
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
29.9.2017
Taltionumero
4846
Diaarinumero
2959/2/16

1 (6)

Asia Vammaispalvelulain mukaista taloudellista tukitointa koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Helsingin hallinto-oikeus 19.8.2016 nro 16/0768/6

Asian aikaisempi käsittely

Vantaan sosiaali- ja terveyslautakunnan jaoston alainen viranhaltija on
22.9.2015 hylännyt A:n hakemuksen pystyhissin kustannusten korvaa-
misesta vammaispalvelulain mukaisena asunnon muutostyönä.

Vantaan sosiaali- ja terveyslautakunnan jaosto on päätöksellään
15.2.2016 (§ 7) pysyttänyt viranhaltijan päätöksen.

Hallinto-oikeuden ratkaisu

Helsingin hallinto-oikeus on hylännyt A:n valituksen sosiaali- ja terveys-
lautakunnan jaoston päätöksestä.

Hallinto-oikeus on perustellut päätöstään seuraavasti:

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-

2 (6)

dosta välttämättä tarvitsee näitä toimenpiteitä suoriutuakseen tavanomai-
sista elämän toiminnoista. Kunnalla ei kuitenkaan ole erityistä velvolli-
suutta kustannusten korvaamiseen, jos vaikeavammaisen henkilön riittä-
vää huolenpitoa ei voida turvata avohuollon toimenpitein.

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista an-
netun asetuksen (vammaispalveluasetus) 12 §:n 3 momentin mukaan
korvattavia asuntoon kuuluvia välineitä ja laitteita ovat muun muassa
nostolaitteet. Kunta voi myös antaa asuntoon kuuluvia välineitä tai lait-
teita korvauksetta vaikeavammaisen henkilön käytettäväksi.

Asetuksen 13 §:n mukaan suoritettaessa korvausta asunnon muutostöistä
sekä asuntoon kuuluvien välineiden tai laitteiden hankkimisesta aiheutu-
viin kustannuksiin pidetään vaikeavammaisena henkilöä, jolle liikkumi-
nen tai muu omatoiminen suoriutuminen vakituisessa asunnossa tuottaa
vamman tai sairauden vuoksi erityisiä vaikeuksia.

Fysiatrian erikoislääkärin 26.3.2014 antaman lääkärinlausunnon mukaan
A:lla on pitkäaikaiset selkäongelmat ja vuonna 1972 hänen alaselkänsä
on operoitu, mutta selkä-alaraajaongelmat ovat jatkuneet. Erityisesti vii-
me vuosina A:n liikuntahaitta on jatkuvasti lisääntynyt ja hän on joutu-
nut turvautumaan pyörätuoliin liikkumisen apuvälineenä. A:lla on todet-
tu spinaalistenoosi, hermojuuren ahtautta ja kystat selkärangassa. Lisäksi
A:lla on ollut toistuvia laskimotukoksia ja keuhkoembolia. A sairastaa
myös verenpainetautia, diabetesta, obesiteettia, rytmihäiriöitä, munuais-
ten vajaatoimintaa ja kihtiä.

Saadun selvityksen mukaan A asuu kaksikerroksisessa talossa, jossa ylä-
kerran ja alakerran välillä on ulkorappuset. Yläkerrassa sijaitsevat olo-
huone, makuuhuone, keittiö ja pieni wc ja alakerrassa on pesutila. Pesul-
le ja myös ulos päästäkseen A:n on siten siirryttävä ulkoportaita alas.
A:lle on 8.4.2013 alkaen myönnetty henkilökohtaista apua 10 tuntia vii-
kossa ja asiakirjojen mukaan A siirtyy avustajan avustamana ulos ja pe-
sutiloihin.

Fysioterapeutin ja henkilökohtaisen avustajan 25.11.2015 tekemän koti-
käynnin raportin mukaan A liikkuu sisätiloissa omatoimisesti pyörätuo-
lilla ja siirtymiset sujuvat myös omatoimisesti. Kodin ulkopuolelle lii-
kuttaessa avustaja avustaa A:n kuistille, jossa A nousee omatoimisesti
seisomaan ja tukeutuu seistessä vasemmalla kädellä

3 (6)

kävelykeppiin ja oikealla kädellä portaikon kaiteeseen. Hän kulkee por-
taat avustajan varmistamana alaspäin tasatahtia. Portaiden päättyessä A
kulkee avustajan varmistamana muutaman metrin matkan toiselle kai-
teen tuelle ja kävelee alamäkeä alaspäin vasemmalla kaiteeseen ja oi-
kealla kädellä keppiin tukeutuen noin viisi metriä. Tämän jälkeen A on
hengästynyt ja kokee jalkojensa puutuneen. Tästä A siirtyy joko pyörä-
tuoliin, jolla avustaja on avustanut alakerran pesutiloihin, tai suoraan
avustajan henkilöautoon. Kotikäynnillä rappuset laskeuduttuaan A on le-
vännyt puutarhatuolilla istuen noin viisi minuuttia. Tämän jälkeen A on
kulkenut takaisinpäin kaiteen ja kepin tuella, avustajan ja fysioterapeutin
varmistamana tasatahtia. Loppua kohden porraskävely on käynyt A:lle
raskaaksi, mutta hän on päässyt portaiden yläpäähän ja istuutunut heti
pyörätuoliin. Tuolille istuutuessaan A:n hengitys on ollut raskasta ja hän
on kokenut jalkojen puutuneen.

Saadun selvityksen mukaan A:n on hyvin vaivalloista kulkea portaissa ja
pystyhissi ilman muuta helpottaisi hänen liikkumistaan kerrosten välillä.
Esitetyn selvityksen mukaan nostohissin hankintameno asennuksineen
olisi ilman arvonlisäveroa 17 500 euroa, jonka lisäksi tulisivat kustan-
nukset sähkösyötön vedosta, hissin ja rakennuksen välisestä listoitukses-
ta sekä rakennustekniset työt, kuten pohjan valaminen. Kokonaiskustan-
nuksiksi on arvioitu jossain vaiheessa 35 000 euroa. Kun otetaan huo-
mioon, että A on toistaiseksi kuitenkin pystynyt avustettuna sekä laskeu-
tumaan että nousemaan portaat mennessään pesutiloihin ja ulos hänelle
myönnetyn henkilökohtaisen avun turvin ja se, että nostohissin rakenta-
misesta johtuvia kustannuksia ei ole pidettävä kohtuullisina, hallinto-oi-
keus katsoo, että nostohissiä ei ole pidettävä sellaisena vammaispalvelu-
laissa ja -asetuksessa tarkoitettuna A:n päivittäisen selviytymisen kan-
nalta välttämättömänä vammaispalvelulain 9 §:n 2 momentissa tarkoitet-
tuna asunnon muutostyönä tai sellaisena välineenä tai laitteena, joka
kunnan tulee korvata. Jaoston päätöstä ei muuteta.

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että sosiaali- ja terveyslautakunnan jaoston
ja hallinto-oikeuden päätökset kumotaan ja hänelle myönnetään korvaus
pystyhissin kustannuksista.

4 (6)

A on esittänyt vaatimustensa tueksi muun ohella seuraavaa:

Hallinto-oikeus ei ole ottanut kantaa valituksessa esitettyihin perustei-
siin. A:n mukaan hän on ollut seitsemän vuotta pyörätuolissa pystymättä
kävelemään. Hänen jalkansa ovat kuihtuneet ja siksi hänen on mahdo-
tonta kulkea rapuissa. Hänen jalkansa alkavat särkeä kovasti muutaman
askeleen jälkeen, ja hetkessä ne puutuvat alta. Viime aikoina jalat ovat
alkaneet ensin sinistyä ja sitten mustua hiljalleen jalkateristä ylöspäin.

A haluaa edelleen asua kotonaan. Hän pärjää siellä pyörätuolin avulla. A
tarvitsee hissin, jotta hän pääsee ulos talostaan muille asioille ja saunaan,
joka on alakerrassa.

A on toimittanut valituksen täydennyksen ja lisäselvitystä.

Sosiaali- ja terveyslautakunnan jaosto on antanut selityksen.

A on antanut vastaselityksen ja toimittanut lisäselvitystä.

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.

5 (6)

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Irma Telivuo Leena Äärilä
oikeusneuvos oikeusneuvos

Mikko Pikkujämsä Antti Pekkala (t)
oikeusneuvos oikeusneuvos

Leena Romppainen
oikeusneuvos

Anna Heikkilä
Asian esittelijä, oikeussihteeri

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Helsingin hallinto-oikeus

Vantaan sosiaali- ja terveyslautakunnan jaosto

