

1.7.2015

Työ- ja elinkeinoministeriö
kirjaamo@tem.fi

Lausunto hankintalain kokonaisuudistuksen valmisteluryhmän mietinnöstä

JLY – Jätelaitosyhdistys ry (jäljempänä JLY) kiittää mahdollisuudesta antaa lausunto asiassa.

Mietintö on perusteellisesti valmisteltu ja uudistuksella tavoiteltavia päämääriä voidaan pitää hyvinä. JLY kuitenkin huomauttaa, että jätehuollon osalta valmistelussa ei ole tehty kattavaa vaikutustenarviointia siitä, miten sidosyksiköiden ulosmyynnin rajaaminen vaikuttaa jätehuollon tavoitteiden toteutumiseen.

Hankintalain kokonaisuudistuksessa muun muassa kootaan EU:n tuomioistuimen tulkintaohjeet yksityiskohtaiseksi in house -säännökseksi. Se millaiseksi in house - eli sidosyksikköaseman määrittely muodostuu, vaikuttaa oleellisesti kuntien omistamien jätehuoltoyhtiöiden toimintaan sekä jätehuollon tavoitteiden toteutumiseen. Tästä johtuen JLY keskittyy lausunnossaan **ehdotuksen 15 ja 16 §:iin ja niihin liittyviin vaikutuksiin**, koska ne ovat erittäin keskeisiä vastuullisen ja tehokkaan jätehuollon järjestämisen kannalta.

Lausuntonaan JLY toteaa seuraavaa:

Sidosyksiköiden ulosmyynnin raja tulee olla direktiivien mukaisesti 20 %

Hankintadirektiivien sidosyksikölle sallima liikkumavara tulee käyttää kansallisessa hankintalaissa täysimääräisesti hyväksi. Sidosyksiköiden ulosmyynnille tulee säätää direktiivien kanssa yhdenmukainen 20 %:n raja, kuten esimerkiksi Ruotsissa, Saksassa ja Isossa-Britanniassa on tehty. Sidosyksiköiden toimintavapautta ei ole perusteltua kansallisesti kaventaa enemmän kuin direktiivit edellyttävät, eikä pienemmän prosenttiosuuden hyväksymiselle ole osoitettavissa asianmukaisia perusteita ainakaan jätehuollon näkökulmasta.

Kuntien jätelaitosten toiminta markkinoilla on Suomen edun mukaista

Jätehuoltopalveluihin liittyvän markkinaehtoisen toiminnan sääntely ensisijaisesti kilpailuneutraliteettiasiana ja kilpailun rajoittamisena kaupallisen toiminnan eduksi unohtaa kansantalouden näkökulman ja jätehuollon yhteiskunnallisen merkityksen. Kansantalouden näkökulmasta jätehuoltopalveluista maksettava hinta on aina tuotannon ja kulutuksen kustannus. Mitä suurempi hinta palveluista maksetaan, sitä suurempi on kustannus tuottajille ja kotitalouksille. Siksi jätehuoltokustannus on myös yritysten kilpailukykyyn ja kuluttajien ostovoimaan vaikuttava asia. Yhteiskunnallinen intressi jätehuollossa on terveyden ja ympäristön suojeleminen, jonka tulee olla liikevoiton tavoittelua tärkeämpi asia kaikissa tilanteissa. JLY katsoo, että kuntien toiminta markkinoilla on jo osoittautunut kan-

1.7.2015

santaloudellisesti perustelluksi. Sen lisäksi kunnat kykenevät turvaamaan kaikissa tilanteissa hyvän terveyden ja ympäristön suojelun tason. Alla olevissa tekstiosuuksissa tuomme tarkemmin esille tähän asiaan liittyviä perusteluita.

Kuntien toteuttama infra ja investoinnit takaavat jätehuoltopalvelut kaikissa tilanteissa

Kunnat ovat keskeisessä roolissa jätehuoltopalveluiden saatavuuden takaajina. Kunnilla on jätehuollon järjestämiseen liittyviä lakisääteisiä velvoitteita sekä toissijainen vastuu elinkeinoelämän jätehuoltopalveluiden turvaamisesta. Kuntien jätelaitokset ovat rakentaneet, rasittamatta kuntien taloutta, yhdyskuntajätehuollon perusinfran Suomeen (vaarallisen jätteen keräys, biojätteen kierrätys, jäännösjätteen energiahyödyntäminen, loppusijoitus hyödyntämiskelvottomalle jätteelle jne.). Käsittelykapasiteettia on varattu myös normaalista tilanteesta ajoittain poikkeaville suurille jätemäärille sekä elinkeinoelämän jätteelle. Kuntien toissijainen vastuu elinkeinotoiminnan jätteisiin on säädetty siksi, että muun palveluntarjonnan puutteen vuoksi on yhteiskunnan etujen mukaista varmistaa jätehuoltopalveluiden kohtuullinen saatavuus myös yrityksille.

Kuntien jätelaitosten rakentama jätehuollon infra täyttää jätehuollolle asetetut korkeat tavoitteet, laatu- ja tehokkuusvaatimukset sekä toiminta- ja huoltovarmuutta koskevat edellytykset. Se mahdollistaa jätehuoltopalveluiden asianmukaisen tuottamisen sekä tuotannollisten yritysten investoinnit Suomeen. Jätehuollon infra on rakennettu turvaamaan terveyden ja ympäristön suojelu sekä antamaan näin hyvät toimintaedellytykset niin asukkaille kuin paikalliselle ja alueelliselle elinkeinotoiminnallekin.

Työryhmän esitys rikkoisi voimakkaasti lainsäädännön ennakoitavuuden periaatetta, mikä on erityisen merkityksellinen jo tehtyjen investointien toteuttamiselle. Kuntien jätelaitokset ovat sitoutuneet ja investoineet jätelain mukaisesti vastuulleen kuuluvien jätteiden laitospäätteeseen käsittelyyn. Jätehuollon investoinneissa on otettava huomioon, että laitosten kapasiteetti tulee mitoittaa taloudellisten suhdanteiden vaihtelut ja myös tulevaisuuden huoltotarpeet ennakoiden. Investoinneissa pitää varautua esimerkiksi kulutustottumusten muutoksiin sekä asukasmäärien kasvuun. Kuntien jätelaitokset ovat tehneet pitkäaikaisia investointeja perusvastuunsa toteuttamiseksi. On kaikkien etu, että kuntien jätelaitoksilla on mahdollisuus hyödyntää edellä kuvatuin perustein rakennettu laitospäätteetti markkinoilla.

Investoinnit ovat merkittäviä ja niiden pääoma sekä käyttökustannukset maksetaan jätemaksuilla. Työryhmän muutosesitys poistaisi kunnan jätelaitosten käsittelyyn tulevaa jätettä arvioiden mukaan 10–20 % laitosten liikevaihdolla laskettuna. Tämä tarkoittaisi käytännössä pahimmassa tapauksessa laitosten vajaakäyttöä, esimerkiksi biolaitoksissa, koska käyttämättä jäävää kapasiteettia ei voitaisi myydä myös markkinoilla.

Markkinaehtoisuuden rajoittaminen 10 %:iin nostaisi jätehuoltopalveluiden kustannuksia

Työryhmän esitys johtaisi jätehuoltopalveluiden kustannusten nousuun. Kunnallinen jätehuolto pystyy turvaamaan jätehuollon palvelut kohtuulliseen hintaan kuntalaisille ja julkiselle sektorille sekä toissijaisen vastuun yrityksille koko Suomen kattavasti, niin kaupungeissa kuin maaseudullakin.

1.7.2015

Kuntien markkinaehtoisen toiminnan ansiosta jätemaksut kuntalaisille ja muille asiakkaille on voitu pitää maltillisina. Julkinen jätehuolto ei tavoittele voittoa, joten saatu etu on suoraan asiakkaiden etu. Jos tämä ulosmyynnin mahdollisuus rajattaisiin pieneksi tai kokonaan pois, jätemaksut asiakkaille ja julkisille palveluille (koulut jne.) kohoaisivat.

Myös maksut yrityksille nousisivat rajauksen toteutuessa. Vaikka kunnan jätelaitos markkinaehtoisissa palveluissa usein laskuttaa yrityksiä korkeammalla taksalla kuin asukkaita, on palvelu silti edullisempaa kuin yksityisen yrityksen tarjoama vastaava jätehuoltopalvelu, mikä jäisi ehdotuksen toteutuessa usein ainoaksi vaihtoehdoksi. Kuntien jätelaitosten toiminta markkinoilla vaikuttaa myös siihen, että markkinoilla ei muodostu palveluiden ylihinnottelua. Jos kuntien toimintaa kilpailuilla markkinoilla rajoitettaisiin esityksen mukaisesti, kilpailu supistuisi. Tämä johtaisi yksityisten jätehuoltoyritysten tarjoamien jätehuoltopalveluiden kallistumiseen ja heikentäisi suomalaisen elinkeinoelämän kilpailukykyä.

Jätehuoltopalveluiden saatavuus vaarantuisi

Nykyisin yksityinen jätehuolto, mukaan lukien suurimmat jätehuoltoyritykset, ja elinkeinoelämän yritykset turvautuvat kuntien jätehuollon palveluihin, koska yksityisillä jätehuoltoyrityksillä ei ole tarjota kattavasti kustannustehokkaita käsittely- ja hyödyntämispalveluita.

Esimerkiksi jäännösjätteen energiana hyödyntäminen ja asianmukainen loppusijoitus vaativat luotettavan, pitkään vastuunkantoon kykenevän ja keskitetysti tuotetun kustannustehokkaan palvelun, jonka käytännössä vain kunnallinen jätehuolto pystyy tarjoamaan. Yksityisillä jätehuoltoyrityksillä on tarjota energiana hyödyntämisessä kotimaisiin voimalaitoksiin tukeutuvia palveluita pääasiassa vain jätelajeille, joista prosessoidaan jättepolttoainetta (Solid Recovered Fuel eli SFR). Monessa tapauksessa prosessoitavat jätelajit ovat myös potentiaalisia raaka-aineita kierrätykseen. Kuntien jätelaitosten palvelutuotannon nykyinen osuus markkinaehtoisesti tai jätelain määrittelemällä toissijaisella vastuulla yhteenlaskettuna on monin paikoin 20–30 % niiden liikevaihdosta.

Eniten jätehuoltopalveluiden saatavuuden vaarantumisesta joutuisivat kärsimään pk-yritykset ja maatalousyrittäjät. Palveluiden saatavuus vaikeutuisi kohtuuttomasti logistisesti hankalilla alueilla, missä yritykset eivät nykyisinkään saa kohtuuhintaisia yhdyskuntajätehuollon palveluita markkinaehtoisesti. Joillakin alueilla elinkeinoelämälle ei ole tarjolla lainkaan kyseisiä palveluita markkinaehtoisesti.

Pienet kuljetusyritykset ajautuisivat ahdinkoon ja suuret jätehuoltoyritykset valtaisivat markkinat

Kuntien tarjoamien markkinaehtoisten palveluiden vähentämisellä tai pahimmassa tapauksessa poistamisella olisi kohtalokkaat vaikutukset pienille paikallisille jätteenkuljetusyrityksille. Suurin osa yksityisistä jätehuoltoyrityksistä on ainoastaan kuljetusyrityksiä, joiden jätteiden käsittelytoiminta tukeutuu kuntien jätehuollon käsittelypalveluihin. Pienillä, paikallisilla jätteenkuljetusyrityksillä ei ole toimintamahdollisuuksia, jos kuntien jätelaitosten markkinaehtoista toimintaa rajoitetaan esityksen mukaisella tavalla.

1.7.2015

Ehdotettu ulosmyynnin rajausta on ristiriidassa hallitusohjelman tavoitteen kanssa tukea pk-yrityksiä. Ehdotus ei myöskään ole linjassa hankintalain kokonaisuudistuksella tavoiteltavien päämäärien kanssa, jotka liittyvät pk-yritysten aseman parantamiseen. Rajausta hyödyttäisi ainoastaan muutamaa suurta yksityistä jätehuoltoyritystä ja loisi jätehuoltoon kilpailuerokeudellisesti kestävämpään tilanteeseen. Ilman kunnallisia jätehuoltopalveluita tuettaisiin vain jo yksityisiä monopoleja tai oligopoleja eikä todellista kilpailua syntyisi.

Hankintalain lähtökohtana on tehostaa julkisten varojen käyttöä ja hyödyntää olemassa olevaa kilpailua. Ulosmyynnin rajoittaminen työryhmän esittämään 10 %:iin vaikuttaisi erittäin negatiivisesti jätelaitosten toimintaan ja johtaisi siihen, että jätehuoltopalveluiden toimivuus ja saatavuus vaarantuisivat.

EU:n hankintadirektiiveissä säädetty 80 %:n raja on jo lähtökohdaltaan tiukka vaatimus ja sen kansallinen täytäntöönpano sellaisenaan käytännössä supistaisi kilpailua harvaan asutussa Suomessa ja heikentäisi joillain alueilla pienten paikallisten yritysten mahdollisuuksia saada tarvitsemiaan jätehuoltopalveluita. Esityksen toimeenpano ulosmyynnin rajauksesta aiheuttaisi entistä haitallisempia vaikutuksia markkinoiden toimivuuteen sekä jätehuollon ja ympäristön suojelun tavoitteiden toteutumiseen.

Hankintalain muutoksella ei tule tukea vain muutamaa yksityistä yritystä, kuten yhdyskuntajätehuollon osalta tapahtuisi.

Edellä mainittujen perustelujen vuoksi **JLY katsoo, että sidosyksiköiden ulosmyynnin raja tulee ehdottomasti olla direktiivien mukaisesti 20 %.**

Horizontaalinen yhteistyö ja sen edellytykset

Lähtökohtaisesti JLY pitää hyvänä asiana, että Euroopan unionin tuomioistuimen ratkaisukäytännössä muotoutuneista horizontaalisen yhteistyön edellytyksistä säädettäisiin kansallisessa hankintalaissa. Työryhmän esityksessä on kuitenkin asetettu yhdeksi yhteistyön edellytykseksi, että yli 90 % yhteistyön piiriin kuuluvista palveluista tulisi tuottaa sopimuksen osapuolia varten. Tämä tarkoittaa sitä, että hankintayksiköt saisivat harjoittaa markkinaehtoista toimintaa enintään 10 % yhteistyön piiriin kuuluvista palveluistaan.

Horizontaalisen yhteistyön edellytysten tulee olla linjassa sidosyksikköasemaa koskevan sääntelyn kanssa. Markkinaehtoisen toiminnan prosenttirajaa ei tule rajoittaa kansallisesti direktiiveistä poiketen 10 %:iin. Kansallisesti yhteistoimintasopimuksesta tapahtuva ulosmyynti ei jätehuollossa vaaranna julkisen ja yksityisen välistä kilpailuneutraliteettia.

Kuntavastuullisten jätelaitosten yhteistyön rajoittaminen esityksen mukaisesti olisi vastoin myös kansantalouden etua. On luonnollista ja hyödyllistä, että kuntavastuulliset jätelaitokset erikoistuvat jätehuoltopalveluiden tuottamisessa keskinäisillä sopimuksilla. Edut muodostuvat sekä kannattavimpina ja laadukkaampina investointeina että alhaisempina käyttökustannuksina.

1.7.2015

JLY katsoo, että prosentuaalisen markkinoilla toimimisen osuuden on oltava direktiivien mukaisesti 20 % ja täten edellytyksenä tulee olla, että hankintayksiköiden tulisi tuottaa yli 80 % yhteistyön piriin kuuluvista palveluista sopimuksen osapuolia varten.

In house sisters -poikkeus on liian tulkinnanvarainen

Mietinnössä ehdotetaan säädettäväksi niin sanotusta in house sisters -poikkeuksesta, jonka mukaan hankintoja ei olisi tarpeen kilpailuttaa tilanteissa, joissa sidosyksikkö tekee hankintasopimuksen saman hankintayksikön määräysvallan alaisen sidosyksikön kanssa.

Mietinnön perusteluissa mainitaan saman hankintayksikön omistamien sidosyksiköiden keskinäisistä hankinnoista esimerkkinä samaan konserniin kuuluvien sidosyksiköiden väliset hankinnat, edellyttäen, että sidosyksiköillä on *sama omistaja*. Kyseisen kohdan perustelut ovat JLY:n mielestä liian suppeat ja tulkinnanvaraiset. Esityksen mukaisen säännöksen soveltamiseen sisältyisi oikeudellinen riski siitä, miten säännöstä tulisi tulkita. Tästä syystä **JLY katsoo, että ainakin säännöksen perusteluita täytyy selkeyttää enemmän, jotta säännöksen soveltaminen olisi yksiselitteisempää.**

Kuntien omistamien jätelaitosten omistajapohja pääsääntöisesti muodostuu useasta eri kunnasta. Kullakin kunnalla voi olla omia, 100 %:sti kyseisen kunnan omistamia tytäryhtiöitä. Käytännössä voi syntyä tilanteita, että in house sisters -poikkeuksen soveltaminen jätehuoltoalalla ei voisi olla mahdollista, jos säännöstä olisi tulkittava niin, että sidosyksiköiden omistajapohjan pitäisi olla 100 %:sti yhteneväiset. Tällainen soveltaminen ei olisi kuntatalouksien kannalta edullista.

Jätealalla in house sisters -poikkeusta pitäisi voida soveltaa esimerkiksi tilanteessa, jossa kunnallisen jätelaitoksen yhden omistajakunnan 100 %:sti omistama tytäryhtiö haluaisi hankkia in house sisters -sidosyksikköhankintana yhdessä muiden kuntien kanssa omistamaltaan jätelaitokselta esimerkiksi pilaantuneen maan käsittelypalvelun. Palveluhankinta ilman kilpailuttamisvelvoitetta pitäisi tällaisessa tilanteessa olla sallittua ilman, että yhteistyö tulkittaisiin markkinaehtoiseksi toiminnaksi, koska on perusteltua, että kunta, esimerkiksi jätelaitokseen tekemisensä investointien vuoksi, pystyisi hyödyntämään omaa jätelaitostaan jätteidensä käsittelijänä.

JLY toteaa, että in house sisters -poikkeusta tulee voida soveltaa tilanteissa, joissa sidosyksiköiden omistajapohjassa on vähintään yksi sama omistaja. Säännöksen soveltamisalaa ei tule tulkita niin suppeasti, että omistus pohjan pitäisi olla 100 %:ti täysin sama.

1.7.2015

Helsingissä 1. päivänä heinäkuuta 2015

JLY – Jätelaitosyhdistys ry

Markku Salo
toimitusjohtaja

Laura Siili
lakimies

Allekirjoittaneet antavat tarvittaessa lisätietoja:

JLY – Jätelaitosyhdistys ry:n toimitusjohtaja Markku Salo,
puh. 040 561 0560, sähköposti markku.salo@jly.fi

JLY – Jätelaitosyhdistys ry:n lakimies Laura Siili,
puh. 050 527 1866, sähköposti laura.siili@jly.fi