
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
26.6.2013
Taltionumero
2204
Diaarinumero
1780/3/12

1 (7)

Asia Kehitysvammaisten erityishuoltoa koskeva valitus

Valittaja Perusturvalautakunta

Päätös, jota valitus koskee

Vaasan hallinto-oikeus 4.5.2012 nro 12/0236/3

Asian aikaisempi käsittely

Perusturvalautakunnan alainen viranhaltija on 2.6.2010 hylännyt B:n
hakemuksen saada A:lle päivähoitoa osana kehitysvammaisten maksu-
tonta erityishuoltoa 1.8.2006 lukien.

Perusturvalautakunnan yksilöhuoltojaosto on 27.10.2010 (§ 298) hylän-
nyt B:n oikaisuvaatimuksen. B on valittanut jaoston päätöksestä aluehal-
lintovirastoon ja vaatinut, että A:lle myönnetään kuntoutuksellista päivä-
hoitoa kehitysvammalain mukaisena maksuttomana erityishuoltona ta-
kautuvasti 1.8.2006 alkaen.

Länsi- ja Sisä-Suomen aluehallintovirasto on 13.6.2011 tekemällään
päätöksellä LSSAVI-2010-03446/So-14 hyväksynyt B:n valituksen ja
palauttanut asian perusturvalautakunnalle käsiteltäväksi A:n oikeutena
kuntoutukselliseen päivähoitoon kehitysvammalain mukaisena erityis-
huoltona.

Aluehallintovirasto on muun muassa todennut, että virastolle toimitetun
lääkärintodistuksen mukaan A tarvitsee kuntoutuksellisista syistä päivä-
hoitoa. A:n puheterapia sekä fysioterapia järjestetään päivähoidossa
aluehallintoviraston käsityksen mukaan ulkopuolisten terapeuttien toi-
mesta. A:n ikä huomioiden hänen päivähoidossa

2 (7)

saamansa ikäistensä lasten malli ja ryhmässä toimiminen toimii myös
kuntouttavana elementtinä. Selvitysten mukaan A on päivähoidossa kah-
den lapsen paikalla. A:n ryhmässä on erityisavustaja ja kommunikaa-
tiossa ovat käytössä apuviittomat ja kuvakommunikaatio päivittäisiin
toimiin liittyen. Nämä edellä mainitut päivähoidossa toteutettavat kun-
touttavat toimet johtuvat saatujen selvitysten mukaan A:n kehitysvam-
maisuudesta.

Koska A:n päivähoidon toteutus pitää sisällään useita kuntouttavia ele-
menttejä ja erikoislääkärin lausunnossa todetaan A:n olevan kuntoutta-
van päivähoidon tarpeessa, A saa sellaista kuntouttavaa päivähoitoa,
joka kuuluu sisällyttää hänen erityishuolto-ohjelmaansa osana hänen
saamaansa kehitysvammaisten erityishuoltoa.

Aluehallintovirasto on todennut, että on kohtuullista, että A:n oikeus
päivähoitoon erityishuoltona käsitellään uudestaan siitä alkaen kun sitä
on 2.6.2010 haettu kirjallisesti. Saatujen selvitysten mukaan A on saanut
tarvitsemansa päivähoidon palvelut eikä valituksessa ole esitetty sellai-
sia erityisiä perusteluja, miksi kuntouttava päivähoito tulisi myöntää ta-
kautuvasti 1.8.2006 alkaen.

Perusturvalautakunta on valituksessaan Vaasan hallinto-oikeudelle vaa-
tinut, että aluehallintoviraston päätös kumotaan ja vahvistetaan, että A:n
päivähoito on järjestettävä päivähoitolain mukaisena palveluna niin, et-
tei sitä kirjata hänen erityishuolto-ohjelmaansa.

B on antamassaan selityksessä vaatinut, että valitus hylätään.

Hallinto-oikeuden ratkaisu

Vaasan hallinto-oikeus on valituksenalaisella päätöksellään, siltä osin
kuin korkeimmassa hallinto-oikeudessa on kysymys, hylännyt perustur-
valautakunnan valituksen.

Hallinto-oikeus on perustellut päätöstään mainituilta osin seuraavasti:

3 (7)

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 momentin mukaan erityishuollon tarkoituksena on edistää 1 momen-
tissa tarkoitetun henkilön suoriutumista päivittäisistä toiminnoista, hä-
nen omintakeista toimeentuloaan ja sopeutumistaan yhteiskuntaan sekä
turvata hänen tarvitsemansa hoito ja muu huolenpito. Lain 2 §:n 3 koh-
dan 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.

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.

Lain 43 §:n mukaan erityishuollosta voidaan periä maksuja siten kuin
sosiaali- ja terveydenhuollon asiakasmaksuista annetussa laissa sääde-
tään.

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 erityishuollosta annetussa laissa tarkoitettu erityishuolto.

(---)

Asiassa saatu selvitys

A on syntynyt 25.3.2005. Hänellä on todettu Downin oireyhtymä ja tä-
hän liittyen muun muassa synnynnäinen sydänvika. Korjaava leikkaus
on tehty 5.9.2005 ja tulosta on pidetty hyvänä. A on oppinut itsenäisen
kävelyn vasta 3 vuoden 6 kuukauden ikäisenä.

4 (7)

A on ollut perhepäivähoidossa elokuusta 2006 lukien ja hän on siirtynyt
päiväkotiin elokuussa 2007. Hänen ryhmässään on ollut erityisavustaja.
A:lla on ollut yksittäisiä sanoja käytössä ja hän ymmärtää enemmän pu-
hetta kuin mitä itse käyttää. Hän on ollut kahden lapsen paikalla ja kom-
munikaation osalta apuviittomat ja kuvakommunikaatio ovat olleet käy-
tössä päivittäisiin toimiin liittyen. Hänellä on esiintynyt liikunnallisia
haittoja (polven pettäminen). Kansaneläkelaitoksen järjestämänä kun-
toutuksena on ollut puhe- ja fysioterapiaa, mitkä on sovittu päiväkodilla
toteutettaviksi.

A:lle on laadittu kehitysvammaisten erityishuollosta annetun lain mu-
kainen erityishuolto-ohjelma. Erikoislääkärin 16.12.2009 päivätyn lää-
kärinlausunnon mukaan A on ollut päiväkodissa sekä kuntoutuksellisista
että päivähoidollisista syistä. Kuntoutussuunnitelmaan 11.1.2010 tehdyn
lisäyksen mukaan päivähoidon osalta lääkäri on täsmennyksenä toden-
nut, että A tarvitsee kuntoutuksellisista syistä päivähoitoa.

A on aloittanut koulun syksyllä 2011, mutta tarvitsee koulun jälkeen päi-
vähoidollisia palveluita.

Arviointi ja johtopäätös

A tarvitsee kehitysvammansa vuoksi suuren yksilöllisen avun. Vaikka
hän on ollut normaalissa lapsiryhmässä, hänen tukenaan on ollut erityis-
avustaja sekä erilaisia apuvälineitä. Päivähoidon yhteydessä on järjestet-
ty myös puhe- ja fysioterapiaa. Päivähoito on osa A:n kuntoutusta, jonka
tarve johtuu kehitysvammasta. Päivähoidon tarve on selvityksen mu-
kaan sekä määrällisesti että laadullisesti hoidon ja tuen tarpeen puolesta
erilainen kuin ei-vammaisilla lapsilla, joille normaalipalvelut on suun-
nattu. Lääkärinlausunto ja muut selvitykset huomioon ottaen A:n päivä-
hoidon palvelun tarpeen on katsottava johtuvan ensisijaisesti hänen ke-
hitysvammaisuudestaan. Näin ollen päivähoito on järjestettävä kehitys-
vammaisten erityishuollosta annetun lain 2 §:ssä tarkoitettuna erityis-
huoltona. Näillä perusteilla perusturvalautakunnan valitus on hylättävä.

(---)

Hallinto-oikeuden soveltamat oikeusohjeet

Laki kehitysvammaisten erityishuollosta 1 §, 2 §, 34 § ja 43 §
Asetus kehitysvammaisten erityishuollosta 4 §
Laki sosiaali- ja terveydenhuollon asiakasmaksuista 4 § 2 kohta
(---)

5 (7)

Käsittely korkeimmassa hallinto-oikeudessa

Perusturvalautakunta on valituksessaan vaatinut, että hallinto-oikeuden
päätös kumotaan.

A:n ei voida katsoa tarvitsevan päivähoitoa kehitysvammaisuutensa
vuoksi. A tarvitsee päivähoitoa vanhempien työssäkäynnin vuoksi. Se
seikka, että hän hyötyy ikäistensä lasten seurasta ja yksilöllisesti suunni-
tellusta varhaiskasvatuksesta kehitysvammansa vuoksi ei vielä tarkoita
sitä, että päivähoidon myöntäminen osana kehitysvammaisten erityis-
huollon maksuttomia palveluja olisi perusteltua. Päivähoidossa toteute-
taan yksilöllistä varhaiskasvatusta, joka koostuu hoidon, hoivan ja ope-
tuksen elementeistä. Päivähoitoa ei järjestetä kuntoutuksellisista syistä.
Se, että A:n kohdalla Kansaneläkelaitoksen myöntämänä lääkinnällisenä
kuntoutuksena toteutuvat fysioterapia ja puheterapia toteutetaan päivä-
kodissa, ei tee varsinaisesta päivähoidosta kuntoutuksellista, vaan kysy-
myksessä on enemmänkin perheen arjen järjestämistä helpottava järjes-
tely.

Länsi- ja Sisä-Suomen aluehallintovirasto on antanut lausunnon, jonka
mukaan A:n hoito päiväkodissa on aiheuttanut monia erityisjärjestelyjä.
A on päivähoidossa kahden lapsen paikalla, A:n ryhmässä on hänen ke-
hitysvammaisuutensa vuoksi erityisavustaja ja kommunikaatiossa ovat
käytössä apuviittomat ja kuvakommunikaatio. Päivähoidon yhteydessä
toteutetaan myös puhe- ja fysioterapiaa A:n kuntouttavina toimina. Tera-
piat on järjestetty päivähoidon yhteyteen yhteisten kuntouttavien tavoit-
teiden toteuttamiseksi päivähoidon henkilökunnan kanssa. Näiden perus-
teella A:n päivähoitoa voidaan pitää kehitysvammaisten erityishuoltona
toteutettavana, kuntouttavana päivähoitona.

B on antanut selityksen. A tarvitsee ikäiseensä vammattomaan lapseen
verrattuna olennaisesti enemmän apua ja hoivaa. Hänen palvelutarpeensa
ovat myös laadultaan erilaisia, mikä asettaa hänelle annettaville palve-
luille erityisiä vaatimuksia. Hänen hoito- ja palvelutarpeensa aiheutuvat
nimenomaan kehitysvammaisuudesta. Kysymyksessä on erityishuoltona
toteutettava päivähoito.

Kuntoutussuunnitelmaan on tehty 11.1.2010 erillinen lisäys, jonka mu-
kaan A tarvitsee kuntoutuksellisista syistä päivähoitoa. A tarvitsee myös
puheterapiaa ja fysioterapiaa tullakseen toimeen edes jollakin tavoin
ikäistensä kanssa. Erittäin tärkeä osa A:n kuntoutusta on

6 (7)

hänen päivähoidossa saamansa ikäistensä malli ja ryhmässä toimiminen.
Tämän tasoisen kuntoutuksen toteuttaminen kotihoidossa ei olisi mah-
dollista. A:n erityistarpeita korostaa myös se, että hänelle on määrätty
pitkä oppivelvollisuus. Päivähoidon tarve jatkuu myös koulupäivän jäl-
keen. Vanhempien työssäkäynti ei vaikuta A:n tarvitsemaan kehitysvam-
masta johtuvaan normaalia merkittävästi suurempaan huolenpidon tar-
peeseen.

Perusturvalautakunta on antanut vastaselityksen.

Perusturvalautakunta on korkeimman hallinto-oikeuden pyynnöstä anta-
nut lisäselityksen A:n iltapäivähoitoa koskevista muista päätöksistä. A:n
aloitettua peruskoulun elokuussa 2011 hänelle myönnettiin iltapäivätoi-
minta perusopetuslain mukaisena palveluna. Kolmannesta kouluvuodes-
ta eli syksystä 2013 alkaen A:lla on oikeus koululaisten iltapäivätoimin-
taan osana kehitysvammaisten erityishuollon palveluja.

Saatu lisäselvitys on lähetetty tiedoksi Länsi- ja Sisä-Suomen aluehallin-
tovirastolle ja B:lle.

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.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Anne E. Niemi Eija Siitari-Vanne

Alice Guimaraes- Purokoski Tuomas Lehtonen

Outi Suviranta (t)

Asian esittelijä,
oikeussihteeri Camilla Sandström

7 (7)

Jakelu

Päätös Perusturvalautakunta, maksutta
Jäljennös Vaasan hallinto-oikeus

Länsi- ja Sisä-Suomen aluehallintovirasto
B

