
hetkellä potilas käy säännöllisesti yksikössä tilapäishoitojaksoilla noin
kahdeksan vuorokautta kuukaudessa tarpeen mukaan. Yksinhuoltajana
toimivaa äitiä tulisi tukea kaikin mahdollisin keinoin haastavasti käyt-
täytyvän autistisen lapsen hoidossa, jotta hoitaminen kotona onnistuisi
mahdollisimman pitkään eikä tarvetta laitoshoitoon olisi.

Selvitykset korkeimmassa hallinto-oikeudessa

X:n kunnanhallituksen jaosto on antanut selityksen. A:n hakemia asun-
nonmuutostöitä ei tule korjata vammaispalvelulain tai -asetuksen mukai-
sina tukitoimina. Vastuu mahdollisista korjauksista kuulunee vuokranan-
tajalle ja taloyhtiölle.

A on toimittanut korkeimpaan hallinto-oikeuteen lisäselvityksenä Kiin-
teistö Oy:n toimitusjohtajan lausunnon, jonka mukaan vuokratalon ra-
kentamisen aikaisissa rakennusmääräyksissä asuinhuoneiston huonetilo-
jen välisiin seiniin ei ole vaadittu villoituksia, joten niitä ei ole. Yhtiö ei
tee lisäeristyksiä huoneistoihin yhtiön varoin.

A ei hänelle varatusta tilaisuudesta huolimatta ole antanut vastaselitystä.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus kumoaa hallinto-oikeuden ja X:n kunnanhalli-
tuksen jaoston päätökset ja palauttaa asian jaostolle uudelleen käsiteltä-
väksi.

 5 (7)

Perustelut

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun lain (vammaispalvelulaki) 9 §:n 2 momentin mukaan kunnan on
korvattava vaikeavammaiselle henkilölle asunnon muutostöistä sekä
asuntoon kuuluvien välineiden ja laitteiden hankkimisesta hänelle aiheu-
tuvat kohtuulliset kustannukset, jos hän vammansa tai sairautensa joh-
dosta välttämättä tarvitsee näitä toimenpiteitä suoriutuakseen tavanomai-
sista elämän toiminnoista eikä hän ole jatkuvan laitoshuollon tarpeessa.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 12 §:n 1 momentin mukaan
korvattavia asunnon muutostöitä ovat henkilön vamman tai sairauden
vuoksi suoritettavat välttämättömät rakennustyöt kuten ovien leventämi-
nen, luiskien rakentaminen, kylpyhuoneen, WC:n ja vesijohdon asenta-
minen, kiinteiden kalusteiden ja rakennus- ja sisustusmateriaalien muut-
taminen sekä vastaavat muut henkilön vakituisessa asunnossa suoritetta-
vat rakennustyöt. Asunnon muutostyöksi katsotaan myös muutostöiden
suunnittelu sekä esteiden poistaminen asunnon välittömästä lähiympäris-
töstä.

Palvelukeskuksessa 29.5.2009 laaditun kuntoutussuunnitelman mukaan
B on autistinen ja lievästi älyllisesti kehitysvammainen henkilö, jolla on
vaikeita käytösoireita. Hänellä on ollut myös psykoottisia jaksoja. B:n
suurimpana ongelmana on suolen toimintaan liittyvät vaikeat ahdistus-
oireet. Joutuessaan menemään ulostamaan B huutaa, hakkaa päätänsä ja
nipistelee. Lisäksi hän saattaa nipistellä ja repiä äitiään. Lääkärinlausun-
non mukaan äitiä tulisi tukea kaikin mahdollisin keinoin, jotta hoitami-
nen kotona onnistuisi mahdollisimman pitkään eikä tarvetta laitoshoi-
toon olisi.

B:n vammaisuuden aiheuttamat käytöshäiriöt edellyttävät, että perheen
WC on varustettava äänieristyksellä. Äänieristyksen asentaminen
WC:hen on sellainen vammaispalvelulain 9 §:n 2 momentissa ja vam-
maispalveluasetuksen 12 §:n 1 momentissa tarkoitettu asunnon muutos-
työ, jota B välttämättä tarvitsee suoriutuakseen tavanomaisista elämän
toiminnoista. Kun Oulun hallinto-oikeudella ja X:n kunnanhallituksen
jaostolla on ollut asiasta toinen käsitys, hallinto-oikeuden ja jaoston pää-
tökset on kumottava ja asia palautettava jaostolle uudelleen käsiteltäväk-
si. Muutostöiden suorittaminen edellyttää asunnon omistajan suostumus-
ta, mihin seikkaan tällä päätöksellä ei ole otettu kantaa.

 6 (7)

Tätä kaikki asianomaiset noudattakoot.

 Korkein hallinto-oikeus:

Pirkko Ignatius Irma Telivuo

Matti Pellonpää Eila Rother

Alice Guimaraes-Purokoski (t)

 Asian esittelijä,
 esittelijäneuvos Marja-Terttu Savolainen

 7 (7)

Jakelu

Päätös A, maksutta
Jäljennös Oulun hallinto-oikeus

X:n kunnanhallituksen jaosto

