

Laatija: TEM

Vastauksen määräpäivä: 06.07.2015

Hankintalain kokonaisuudistuksen valmisteluryhmän mietintö

Sisältö

Johdanto, Tausta, Tavoitteet.....	2
Jakelu, Vastausohjeet vastaanottajille	2
Aikataulu, Vastuuvalmistelijan yhteystiedot:	6
Asiasanat, Linkit	6
Valmisteluryhmän mietinnöstä lausuminen Lausunnonantajia pyydetään täyttämään alla olevat kohdat joko valitsemalla haluttu vaihtoehto tarjotuista vaihtoehdoista tai täyttämällä vastauksille varattu tyhjä tekstikenttä. Mikään kohta ei ole pakollinen, joten lausunnonantaja saa itse päättää, mihin kohtiin se haluaa syöttää tietoa. Lausunnon antaminen on jaettu mietinnön sisältönä olevan hallituksen esityksen luonnoksen mukaisesti lukuihin ja niiden teemoihin.....	6
Yleisperustelut	6
1. Nykytila	7
2. Mietinnössä esitetty hankintalakien systematiikka ja rakenne	7
3. Vaikutusarviointi.....	7
4. Hankintojen valvonta ja neuvonta.....	8
5. Muu lausuminen yleisperusteluista	9
Mietinnön lakiehdotukset.....	9
Julkisista hankinnoista ja käyttöoikeussopimuksista annettu laki	9
1 luku - Lain tarkoitus, periaatteet ja määritelmät.....	9
2 luku - soveltamisala.....	10
3 luku -yhteishankinnat ja hankintojen varaaminen	12
4 luku - kynnysarvot ja hankinnan ennakoidun arvon laskeminen	12
5 luku - hankintamenettelyt.....	14
7 Luku - velvollisuus ilmoittaa hankinnoista ja ilmoittamismenettely.....	16
8 luku - tietojenvaihto	17
9 Luku - hankinnan valmistelu, tarjouspyyntö ja hankinnan kohteen kuvaus	17
10 luku - ehdokkaiden ja tarjoajien valinta sekä tarjouksen valinta.....	18
11 luku - kansalliset menettelyt.....	20
12 luku - sosiaali- ja terveyspalveluhankinnat sekä muut erityiset palveluhankinnat.....	20
13 luku - julkiset käyttöoikeussopimukset	21
14 luku - hankintaa koskevat päätökset ja hankintasopimus.....	21
15 luku - oikeussuojakeinot	22
16 luku - erinäiset säännökset	22
Muuta lausuttavaa mietinnön hankintalakiehdotuksesta	22
Laki vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista (ns. erityisalojen hankintalaki).....	23
Laki rikosrekisterilain 6 §:n muuttamisesta	23
Muut näkemykset mietinnöstä.....	24

Johdanto, Tausta, Tavoitteet

Johdanto

Hankintalain kokonaisuudistuksen valmisteluryhmän mietinnössä ehdotetaan säädettäväksi uusi laki julkisista hankinnoista ja käyttöoikeussopimuksista (hankintalaki), joka korvaisi vuoden 2007 hankintalain, hankinta-asetuksen sekä vuoden 2011 lain sähköisestä huutokaupasta ja dynaamisesta hankintajärjestelmästä. Laissa säädettäisiin edelleen julkisten viranomaisten ja muiden lain soveltamisalaan kuuluvien yksiköiden hankintojen kilpailuttamismenettelyistä ja niihin liittyvistä oikeusturvakeinoista. Samassa yhteydessä ehdotetaan säädettäväksi vastaavat kilpailuttamismenettelyt kattava laki vesi- ja energiahuollon sekä liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista ja käyttöoikeussopimuksista (erityisalojen hankintalaki), joka korvaisi vuoden 2007 erityisalojen hankintalain.

Mietinnön valmisteluryhmään ovat kuuluneet puheenjohtaja työ- ja elinkeinoministeriöstä ja jäseninä edustajat valtiovarainministeriöstä, sosiaali- ja terveysministeriöstä, Elinkeinoelämän keskusliitto EK:sta, Suomen Yrittäjät ry:stä, Suomen Ammattiliittojen Keskusjärjestö SAK:sta, Toimihenkilökeskusjärjestö STTK ry:stä, Suomen Kuntaliitto ry:stä, SOSTE Suomen Sosiaali ja terveys ry:stä ja Hansel Oy:stä.

Hallituksen esitys on tarkoitus antaa eduskunnalle syksyllä 2015. Lait on tarkoitettu tulemaan voimaan viimeistään 18.4.2016, jolloin direktiivien voimaansaattamisaika päättyy.

Tausta

Euroopan komissio antoi joulukuussa 2011 kolme julkisia hankintoja ja käyttöoikeussopimuksia koskevaa direktiiviehdotusta, jotka hyväksyttiin 18 päivänä huhtikuuta 2014 (2014/23/EU, 2014/24/EU ja 2014/25/EU). Työ- ja elinkeinoministeriö asetti 11 päivänä marraskuuta 2013 julkisia hankintoja ja käyttöoikeussopimuksia koskevan lainsäädännön kokonaisuudistusta varten ohjausryhmän sekä valmistelusta vastaavan työryhmän, joiden toimikausi päättyi 30.5.2015. Valmisteluryhmä luovutti 13.5.2015 työministerille työnsä tuloksena syntyneen mietinnön.

Tavoitteet

Lausuntopyyntönsä tavoitteena on saada tietoon laajasti näkemyksiä työryhmän mietinnön sisällöstä, erityisesti asetettujen kysymysten osalta, hallituksen esityksen laatimisen pohjaksi.

Jakelu, Vastausohjeet vastaanottajille

Jakelu:

Aalto-yliopisto
Akava
Akavan erityisalat
A-klinikkasäätiö
AKT
Asianajajaliitto

Askolan kunta
Autismisäätiö
EETU ry
EK
Eläkeläiset ry
Ensi- ja turvakotien liitto
Epilepsialiitto
ESKOT ry
Espoon ammattioppilaitos Omnia
Espoon kaupungin hankintakeskus
Espoon kaupunki
Finavia
Finnwatch
Fortum
Haltik
Harmaan talouden selvitysyksikkö/ Janne Marttinen
Harvinaiset -verkosto
HAUS
Helsingin Diakonissalaitoksen säätiö
Helsingin Energia Oy
Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymä HUS
Helsingin kaupungin hankintakeskus
Helsingin kaupunki
Helsingin seudun liikenne- kuntayhtymä HSL
Helsingin seudun ympäristöpalvelut - kuntayhtymä HSY
Helsingin yliopisto
JHL
Joensuun kaupunki
Jyty
Jyväskylän Energia Oy
Jyväskylän kaupunki
Jätelaitosyhdistys JLY
Kainuun sosiaali- ja terveydenhuollon kuntayhtymä (perusterveydenhuolto, shp ja ehp)
Kalajoen kaupungin viemärlaitos
Kehitysvammaisten palvelusäätiö
Kehitysvammaisten tukiliitto ry
KELA
Keravan kaupunki
KHO
Kiinteistötyönantajat ry
KKK
KKV
KL-Kuntahankinnat Oy
Kuurojen palvelusäätiö
Lappeenrannan Energia Oy
Lastensuojelun keskusliitto
Liikennevirasto
Linja-autoliitto
LVM
Maaseudun terveys- ja lomahuolto ry

MAO
Matkailu- ja Ravintolapalvelut MaRa ry
Metropolia ammattikorkeakoulu Oy
Mielenterveyden keskusliitto
MMM
Motiva
MP-net
MTK
Myynnin ja markkinoinnin ammattilaiset MMA
Nuorten Ystävät ry
NV-verkosto
Näkövammaisten keskusliitto ry
OKM
Oulun Energia Oy
Oulun kaupunki
Palkeet
Palta ry
PALTA ry
PAM
Parkanon kaupunki
PLM
Pohjois-Karjalan sairaanhoito- ja sosiaalipalvelujen kuntayhtymä PKSSKY (shp ja ehp)
Poliisihallitus
Posti
PRO
Puolustushallinnon rakennuslaitos
Puolustusvoimat
Puuteollisuus ry
Pääesikunta
Raaseporin kaupunki
Rajavartiolaitos
Rakennusliitto
Rakennusteollisuus RT ry
Reilu palvelu ry
Riihimäen kaupunki
RISE
Rovaniemen kaupunki
Rovaniemen koulutuskuntayhtymä
SAK
Samfundet Folkhälsan
SamiSoster ry
SAMS – Samarbetsförbundet kring funktionshinder
Seinäjoen kaupunki
Senaatti-kiinteistöt
Seutuhankinta Oy Kotka
Sininauhaliitto
SLL
SM
Sosiaalialan Työntekijät ry
STM

STTK
Suomen Kuntaliitto
Suomen lääkäriliitto
Suomen Mielenterveysseura
Suomen puheterapeuttiliitto
Suomen Yrittäjät
Super
Syke
Tampereen kaupunki
Tampereen seudun ammattiopisto Tredu
Tehy
Tekniikan akateemiset TEK
Terveyspalvelualan Liitto ry
Trafi
Turun vesi- liikelaitos
Tyrnävän kunta
työ- ja elinkeinoministeriö
Työ- ja elinkeinoministeriö
Työsyke Oy
UM
Vaalan kunta
Vaalijalan kuntayhtymä (erityishuolto)
Valtiokonttori
Valtori
Vammaisfoorumi
Vanhus- ja lähimmäispalvelun liitto ry
Vanhustyön keskusliitto
Vantaan kaupungin hankintakeskus
Vantaan kaupunki
Varsinais-Suomen sairaanhoitopiirin kuntayhtymä VSSHP (shp)
Verohallinto
Vesilaitosyhdistys VVY
VM
VNHY
VNK
WWF
Ylioppilaiden terveydenhoitosäätiö
Ylä-Savon sosiaali- ja terveydenhuollon kuntayhtymä (yhteistoiminta-alue)
YM

Vastausohjeet vastaanottajille

Lausunnot pyydetään antamaan ensisijaisesti tämän palvelun kautta **viimeistään maanantaina 6.7.2015**. Halutessanne voitte vaihtoehtoisesti toimittaa lausunnon sähköpostitse työ- ja elinkeinoministeriöön osoitteeseen kirjaamo(at)tem.fi word-, pdf-, rtf- tai openoffice (odt)-tiedostona. Lausuntoa ei tarvitse lähettää postitse. Lausunnon voi antaa kuka tahansa.

Lausuntopyynnön asianumero on TEM/2221/00.04.01/2013.

Lausuntopyyntö ja luonnos hallituksen esitykseksi löytyvät pdf-tiedostoina kohdasta "Asiasanat, linkit, liitteet". Lausuntopyyntö löytyy lisäksi työ- ja elinkeinoministeriön verkkosivuilta.

Aikataulu, Vastuuvalmistelijan yhteystiedot:

Aikataulu

Lausunto tulee toimittaa tämän palvelun kautta tai edellä vastausohjeissa kuvatulla tavalla työ- ja elinkeinoministeriön kirjaamoon viimeistään maanantaina 6.7.2015.

Vastuuvalmistelijan yhteystiedot:

Vanhempi hallitussihteeri Markus Ukkola, työ- ja elinkeinoministeriö. Puh. 029 504 7018, markus.ukkola(at)tem.fi

Ylitarkastaja Tarja Sinivuori-Boldt, työ- ja elinkeinoministeriö. Puh. 029 504 7014, tarja.sinivuori-boldt(at)tem.fi

Asiasanat, Linkit

Asiasanat

julkiset hankinnat, erityisalojen hankintalaki, hankintalaki, käyttöoikeussopimukset, hankintadirektiivi

Linkit

https://www.tem.fi/ajankohtaista/vireilla/lausuntopyynnot/lausuntopyynto_hankintalain_kokonaisuuden_valmisteluryhman_mietinto - Linkki työ- ja elinkeinoministeriön verkkosivuille lausuntopyyntöön ja mietintöön.

Liitteet:

Valmisteluryhmän mietinnöstä lausuminen Lausunnonantajia pyydetään täyttämään alla olevat kohdat joko valitsemalla haluttu vaihtoehto tarjotuista vaihtoehtoista tai täyttämällä vastauksille varattu tyhjä tekstikenttä. Mikään kohta ei ole pakollinen, joten lausunnonantaja saa itse päättää, mihin kohtiin se haluaa syöttää tietoa. Lausunnon antaminen on jaettu mietinnön sisältönä olevan hallituksen esityksen luonnoksen mukaisesti lukuihin ja niiden teemoihin.

Yleisperustelut

Tässä osiossa on mahdollista lausua mietinnön yleisperusteluja koskevista luvuista ja niiden sisällöstä.

1. Nykytila

Mietinnön nykytilaa koskevassa luvussa esitellään ja arvioidaan hankintalain sisällön, soveltamisen ja käytännön hankintatoimen nykytilaa. Lukuun sisältyy myös EU-oikeuden sekä kansainvälisen vertailun osiot.

Näkemykset mietinnön nykytilaa koskevasta luvusta:

-

2. Mietinnössä esitetty hankintalakien systematiikka ja rakenne

Mietinnön 3 luvussa käsitellään siinä esitettyä hankintalakien rakennetta ja systematiikkaa. EU:n uudet kolme hankinta- ja käyttöoikeussopimusdirektiiviä esitetään pantavaksi täytäntöön kansallisessa laissa kahtena lakina: hankintalaki ja erityisalojen hankintalaki. Käyttöoikeussopimuksia koskevan direktiivin määräykset ehdotetaan täytäntöönpantaviksi hankintalakien sisällä omissa luvuissaan. Voimassa olevan hankinta-asetuksen ilmoittamista ja viestintää koskevat säännöt ehdotetaan sisällytettäväksi hankintalakeihin. EU-kynnysarvon alittavista hankinnoista, sosiaali- ja terveystalushankinnoista ja muista erityisistä hankinnoista ehdotetaan säädettäväksi omissa luvuissaan hankintalakien sisällä.

Näkemykset mietinnön ehdotuksista koskien lakien systematiikkaa ja rakennetta:

Säännökset, jotka koskevat puitejärjestelyjä, olisi hyvä koota omaksi kokonaisuudekseen. Nyt puitejärjestelyjä koskevat säännöt ovat hajallaan ja kokonaisuus on hankalahko hahmottaa.

3. Vaikutusarviointi

Mietinnön luvussa 4 käsitellään sen sisältämien ehdotusten vaikutuksia. Luvussa arvioidaan muun muassa vaikutuksia yrityksiin, viranomaisiin, hallinnolliseen taakkaan sekä ympäristöön ja yhteiskuntaan. Myös kansallisten kynnysarvojen nostamisen vaikutuksia on arvioitu luvussa. Osa vaikutusarvioinnista on vielä tekemättä mietinnössä.

Hankintayksiköitä edustavia lausunnonantajia pyydetään lausumaan erityisesti mietinnön lakiehdotusten vaikutuksista hankintayksiköiden hallinnolliseen taakkaan, hankinnoista ilmoittamisen määrän vähenemiseen sekä lain kansalliset kynnysarvot alittavien ns. pienhankintojen toteuttamisen tapoihin.

Tarjoajia, ehdokkaita ja toimittajia edustavia lausunnonantajia pyydetään lausumaan erityisesti

mietinnön lakiehdotusten vaikutuksista liiketoimintamahdollisuuksiin, julkisten hankintojen houkuttelevuuteen ja hallinnolliseen taakkaan sekä markkinoiden toimintaan yleisesti.

Kansalaisjärjestöjä sekä muita kuin hankintayksiköitä ja tarjoajia edustavia lausunnonantajia pyydetään lausumaan erityisesti mietinnön vaikutuksista julkisten hankintojen laatuun, sekä ympäristö- ja yhteiskuntavaikutuksista.

Näkemykset mietinnön ehdotusten vaikutuksista sekä näkemykset mietinnön vaikutusarviointia koskevasta luvusta (mm. mitä puuttuu ja onko vaikutuksia arvioitu mielestänne oikein):

4. Hankintojen valvonta ja neuvonta

Mietinnön luvuissa 2.3.10, 2.3.11, 3.4.10 sekä 3.4.11 käsitellään julkisten hankintojen ja hankintalainsäädännön valvontaa ja neuvontaa. Uudet EU:n hankintadirektiivit edellyttävät, että jokaisessa jäsenvaltiossa on valvonnan järjestelmä, jossa valvonnan tulokset voidaan viedä eteenpäin ja julkaista. Mietinnössä esitetään, että Suomessa nykyisin oleva valvonnan järjestelmä on riittävä täyttämään hankintadirektiivien vaatimukset ja valvonnan muut tarpeet.

Hankintadirektiivit edellyttävät myös hankintalainsäädännön neuvonnan olemassaoloa kaikissa jäsenvaltioissa. Mietinnössä ehdotetaan, että työ- ja elinkeinoministeriö rahoittaa neuvontaa valtionavustuslain mukaisesti siten, että direktiivien vaatimukset neuvonnasta täyttyvät.

Onko näkemyksenne mukaan mietinnössä esitetty valvonnan toteuttamistapa riittävä vai tulisiko näkemyksenne mukaan Suomeen perustaa hankintalainsäädännön valvontaa toteuttava elin tai antaa valvontatehtävä olemassaolevalle viranomaiselle?

- Mietinnön ehdotukset ovat riittäviä
- Valvontaa varten tulisi perustaa uusi viranomainen tai muu elin
- Valvontatehtävä tulisi antaa olemassa olevalle viranomaiselle tai muulle yksikölle, kenelle

Perustelut edellä esitetylle näkemykselle

Perustettaisiin uusi elin tai käytettäisiin olemassa olevia elimiä, tulisi ilman muuta selkiyttää ja vahvistaa meillä sabluunaa siitä, kuka valvoo, miten valvoo ja missä vaiheessa ja millä valtuuksilla.

Uuden viraston perustaminen ei pidä olla itsetarkoitus vaan sen hyötyjä tulisi arvioida toiminnallisesta näkökulmasta. Voisiko hankintatointa valvovan viranomaisen työ olla omiaan

vähentämään muutoksenhaun tarvetta vai tulisivatko tahot tuolloin tekemään päällekkäistä työtä nimenomaan toteutuneiden hankintojen lainmukaisuuden arvioinnissa ja muussa seurannassa?

Näkemykset mietinnön julkisten hankintojen neuvontaa koskevasta temasta:

Neuvontaa tulisi Suomessa lisätä ja erityisesti keskittää ja se tulisi pitää erillään valvontatehtävästä. Neuvonnan selkeä koordinointi ja lisääminen ovat omiaan vähentämään hankintamenettelyvirheitä ja sitä kautta muutoksenhaun tarvetta.

5. Muu lausuminen yleisperusteluista

Muut näkemyksenne yleisperusteluja koskevista mietinnön luvuista 1-5:

-

Mietinnön lakiehdotukset

Tässä osiossa on mahdollista lausua itse lakiehdotuksista teemoittain. Lausunnonantajia pyydetään antamaan näkemyksensä kunkin teeman osalta erikseen. Näkemyksiä voi antaa myös kyseisiä lakiehdotuksia koskevista yksityiskohtaisista perusteluista.

Julkisista hankinnoista ja käyttöoikeussopimuksista annettu laki

1 luku - Lain tarkoitus, periaatteet ja määritelmät

Mietinnön sisältämän lakiehdotuksen 1 luvussa säädettäisiin lain tarkoituksesta, periaatteista ja määritelmistä kuten hankintasopimuksesta, käyttöoikeussopimuksesta ja hankintayksiköistä.

Näkemykset ehdotetun hankintalain tarkoitusta, periaatteita ja määritelmiä koskevista säännöksistä:

-

2 luku - soveltamisala

Mietinnön sisältämän lakiehdotuksen 2 luvussa säädettäisiin hankintalain soveltamisalasta ja sen rajauksista. 2 lukuun sisältyvät säännökset myös sekamuotoisista sopimuksista, sidosyksikkösuhteesta, hankinnoista toiselta hankintayksiköltä, puolustus- ja turvallisuushankinnoista sekä julkisten hankintojen kansainvälisestä ulottuvuudesta.

Mietinnön sisältämissä lakiehdotuksissa sidosyksikkösuhteen edellytykset on säädetty hankintadirektiivin mukaisesti sidottuina sidosyksikön markkinoilla toimimisen ja määräysvaltaa käyttäviin hankintayksiköihin kohdistuvan liikevaihdon prosenttiosuuteen kokonaisliikevaihdosta. Pitäisikö näkemyksenne mukaan hankintalaissa säätää sidosyksikkösuhteesta

- Mietinnössä ehdotetulla tavalla ulosmyynnin prosenttiosuuksien tasosta säätämällä vai
- jollain muulla tavalla?

Perustelut edellä tehdyille valinnalle sekä muun tavan kuvaus

-

Jos hankintalaissa säädettäisiin sidosyksikkösuhteesta ulosmyynnin prosenttiosuuksien tasosta säätämällä, mikä olisi oikea sallitun ulosmyynnin prosenttimääräinen taso?

- 0 %
- 10 %
- x 20 %
- Jokin muu, mikä

Perustelut edellä tehdyille valinnalle:

Säättämällä prosenttimäärä mahdollisimman ylös vähennetään hankintayksiköiden hallinnollista taakkaa ja lisätään sekä valtio- että kuntahankkijoiden tervetullutta yhteistyötä hankintatoimessa. Nykyisellään sekä valtiotoimijat että kuntatoimijat käyttävät valtavan määrän omaa panostusta ja resursseja omien, suht pienienkin, hankintojen toteuttamiseen. Konsernitasolla hankintatoimessa tehdään valtavasti ns. päällekkäistä työtä, jota sekä sidosyksikkösuhdetta että toiselta hankintayksiköltä tehtyä hankintaa koskevat määräykset voisivat onnistuessaan edes hieman vähentää.

Katsotteko, että sidosyksikkösuhdetta ja toiselta hankintayksiköltä tehtyä hankintaa koskevat säännökset ovat tarpeellisia hankintayksiköille

Kyllä

Ei

Perustelut edellä tehdyille valinnalle:

Ks. perustelut edellä. Valtion konsernitason päällekkäisen hankintatyön vähentämiseksi viranomaisten tulisi lisätä hankintatoimen yhteistyötä ja löytää asianmukaiset kanavat yhteistyön tiivistämiseksi.

Hallituksen esityksessä tulisi täsmentää sitä, pitääkö ja millä tavoin ulosmyynnin mahdollisuus mainita tarjouspyynnössä ja ottaa huomioon arvioituissa volyyymeissa.

Jos edustatte hankintayksiköitä, aiotteko soveltaa sidosyksikkösuhdetta tai toiselta hankintayksiköltä tehtyä hankintaa koskevaa soveltamisalapoikkeusta tulevaisuudessa

Kyllä, missä tilanteessa

Poliisihallitus on lisännyt yhteistyötä hankinta-asioissa muiden turvallisuusviranomaisten kanssa ja tulee lisäämään sitä jatkossa entisestään (esim. yhdenmukainen varustelu). Ulosmyynnin mahdollisuus tullaan käsittelemään ja sen antamista mahdollisuuksista tullaan keskustelemaan yhteistyössä perusteellisesti.

Ei

Näkemykset ehdotetun lain muista soveltamisalaa ja sen rajauksia koskevista säännöksistä:

3 luku -yhteishankinnat ja hankintojen varaaminen

Mietinnön sisältämän lakiehdotuksen 3 luvussa säädettäisiin yhteishankinnoista muun muassa yhteishankintayksikköä käyttäen. Luvussa säädettäisiin myös hankintojen varaamisesta työohjelmien puitteissa toteutettaviksi ja tarjouskilpailuun osallistumisen rajoittamisesta vammaisia henkilöitä tai muita heikommassa asemassa olevia henkilöitä työllistäville toimittajille.

Näkemykset yhteishankintoja ja hankintojen varaamista koskevista säännöksistä:

Hienoa, että yhteishankintaa koskevat yleissäännökset (ml. EU-hankinnat) kirjataan lakiin. Kokonaisuudessaan yhteishankintoja ja hankintojen varaamista koskeva luku on onnistunut.

Nykyisellään sekä valtiotoimijat että kuntatoimijat käyttävät valtavan määrän omaa panostusta ja resursseja omien, suht pienienkin, hankintojen toteuttamiseen. Konsernitasolla hankintatoimessa tehdään valtavasti ns. päällekkäistä työtä, jota yhteiset hankinnat kykenevät osaltaan vähentämään.

4 luku - kynnysarvot ja hankinnan ennakoidun arvon laskeminen

Mietinnön sisältämän lakiehdotuksen 4 luvussa säädettäisiin EU-kynnysarvoista ja kansallisista kynnysarvoista sekä tähän liittyen hankinnan ja käyttöoikeussopimuksen ennakoidun arvon laskemisesta. Mietinnössä esitetään kansallisten kynnysarvojen nostamista siten, että tavara- ja palveluhankintojen kynnysarvo nostettaisiin 30 000 eurosta 60 000 euroon, sosiaali- ja terveyspalveluhankintojen sekä muiden erityisten hankintojen kynnysarvo nostettaisiin 100 000 eurosta 300 000 euroon, palveluja koskevien käyttöoikeussopimusten kynnysarvo nostettaisiin 30 000 eurosta 500 000 euroon ja käyttöoikeusurakoiden kynnysarvo nostettaisiin 150 000 eurosta 500 000 euroon. Rakennusurakoiden ja eräiden koulutuspalveluiden kansalliset kynnysarvot ehdotetaan pysytettäväksi nykytasolla.

Onko näkemyksenne mukaan tavara- ja palveluhankintoja koskevan kynnysarvon nostaminen mietinnön ehdottamalla tavalla

- Liian suuri kynnysarvojen korotus
- Riittävä kynnysarvojen korotus
- Liian matala kynnysarvojen korotus

Mahdolliset perustelut näkemykselle ja mahdollinen näkemyksenne tavara- ja palveluhankintojen kansalliseksi kynnysarvoksi perusteluineen:

Kansallisen kynnysarvon korotus hyvin tervetullut. Hankintamenettelyn muotomääräykset vähenevät ja menettelyt nopeutuvat pienhankinnoissa. Julkisella sektorilla hankintatoimi on jo valtavasti resursseja vaativa toimi. Hankintatoimen ja siihen varattavien pakollisten resurssien ei kuitenkaan tulisi syödä julkisen palvelutehtävän eli viranomaisten ydintehtävien resursseja ja tästä tulisi huolehtia. Hankintatoimessahan on kysymys ydintehtävistä tehtävistä.

Kansallisen kynnysarvon alittavissa hankinnoissa tulisi kuitenkin huolehtia siitä, ettei jäädä paitsi kilpailutuksella saavutettavista hintaeduista. Tämä vaatii hankintayksiköiden parempaa markkinatuntemusta ja sitä, että hankintayksiköt ovat tietoisia kulloinkin käsillä olevan tuotteen/palvelun markkinoiden hinta- ja laatutasosta. Pienhankintoja koskevat tavoitteet tulisi määrittellä seuraavasti:

1. Pääperiaatteet myös pienhankintoihin tulisivat laista (syrjimättömyys jne.).
2. Ohjeistus (Valtion hankintakäsikirja), jossa käsiteltäisiin mm. veloitetta käyttää valtion varoja oikein, säännökset virkavastuusta jne.
3. Täsmällisempi ohjeistus pienhankintojen toteuttamisesta niin, että em. kohdat toteutuvat: esim. alle 10 000 €:n hankinta, ei erillisohjeistusta / 10 000-59 999€:n hankinnat, vähintään 3 sähköpostitiedustelua hinnoista. Tms.

Onko näkemyksenne mukaan sosiaali- ja terveystalushankintoja sekä eräitä muita hankintoja koskevan kynnysarvon nostaminen mietinnön ehdottamalla tavalla

- Liian suuri kynnysarvojen korotus
- Riittävä kynnysarvojen korotus
- Liian matala kynnysarvojen korotus

Mahdolliset perustelut näkemykselle ja mahdollinen näkemyksenne sosiaali- ja terveystalushankintojen sekä eräiden muiden palveluhankintojen kansalliseksi kynnysarvoksi perusteluineen:

-

Onko näkemyksenne mukaan palveluja koskevien käyttöoikeussopimusten kynnysarvon nostaminen mietinnön ehdottamalla tavalla

- Liian suuri kynnysarvojen korotus
- Riittävä kynnysarvojen korotus
- Liian matala kynnysarvojen korotus

Mahdolliset perustelut näkemykselle ja mahdollinen näkemyksenne palveluja koskevien käyttöoikeussopimusten kansalliseksi kynnysarvoksi perusteluineen:

-

Onko näkemyksenne mukaan käyttöoikeusurakoita koskevan kynnysarvon nostaminen mietinnön ehdottamalla tavalla

- Liian suuri kynnysarvojen korotus
- Riittävä kynnysarvojen korotus
- Liian matala kynnysarvojen korotus

Mahdolliset perustelut näkemykselle ja mahdollinen näkemyksenne käyttöoikeusurakoiden kansalliseksi kynnysarvoksi perusteluineen:

-

Näkemyksenne rakennusurakoiden ja eräiden koulutuspalveluhankintojen kansallisen kynnysarvon tasosta:

-

Muut näkemyksenne kynnysarvoja ja ennakkoidun arvon laskemista koskevista säännöksistä:

5 luku - hankintamenettelyt

Mietinnön sisältämän lakiehdotuksen 5 luvussa säädettäisiin hankintamenettelyistä. Keskeisimmät muutokset koskevat neuvottelumenettelyn käyttöalan laajentamista ja neuvottelujen kulun säännösten täsmentämistä sekä dynaamisen hankintajärjestelmän virtaviivaistamista. Mietintöön sisältyy myös kaksi uutta hankintamenettelyä: innovaatiokumppanuus sekä sähköiset luettelot.

Näkemykset avoimen ja rajoitetun menettelyn säännöksistä:

-

Näkemykset neuvottelumenettelyä ja kilpailullista neuvottelumenettelyä koskevista säännöksistä:

Neuvottelumenettelyä koskevien säännösten täsmentäminen ja menettelyn yksinkertaistus ja selkeytys erittäin tervetullut (milloin menettelyä voidaan käyttää).

Näkemykset suoramarkintaa ja suoramarkintaa lisätilauksissa koskevista säännöksistä:

Suoramarkinta lisätilauksissa: Edellyttääkö direktiivi säännöksessä määriteltyä kolmen (3) vuoden määräaika sopimuksen tekemisessä vai onko määritelty vuosimäärä kansallinen vaatimus? Sopimuksista pyritään tekemään yhä pidempiä, jotta hankintojen hallinnollista taakkaa kyettäisiin vähentämään. Toivottavaa olisi, että määräaika olisi pidempi (1 mom) ja/tai sidottaisiin esim. sopimuksen voimassaoloaikaan (2 mom).

Olisi tervetullutta, jos hallituksen esityksen ao. pykälän perusteluihin kyettäisiin avaamaan perusteet, joilla 1 mom:ssa edellytetty kolme (3) vuotta voidaan ylittää.

Näkemykset innovaatiokumppanuutta koskevista säännöksistä:

-

Näkemykset puitejärjestelyä koskevista säännöksistä:

-

Näkemykset sähköistä huutokauppaa ja dynaamista hankintajärjestelmää koskevista säännöksistä:

-

Näkemykset sähköistä luetteloä koskevista säännöksistä:

-

Näkemykset suunnittelukilpailua koskevista säännöksistä:

-

Näkemykset tarjousten ja osallistumishakemusten jättämisen vähimmäismääräaikoja koskevista säännöksistä:

Menettely nopeutuu vähimmäisaikoja lyhentämällä, mikä hyvä asia. Tapauskohtaisesti joudutaan joka tapauksessa arvioimaan tarkoituksenmukaisen ja sopivan tarjousajan pituutta, joka luonnollisesti riippuu kilpailutettavasta tuotteesta/palvelusta ja sen markkinatilanteesta (millä ehdoilla ja miten tuotetta/palvelua markkinoilta saadaan, edellytetäänkö lupia tms. jne.).

7 Luku - velvollisuus ilmoittaa hankinnoista ja ilmoittamismenettely

Mietinnön sisältämän lakiehdotuksen 7 luvussa säädettäisiin hankinnoista ilmoittamisen velvoitteesta sekä ilmoittamisen yksityiskohdista.

Näkemykset 7 luvun hankinnoista ilmoittamista koskevista säännöksistä:

-

8 luku - tietojenvaihto

Mietinnön sisältämän lakiehdotuksen 8 luvussa säädettäisiin hankintamenettelyn tietojenvaihdosta ja viestinnästä. Mietinnössä ehdotetaan muutettavaksi hankintalakia siten, että viimeistään vuonna 2018 kaikkien hankintayksiköiden tulee siirtyä täysin sähköiseen tietojenvaihtoon hankintamenetelyissä. Tämä tarkoittaa esimerkiksi tarjouspyyntöasiakirjojen asettamista sähköisesti kaikkien saataville verkossa sekä tarjousten ja osallistumishakemusten sähköistä vastaanottamista. Hankinta-asetuksen viestintää koskevat säännökset tuotaisiin hankintalain 8 lukuun. 8 lukuun sisältyisi myös nykyistä tarkemmat säännökset tietoturvallisuudesta.

Näkemykset 8 luvun tietojenvaihtoa koskevista säännöksistä:

Sähköinen tiedonvaihto helpottaa hankintayksiköiden hallinnollista taakkaa myös arkistointiprosessin näkökulmasta; myös paperiversion ja sähköisen version oikeellisuuden tarkistamisvaiheet jäävät pois.

9 Luku - hankinnan valmistelu, tarjouspyyntö ja hankinnan kohteen kuvaus

Mietinnön sisältämän lakiehdotuksen 9 luvussa säädettäisiin hankinnan valmistelusta ja markkinakartoituksesta, tarjouspyyntöasiakirjojen laatimisesta ja sisällöstä sekä niiden asettamisesta saataville sekä edelleen hankinnan kohteen kuvauksesta muun muassa ympäristö- ja muiden merkkien avulla. Lukuun sisältyy säännöksiä myös hankinnan jakamisesta, jonka sääntelyn tarkoituksena on edistää erityisesti pienten ja keskisuurten yritysten ja yhteisöjen osallistumismahdollisuuksia julkisissa hankinnoissa.

Lakiehdotuksen 9 lukuun sisältyvät myös säännökset alihankinnoista. Mietinnössä ehdotetaan muun muassa hankintayksikön pääsopimuskumppanin alihankkijoiden yksilöimistä ja ilmoittamista hankintayksikölle tietyissä hankinnoissa. Mietinnön lakiehdotuksissa myös mahdollistettaisiin ja tietyissä tilanteissa veloitettaisiin hankintayksikköä vaatimaan alihankkijan korvaamista.

Näkemykset 9 luvun hankinnan valmistelua, tarjouspyyntöä sekä hankinnan kohteen kuvausta (ml. vaihtoehtoiset tarjoukset) koskevista säännöksistä:

Erittäin hienoa, että ehdotukseen on otettu säännökset markkinakartoituksesta ja ehdokkaan tai tarjoajan osallistumisesta hankinnan valmisteluun. Säännökset selkiyttävät ja toivottavasti myös ohjaavat hankintayksiköiden toimintaa jatkossa.

Näkemykset 9 luvun hankinnan jakamista koskevista säännöksistä:

-

Näkemykset 9 luvun alihankintaa koskevista säännöksistä:

-

10 luku - ehdokkaiden ja tarjoajien valinta sekä tarjouksen valinta

Mietinnön sisältämän lakiehdotuksen 10 luvussa säädettäisiin ehdokkaita ja tarjoajia koskevista poissulkemisperusteista, hankintayksikön asettamista soveltuvuusvaatimuksista sekä ehdokkaiden ja tarjoajien ns. korjaavista toimenpiteistä. Lukuun sisältyvät säännökset myös soveltuvuusvaatimuksia ja poissulkemisperusteita koskevista selvityksistä ja ns. yhteisestä eurooppalaisesta hankinta-asiakirjasta, joka toimisi välineenä esittää vaatimusten alustava täytyminen. Luvussa säädettäisiin edelleen e-Certis- hakemistosta, ympäristöasioiden hallinta- ja laadunvarmistustoimenpiteistä, ehdokkaan ja tarjoajan oikeudellisesta muodosta sekä tarjouskilpailuun osallistumisesta ryhtymänä ja muiden yksiköiden voimavarojen käytöstä.

Toimittajia koskevien kriteerien ohella luvussa säädettäisiin myös tarjousten valinnasta kokonaistaloudellisen edullisuuden perusteella, tarjousvertailusta, elinkaarikustannuksista sekä poikkeuksellisen alhaisten tarjousten asemasta. Mietinnön mukaan hankintayksikkö saisi valita, käyttääkö se kokonaistaloudellisen edullisuuden perusteena halvinta hintaa, alhaisimpia kustannuksia tai hinta-laatusuhdetta. Hankintayksikön tulisi kuitenkin perustella ratkaisunsa käyttää perusteena yksinomaan halvinta hintaa. Hankintadirektiivit antavat jäsenvaltioille mahdollisuuden myös poistaa kokonaan halvimman hinnan peruste kansallisesta hankintalaista.

Edelleen 10 luvussa ehdotetaan säädettäväksi hankintasopimuksen erityisehdoista. Lakiehdotuksen mukaan hankintayksikkö voisi asettaa sosiaalisiin tai ympäristönäkökohtiin liittyviä vaatimuksia hankintasopimuksen toteuttamiselle. Erityisehtoja koskevassa lainkohdassa olisi lisäksi Maailman työjärjestön yleissopimuksen 94 mukaisesti vaatimukset siitä, että valtion keskushallintoviranomaisen ja tarjouskilpailun voittaneen tarjoajan väliseen hankintasopimukseen olisi kirjattava ehto, jonka mukaan Suomessa toteutettavassa hankintasopimukseen sisältyvässä työssä on noudatettava vähintään niitä työsuhteen vähimmäisehtoja, joita Suomen lain ja työehtosopimusmääräysten mukaan on noudatettava samanlaatuisessa työssä. Mainittua ehdon kirjaamisvelvoitetta ulotettaisiin mietinnön mukaan myös muihin hankintayksiköihin silloin, kun kyse on rakennusurakoita koskevista hankintasopimuksista.

Tulisiko hankintalaista poistaa mahdollisuus käyttää kokonaistaloudellisen edullisuuden perusteena yksinomaan halvinta hintaa?

- Kyllä, missä hankintalajeissa (tavarat, palvelut, sosiaali- ja terveystyöpalvelut, urakat)

x Ei

Tulisiko mietinnön lakiehdotuksessa olevaa säännöstä, jonka mukaan hankintasopimukseen on kirjattava ehto siitä, että Suomessa toteutettavassa hankintasopimukseen sisältyvässä työssä on noudatettava vähintään niitä työsuhteen vähimmäisehtoja, joita Suomen lain ja työehtosopimusmääräysten mukaan on noudatettava samanlaatuisessa työssä, laajentaa kaikkiin hankintayksiköihin ja kaikkiin hankintalajeihin (ei siis pelkästään rakennusurakoihin)?

- Kyllä
 Ei

Näkemykset poissulkemisperusteita, soveltuvuusehtoja ja niiden selvityksiä koskevista säännöksistä:

Poissulkemisperusteita laajennetaan, mikä hyvä asia. Selvitysvelvollisuus siirtyy maksuttomien palvelujen osalta hankintayksikölle, mikä lisää valitettavasti hankintayksiköiden hallinnollista taakkaa. Ohjeistuksella olisi hyvä saada valtion konsernitasolle selkeä sabluuna siitä, miten hankintayksiköt kykenevät helposti ja nopeasti laissa säädetyt selvitysvelvollisuudet toteuttamaan. Muutos voi lisätä kilpailua, mikä hyvä asia.

Ristiriita 80 § 3 mom ja sen pykäläkohtaiset perustelut s. 201: Perusteluissa sallitaan ja pykälässä kielletään. Ristiriita tulisi poistaa sillä se aiheuttaa lain soveltamisessa epäselvyyttä.

Näkemykset muista tarjouksen valintaa koskevista säännöksistä (ml. elinkaarikustannukset):

Hienoa, että elinkaarikustannukset otetaan mukaan nimenomaisena säännöksenä.

Muita näkemyksiä 9 luvun säännöksistä:

Pelkkää halvinta hintaa vertailuperusteena ei missään tapauksessa tulisi poistaa esityksestä. Pelkän hinnan/kustannusten soveltaminen ainoana valintaperusteena on tarpeen julkisissa hankinnoissa mm. silloin, kun hankittavan tuotteen tai palvelun laatu voidaan kiinnittää vähimmäisvaatimuksilla riittävät korkealle, jolloin vaaditun laatutason ylittävistä tuotteista tai palveluista voidaan valita hinnaltaan edullisin. Ja tämä on mahdollista useissa hankinnoissa silloin, kun hankintayksikkö on markkinatietoinen ja tietää/osa määrittellä, mitä on hankkimassa. Tähän hankintayksiköiden markkinatietoisuuden ja osaamisen parantamiseen ja ylläpitoon tulisi ennemminkin panostaa.

Hankittavan tuotteen tai palvelun laatu huomioidaan siis pakollisina vaatimuksina. vähimmäistason ylittävistä laadullisista tekijöistä hankintayksikkö ei välttämättä edes hyödy (riippuu hankinnan

kohteesta).

Pelkän hinnan/kustannusten käyttäminen valintaperusteena mielletään valitettavasti usein niin, ettei laatua huomioida lainkaan. Kuitenkin, kun laatu huomioidaan pakollisina vaatimuksina, halvimman hinnan käsite muuttuu niin, että valitaan laadukkaista tuotteista tai palveluista edullisin. Ks. Poliisihallituksen Työ- ja elinkeinoministeriöön toimittama lausunto asiasta 25.9.2014 (POL-2014-11965).

11 luku - kansalliset menettelyt

Mietinnön sisältämän lakiehdotuksen 11 luvussa säädettäisiin EU-kynnysarvot alittavien ja kansalliset kynnysarvot ylittävien ns. kansallisten hankintojen menettelysäännöistä. Menettelysääntöjä yksinkertaistettaisiin ja väljennettäisiin voimassa olevaan hankintalakiin verrattuna siten, että hankintayksikkö voisi esimerkiksi valita melko vapaasti käytettävän hankintamenettelyn.

Näkemyksenne 11 luvun kansallisia hankintoja koskevista menettelysäännöistä:

Todella hienoa, että kansallisia hankintoja koskevia säännöksiä on kevennetty ja väljennetty, mikä siirtää vastuuta hankinnoista hankintayksiköille. Ks. kuitenkin kommentti kansallisen kynnysarvon kohdalta eli vastauksesta luvusta 4 s. 12-13.

12 luku - sosiaali- ja terveyspalveluhankinnat sekä muut erityiset palveluhankinnat

Mietinnön sisältämän lakiehdotuksen 12 luvussa säädettäisiin hankintalain kynnysarvon ylittävistä sosiaali- ja terveyspalveluhankinnoista sekä muista erityisistä palveluhankinnoista, jotka on määritelty lain liitteissä. Lakiehdotuksen 12 luvun 107 §:ssä kiinnitettäisiin erityistä huomiota sosiaali- ja terveyspalveluhankintojen laatuun, sosiaali- ja terveyspalvelujen muun lainsäädännön noudattamiseen, palvelujen jatkuvuuteen sekä palvelujen asiakkaiden kuulemiseen.

Näkemykset 12 luvun sosiaali- ja terveyspalveluhankintoja sekä muita erityisiä palveluhankintoja koskevista säännöksistä:

-

13 luku - julkiset käyttöoikeussopimukset

Mietinnön sisältämän lakiehdotuksen 13 luvussa säädettäisiin lain 5 §:ssä määriteltyjen ja lain kynnysarvot ylittävien käyttöoikeussopimusten kilpailuttamisäännöistä.

Näkemykset 13 luvun käyttöoikeussopimukseen sovellettavista menettelysäännöistä:

-

14 luku - hankintaa koskevat päätökset ja hankintasopimus

Mietinnön sisältämän lakiehdotuksen 14 luvussa säädettäisiin hankintapäätöksen tekemisestä, tiedoksiantamisesta, odotusajasta, hankintaoikaisusta sekä hankintasopimuksen tekemisestä ja hankintasopimuksen muuttamisesta sopimuskauden aikana. Lukuun sisältyy myös hankintasopimuksen purkamista koskeva uusi lainkohta. Mietinnössä kevennettäisiin hankintapäätöksen perusteluvollisuutta, laajennettaisiin hankintaoikaisun käyttöalaa voimassa olevaan hankintalakiin nähden sekä säädettäisiin nykyistä laajemmin ja täsmällisemmin hankintasopimuksen muuttamisesta sopimuskaudella.

Näkemykset 14 luvun hankintapäätöstä ja hankintasopimusta koskevista säännöksistä:

I Hankintamenettelyä koskeva kertomus (123 §):

1. Sisältö jää esityksen perusteella hieman epäselväksi. Kertomus on pyynnöstä toimitettava komissiolle tai Tem:lle, mutta säännösten mukaan on mahdollista, ettei nimenomaista kertomusta tarvitse laatia, mikäli kertomukselta edellytetyt asiat ilmenevät asian muista virallisista asiakirjoista. Toimitetaanko komissiolle/Tem:lle tuolloin kertomuksen sijaan hankinnan asiakirja-aineisto?
2. Kertomuksessa on ilmoitettava perusteet halvimman hinnan käyttämiseen ainoana perusteena kokonaistaloudellista edullisuutta arvioitaessa: Perusteluksi tulee riittää se, että tuote/palvelu on speksattu niin, että hankintayksikön laatuvaatimukset täyttyvät.
3. Kertomuksessa on ilmoitettava perusteet hankinnan jakamatta jättämiseen. Ehdotuksessa tulee ehdottomasti säilyttää mahdollisuus hankintojen toteuttamiseen isompina kokonaisuuksina, joka onnistuessaan vähentää hankintayksiköiden hallinnollista taakkaa. Hankinnan kokonaisuus tulee arvioida tapaus- ja hankintayksikkökohtaisesti.

II Oikeussuojakeinojen yhtenäisyys (kansalliset hankinnat - EU-hankinnat) hyvä juttu. Onko puitejärjestelyjä koskevat odotusaikasäännökset ristiriitaiset:

1. Odotusaika 128 § 2 mom: Puitejärjestelyyn perustuvissa hankinnoissa odotusaika on 10 päivää;
2. 129 § 1 mom 1-kohta: Odotusaikaa ei tarvitse noudattaa, jos sopimus koskee puitejärjestelyn perusteella tehtävää hankintaa.

Lisäksi: Päätyykö puitejärjestelyn perusteella tehtävän hankinnan odotusaika (128 §) ennen kuin 140 §:ssä määritelty muutoksenhaku-aika 14 päivää, jos Mao myöntää käsittelyluvan (139 § 3 mom)?

III Säännökset hankintasopimuksen muuttamisesta sopimuskauden aikana tervetulleita.

15 luku - oikeussuojakeinot

Mietinnön sisältämän lakiehdotuksen 15 luvussa säädettäisiin julkisten hankintojen oikeussuojakeinoista. Mietinnössä muutettaisiin oikeussuojajärjestelmää muun muassa siten, että markkinaoikeuden päätöksestä valittaminen korkeimpaan hallinto-oikeuteen edellyttäisi valituslupaa. Muutosehdotuksen yhteyksiä perustuslakiin on käsitelty muualla mietinnössä.

Näkemykset 15 luvun oikeussuojakeinoja koskevista säännöksistä:

Valituslupamenettely hyvä asia.

16 luku - erinäiset säännökset

Mietinnön sisältämän lakiehdotuksen 16 luvussa säädettäisiin hankintasopimusten säilyttämisestä, komissiolle toimitettavasta seurantaraportista sekä lain voimaantulosta.

Näkemykset 16 luvun erinäisistä säännöksistä:

161 §: Säännös sopimusten jäljennösten säilyttämisestä lisää hankintayksiköiden hallinnollista taakkaa. Suomessa on siirrytty sähköiseen arkistointiin, ja paikallisesti alkuperäisiä asiakirjoja säilytetään x vuotta asiakirjojen tarvittavaa vertailua varten (esim. Poliisihallituksessa 2 vuotta).

Muuta lausuttavaa mietinnön hankintalakiehdotuksesta

Muuta lausuttavaa julkisia hankintoja ja käyttöoikeussopimuksia koskevasta lakiehdotuksesta:

-

Laki vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista (ns. erityisalojen hankintalaki)

Valmisteluryhmän mietintöön sisältyy myös erityisalojen hankintalain hallituksen esityksen luonnos. Lakiesitykseen sisältyisivät useimmat viranomaissektorin yleisen hankintalain uudistuksista ja uusista tavoitteista. Erityisalojen hankintalakia sovellettaisiin samoihin toimialoihin kuin voimassa olevassa hankintalaissa. Erityisesti lain soveltamisalaa ja määritelmiä koskevissa luvuissa on voimassa olevaan erityisalojen hankintalakiin nähden enemmän informaatiota. Erityisalojen hankintalaissa pysytettäisiin mietinnön mukaan voimassa olevan erityisalojen hankintalain yksi ainoa EU-kynnysarvojen taso. Erityisalojen hankintalaissa olisi edelleen tiettyjä hankintalakiin nähden väljempää menettelysäännöksiä muun muassa neuvottelumenettelyä sekä puitejärjestelyjä koskien.

Näkemykset erityisalojen hankintalakia koskevista säännöksistä:

-

Laki rikosrekisterilain 6 §:n muuttamisesta

Mietinnön sisältämässä lakiehdotuksessa esitetään rikosrekisterilain 6 §:ää muutettavaksi siten, että tarjouskilpailuun voittaneen tarjoajan johto- ja valvontahenkilöt saisivat itseään koskevat ja hankintalainsäädännön poissulkemisperusteisiin liittyvät tiedot rikosrekisteristä oikeusrekisterikeskuksen kautta. Rikosrekisteriote voitaisiin myös luovuttaa hankintayksikölle poissulkemisperusteiden käsilläolon selvittämistä varten. Velvollisuus vaatia rikosrekisteritietoja tarjouskilpailuun voittajalta koskisi vain EU-kynnysarvon ylittäviä hankintoja. Lakiehdotuksella olisi vaikutuksia muun muassa oikeusrekisterikeskuksen työmäärään.

Näkemykset rikosrekisterilain muuttamista koskevista säännöksistä:

-

Muut näkemykset mietinnöstä

Tähän on mahdollista kirjoittaa muita näkemyksiä hankintalain kokonaisuudistuksen valmisteluryhmän mietinnöstä:

1. Hallituksen esitykseen pyydetään täsmentämään esitetyn 13 §:n sisältöä suhteessa viranomaisten yhteisiin hankintoihin:

Tarkoittaako sekamuotoisten sopimusten 13 §:n 1 momentti sitä, että myös sellaiset viranomaiset, jotka eivät PUTU-lain mukaan kykene tekemään puolustushankintoja, voisivat liittyä toisen viranomaisen puolustushankintoja koskevaan sopimukseen ja PUTU-lain soveltamisalan piiriin, jos viranomaisyhteistyössä päädytään objektiivisesti yhteen hankintasopimukseen hankittavista tuotteista (toiselle viranomaiselle sama tuote on PUTU-lain nojalla puolustushankinta, toiselle pelkkä tuote tai turvallisuushankinta)?

2. Hienoa, että esityksessä on panostettu pienten ja keskisuurten yritysten aseman parantamiseen.

3. Paikoin esitys ehkä turhankin yksityiskohtainen eikä jätä tarpeellista soveltamisvaraa.