

Työ- ja elinkeinoministeriölle

Asia: Lausunto hankintalain kokonaisuudistuksen valmisteluryhmän mietinnöstä 37/2015.
Lausuntopyynnön asianumero TEM/2221/00.04.01/2013.

Lausunnon antaja:

Tampereen kaupunki/Tampereen Logistiikka Liikelaitos
Tursonkatu 4, 33540 Tampere

Lausunto:

Hankintalain kokonaisuudistuksen valmisteluryhmän mietinnössä ehdotetaan säädettäväksi uusi laki julkisista hankinnoista ja käyttöoikeussopimuksista. Tampereen kaupunki/Tampereen logistiikka lausuu mietinnöstä seuraavia näkökulmia. Lausunto mukailee lausuntopyynnön kohtia ja numerointia.

1. Nykytila

Mietinnössä on kuvaus nykytilasta todellisuutta vastaavasti

2. Mietinnössä esitetty hankintalakien systematiikka ja rakenne

Esitetty kahden lain systematiikka hankintalaki (sisältäen mm. käyttöoikeussopimukset) ja erityisalojen hankintalaki on selkeä. Mikäli asiat tuotaisiin esille useissa erillisissä lakiteksteissä, muodostuisi kokonaisuuksien hallinnasta vaikeaselkoinen. Systematiikka vastaa nykytilaa ja on näin ollen helppo mieltää.

4. Hankintojen valvonta ja neuvonta

Mietinnössä esitetty Suomessa nykyisin oleva valvonnan järjestelmä on riittävä täyttämään hankintadirektiivien vaatimukset ja valvonnan muut tarpeet. Hankintoja koskevista päätöksistä on mahdollista valittaa markkinaoikeudelle sekä tehdä hankintaoikaisua koskeva vaatimus. Molemmilla tavoilla voidaan varmentaa hankintamenettelyjen lainmukaisuus. Näiden lisäksi hankintoihin liittyvää muuta

valvontaa on mahdollista tehdä esimerkiksi rikostutkintapyynnöillä tai kanteluilla eri valvontaviranomaisiin. Suurimmissa kaupungeissa, kuten Tampereella, on myös tehokas kaupungin sisäinen tarkastus, joka omalta osalta valvoo tehokkaasti hankintoihin liittyviä asioita.

Julkisista hankinnoista ja käyttöoikeussopimuksista annettu laki

1. luku - lain tarkoitus, periaatteet ja määritelmät

Määritelmiä koskevassa kohdassa on muun muassa käyttöoikeussopimuksen sekä käyttöoikeusurakan määritelmä. Käyttöoikeussopimuksen määritelmä on avattu kattavasti mietinnön perusteluissa. Käyttöoikeussopimusta koskevat lainkohdat ovat mietinnössä luvussa 13 käyttöoikeussopimukset pykälät 115-121 §. Mietinnöstä ja lain tekstistä jää kuitenkin epäselväksi, noudatetaanko edellä mainittua lukua 13 sellaisenaan myös käyttöoikeusrakoihin.

2 luku – soveltamisala

Sidosyksikkösuhdetta ja toiselta hankintayksiköltä tehtyä hankintaa koskevat säännökset ovat tarpeellisia hankintayksiköille. Sidosyksikköhankinnat ovat tavallisia hankintayksikköjen toiminnassa, mutta niiden soveltamiseen liittyy tulkintaongelmaa milloin sidosyksikköaseman edellytykset täyttyvät. Tampereen kaupunki tekee nykytilassa jonkin verran sidosyksikköhankintoja. Sidosyksikköhankintojen arvioidaan jatkossa nousevan mahdollisten Tampereen kaupunkiin liittyvien toimintojen yhtiöittämisen myötä. Onkin tärkeää, että uudistuvassa lainsäädännössä on mahdollistettu edelleen sidosyksikköhankinnat. Tampereen kaupunki kuitenkin katsoo, että sallittu ulosmyynti tulisi olla direktiivin mukainen 20% eikä nyt mietinnössä esitetty 10%.

3 luku - yhteishankinnat ja hankintojen varaaminen

Yhteishankintayksiköiden ja muiden yhteishankintojen määritelmät ovat laissa tarpeellisia. Mietinnön määritelmässä on tuotu esiin, että yhteishankintayksiköllä tarkoitetaan hankintayksikköä, joka tarjoaa yhteishankintatoimintoja ja mahdollisesti hankintojen tukitoimintoja sen suoraan tai välillisesti omistaville hankintayksiköille. Mietinnön perusteluissa on myös nostettu välillinen omistus esille. Perusteluihin olisi kuitenkin toivottavaa avata vielä tarkemmin välillisen omistuksen käsitettä. Tilanteet kuntakonserneissa ovat moninaisia ja usein onkin hankalaa todeta, missä tapauksissa välillisen omistuksen määritelmä täyttyy. Ongelmallista on myös, mikä tekijä

saattavat vaarantaa yhteishankintayksikön käsitteen eli milloin esimerkiksi välillinen omistus tai muu seikka ei vastaa lain näkökulmaa.

4 luku – kynnysarvot ja hankinnan ennakoidun arvon laskeminen

Tampereen kaupunki säätelee kansallisen kynnysarvon alittavia hankintoja Tampereen kaupungin hankintaohjeella. Hankintaohjeen pääsääntö on, että myös kaikki pienhankinnat tulee tehdä kevyesti kilpailuttaen. Jos kansallisen kynnysarvon rajat nousevat, tarkoittaa se käytännössä sitä, että myös pienhankinnat kyseiseen rajaan saakka tehdään hankintaohjeen säännöksiin. Tampereen kaupungilla ei ole mietinnöstä eriävää näkemystä nyt ehdotetuista kynnysarvoista. On kuitenkin hyvä, ettei kansallisia kynnysarvoja nosteta liian korkeiksi vastaamaan esimerkiksi EU-kynnysarvoja.

Sosiaali- ja terveystalveluiden hankintojen kansallinen kynnysarvo on mietinnössä esitetty olevan 300 000 euroa. Tampereen kaupungin näkemyksen mukaan ei olisi tarvetta poiketa direktiivissä esitetystä kynnysarvosta 750 000 euroa. Käytännössä lähes kaikki Tampereen kaupungin sosiaali- ja terveystalveluiden hankinnat menevät yli direktiivin erorajan eli 750 000 euroa. Mietinnöstä jää myös hieman epäselväksi, noudatetaanko kaikkiin sosiaali- ja terveystalvelun hankintoihin, jotka ylittävät nyt 25 § 1 momentin 49 kohdan kynnysarvon, luvun 12 säännöksiä. Mukaan lukien näin ollen myös direktiivissä tarkoitettua EU-kynnysarvon 750 000 € ylittävät hankinnat. Olisi toivottavaa, että asia tuotaisiin selvästi esiin esimerkiksi mietinnön perusteluosassa.

5 luku – hankintamenettelyt

Pykälässä 46 on säädetty kutsusta sähköiseen huutokauppaan. Pykälässä todetaan, että huutokauppaa koskevaan kutsuun on liitettävä myös alustavan kokonaisarvioinnin tulokset. Pykälässä todetaan myös, että lisäksi yksittäiselle tarjoajalle lähetettävään kutsuun voidaan liittää tieto tarjoajan sijoituksesta muihin tarjoajiin nähden paljastamatta kuitenkaan tarjoajien nimiä. Käytännössä lienee niin, että alustavan kokonaisarvioinnin tulokset tarkoittavat samaa kuin tarjoajan sijoitus muihin tarjoajiin nähden. Pykälä sisältää näin ollen hieman ristiriitaista tietoa.

Pykälässä 51 todetaan hankintayksikön tehtävästä ratkaisusta ehdokkaan hyväksymisestä järjestelmään 10 päivän kuluessa dynaamista hankintajärjestelmää koskevan osallistumishakemuksen vastaanottamisesta. Aika on huomattava lyhyt ottaen huomioon, että esimerkiksi asiaa käsittelevä työntekijä saattaa olla kiireinen, sairaslomalla yms., joten viikonloput pois lukien työpäivien määrä 10 päivästä saattaa olla hyvinkin pieni. Kohtuullinen aika tähän olisi 30 päivää tai jopa niin, että kohdassa käytettäisiin kohtuullisen ajan määritelmää.

Pykälässä 53 säädetään sähköisistä luetteloista. Pohdintaa aiheuttaa se, missä vaiheessa hankintaa koskevia päätöksiä tehdään. Asiaan olisi toivottavaa saada kannanotto mietinnössä.

Pykälässä 34 on säädetty neuvottelumenettelystä. Valitettavaa on, että vertailuperusteet tulee ilmoittaa jo hankintailmoitusvaiheessa. Käytännössä myös vertailuperusteet ovat niitä asioita, jotka olisi hyödyllistä tarkentaa neuvotteluvaiheessa.

Pykälän 56 vähimmäismääräaikojen osalta neuvottelumenettelyä koskeva 30 päivän määräaika alustaville tarjouksille herättää kysymyksiä. Voiko alustavia tarjouksia pyytää jo samalla kun pyydetään osallistumishakemuksia vai tuleeko 30 päivän osallistumishakemusten jättämisaika lisäksi vielä erillinen 30 päivän määräaika alustavien tarjousten antamiselle? Mikäli näin, pidentäisi tämä nykytilasta neuvottelumenettelyyn käytettävää aikaa. Tilanne ei ole liene kenenkään osapuolen osalta toivottava. Toivottavaa olisi, että mietinnössä selvennettäisiin tätä asiaa.

Pykälässä 41 säädetään suoraan hankinnasta lisätilauksista. Selvyyden vuoksi olisi vielä toivottavaa ottaa mietinnössä kantaa siihen, että miltä osin palvelu- tai tavarahankinnoissa on kyse optiomahdollisuudesta ja miltä osin kyseeseen tulee sopimuksen muutostilanne, josta on ollut mainittuna jo tarjouspyyntövaiheessa..

7 luku – velvollisuus ilmoittaa hankinnoista ja ilmoittamismenettely

Sähköisten kilpailutusjärjestelmien muotoutuminen uusiin käytäntöihin ei toivottavasti muodostu ongelmalliseksi ja hankintayksiköiden toimintaa haittaavaksi. Tästä myös kohdassa 8.

8 luku – tietojenvaihto

Tampereen Logistiikka Liikelaitoksen toteuttamat kansallisen kynnysarvon ylittävät hankinnat toteutetaan jo nykytilassa sähköisellä ClouDia-järjestelmällä. Tampereen kaupunki tekee muutamia hankintoja (lähinnä rakennusurakat) ilman Tampereen Logistiikka Liikelaitoksen hankintapalveluja. Näin ollen ehdotettu hankintojen sähköistäminen ei tule käytännössä vaikuttamaan Tampereen kaupungin toimintaan kuin tietyiltä osin.

Tampereen kaupungin näkökulmasta on kuitenkin huomioitavaa, että sähköiset järjestelmät, mukaan lukien ClouDia-järjestelmä, kehittyvät uuden lainsäädännön vaatimusten mukaisesti ja näin ollen Tampereen kaupungille ei tulisi ongelmia lainmuutoksesta tätä kautta.

9 luku – hankinnan valmistelu, tarjouspyyntö ja hankinnan kohteen kuvaus

Käytännössä isoa osaa Tampereen kaupungin hankinnoista ei ole tarkoituksenmukaista jakaa osiin. Mutta on hyvä, että kyseisellä lainkohdalla 75 § asia kuitenkin nostetaan esiin mietittäessä jokaista hankintaa ja siihen liittyvää kilpailutusta. Lainkohta tullee lisäämään osatarjousten mahdollistamista myös Tampereen kaupungin hankintoihin. Hyvä on myös, ettei perusteluista voi erikseen valittaa. Mikäli näin olisi, muodostuisi hankintayksiköiden kustannustehokkaalle ja tarkoituksenmukaiselle toiminnalle esteitä.

Pykälässä 77 on velvoite ilmoittaa tiedossa olevat alihankkijat viimeistään hankintasopimuksen toteuttamisen alkaessa, mikäli kyseessä on hankintayksikön välittömässä valvonnassa olevat tilat ja jos alihankkijat ovat kyseisenä aikana tiedossa. Lainkohta herättää kysymyksiä, kuten sen miten määritellään ajankohta jos alihankkijat ovat tiedossa. Onko kyse urakoitsijan/palveluntuottajan ja alihankkijan välisen sopimuksen solmiminen vai joku muu ajankohta? Entä mikä on sanktio (hankintayksikölle ja/tai tarjoajalle), jos tarjoaja ei kyseisiä alihankkijoita ilmoita? Tuleeko hankintayksiköiden käytännössä merkitä tästä ehdot ja sanktiot hankintasopimukseen?

10 luku – ehdokkaiden ja tarjoajien valinta sekä tarjouksen valinta

Sekä pakollisissa että harkinnanvaraisissa poissulkemisperusteissa on kohta laiminlyönnistä maksaa Suomen tai sijoittautumismaan veroja tai sosiaaliturvamaksuja. Mietinnön perusteluissa on tuotu pakollisten poissulkemisperustelujen osalta esiin myös se, että sitovaa maksujärjestelystä sopimista on tullut myös noudattaa. Tampereen kaupunki katsoo, että molempiin kyseisiin lainkohtiin tulisi lisätä myös sanat ”ja noudattanut tätä järjestelyä”. Tilanne on hankintayksiköissä arkipäivää. Ei voine olla lain tarkoitus, että verovelkaiset yritykset on aina hyväksyttävä mukaan tarjouskilpailuun, mikäli tarjoaja on sopinut sitovasta järjestelystä verottajan kanssa. Erityisen tärkeää arviointia tehtäessä on, onko kyseinen tarjoaja myös noudattanut myönnettyä maksujärjestelyä. Mietinnön perusteluissa olisi toivottava myös tuoda vielä selkeästi esille tilanteita, joissa hankintayksiköllä on harkintavaltaa poissulkemisperusteissa.

Tampereen kaupungin palveluhankintoihin on lähes poikkeuksetta kirjoitettu sisään jo ehdottomina vaatimuksina laatua koskeva kriteerit. Näin ollen laadun käyttöön puuttuminen vertailussa ja sen perusteleminen ei vastaa hyväksi todettua nykytilaa ja tuo lisätyötä hankintayksikölle. Lisäksi mikäli laatu tulisi aina olla vertailuperusteena, saattaa tämä todellisuudessa heikentää ostettavan palvelun

tasoa, toisin kuin jos laatu on kirjoitettu jo sisään ehdottomiin vaatimuksiin. Näin toimittaessa kaikki tarjouskilpailuun osallistuvat tarjoajat varmasti täyttävät kaikki vaaditut laadun kriteerit. Hankintalasta ei näin ollen tulisi poistaa mahdollisuutta käyttää kokonaistaloudellisen edullisuuden perusteena yksinomaan halvinta hintaa.

11 luku – kansalliset menettelyt

Mietinnössä ehdotettu malli toteuttaa kansalliset hankinnat herättää ristiriitaisia näkemyksiä. Toisaalta on hyvä, että sääntelyä on löysennetty nykytilasta kansallisissa hankinnoissa. Kysymyksiä herättää kuitenkin miten jatkossa kansalliset hankinnat käytännössä toteutetaan. Tampereen kaupungin näkökulmasta asiasta lienee säänneltävän Tampereen kaupungin omissa toimintaohjeissa, käytännössä Tampereen kaupungin hankintaohjeessa. Mikäli isot hankintayksiköt eivät luo yhtenäistä toimintatapaa hankintayksikön sisällä, tarkoittanee se käytännössä sitä, että kansallisia hankintoja tehdään hyvinkin erityyppisesti ja erityyppisillä menetelmillä. Tämäkään tapa toimia ei liene hyvä ja johtanee esimerkiksi suorahankintojen lisääntyvään määrään. Tavoitteena ei myöskään ole, että jatkossa myös kansallisissa hankinnoissa noudatettaisiin vastaavankaltaisia menettelyjä kuin EU-hankinnoissa ja näin jätettäisiin käyttämättä mahdollistettu joustovara kansallisissa hankinnoissa. Nähtäväksi jäävät, miten kansalliset hankinnat tullaan jatkossa tekemään niin Tampereen kaupungissa kuin muissa hankintayksiköissä. Kyseessä on iso muutos nykytilaan ja toivottavaa onkin, että esimerkiksi Kuntaliitto antaisi koulutusta ja ohjeistusta asiaan.

12 luku - sosiaali- ja terveystaloudelliset hankinnat sekä muut erityiset palveluhankinnat

Edellä jo todetusti olisi toivottavaa, että luvun 12 säännösten soveltamista selvennettäisiin siltä osin, tuleeko luvun 12 säännökset sovellettavissa kaikissa kansallisen kynnsarvon ylittävissä sote-hankinnoissa, näin ollen myös direktiivin EU-kynnsarjan 750 000 euroa ylittävissä hankinnoissa.

13 luku –julkiset käyttöoikeussopimukset

On tarkoituksenmukaista, että käyttöoikeussopimuksia koskeva sääntely ovat osana hankintalakia ja että käyttöoikeussopimusten määritelmää on mietinnössä selvennetty. Nykytilassa moni hankintayksikön tekemä käyttöoikeussopimus on tehty palveluhankintasopimuksena ja näin ollen lain mahdollistama lievennys säännöksiin on jäänyt hyödyntämättä.

14 luku - hankintaa koskevat päätökset ja hankintasopimus

On hyvä, että hankintaa koskevan päätöksen perusteluissa tulee ehdotetusti ilmoittaa ne keskeiset perusteet, joilla hyväksytyjen tarjousten vertailu on tehty. Nykytilassa hankintapäätösten perusteluvollisuus on viety äärimmäisen tarkalle tasolle ja se on vaikeuttanut hankintayksiköiden työtä.

Pykälän 123 hankintaa koskevan kertomuksen tarkoituksenmukaisuus ei täysin ole ymmärrettävissä. Käytännössä lainkohdassa todetut asiat tulevat nykytilassakin jo ilmi muista hankintaan liittyvistä asiakirjoista.

EU-kynnysarvon ylittävissä hankinnoissa ehdotetaan odotusaika lyhennettäväksi 14 päivään. Uudistus on hyvä ja joustavoittaa sopimusten tekemistä.

Suorahankintaa koskevan ilmoittamismahdollisuuden lisääminen myös kansallisiin hankintoihin on hyvä uudistus. Käytännön hankintatoimessa syntyy silloin tällöin tilanteita, joissa kuitenkin suorahankinnan peruste ja lainvoima halutaan varmistaa jo ennen varsinaisen valitusajan päättyessä. Lainuudistuksen myötä tämä toimintatapa olisi mahdollista myös kansallisissa hankinnoissa.

Hankintaoikaisun tekemisestä on nyt säädetty tarkemmin ja peruste ulotettu myös muuhun tulleeeseen uuteen tietoon, joka voi vaikuttaa ratkaisuun. Tämä on hyvä ja selkeyttää hankintayksiköiden toimintatapaa. Hankintaoikaisun vireille tulon mahdollisuus olisi tarkoituksenmukaista ulottaa hankintayksikön puolelta pidemmäksikin aikaa kuin ehdotettu 90 päivää. Asia on relevantti esimerkiksi, jos hankintapäätöksellä valittu toimittaja halutaan jostain ilmenneestä syystä vaihtaa toiseen. Esimerkiksi epäonnistuneet sopimusneuvottelut ilmenevät vasta pitkän ajan kuluttua ja näin ollen nyt esitetty 90 päivää ei olisi riittävä. Riittäväksi ajaksi hankintayksikön näkökulmasta voisi arvioida vähintään puoli vuotta, mielellään yksi vuosi tai enemmänkin.

Mietinnössä olisi myös toivottavaa ottaa tarkemmin kantaa siihen, miten käytännössä mahdolliset toimittajan vaihdostilanteet tehdään hankintapäätöksen jälkeen.

15 luku – oikeussuojakeinot

Muutoksenhaun kieltäminen 139 §:n kohdassa on hyvä ja toivottava asia. Hankintayksikön näkökulmasta ei ole tarkoituksenmukaista antaa valitusmahdollisuutta hankinnan jakamiseen tai mikäli kokonaistaloudellisen edullisuuden perusteena käytetään hintaa. Myös hankinnan valmisteluun liittyvät

aisat sekä yleiset periaatteet eivät voi olla valituksen kohteena hankinatayksikön näkökulmasta.

Muutoksen haun sitominen korkeimmalta hallinto-oikeudelta saatavaan valituslupaan on erittäin toivottu uudistus. Nykytilassa koko valitusprosessin läpivieminen kestää käytännössä noin kolme vuotta. Tämä ei ole kenenkään hankinnan osapuolen näkökulmasta tarkoituksenmukaista.

Muuta lausuttavaa mietinnöstä

Pirkanmaan pelastuslaitos haluaa edellä esitetyn lisäksi lausua asiassa seuraavaa.

Ensihoidon osalta on hankintalain kokonaisuudistuksessa otettava huomioon pelastuslaitosten toimintamahdollisuudet myös tulevaisuudessa. Ensihoito on katsottava, välitöntä valmiutta edellyttävänä kiireellisesti suoritettavana toimintana, osaksi kansalaisten turvallisuuspalvelua. Pirkanmaan pelastuslaitos, joka kuuluu Tampereen kaupungin organisaatioon, järjestää ensihoitopalvelut alueellaan, perustuen terveydenhuoltolakiin, yhteistoiminnassa Pirkanmaan sairaanhoitopiirin kanssa, ja tämä toiminta on voittoa tavoittelematonta valmiustoimintaa. Hankintalain muotoilun on oltava sellainen, että tämä toiminta on jatkossakin mahdollista ja sitä voidaan kehittää.

Tässä yhteydessä viitataan pelastuslaitosten 5.6.2015 antamaan yhteiseen lausuntoon, jossa on yksityiskohtaisemmin selvitetty niitä lakiluonnoksen kohtia, joissa ensihoidosta säädetään ja joihin esitetään muutosta.

Tampereella 2. heinäkuuta 2015

Tampereen kaupunki/Tampereen Logistiikka Liikelaitos

Laati: Katja Korhonen
Hankintalakimies
Tampereen Logistiikka Liikelaitos