

Lausunto Kuntalain hallituksen esitysluonnoksesta**205/00.01.01/2014****Yhall § 156**

Valmistelija: Toimitusjohtaja Leila Pekkanen,
leila.pekkanen(at)ylasavonsote.fi, puh 040 830 2789.

Valtiovarainministeriö pyytää lausuntoa kuntalakiluonnoksesta 26.8.2014 mennessä. Lausunnot tulee antaa määrämuotoisena noudattaen lausuntopyynnössä määriteltyä otsikointia tai luku-/pykäläkohtaisesti jaoteltuna.

Kuntalain kokonaisuudistuksen tavoitteena on uudistaa kuntalaki siten, että siinä otetaan huomioon kuntien muuttuvasta toimintaympäristöstä ja uusista kuntahallinnon rakenteista aiheutuvat muutostarpeet. Uusi kuntalaki korvaisi vuoden 1995 kuntalain. Kuntalaki olisi edelleen kunnan hallintoa, päätöksentekomenettelyä ja taloutta koskeva yleislaki. Uudistuksella pyritään vähentämään erityislainsäädännön tarvetta.

Kuntayhtymän lausunnossa on keskitytty säännöksiin, jotka koskevat ja vaikuttavat kuntayhtymän toimintaan ja hallintoon sekä yhteistoimintaan jäsenkuntien kanssa. Valtaosa kuntalain säännöksistä koskee myös kuntayhtymää.

Yleistä kuntalain uudistuksesta

Laissa otettaisiin käyttöön uusi kunnan toiminnan käsite, joka sisältäisi juridisen kuntakonsernin lisäksi kuntien yhteistoiminnan, kunnan omistukseen perustuvan toiminnan sekä ostopalvelut. Kuntalakia sovellettaisiin kunnan talouden ja hallinnon järjestämiseen ja kunnan toimintaan, jollei lailla toisin säädetä. Konserninäkökulma otetaan laissa erityisesti huomioon johtamista ja taloutta koskevassa sääntelyssä.

Valtion ja kunnan suhdetta koskevissa säännöksissä uudistettaisiin valtion ja kuntien neuvottelumenettelyä. Neuvottelumenettely liitettäisiin osaksi uutta julkisen talouden ohjausjärjestelmää. Nykyisen peruspalveluohjelman ja -budjetin korvaisi kuntatalousohjelma, joka kattaisi kuntatalouden kokonaisuudessaan ja sisältäisi myös julkisen talouden suunnitelman edellyttämät yksilöidyt toimenpiteet kuntatalouden tasapainottamiseksi. Kuntia menettelyssä edustaisi Kuntaliitto.

Toimielinten toimintaa, kokoonpanoa, johtamista ja tehtävänjakoa pyritään selkeyttämään. Kuntastrategia nostetaan keskeiseen asemaan toiminnan ja talouden pitkän aikavälin tavoitteissa ja suunnitte-

lussa. Kuntastrategia vähentäisi muiden sektorikohtaisten strategioiden tarvetta. Strategian sisällöstä on laissa erillismääräykset. Luottamushenkilöiden toimintaedellytyksiä parannetaan laajentamalla oikeutta saada vapaata tehtävän hoitamista varten. Vaalikelpoisuussäännöksiä tarkennetaan päätöksenteon riippumattomuuden ja läpinäkyvyyden turvaamiseksi. Johtajasopimuksesta määrätään lain 43 §:ssä. Lisäksi laissa ehdotetaan, että mm. kuntayhtymän johtajaa koskevat samat säännökset kuin kunnanjohtajaa irtisanomisen ja muihin tehtäviin siirtymisen osalta.

Lain uudistuksessa on otettu huomioon sähköisen viestinnän mahdollisuudet sekä mm. ilmoitusten julkaiseminen yleisessä tietoverkossa. Sähköisestä kokouskäytännöstä on laissa määräykset.

Kuntatalouden kokonaisuutta ja toiminnan taloudellista kestävyyttä pyritään turvamaan vahvistamalla alijäämän kattamisvelvollisuuden sitovuutta ja ulottamista myös kuntayhtymiin. Säädöstä sovellettaisiin ensimmäisen kerran vuoden 2015 tilinpäätöksessä ja alijäämä tulisi kattaa viimeistään vuoden 2020 tilinpäätöksessä ja mikäli sen määrä on yli 500 € asukasta kohden, tulee se olla katettuna vuoden 2022 tilinpäätöksessä.

Hallintosääntö tulisi olemaan keskeinen ohjaava vahvistettu sääntö ja muita ohje- tai johtosääntöjä ei enää erikseen laadittaisi. Menettelyllä selkeytetään toiminnan ohjausta. Tarkastuslautakunnan toimintaa, arviointimenettelyä ja tilintarkastusta koskevia säännöksiä myös uudistetaan.

Kuntalaisten osallistumis- ja vaikuttamismahdollisuuksista sekä viestinnästä säädetään lain 22-29 pykälissä. Nuorisovaltuustosta, vanhusneuvostosta ja vammaisneuvostosta on laissa omat määräykset.

Pykälän liitteenä jaetaan lausuntopyyntö

Lisäaineistona jaetaan hallituksen esitysluonnos kuntalaiksi

Toimitusjohtajan ehdotus kuntayhtymän lausunnoksi:

Lausuntopyyntön kohdat:

- kunnan toiminnan käsitteestä (6 §)
- kunnan tehtäviä, järjestämisvastuuta ja palvelujen tuottamista koskevista ehdotuksista (7-9 §)
- kuntatalousohjelmasta (12 §)
- kuntavaalien ja valtuuston toimikauden alkamisen ajankohdan muuttamisesta (15 §)
- osallistumis- ja vaikuttamismahdollisuuksista sekä vaikuttamistoimielimiä kuten nuorisovaltuustoa koskevista ehdotuksista (5 luku);

Kuntayhtymä pitää lain uudistusta edellä mainittuihin pykäliin oikeana. Kuntakonsernin määritelmän täsmentäminen ja laajentaminen koskee kuntayhtymän asemaa konsernissa. Tämä uudistus tukee osittain jo toimintamme käytäntöä vuorovaikutuksesta ja omistajaohjauksen toteuttamisesta. Erityisen tärkeää on, että lain tulkinnessa täsmennetään mm. konserniohjeistuksen valmistelussa ja täytäntöönpanossa yhteistyötä kaikkien konserniin kuuluvien osapuolien osalta. Lisäksi on huomioitava, että konserniohjaus ei voi mennä esim. kuntayhtymän muiden jäsenkuntien kanssa sovittujen yhteisten periaatteiden edelle eikä niiden etujen edelle, jotka varmistavat asiakkaan / kuntalaisen yhdenvertaisen kohtelun.

Järjestämisvastuun määrittelyssä pidämme tärkeänä, että siihen sisältyy tehtävän järjestämisen edellyttämien palvelujen ja muiden toimenpiteiden yhdenvertainen saatavuus ja syrjimättömyys sekä palvelujen laatu. Järjestämisvastuuseen tulee kuulua myös vastuu valvonnasta.

Kuntatalouden ohjaus ja kokonaisvaikutusten arvointi ei saa kaventaa kunnallista itsehallintoa ja itsenäistä päätösvaltaa. Kokonaisvaikutusten arvointimenetelmät ja kriteerit tulisi yhteinäistää esim. kuntaliiton ja vastaavan ministeriön kesken, mikäli lain mukaista ohjausta käytetään kuntien rahoitus pohjaa arvoitaessa. Tällä hetkellä arvointimenetelmät ja tulokset riippuvat siitä, mikä viranomainen tai taho arvion esittää.

Osallistumismahdollisuuksien vahvistaminen nuorisovaltuuston, vanhusneuvoston ja vammaisneuvoston osalta pidetään myös kuntayhtymän toiminnan kannalta tärkeänä. Säännökset sisältyvät yksiselitteisesti kuntalakiin, eikä erityislainsäädäntöön.

Lisäksi 29 §:n määräykset vahvistavat nykyistä käytäntöä valmisteluvaiheesta sekä tiedottamisesta ja kaksisuuntaisesta viestinnän mahdollisuudesta yleisessä tietoverkossa. Uudet määräykset ilmoitusten julkaisemisesta, tietojen saatavuudesta sekä yleistiedoksiannoista yleisessä tietoverkossa selkiyttävät ja myös laajentavat tiedonsaanti mahdollisuuksia. Lain yksityiskohtaisissa perusteluissa viitataan myös hallintosääntöön, johon voidaan sisällyttää keskeiset periaatteet ja tietosuojaa koskevat määräykset. Pidämme tätä tärkeänä lain täytäntöönpanossa.

Lausuntopyyynnön kohdat:

- kunnan toimielinorganisaation ja johtamisen vaihtoehtoisista organisointitavoista (31, 34 ja 38 §)
- alueellisia toimielimiä koskevista ehdotuksista (37 §)
- kuntastrategiasta (39 §)

Laissa ehdotetut toimielinmallit laajentavat kunnan harkintavaltaa ja mahdollisuuksia organisoida toimintaa haluamallaan tavalla paikalliset olosuhteet ja intressit huomioiden. Myös puheenjohtajien aseman vahvistaminen ja mahdollisuudet toimia osa- tai kokoaikaisina ovat uudistuksessa merkittäviä. Käytännössä tehtävien hoitaminen edellyttää merkittävää ajankäyttöä myös työaikana, joten lain uudistus on tältäkin osin kannatettava. Laissa tulisi kuitenkin huomoida, että johtamisjärjestelmän, vastuut ja roolijako tulisi olla selkeä viranhaltijoiden ja luottamushenkilöiden välillä.

Lakisääteinen kuntastrategia sisältöineen on tärkeä uudistus, joka jäntevöittää toiminnan suunnittelua ja ohjausta. Erityisen tärkeää on laissa korostaa strategian sitovuutta talousarvioon ja toiminta- ja taloussuunnitelmaan. Uudistus vahvistaa myös valtuuston asemaa. Erittäin hyvänä pidetään toiminnan ohjauksen selkiyttämistä siten, että sektorikohtaisista strategioista voidaan luopua. Strategian päivittämisestä tulisi kunnan itse päättää.

Lausuntopyynnön kohdat:

- kunnanhallituksen ja kunnanhallituksen puheenjohtajan tehtävistä (40 ja 41 §)
- johtajasopimuksesta (43 §)
- omistajaohjausta ja kuntakonsernin johtamista koskevista ehdotuksista (6 §, 47 -49 §)
- kuntien yhteistoimintaa koskevista ehdotuksista (8 luku)
- luottamushenkilöiden vaalikelpoisuuteen ehdotetuista muutoksista, erityisesti kunnanhallituksen osalta tytäryhteisöjen hallituksen jäseniä ja puheenjohtajistoa koskevista ehdotuksista (74 § 1 ja 4 mom.) päätoimisen ja osa-aikaisen luottamushenkilön asemaa ja luottamushenkilön oikeutta saada vapaata työstään koskevista ehdotuksista (81 ja 82 §)
- sidonnaisuuksien ilmoittamisesta (85 §)
- kunnallisen puoluerahoituksen läpinäkyvyyttä koskevista ehdotuksista (19 § 2 mom. ja 83 § 3 mom.)
- otto-oikeuden rajaamisesta kunnanhallitukselle (93 §)
- toimielinten sähköisiä päätöksentekotapoja koskevista ehdotuksista (99 - 101 §) sekä kunnan ilmoitusten, kunnan toimintaa koskevien tietojen ja pöytäkirjojen julkaisemisesta tietoverkossa (109 ja 110 §, 141 §)

Hallituksen tehtäviin on laissa kirjattu uutena ”kunnanhallitus edustaa kuntaa työnantajana ja vastaa kunnan henkilöstöpolitiikan toteuttamisesta”. Uudistus on tarkoituksenmukainen ja tärkeä.

Johtajasopimuksen edellyttäminen selkiyttää poliittisen johdon ja virkamiesjohdon toimintaa. Lain uudistus edellyttää täytäntöönpanossa osin nykyisten sopimusten tarkennuksia ja mahdollisia päätöksiä

myös valtuustoissa. Sopimuskäytäntö ja lain määräykset kunnanjohtajasta koskevat myös kuntayhtymän johtajaa.

Omistajaohjausta koskevat säännökset ovat uusia. Ne selkiyttävät omistajaohjauksen määrittelyä ja keinoja. Omistajaohjaus sisältää myös ohjauksen ja yhteydenpidon esim. jonkin yhteisön hallintoelimen jäseniin. Tästä ei ole enää erillismainintaa hallituksen tehtävissä.

Myös tytäryhteisöjen toiminta ja konserniohjeen määräykset ovat laissa uusia. Uudistus vahvistaa kokonaisjohtamista ja vahvistaa myös vastuun merkitystä. Lisäksi korostetaan yhteisöjen edustajien valinnoissa riittävää talouden ja liiketoiminnan asiantuntemusta sekä eri osa-alueiden osaamista. Samassa yhteydessä on kiinnitetty huomiota tytäryhteisöjen hallitusten nimeämisessä jäsenten riippumattomuutta. Käsitteen tarkastelu ja tulkinta varsinaista esteellisyyttä laajemmaksi on hyvä uudistus hyvän hallinto- ja johtamistavan kannalta.

Sidonnaisuuksien ilmoittaminen ja valvontavastuun määrittely tarkastuslautakunnalle on laissa hyvä uudistus.

Sähköisten päätöksentekotapojen sisällyttäminen lakiin sekä julkisten tietoverkkojen salliminen virallisena tiedotus-/viestintäkanavana on tärkeä uudistus, lisää avoimuutta ja laajentaa kansalaisten tiedonsaannin mahdollisuuksia. Myös vuorovaikutteisen median käytön mahdollisuus palvelee eri kansalaisryhmiä paremmin.

Lausuntopyynnön kohdat:

- alijäämän kattamisvelvollisuudesta määrääjassa ja alijäämän kattamisvelvollisuuden ulottamisesta kuntayhtymiin (111 §)
- erityisen vaikeassa taloudellisessa asemassa olevan kunnan ja kuntayhtymän arviointi-menettelyistä (119 ja 120 §)
- tarkastuslautakuntaa koskevista ehdotuksista (122 §)
- tilintarkastuksesta (123 §)
- tarkastuslautakunnan ja tilintarkastajien tietojensaantioikeudesta (125 §)
- kunnan toimintaa markkinoilla koskevista ehdotuksista kuten kunnan myöntämien lainojen, takausten sekä vakuuksien rajoittamisesta, kunnan kiinteistön luovutuksesta ja julkisen palvelun veloitteesta (15 luku) sekä
- lakiluonnoksen rakenteesta ja siirtymäsäännöksistä.

Kokonaistalouden ohjauksen kannalta pidämme alijäämän kattamisvelvollisuuden ulottamista myös kuntayhtymään hyvänä uudistuksena, kuten myös arviointimenettelyn käyttöönottoa kuntayhtymissä.

Tarkastuslautakunnan tehtävän selkiyttäminen ja kohdistaminen luovat lautakunnalle selkeän pohjan työskentelyyn. Lautakunnan ja tilintarkastajien välinen tehtäväjako on selvä. Uudistuksen myötä myös konsernin tarkastustoiminta tulee yhtenäisemmäksi ja palvelee koko konsernia. Lain valmistelussa on hyvin tuotu esiin lautakunnan arviointitehtävän sisältö ja kohdistaminen keskeisiin tavoitteisiin ja toimintoihin. Arvioinnin tulee olla objektiivista. Myös sidonnaisuuksien ilmoitusvelvollisuus tarkastuslautakunnalle on uudistuksessa oikea.

Lain 15 luvun säännökset kunnan toimimisesta markkinoilla sekä yhtiöittämisvelvoitteesta ja hinnoittelun määräytymisen periaatteista selkeyttävät toimintaa ja siihen liittyvää harkintaa päätöksenteossa.

Katsomme, että kuntalain uudistus tukee edelleen kunnallista itsehallintoa ja kuntajärjestelmäämme. Lain uudistukset ja eräiltä osin täsmennykset vakiinnuttavat jo osin muodostuneita käytänteitä, mutta tuovat selkeästi myös sisällöllisiä täsmennyksiä ja yhtenäistävät käytänteitä. Uudistus tukee myös hyvän hallinnon periaatteita.

Päätös:

Yhtymähallitus hyväksyi esittelijän valmisteleman lausunnon.

Otteen oikeaksi todistaa
lisäalnessa 21.8.2014

Virpi Kauppinen
Pöytäkirjanpitäjä

Muutoksenhaku viranomaisen päätöksestä

Kunnallishallinnossa voidaan päätöksenteon jälkeen tutkia päätökseen ja päätöksentekoon liittyviä erimielisyyksiä ja virheellisyyksiä monin tavoin. Yleensä päätökseen voi hakea muutosta valittamalla, mutta erimielisyyksiä voidaan puida myös oikeudenkäynneissä. Kysymykseen voivat tulla esimerkiksi seuraavat jälkikäteiset oikeusturvakeinot:

- Kuntalain mukainen oikaisuvaatimus ja kunnallisvalitus, jollei erityislaissa säädetä muusta muutoksenhakukeinosta.
- Hallintovalitus asioissa, joissa muutoksenhausta säädetään erityislainsäädännössä.
- Julkisia hankintoja koskevan lain mukainen asian saattaminen markkinaoikeuden käsiteltäväksi hankinta-asioissa.
- Kilpailunrajoituslain mukainen menettely asioissa, joissa kunnan epäillään käyttäneen väärin määräävää markkina-asemaansa.
- Riita- tai rikosprosessi yksityisoikeudellisissa riita- tai rikosasioissa.
- Hallintoriitamenettely, jos kysymyksessä on julkisoikeudelliseen oikeussuhteeseen perustuva riita.
- Työtuomioistuinkäsittely tai neuvottelumenettely virka- tai työehtosopimuksen tulkintaa koskevissa asioissa.

Päätökseen on aina liitettävä menettelyohjeet valituksen tai oikaisuvaatimuksen tekemiseksi. Jos muutoksen hakeminen on kielletty, päätökseen on liitettävä ilmoitus muutoksenhakukiellosta.

Päätökset, joista ei saa tehdä valitusta tai oikaisuvaatimusta

1. Seuraavista päätöksistä ei saa tehdä kuntalain 91 §:n mukaan oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa

Pykälät: 144-148, 154-159, 161-165

2. Koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 mom. mukaan kirjallinen oikaisuvaatimus, seuraaviin päätöksiin ei saa hakea muutosta valittamalla:

Pykälät: ks. kohta oikaisuvaatimusohjeet

3. Hallintolainkäyttölain 5 §:n 1 mom. / muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla.

Pykälät ja valituskieltojen perusteet:

Oikaisuvaatimusohjeet

Oikaisuvaatimuksen saa tehdä asianosainen eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa sekä kunnan jäsen.

Seuraaviin päätöksiin tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen,

Pykälät: 149 - 153, 160

Oikaisuvaatimus toimitetaan oikaisuvaatimusajan kuluessa ja viraston aukioloaikana 8.00–15.30 alla olevaan osoitteeseen:

Ylä-Savon SOTE kuntayhtymä
Kirjaamo
PL 4 (Pohjolankatu 21)
74101 Iisalmi
S-posti: kirjaamo@ylsasavonsote.fi

Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista. Kunnan jäsenen katsotaan saaneen päätöksestä tiedon, kun pöytäkirja on asetettu yleisesti nähtäväksi. Asianosaisen katsotaan saaneen päätöksestä tiedon, jollei muuta näytetä, seitsemän päivän kuluttua kirjeen lähettamisestä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana. Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.

Valitusosoitus**Kunnallisvalitus**

Valituksen saa tehdä se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen. Oikaisuvaatimuksen johdosta annettuun päätökseen saa hakea muutosta kunnallisvalituksin vain se, joka on tehnyt oikaisuvaatimuksen. Mikäli päätös on oikaisuvaatimuksen johdosta muuttunut, saa päätökseen hakea muutosta kunnallisvalituksin myös asianosainen sekä kunnan jäsen.

Valituksen saa tehdä sillä perusteella, että päätös on syntynyt virheellisessä järjestyksessä, päätöksen tehnyt viranomainen on ylittänyt toimivaltansa tai päätös on muuten lainvastainen.

Viranhaltijalla ei kunnallisen virkaehtosopimuslain (669/709) 26 §:n johdosta ole kuitenkaan oikeutta tehdä valitusta saman lain 2 §:n mukaisesta asiasta, jos hänellä tai viranhaltijayhdistyksellä on oikeus panna asia vireille työtuomioistuimessa.

Seuraaviin päätöksiin tyytymätön voi tehdä kunnallisvalituksen,

Pykälät:

Hallintovalitus

Kunnan viranomaiset tekevät paljon päätöksiä erilaisten erityislakien nojalla. Eri-tyislakien muutoksenhakusäännökset, jotka ovat hyvin vaihtelevia, menevät kuntalain muutoksenhakusäännösten edelle.

Hallintovalituksen tekemistä ei ole rajattu siihen, että päätös on syntynyt laittomalla tavalla (laillisuusperuste), vaan hallintovalituksen voi tehdä myös sillä perusteella, että päätös on valittajan mielestä epätarkoituksenmukainen (tarkoituksenmukaisuusperuste).

Hallintovalituksen saa tehdä vain asianosainen eli sellainen henkilö tai yhteisö, jonka oikeutta, etua tai velvollisuutta päätös koskee.

Seuraaviin päätöksiin tyytymätön voi tehdä hallintovalituksen,

Pykälät:

Kunnallisvalituksen ja hallintovalituksen alaisiin päätöksiin haetaan muutosta kirjallisella valituksella, joka on toimitettava valitusviranomaisen alla olevaan osoitteeseen:

Itä-Suomen hallinto-oikeus

Puijonkatu 29 A 2.krs, PL 1744

70101 KUOPIO

S-posti: ita-suomi.hao@oikeus.fi, Faksi: 029 564 2501

Muu muutoksenhaku viranomaisen, osoite ja postiosoite:

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista. Kunnan jäsenen katsotaan saaneen päätöksestä tiedon, kun pöytäkirja on asetettu yleisesti nähtäväksi. Asianosaisen katsotaan saaneen päätöksestä tiedon, jollei muuta näytetä, seitsemän päivän kuluttua kirjeen lähettämisestä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Valituskirjassa on ilmoitettava

- valittajan nimi, ammatti, asuinkunta ja postiosoite
- päätös, johon haetaan muutosta
- miltä osin päätöksestä valitetaan ja muutos, joka siihen vaaditaan tehtäväksi
- muutosvaatimuksen perusteet.

Valituskirja on valittajan tai valituskirjan muun laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut valituskirjan, siinä on mainittava myös laatijan ammatti, asuinkunta ja postiosoite.

Valituskirjaan on liitettävä päätös, josta valitetaan, alkuperäisenä tai viran puolesta oikeaksi todistettuna jäljennöksenä sekä todistus siitä päivästä, josta valitusaika on luettava.

Valituskirjat on toimitettava valitusviranomaiselle ennen valitusajan päättymistä. Jos valitusajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joul- tai juhannusaatto tai arkilauantai, saa valitusasiakirjat toimittaa valitusviranomaiselle ensimmäisenä sen jälkeisenä arkipäivänä. Omalla vastuulla valitusasiakirjat voi lähettää postitse tai lähetin välityksellä. Postiin valitusasiakirjat on jätettävä niin ajoissa, että ne ehtivät perille ennen valitusajan päättymistä.

Tuomioistuimen ja eräiden oikeushallintoviranomaisten suoritteista perittävistä maksuista annetun lain (701/93) nojalla muutoksen-hakijalta peritään oikeudenkäyntimaksua hallinto-oikeudessa 89 euroa.

Asian saattaminen markkinaoikeuden käsiteltäväksi

Seuraavista päätöksistä asianosaisella on oikeus saattaa asian käsittely markkinaoikeuteen:

Pykälät:

OIKAISUOHJE JA VALITUSOSOITUS (yleinen)

Julkista hankintaa koskevaan päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun voidaan julkisista hankinnoista annetun lain (hankintalaki) mukaan hakea muutosta vaatimalla hankintayksiköltä oikaisua (hankinto-oikaisu). Asia voidaan myös saattaa valituksella markkinaoikeuden käsiteltäväksi, mikäli hankinnan arvo ylittää hankintalain 15 §:n mukaisen kynnyksarvon.

I Oikaisuohje

Hankintayksikön päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun tyytymätön voi tehdä hankintalain 80-83 §:n mukaan hankintayksikölle kirjallisen hankinto-oikaisun. Hankinto-oikaisun voi tehdä tarjouskilpailuun osallistunut tarjoaja tai osallistumishakemuksen tehnyt ehdokas eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen).

Hankinto-oikaisun teko-aika

Asianosaisen on tehtävä hankinto-oikaisu 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintayksikön päätöksestä tai muusta hankintamenettelyssä tehdystä ratkaisusta.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin

lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaanitodistukseen merkittynä aikana.

Hankintaoikaisun sisältö

Hankintaoikaisusta on käytävä ilmi vaatimukset perusteineen. Hankintaoikaisusta on käytävä ilmi oikaisua vaativan nimi sekä tarvittavat yhteystiedot asian hoitamiseksi.

Hankintaoikaisuun on liitettävä asiakirjat, joihin vaatimuksen tekijä vetoaa, jolleivät ne jo ole hankintayksikön hallussa.

Toimitusosoite

Hankintaoikaisu toimitetaan hankintayksikölle.

Hankintayksikön yhteystiedot:

Ylä-Savon SOTE kuntayhtymä
Kirjaamo
PL 4 (Pohjolankatu 4), 74101 IISALMI
Puh. (017) 27231
kirjaamo@ylasavonsote.fi

Hankintaoikaisun vireilletulo ja käsittely eivät vaikuta siihen määräaikaan, jonka kuluessa asianosainen voi hankintalain nojalla hakea muutosta valittamalla markkinaoikeuteen.

II Valitusosoitus markkinaoikeuteen

Tarjoaja, osallistumishakemuksen tehnyt ehdokas tai muu taho, jota asia koskee, voi saattaa asian markkinaoikeuden käsiteltäväksi tekemällä valituksen.

Julkisista hankinnoista annetun lain 86 §:n mukaan puitejärjestelyyn perustuvaan hankintaan ei saa hakea valittamalla muutosta, jollei markkinaoikeus myönnä asiassa käsittelylupaa. Lupa on myönnettävä, jos:

- 1) asian käsittely on lain soveltamisen kannalta muissa samanlaisissa asioissa tärkeää; tai
- 2) siihen on painava, hankintayksikön menettelyyn liittyvä syy.

Jollei toisin säädetä, valitus on tehtävä kirjallisesti **14 päivän** kuluessa siitä, kun asianosainen on saanut tiedon hankintaa koskevasta päätöksestä valitusosoituksineen.

Valitus on tehtävä **30 päivän** kuluessa päätöksen tiedoksisaannista, jos hankintayksikkö on tehnyt hankintasopimuksen hankintalain 78 §:n 1 nojalla noudattamatta odotusaikaa.

Valitus on tehtävä **kuuden kuukauden** kuluessa hankintapäätöksen tekemisestä siinä tapauksessa, että ehdokas tai tarjoaja on saanut tiedon hankintapäätöksestä valitusosoituksineen ja hankintapäätös tai valitusosoitus on ollut *olennaisesti* puutteellinen.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Valituksen sisältö

Valituksessa on ilmoitettava hankinta-asia, jota valitus koskee, sekä valittajan vaatimukset ja niiden perusteet. Puitejärjestelyyn perustuvan hankinnan osalta valituskirjelmässä on esitettävä, minkä vuoksi käsittelylupa tulisi myöntää.

Valituksessa on ilmoitettava valittajan nimi ja kotikunta. Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatija on joku muu henkilö, valituksessa on ilmoitettava myös tämän nimi ja kotikunta. Lisäksi on ilmoitettava postiosoite ja puhelinnumero, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa. Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valituskirjelmä.

Valitukseen on liitettävä alkuperäisenä tai jäljennöksenä päätös, johon haetaan muutosta, sekä todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisen ajankohdasta. Valitukseen on liitettävä asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi. Asiamiehen on liitettävä valituskirjelmään valtakirja, kuten hallintolainkäyttölain 21 §:ssä säädetään.

Valituksen toimittaminen

Valitus on toimitettava markkinaoikeudelle. Valituksen tulee olla perillä valitusajan viimeisenä päivänä ennen markkinaoikeuden virka-ajan päättymistä. Itse tiedoksisaantipäivää ei lasketa mukaan.

Hakemuksen voi toimittaa markkinaoikeuden kansliaan henkilökohtaisesti, asiamiestä käyttäen, lähetin välityksellä, postitse, telekopiona tai sähköpostin avulla kuten laissa sähköisestä asioinnista viranomais toiminnassa (13/2003) säädetään. Jos vireillepanon viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arkilauantai, saa asiakirjat toimittaa markkinaoikeudelle ensiksi seuraavana arkipäivänä.

Valituskielto

Hankintalain 102 §:n mukaan markkinaoikeuden toimivaltaan kuuluvaan asiaan ei saa hakea muutosta kuntalain eikä hallintolainkäyttölain nojalla.

Puitejärjestelyyn perustuvaan hankintaan ei saa hakea muutosta valittamalla, jollei markkinaoikeus myönnä asiassa käsittelylupaa hankintalain 86 §:n mukaisesti.

Muutoksenhausta ilmoittaminen hankintayksikölle

Hankintalain 88 §:n nojalla hankinta-asiaan muutosta hakevan on kirjallisesti ilmoitettava hankintayksikölle asian saattamisesta markkinaoikeuden käsiteltäväksi. Ilmoitus on toimitettava hankintayksikölle viimeistään silloin, kun hankintaa koskeva valitus toimitetaan markkinaoikeuteen. Ilmoitus on toimitettava hankintayksikön kohdassa I mainittuun osoitteeseen.

Markkinaoikeuden osoite ja muut yhteystiedot

Markkinaoikeus
PL 118, 00131 HELSINKI
Käyntiosoite: Erottajankatu 1-3
puh. 010 364 3300
fax. 010 364 3314, sähköposti: markkinaoikeus@oikeus.fi