

Työ- ja elinkeinoministeriö

kirjaamo@tem.fi

TEM/2221/00.04.01/2013

Lausunto hankintalain kokonaisuudistuksen valmisteluryhmän mietinnöstä

Työ- ja elinkeinoministeriö pyytää lausuntoja hankintalain kokonaisuudistuksen valmisteluryhmän mietinnöstä. Mietintö sisältää esitykset uudistetuksi hankintalaiksi ja erityisalojen hankintalaiksi. Ympäristöteollisuus ja -palvelut YTP ry keskittyy lausunnossaan eräisiin mietinnön hankintalakeja koskeviin ehdotuksiin.

YTP edustaa ympäristö- ja jätehuoltoalan yksityistä elinkeinotoimintaa. Toimivilla kilpailullisilla markkinoilla huolehditaan muun muassa yritysten tuottamien jätteiden kierrätyksestä kautta maan. Jätehuollossa onkin välttämätöntä hyödyntää avoimen ja tasapuolisen kilpailun kautta saavutettavissa olevia etuja.

Lausuntonamme valmisteluryhmän mietintöön esitämme seuraavaa.

Markkinoille meno hankinnoissa sidosyksiköltä tai toiselta hankintayksiköltä

Mietinnössä ehdotetaan, että sidosyksikön ulosmyynnin raja asetettaisiin Suomessa 10 prosenttiin. Mietinnössä on tunnistettu, että ulosmyynnin rajoittaminen 10 prosenttiin rajoittaisi useiden kuntien omistamien jätelaitosten toimintaa nykyisestä. Suuntauksena onkin ollut kuntien jätelaitosten kasvava myynti muille kuin omistajilleen. Samoilla markkinoilla toimivat yksityiset toimijat, jotka kärsivät julkisen sektorin levittäytymisestä avoimille markkinoille silloin kun julkinen toimija vääristää kilpailua.

Kuntien jätelaitosten julkisoikeudellinen asema perustuu jätelaissa kunnille annettuun yksinoikeuteen huolehtia kotitalouksien ja niihin rinnastettavien toimijoiden jätteistä. Kunnalliset jätelaitokset hoitavat lakisäateistä veloitettaan, mutta ovat samanaikaisesti tulleet markkinoille tarjoamaan palveluitaan muun muassa yrityksille, jotka ostavat avoimilta markkinoilta tuottamilleen jätteille jätehuoltopalvelun.

Ympäristö- ja jätehuoltoala ei yhdy mietinnössä esitettyyn näkemykseen, jonka mukaan useilla alueilla kunnilla olisi keskeinen rooli palvelujen saatavuuden takaajana, koska palveluja ei olisi saatavilla tai alueella olisi vain yksi kaupallinen toimija. Kunnallisten jätelaitosten kasvava toiminta markkinoilla ei perustu siihen, etteikö yritysten tuottamille jätteille olisi palveluja tarjolla, vaan jätelaitosten tarpeeseen turvata itselleen toimintakenttä perinteisen jätehuoltopalvelun, kaatopaikkasijoittamisen tarpeen vähentyessä. Tarve ylläpitää olemassa olevaa organisaatiota vaatii jätelaitoksia laajentamaan toimintaansa sille lakisääteisesti annettua tehtäväkenttää laajemmalle.

Lakisääteisten tehtävien hoitaminen ja markkinoilla tarjottavien palvelujen myyminen samassa yhtiössä on omiaan johtamaan ja on useilla alueilla johtanut kilpailuneutraliteetin vääristymiseen. Markkinoilla myytävien palvelujen kustannusvastaamattomuus, hintojen polkeminen ja määräävän markkina-aseman väärinkäyttö ovat epätoivottuja ja ympäristötoimialalla esiintyviä kilpailua vääristäviä ilmiöitä. Kilpailu- ja kuluttajaviranomainen on sekä kansallisella että pohjoismaisella tasolla nostanut jätehuoltosektorilla ilmenevät kilpailun vääristymät erityisen tarkastelun kohteeksi. Lakisääteisten palvelujen ja markkinoilla myytävien palvelujen hinnoittelussa on jo nyt näyttöä ristiinsubventiosta, johon kilpailu- ja kuluttajaviranomainen on joutunut puuttumaan.

Mietinnön sisältämä ehdotus kymmenen prosentin suuruisen markkinoille menon sallimisesta johtaisi siihen, että julkinen sektori voisi jatkaa kilpailun vakavaa vääristämistä avoimilla markkinoilla. Kilpailun toimivuuden ja markkinoiden kehittymisen kannalta **lähtökohtana on oltava, että sidosyksiköt eivät osallistu lainkaan toimintaan avoimilla markkinoilla, vaan palvelevat yksinomaan omistajansa tarpeita.** Tällaisessa tilanteessa on hyväksyttävää, että sidosyksikköhankinnat voidaan tehdä niitä kilpailuttamatta. On huomattava, että kyseessä ei ole markkinoille myynnin estävä säännös, vaan säännös, joka velvoittaa omistajan avaamaan hankinnat sidosyksiköltä kilpailulle.

Kuntien omistamat jätelaitokset harjoittavat paikoitellen niin laajaa toimintaa markkinoilla, että 10 prosentin ulosmyynnin sallimisella olisi väistämättä vaikutuksia vähintään paikallisten ja alueellisten markkinoiden toimivuuteen. YTP katsoo, että julkisen sektorin toiminnasta aiheutuvien kilpailuneutraliteettiongelmien hillitsemiseksi on jo

aiemmin säädettyjen velvoitteiden (yhtiöittämisvelvoite ja kilpailu- ja kuluttajaviraston valtuudet valvoa kilpailuneutraliteetin toteutumista) jatkoksi rajattava kilpailun vääristymistä ja kilpailuneutraliteettiongelmia myös hankintalailla. Ulosmyynnin ei tulisi missään olosuhteissa vaarantaa julkisen ja yksityisen sektorin harjoittaman elinkeinotoiminnan tasapuolisuutta. **YTP katsoo, että direktiivin sallimaa liikkumavaraa ei tule käyttää, vaan on varmistettava kotimaisten markkinoiden toimivuus asettamalla markkinoille menon rajaksi 0 %.**

Jätehuoltosektorin näkökulmasta sidosyksikölle ei ole tarpeen sallia edes tilapäistä ja vähäistä myyntiä muille kuin omistajilleen, koska jätelaki sisältää erityissäännöksen kuntien toissijaisesta velvollisuudesta (jätelaki 646/2011, 33 §). Kyseinen säännös velvoittaa kunnan järjestämään muun kuin sen vastuulle tarkoitetun jätteen jätehuollon, jos jätteen haltija tätä muun palvelutarjonnan puutteen vuoksi pyytää. Näin ollen mahdollinen markkinan puute tietyllä alueella tai muut jätehuollon erityistilanteet eivät vaadi lainkaan ulosmyynnin sallimista, vaan tarvittava jätehuoltopalvelu voidaan hoitaa lakisääteisesti kunnille annetun toissijaisen velvollisuuden nojalla.

Myös hankintayksiköiden välisessä yhteistyössä on otettava huomioon edellä lausuttu markkinoille menosta sidosyksikkösuhteissa ja siitä aiheutuvista kilpailuneutraliteettiongelmista. Palveluiden tuottaminen yhteistyön ulkopuolisille ei saa missään olosuhteissa vaarantaa julkisen ja yksityisen sektorin harjoittaman elinkeinotoiminnan tasapuolisuutta. YTP kuitenkin kyseenalaistaa tarpeen ehdotetun 16 §:n perusteelle poiketa muuten pääsääntönä olevasta velvollisuudesta kilpailuttaa julkisilla varoilla tehdyt hankinnat. Hankinnassa toiselta hankintayksiköltä on selkeästi kyse hankinnasta oman organisaation ulkopuolelta, eikä omana työnä tekemisestä tai palvelutuotannon sisäisestä organisoinnista. Verovarojen tehokkaan käytön kannalta on erikoista sallia vaikkapa kunnan ostaa toiselta kunnalta vastiketta vastaan palvelua ilman kilpailuttamista.

Hankintalain valmistelussa on huomioitava Sipilän hallituksen strategisen hallitusohjelman lukuisat tasapuolista kilpailua ja kilpailuneutraliteettia koskevat kirjaukset, joiden vuoksi viranomaisten markkinoille menoon ja kilpailun vääristämiseen on suhtauduttava hankintalaissa kriittisesti. Huomiota on kiinnitettävä myös kirjaukseen kuntien vastuun rajaamisesta jätehuollossa aiempaa suppeampaan kenttään. Kuntayhtiöiden toimintakenttää halutaan rajata muun muassa edellä mainituista kilpailuneutraliteettiin

liittyivistä ongelmista johtuen. Tällöin ei ole perusteltua, että hankintalaissa sidosyksikölle sallittaisiin toiminta, jota hallitusohjelmakirjauksella nimenomaisesti halutaan rajoittaa.

Julkisten hankintojen valvonta

Vaikka kilpailuviranomainen valvoo, etteivät kunnat riko kilpailulain säännöksiä esimerkiksi kilpailun vääristämisen kiellosta, jätehuoltoalalla räikeimpiinkään rikkomuksiin ei ole päästy puuttumaan tehokkaasti. Käytännössä julkisten hankintojen valvontajärjestelmä on puutteellinen.

Mietinnön mukaan Suomessa ei ole tarpeen säätää uusista hankintalain valvontaa koskevista järjestelyistä. YTP katsoo, että julkisten hankintojen viranomaisvalvontaa on kuitenkin tehostettava nykyisestä antamalla kilpailu- ja kuluttajavirastolle laajat valtuudet valvoa julkisten hankintojen lainsäädännön noudattamista. Hankintalakiin on lisättävä valvontaa koskeva pykälä, ja varattava valvonnan edellyttämät resurssit valtion budjettiin.

Hankintojen innovatiivisuuden lisääminen

Ympäristö- ja jätehuoltoalan yritykset kohtaavat hankintamenettelyitä, joissa innovatiiviset tarjoukset eivät menesty. Innovatiivisten hankintojen lisääminen onkin yhteiskunnallisesti ja yritysten kilpailukyvyn kannalta tärkeä tavoite. Lainsäädännälle haasteellista on yrittää pureutua innovatiivisten hankintojen esteisiin.

Yritysten kokemusten mukaan hankinnoissa jätetään tyypillisesti hyödyntämättä tarjoajien osaaminen, kun hankintayksikkö määrittää valmiiksi mielestään ”parhaan ratkaisun”, josta ei voi poiketa tarjouksessa. Haasteena on myös julkisten hankintojen yhteydessä tehtävän tutkimus- ja kehitystoiminnan vähentyminen. Yritysten ei ole kannattavaa toteuttaa tutkimus- ja kehityshankkeita julkisten toimijoiden kanssa, koska kehitettyjen menetelmien tiedot päätyvät hankintavaiheessa kilpailijoille kilpailutusasiakirjojen kautta. ”Parhaan ratkaisun” määrittäminen ennakolta ja yhteistyön puute t&k-toiminnassa puolestaan köyhdyttävät vaihtoehtoja, joita julkisella sektorilla on käytettävissään.

Mietinnössä jo ehdotettujen toimenpiteiden lisäksi tulisikin vielä pohtia sitä, miten rohkaistaisiin hankintayksikköä tekemään innovatiivisia hankintoja, laajentamaan hankintaosaamistaan tältä osin ja toisaalta kannustamaan yrityksiä tarjoamaan

