

Selvitys ARAn erityisryhmien asumisen investointirahoituksesta ja

palveluasumisesta

Saila Eskola

31.5.2012

1

YMPÄRISTÖMINISTERIÖLLE

Ympäristöministeriö kutsui allekirjoittaneen selvityshenkilöksi, jonka tehtävänä on selvittää asumi-

sen rahoitus- ja kehittämiskeskuksen myöntämän erityisryhmien asumisen investointirahoituksen

(avustus ja korkotuki) hakumenettelyä ja myöntämiskäytäntöjä sekä kuntien palveluasumishankin-

tojen toteuttamista julkisten hankintojen, kilpailuneutraliteetin, asukkaiden asumisturvan ja kohtei-

den pitkäaikaiskäytön näkökulmasta. Tässä tarkoituksessa selvitetään erityisesti:

 nykyisten ARAn tukia koskevien myöntämiskäytäntöjen sekä kuntien palveluasumishankintojen

toteutuksen toimivuus julkisten hankintojen, kilpailuneutraliteetin, asukkaiden asumisturvan ja

kohteiden pitkäaikaisen käytön näkökulmista,

 mahdollistavatko nykyiset säännökset palveluntuottajan tai jonkin muun toteuttamisprosessissa

mukana olevan tahon hyötymisen tavalla, joka ei ole järjestelmän tai yhteiskunnan tuen tarkoi-

tuksen mukaista, sekä

 millä tavoin palvelutalon omistaminen ja sen palvelujen tuottaminen voidaan eriyttää ja kuinka

tämä otetaan huomioon ARAn rahoitusta myönnettäessä sekä asumispalveluita hankittaessa niin,

että kilpailuneutraliteetti ja asukkaiden asumisturva toteutuvat.

Työn taustasta todettiin asettamiskirjeessä seuraavaa:

Asumisen rahoitus- ja kehittämiskeskus (ARA) myöntää valtion varoista investointiavustuksia ja

vuokra-asuntolainojen korkotukea erityisryhmien asunto-olojen parantamiseksi. Näiden tukien ta-

voitteena on lisätä erityisryhmiin kuuluvien henkilöiden asumistarpeisiin soveltuvien ja asumiskus-

tannuksiltaan kohtuullisten vuokra-asuntojen tarjontaa. Tukia myönnetään kunnille, kuntayhtymille,

ARAn yleishyödyllisiksi nimeämille yhteisöille ja näiden määräysvallassa oleville yhtiöille. EU:n

valtiontukisääntelyn kannalta ARAn tuet on määritelty yleiseen taloudelliseen tarkoitukseen liitty-

vistä palveluista maksettaviksi tuiksi.

Investointiavustuksilla on tarkoitus kompensoida erityisryhmäasunnoissa tarvittavista erityisistä

tila- tai varusteratkaisuista aiheutuvia lisäkustannuksia. Erityisryhmiksi katsotaan esimerkiksi muis-

tisairaat ja huonokuntoiset vanhukset, vammaiset, asunnottomat sekä mielenterveys- ja päihdekun-

toutujat. Avustuksen suuruus ratkaistaan aina kohdekohtaisesti ja se voi olla enintään 50 prosenttia

hankkeen hyväksyttävistä kustannuksista. Huomioon on otettava kohteen laajuus ja kustannukset,

vuokran kohtuullisuus ja kyseiseen erityisryhmään kuuluvien vuokranmaksukyky. Avustuksia

myönnetään vain yhdessä korkotukilainoituksen kanssa, joten avustusta saavan kohteen tulee täyt-

tää myös korkotukilainoituksen myöntämisperusteet. Avustuksia voidaan myöntää vain asuinraken-

nuksen sijaintikunnan puoltamille hankkeille.

Tuen kohdistuminen asukkaille varmistetaan tuen myöntämisedellytyksiin ja käyttöön liittyvillä

ehdoilla, omistajayhteisöön ja sen toimintaan kohdistuvilla yleishyödyllisyyssäännöksillä sekä kiin-

teistöön kohdistuvilla käyttö- ja luovutusrajoituksilla. Jos korkotukea ja investointiavustusta hakee

muu kuin julkisyhteisö, ARAn tulee nimetä hakija yleishyödylliseksi asuntoyhteisöksi.

Kuntien rooli on keskeinen tehostetun palveluasumisen ja muidenkin asumispalvelujen järjestämi-

sessä. Ellei kunta tuota palvelutaloissa tarjottavia hoiva- ja hoitopalveluita itse, sen tulee kilpailuttaa

palvelut julkisista hankinnoista annetun lain (348/2007) edellyttämällä tavalla. Kunnissa laadittavat,

erityisryhmien asumista koskevat pitkän aikavälin suunnitelmat ja palveluhankintastrategiat tukevat

palveluasumisen järjestämistä kestävällä ja pitkäkestoisella tavalla. Palveluasumisen tulee olla laa-

dultaan hyvää, asukkaiden tarpeet huomioon ottavaa ja Sosiaali- ja terveysalan valvontaviraston

2

(Valvira) asettamat kriteerit täyttävää riippumatta palveluntuottajasta, rahoitusjärjestelmästä tai

kohteen sijaintikunnasta.

Käytännöt palveluasumisen järjestämisessä vaihtelevat huomattavasti. Palveluasumisen erityispiirre

on kahden täysin erilaisen toimialan kytkeytyminen toisiinsa. Kiinteistönomistus ja asuinkiinteistö-

kannan ylläpito edellyttävät kykyä pitkäkestoisiin investointeihin ja pitkäjänteiseen kiinteistötalou-

den suunnitteluun ja toteutukseen. Kiinteistön omistaja tai välivuokraaja on suorassa sopimussuh-

teessa asukkaaseen vuokrasuhteen perusteella. Palvelutalon asunnon vuokran kilpailuttaminen ei

kuulu sinänsä hankintalain soveltamisalaan. ARAn tukemassa asuntokannassa on vuokranmäärityk-

sessä noudatettava omakustannusperiaatetta.

Palveluasumisen järjestämisessä on mukana lukuisia erilaisia toimijoita, joilla on erilaiset intressit

ja resurssit. Toimintaympäristö myös muuttuu jatkuvasti esimerkiksi kuntaliitosten myötä. Haastee-

na on kilpailuneutraliteetin toteutuminen tässä tilanteessa. Se edellyttää, että kaikkia toimijoita koh-

dellaan tasapuolisesti eikä synny rakenteita, jotka estävät joidenkin toimijoiden pääsyn markkinoil-

le. Tällöin myös ARAn tukien myöntämiskäytäntöjen tulee olla selkeitä ja läpinäkyviä, jotta sitäkin

kautta edistetään kilpailuneutraliteetin toteutumista.

Valtioneuvoston asuntopoliittista toimenpideohjelmaa valmistelut työryhmä ehdotti ohjelman koh-

dassa 30, että ”Julkisen rahoituksen lähtökohtana on, että palvelutalon omistaminen ja palvelujen

tuottaminen ovat taloushallinnollisesti kaksi eri kokonaisuutta. Julkisista hankinnoista ja kilpailu-

asioista vastaavat viranomaiset selvittävät kuntien ja muiden alan toimijoiden kanssa, miten kuntien

palveluasumishankinnat toteutetaan niin, että ne eivät aseta palveluntuottajia eriarvoiseen asemaan,

toteuttavat kilpailuneutraliteetin, sekä turvaavat asukkaiden vuokrasuhteen ja palvelutalojen pitkä-

aikaisen käytön.

Työn määräajaksi asetettiin 31.5.2012

Terveys- ja Sosiaalialan Yrittäjät Ry (TESO) on tehnyt sääntöjenvastaista valtiontukea koskevan

kantelun EU:n komissiolle siitä, että ARAn myöntämä tuki vääristää kilpailua välillisesti tavalla,

jota ei voida pitää hyväksyttävänä. Lisäksi julkisuudessa on käyty keskustelua ARA-tukien kilpai-

lua vääristävistä vaikutuksista.

Selvitystyön aikana olen perehtynyt asiaa koskevaan lainsäädäntöön ja käytäntöön. Olen haastatel-

lut ympäristöministeriön ja työ- ja elinkeinoministeriön virkamiehiä, jotka ovat avustaneet selvitys-

työssä. Selvitystyön laatimisen yhteydessä olen kuullut ja haastattelut muun muassa seuraavia taho-

ja: ARA, Kuntaliitto, Suomen yrittäjät, Teso ry, Sosiaalialan työnantajat ry (EK, Ivalidiliitto, Atten-

do), Järjestöt (Kehitysvammaisten palvelusäätiö, Asumispalvelusäätiö ASPA), Jykes Kiinteistöt,

Tyvene ja Kilpailuvirasto. Näissä kuulemisissa ja haastatteluissa olen saanut eri osapuolilta käyttö-

kelpoista ja asiantuntevaa tietoa sekä erilaisia ratkaisuehdotuksia selvityksessä hyödynnettäväkseni.

Lisäksi olen käynyt keskusteluja useiden kuntien, rakennuttajien ja palveluntuottajien kanssa. Halu-

an kiittää kaikkia selvitystyön yhteydessä tapaamiani henkilöitä ja minuun yhteydessä olleita tahoja.

Selvitysyön tuloksena on syntynyt tämä selvitys ”ARAn erityisryhmien asumisen investointira-

hoitus ja palveluasuminen”. Katson, että ARA on toiminut tukia myöntäessään lainsäädännön ja

ympäristöministeriön ohjeiden mukaisesti. Asukkaiden asumisturva puolestaan voi vaarantua siinä

tapauksessa, ettei palveluntuottaja, jolla on yksinoikeus tuottaa palveluita ARA-tuetussa kiinteistös-

sä, menesty asumispalvelujen tarjouskilpailussa. Asukkaiden asumisturvan vaarantuminen pysty-

tään näissäkin tilanteissa välttämään asukkaiden asumisturvan turvaavilla sopimusehdoilla. ARA-

tuettujen kohteiden pitkäaikainen käyttö ei ole vaarantunut. Ongelmalliseksi markkinoiden toimi-

3

vuuden kannalta rakennuttajan ja palveluntuottajan yhteistyö muodostuu silloin, kun kunta omalla

toiminnallaan luo yhteistyössä mukana olevalle palveluntuottajalle muita paremman aseman mark-

kinoilla. Pääsääntöisesti asiat, joita eri tahot ovat selvitystyön yhteydessä nostaneet esille liittyvät

itse asiassa kunnan toimintaan, eikä ARAn toimintaan. Kyse ei ole siitä, miten ARA tukia myöntä-

essään toimii. Kyse on siitä toimiiko kunta tietoisesti tai tiedostamattaan siten, että ARA-tuetussa

kiinteistössä toimiva palveluntuottaja saa kilpailuetua suhteessa muihin palveluntuottajiin. Palve-

luntuottajan ja muiden toimijoiden mahdollisuudet hyötyä järjestelmästä riippuvat siten kunnan

toiminnasta.

Selvitykseen sisältyy kuusi toimenpide-ehdotusta. Näistä merkittävin on ARA-tuen myöntämiselle

asetettava lisäehto, joka liittyy kunnan kiinteistöstrategian ja palvelustrategian laatimiseen ja ARA-

tukien puoltamiseen strategioiden mukaisesti.

Helsingissä 31.5.2012

Kunnioittavasti

Saila Eskola

4

Sisältö
1. Johdanto ja selvitystyön rajaus .. 7

2. Eri toimijoiden roolit ARA tukien ja asumispalvelujen osalta .. 8

2.1 Ympäristöministeriö ... 8

2.2 ARA.. 8

2.3 Kunta .. 9

2.4 Rakennuttaja/Tuen hakija/Omistaja ... 10

2.5 Asumispalveluidentuottaja/palveluntuottaja .. 10

2.6 Asukas/Asiakkaat ... 11

2.7 Valvira ja AVI:t .. 12

2.8 Tilanne markkinoilla/palveluntuottajat markkinoilla ... 13

3. ARAn tuet .. 16

3.1 EU:n valtiontukisääntely .. 16

3.2 ARAn tuet ja kansallinen lainsäädäntö .. 17

3.3 Ympäristöministeriön ohjauskirjeet ... 20

3.4 ARAn ohjeet ... 21

4. Kuntien asumispalveluhankinnat ... 22

4.1 Hankintalainsäädäntö ja kilpailuttamiskäytännöt ... 22

4.2 Kuntaliiton ohjeet ... 24

5. ARA-tukien myöntämiseen liittyvät epäkohdat ... 24

5.1 Tiettyjen palveluntuottajien toimiminen ARA-tuetuissa kiinteistöissä 24

5.2 Yleishyödyllisten yhtiöiden perustaminen ... 25

5.3 Tonttien myöntäminen ... 26

5.4 ARA-tukien puoltaminen ... 26

5.5 Olemassa olevien tilojen jääminen tyhjäksi ... 27

5.6 Välivuokraaminen .. 27

5.7 Asiakkaiden muuttaminen ja sijoittaminen .. 28

6. Miten epäkohdat huomioidaan ARAn tukien myöntämiskäytännössä – onko ARA säännöksiä

rikottu ... 28

6.1 Eriyttäminen ARAn tukien myöntämiskäytännössä .. 28

6.1.1 Palveluntuottajan vaihtaminen uudessa kilpailutusprosessissa ... 29

6.1.2 ARAn toiminnan arviointi ... 29

5

7. Asukkaiden asumisturvan vaarantuminen ... 31

8. Vaikutukset kohteiden pitkäaikaiseen käyttöön ... 34

9. Miten asiat huomioidaan hankintalainsäädännössä – onko hankintalainsäädäntöä rikottu 35

9.1 Laittomat suorahankinnat ... 35

9.2 Tarjouskilpailun syrjivät ehdot ... 36

9.3 Sekamuotoiset sopimukset ... 37

9.4 Tilausten tekeminen puitejärjestelytoimittajilta ... 40

9.5 Yhteenveto menettelyjen hankintalainsäädännön mukaisuudesta ... 40

10. Vaarantuuko kilpailuneutraliteetti .. 41

10.1 Kilpailuneutraliteetin määritelmä ja rajaus .. 41

10.2 Kunnan toiminta ja sen vaikutus kilpailuneutraliteetin vaarantumiseen 42

10.2.1 Tonttien myyminen .. 43

10.2.2 ARA-tukien puoltaminen ... 43

10.2.3 Välivuokraaminen .. 44

10.3 Rakennuttajan ja palveluntuottajan välinen yhteistyö .. 45

10.3.1 Yhteistyön edut .. 46

10.3.2 Yhteistyön arviointi ... 47

10.3.3 Yleishyödyllisten yhteisöjen perustaminen ja konsernin sisäinen toiminta 49

10.3.4 Kilpailuneutraliteetti vai kilpailukyky ... 49

11. Mahdollistavatko nykyiset säännökset palveluntuottajan tai jonkin muun prosessissa mukana

olevan tahon hyötymisen tavalla, joka ei ole järjestelmän tai yhteiskunnan tuen tarkoituksen

mukaista ... 50

11.1 Palveluntuottajien hyötymismahdollisuudet .. 50

11.2 Rakennuttajien ja muiden toimijoiden hyötymismahdollisuudet ... 52

11.3 Yhteenveto järjestelmän toimivuudesta ... 52

12. Toimenpide-ehdotukset .. 53

12.1 Strategioiden laatiminen ... 54

12.1.1 Strategioiden sisältö ... 55

12.1.2 Markkinoiden toimivuuteen liittyvät asiat strategioiden kannalta 56

12.1.3 Strategioiden huomioiminen ARA-tukia myönnettäessä .. 57

12.1.4 Toimenpiteet strategioiden laatimisen osalta ... 57

12.2 Markkinakartoitukset osaksi toimintaa .. 58

12.3 Hankintojen kilpailuttamiseen liittyvät ehdotukset .. 59

12.3.1 Hankinnan kohteen määrittäminen ja osatarjousten salliminen 59

6

12.3.2 Kokonaisuuden kilpailuttaminen osissa .. 60

12.3.3 Tonttien kilpailuttaminen ... 60

12.3.4 Kokonaisuuden kilpailuttaminen ... 61

12.3.5 Palveluntuottajan kilpailuttaminen .. 61

12.4 Palveluntuottajan vaihtamiseen liittyvät sopimusehdot ... 66

12.5 Palveluseteli.. 67

12.6 Yritysten osaamisen parantaminen ... 67

12.7 Selvitystyön yhteydessä käsiteltyjä ratkaisuehdotuksia ... 68

12.7.1 Kunnat ja kuntien omistamat osakeyhtiöt ARA-tukien saajana 68

12.7.2 Yleishyödyllisyyden korostaminen – tukien myöntäminen kunnille ja muille

julkisyhteisöille sekä yleishyödyllisille yhteisöille, joiden omistajina ei ole voittoa tavoittelevia

yrityksiä .. 71

12.7.3 Omistuksen eriyttäminen ... 73

13. Johtopäätökset ja toimenpide-ehdotukset .. 75

13.1 ARA tukia koskevien myöntämiskäytäntöjen toimivuus ... 75

13.2 Kuntien palveluasumishankintojen toimivuus ... 76

13.3 Palveluntuottajien ja muiden toimijoiden hyötyminen .. 76

13.4 Toimenpide-ehdotukset .. 76

7

1. Johdanto ja selvitystyön rajaus

Selvitystyön tarkoituksena on selvittää Asumisen rahoitus- ja kehittämiskeskuksen (ARA) myöntä-

män erityisryhmien asumisen investointirahoituksen (avustus ja korkotuki) hakumenettelyä ja

myöntämiskäytäntöjä sekä kuntien palveluasumishankintojen toteuttamista julkisten hankintojen,

kilpailuneutraliteetin, asukkaiden asumisturvan ja kohteiden pitkäaikaiskäytön näkökulmasta. Tässä

tarkoituksessa selvitetään:

 nykyisten ARAn tukia koskevien myöntämiskäytäntöjen sekä kuntien palveluasumishankinto-

jen toteutuksen toimivuus julkisten hankintojen, kilpailuneutraliteetin, asukkaiden asumistur-

van ja kohteiden pitkäaikaisen käytön näkökulmista,

 mahdollistavatko nykyiset säännökset palveluntuottajan tai jonkin muun toteuttamisprosessissa

mukana olevan tahon hyötymisen tavalla, joka ei ole järjestelmän tai yhteiskunnan tuen tarkoi-

tuksen mukaista, sekä

 millä tavoin palvelutalon omistaminen ja sen palvelujen tuottaminen voidaan eriyttää ja kuinka

tämä otetaan huomioon ARAn rahoitusta myönnettäessä sekä asumispalveluita hankittaessa

niin, että kilpailuneutraliteetti ja asukkaiden asumisturva toteutuvat.

Selvityksessä on käsitelty kappaleessa 2 niitä toimijoita, joiden asemaan ja toimintaan ARA-tuet

itse asiassa vaikuttavat.

Selvityksessä on ensinnäkin käsitelty ARA tukia koskevia myöntämiskäytäntöä.

Selvityksessä on käsitelty TESO:n kantelussa ja julkisuudessa esitettyjä erilaisia ARA-tukien

myöntämiskäytäntöihin ja asumispalvelujen kilpailutuksiin liittyviä epäkohtia. Lisäksi selvityksessä

on käsitelty selvitystyön yhteydessä järjestetyissä kuulemistilaisuuksissa esille nostettuja epäkohtia.

Esitettyjen epäkohtien osalta on ensinnäkin käsitelty sitä, miten ARA on tukien myöntämiskäytän-

nöissään kyseisiä asioita huomioinut. Seuraavaksi on käsitelty kuntien asumispalveluhankintojen

toimivuutta, siltä osin kun niihin liittyy palveluiden tuottaminen ARA-tukea saaneissa kiinteistöis-

sä. Selvityksessä ei ole käsitelty asumispalvelujen kilpailutuksiin mahdollisesti liittyviä muita on-

gelmia, eikä hankintalainsäädännön sisältöä muilta osin.

Erikseen on käsitelty siitä, miten asiat vaikuttavat asukkaiden asumisturvaan ja kohteiden pitkäai-

kaiseen käyttöön. Tämän jälkeen on analysoitu sitä, vaarantavatko epäkohtina esitetyt asiat asumis-

palveluiden palveluntuottajien välisen kilpailuneutraliteetin.

Viimeisenä on käsitelty selvitystyön yhteydessä esiin tuotuja ratkaisuehdotuksia ongelmien ratkai-

semiseksi ja toimenpide-ehdotuksia. Tarkastelussa on pyritty huomioimaan tukijärjestelmän tarkoi-

tus, asiakkaiden asema ja markkinoilla olevien toimijoiden toiminta, sekä toimenpiteiden vaikutus

eri toimijoiden asemaan ja kilpailuneutraliteettiin.

Asuntoministeri Krista Kiuru on 27.3.2012 asettanut oikeustieteen tohtori Olavi Syrjäsen selvittä-

mään ARAn toiminnan kehittämistä. Selvityksen käynnistämisen taustalla on valtioneuvoston asun-

topoliittista toimenpideohjelmaa valmistelleen työryhmän ministerille helmikuussa luovuttama eh-

dotus. Siinä ehdotettiin myös ARAn toiminnan arvioimista ja kehittämistä. Selvitykseen sisältyy

muun muassa arviointi ja ehdotukset ARAn toimintakäytäntöjen ja organisaation kehittämisestä

sekä resurssien suuntaamisesta. Selvityksessä otetaan erityisesti huomioon ARAn valvontatehtävät

8

sekä toimintaympäristön asettamat haasteet. Selvitystyön on tarkoitus valmistua 31.8.2012 mennes-

sä.

Tässä selvityksessä ei siten ole käsitelty sellaisia toimenpide-ehdotuksia, jotka eivät liity nimen-

omaisesti tämän selvityksen toimeksiantoon, vaan ARAn toiminnan arvioimiseen ja kehittämiseen

muutoin.

2. Eri toimijoiden roolit ARA tukien ja asumispalvelujen osalta

Tässä kappaleessa on käsitelty lyhyesti sitä, millaisia toimijoita ARA-tukiin ja asumispalveluihin

liittyy. Lisäksi on käsitelty sitä kenen asemaan ja toimintaan ARA-tuet vaikuttavat.

2.1 Ympäristöministeriö

Valtion asuntopolitiikan päätavoite on kohtuuhintaisen asuminen edistäminen. Korkotuella on tar-

koitus alentaa asuntojen vuokria ja investointiavustuksella katetaan erityisistä tila- ja varusteratkai-

suista aiheutuvia lisäkustannuksia. Hallitusohjelmassa linjataan valtion asuntopolitiikan tavoitteet ja

toiminta. Palveluasuntotuotannolle on olemassa iso tarve, minkä vuoksi ARA-tuet ovat tarpeellisia.

Ympäristöministeriö antaa ARAlle ohjeita.

2.2 ARA

ARA toteuttaa valtion asuntopolitiikkaa. ARAn tehtävänä on edistää kestävää ja kohtuuhintaista

asumista vuorovaikutuksessa yhteistyökumppaniensa kanssa. Tätä tehdään tukien toimeenpanolla,

ohjauksella ja valvonnalla sekä niihin kytkeytyvällä kehittämistoiminnalla.

ARA voi myöntää avustuksista erityisryhmien asunto-olojen parantamiseksi annetun lain

1281/2004, jäljempänä investointiavustuslaki) nojalla avustuksia vuokratalon tai vuokra-asunnon

rakentamiseen, hankintaan tai perusparantamiseen silloin, kun samaan kohteeseen myönnetty laina

hyväksytään vuokra-asuntolainojen ja asumisoikeustalolainojen korkotuesta annetun lain

(604/2001, jäljempänä korkotukilaki) mukaiseksi korkotukilainaksi.

9

Korkotukilainan hyväksyminen edellyttää, että sen saaja on kunta, muu julkisyhteisö, ARAn yleis-

hyödylliseksi nimeämä yhteisö tai sellainen osakeyhtiö, jossa edellä mainituilla yhteisöillä on väli-

tön kirjanpitolain mukainen määräysvalta. Avustusta voidaan myöntää kunnan, kuntayhtymän tai

näiden välittömässä määräysvallassa olevien yhtiöiden lisäksi muulle yleishyödylliseksi nimetylle

korkotukilainansaajalle, jos sen arvioidaan kykenevän tuottamaan ja ylläpitämään erityisryhmien

käyttöön tarkoitettuja ja soveltuvia vuokra-asuntoja.

ARA on velvollinen noudattamaan ympäristöministeriön antamia ohjeita.

ARA ei myönnä tukea, ellei kunta puolla tukihakemusta.

2.3 Kunta

Kunnan vastuulla on asumispalvelujen järjestäminen. Sosiaali- ja terveydenhuollon suunnittelusta ja

valtionavustuksesta annetun lain (733/1992) 4 §:n 1 momentin mukaan kunta voi järjestää sosiaali-

ja terveydenhuollon alaan kuuluvat tehtävät mukaan lukien palveluasumiseen sisältyvät palvelut:

1) hoitamalla toiminnan itse;

2) sopimuksin yhdessä muun kunnan tai muiden kuntien kanssa;

3) olemalla jäsenenä toimintaa hoitavassa kuntayhtymässä;

4) hankkimalla palveluja valtiolta, toiselta kunnalta, kuntayhtymältä tai muulta julkiselta

 taikka yksityiseltä palvelujen tuottajalta; taikka

5) antamalla palvelunkäyttäjälle palvelusetelin, jolla kunta sitoutuu maksamaan palvelun

käyttäjän kunnan hyväksymältä yksityiseltä palvelujen tuottajalta hankkimat palvelut kunnan

päätöksellä asetettuun setelin arvoon asti.

Edellä mainittuja palvelujen järjestämisvaihtoehtoja sovelletaan kunnan lisäksi toimintaa hoitavaan

kuntayhtymään.

Kunta ja muut julkisyhteisöt voivat hakea ja saada tukea erityisryhmien asuntojen rakennuttami-

seen. Kunta voi tuottaa palvelut tiloissa itse. Mikäli kunta ei tuota palveluita itse ja palvelut hankin-

taan ostopalveluina, tulee kunnan noudattaa hankintojen kilpailuttamisessa julkisista hankinnoista

annettua lakia (348/2007, jatkossa hankintalaki). Kunta voi myös ottaa käyttöön palvelusetelimallin,

jossa kunta hyväksyy palveluntuottajiksi ne palveluntuottajat, jotka sitoutuvat lakisääteisiin ja kun-

nan itse määrittämiin hyväksymiskriteereihin.

ARA-tuen saaminen edellyttää, että kunta puoltaa hakemusta. Käytännössä tämä tarkoittaa sitä, että

kunnan sosiaali- ja terveystoimi antaa lausunnon ARAn avustushakemukseen. Lausunnolla varmis-

tetaan, että hanke on kunnan palvelurakenteen kannalta pitkäkestoinen ja tarkoituksenmukainen.

Kunta voi myydä rakennuttajalle tontin. Tontin myymiseen voidaan liittää ehtoja ARA-tuen hake-

misesta ja erityisryhmien asuntojen rakentamisesta.

Kunnan rooli erityisryhmien asuntojen rakennuttamisen ja asumispalvelujen osalta on merkittävä.

Kunta toimii ensinnäkin itse sekä rakennuttajana että asumispalvelujen tuottajana. Toisaalta kunta

pystyy toiminnallaan vaikuttamaan myös muiden toimijoiden asemaan.

10

Käytännössä kunnan toiminta ja vaikuttaminen tarkoittavat muun muassa seuraavia asioita:

 Kunta vastaa kaavoituksesta kunnan alueella.

 Kunta päättää siitä, kenelle tontteja myydään.

 Kunta päättää siitä, missä vaiheessa tontteja myydään.

 Kunta itse asiassa myös vaikuttaa merkittävästi siihen, ketkä ARA-tukea voivat saada, koska

ARA-tukea ei myönnetä, ellei kunta puolla hakemusta.

 Kunta päättää siitä, miten, keneltä ja milloin asumispalvelut ostetaan.

 Kunta päättää näiden kaikkien asioiden osalta myös aikataulusta eli siitä missä järjestyksessä

asiat etenevät ja miten nämä asiat sidotaan toisiinsa.

Erityisryhmien asuntojen rakennuttaminen ja asumispalvelujen järjestäminen liittyvät kunnan kan-

nalta sekä maankäyttöön, kaavoitukseen, yhdyskuntasuunnitteluun että sosiaali- ja terveystoimeen.

Onnistunut lopputulos edellyttää, näiden kaikkien asioiden yhteen sovittamista kunnan kannalta

parhaalla mahdollisella tavalla.

2.4 Rakennuttaja/Tuen hakija/Omistaja

ARA-tukea voivat saada kunnat ja muut julkisyhteisöt sekä ARAn nimeämät yleishyödylliset yhtei-

söt. Selvitystyön yhteydessä esiin nousseet epäkohdat ovat liittyneet tilanteisiin, joissa tukea on

saanut yleishyödyllinen yhteisö. Selvitystyössä ei siten ole käsitelty niitä tilanteita, joissa kunta tai

muu julkisyhteisö, kuten kuntien omistama kiinteistöosakeyhtiö hakee ARAlta tukea. Yleishyödyl-

lisen yhteisön nimeämiselle asetettuja ehtoja on käsitelty kappaleessa 3.2.

Tukea voidaan saada erityisryhmien asuntojen rakennuttamiseen. Tuen hakija saa rahaa erityisryh-

mien asuntojen rakennuttamiseen ja tilat tulevat hänen omistukseensa. Selvitystyössä tuen hakijasta

ja omistajasta on käytetty termiä rakennuttaja.

Rakennuttajan osalta kyse on pitkäkestoisesta toiminnasta. ARA tukiin liittyviä ehtoja on käsitelty

myöhemmin kappaleessa 3.2.

Rakennuttamiseen liittyy kiinteistösijoitustoimintaan liittyviä riskejä. Rakennuttajat eivät pääsään-

töisesti lähde investoimaan, ellei päävuokralainen ole tiedossa. Päävuokralainen voi olla joko kunta

tai palveluntuottaja. Päävuokralaisen kanssa tehdään pitkäkestoinen vuokrasopimus. Pääsääntöisesti

vuokrasopimukset ovat pituudeltaan 15 vuotta.

Pitkäaikaiset sitoumukset edellyttävät vuokralaiselta taloudellista vakavaraisuutta ja riskinottoa.

Rakennuttaja joutuu arvioimaan näitä valitessaan päävuokralaista. Yhteistyöhön ja tilojen vuokraa-

miseen palveluntuottajalle liittyy usein olennaisesti myös palveluntuottajan osallistuminen tilojen

suunnitteluun. Ammattitaitoisen suunnittelun kautta pystytään tilat rakentamaan kustannustehok-

kaasti. Kustannustehokkuus puolestaan johtaa siihen, että hoivakustannusten hinta pienenee. Hoi-

vakustannusten hinnan pieneneminen puolestaan johtaa siihen, että palveluntuottaja pystyy myy-

mään palveluitaan.

2.5 Asumispalveluidentuottaja/palveluntuottaja

Asumispalveluidentuottajasta on selvitystyössä käytetty pääsääntöisesti termiä palveluntuottaja.

Palveluntuottaja tuottaa asumispalveluita, jotka sisältävät pääsääntöisesti hoivan ja ateriat sekä

asunnon.

11

Palveluasumisen määrittelyä on käsitelty ympäristöministeriön työryhmäraportissa Palveluasumisen

julkisen rahoituksen linjauksia (jatkossa PALVAS-raportti) sekä Kuntaliiton palveluasumisen jär-

jestämistä ja kilpailuttamista koskevassa ohjeluonnoksessa.

Rakennuttaja vuokraa tilat, joko kunnalle tai palveluntuottajalle. Kunta voi ostaa palveluita asumis-

palvelujen tuottajalta. Palvelut tulee kilpailuttaa hankintalainsäädännön mukaisesti. Kunta voi valita

palveluntuottajan puitejärjestelytoimittajaksi asumispalvelujen puitejärjestelykilpailutuksessa tai

kunta voi kilpailuttaa palveluntuottajan toimimaan rakennuttajilta välivuokratuissa tiloissa. Tällöin

kyse on niin sanotusta seinien sisään tapahtuvasta palveluiden kilpailuttamisesta.

Lähtökohtaisesti asumispalveluiden tuottaminen ARA-tuetuissa kohteissa sisältää samanlaisia riske-

jä kuin palvelujen tuottaminen vapaarahoitteisissakin kohteissa. ARA-tuetuissa kohteissa toimivat

palveluntuottajat tekevät usein samanlaisia pitkäaikaisia sitoumuksia ja yksinoikeussopimuksia hoi-

vatilojen osalta kuin vapaarahoitteisissakin kohteissa toimivat palveluntuottajat. Riskinä voidaan

palveluntuottajan näkökulmasta pitää muun muassa sitä, ettei palveluntuottaja saa riittävästi asiak-

kaita, tai palvelua joudutaan pyörittämään vajaakäytöllä, kun osa asiakaspaikoista on vapaana. Pit-

käaikaisilla sopimuksilla palveluntuottaja pyrkii varmistamaan sen, että palveluntuotannossa alkuun

syntyvät tappiot pystytään mahdollisesti kuolettamaan myöhemmin syntyvillä voitoilla.

ARA-tukea saaneiden tilojen osalta yksi suurimmista haasteista verrattuna vapaarahoitteisiin tiloi-

hin on palveluntuottajan näkökulmasta talojen muuntokykyisyys. Vapaarahoitteisissa kohteissa

asukasryhmä voi tilanteen mukaisesti vaihdella esimerkiksi vanhuksista mielenterveyskuntoutujiin

ja mielenterveyskuntoutujista kehitysvammaisiin. ARA-kohteissa erityisryhmä on puolestaan ”lu-

kittu”. Mikäli kohde on esimerkiksi saanut kehitysvammaisten avustuksen (enintään 50 %), siihen

ei voi lähtökohtaisesti vaihtaa asukasryhmäksi mielenterveyskuntoutujia, joiden maksimiavustus-

prosentti on 25 %. Eli korkeammat tuet eivät voi ”valua” alemman tukiluokan erityisryhmille, min-

kä lisäksi käyttötarkoitussidonnaisuus rajaa merkittävästi erityisryhmien sijoittelua. ARA-tuetussa

kohteessa toimiva palveluntuottaja voi siten tarjota palveluita vain ARA-tukiehtojen mukaisille eri-

tyisryhmille. ARA-rahoitteisiin kohteisiin ei ole viimeaikaisten linjausten mukaan voinut sijoittaa

kahta eri erityisryhmää samaan taloon.

ARA asettaa myös tarkkoja kriteerejä talojen sijainnille, laadulle, muodolle jne. Esimerkiksi kehi-

tysvammaisten hankkeissa ARAn vaatima asuinhuoneen minimikoko on 25 m² ja Valviran vaatima

minimikoko on 20 m². Vapaarahoitteisissa kohteissa riittää Valviran lupaehtojen noudattaminen.

Käytännössä palveluntuottajilla onkin usein erilaisia talokonsepteja riippuen siitä, onko kyse vapaa-

rahoitteisesta vai ARA-rahoitteisesta kohteesta.

ARA-tuetuissa kohteissa asiakkaina voi olla vain tulotasoltaan ARA-ehdot täyttäviä asiakkaita.

ARA-tuki on nimenomaisesti tarkoitettu pienituloisille. Käytännössä tämä tarkoittaa sitä, että ARA-

tukikohteiden asiakkaiden maksukyky ei ole samaa tasoa vapaarahoitteisissa kohteissa olevien

asukkaiden kanssa. Maksukyky vaikuttaa myös siihen, missä määrin asiakkailla on mahdollisuus

ostaa palveluntuottajan mahdollisesti tarjoamia lisäpalveluja.

2.6 Asukas/Asiakkaat

ARA-tukeen liittyvässä lainsäädännössä on kyse asuntojen rakentamisesta erityisryhmien asukkail-

le. Asumispalveluita ohjaavassa sosiaalihuollon lainsäädännössä puolestaan puhutaan asiakkaista.

Selvitystyössä on käytetty pääsääntöisesti termiä asiakas.

12

Keskeinen asia ARA-tukien osalta on asukkaan asumisen turvaaminen. Asukkaiden asumisturvalle

ei ole olemassa vakiintunutta yksiselitteistä määritelmää. Asukkaiden asumisturvan voidaan katsoa

muodostuvan seuraavista asioista. Ensinnäkin kyse on asuntojen saatavuudesta eli siitä, että asuk-

kaat saavat tarpeensa mukaisesti asuntoja käyttöönsä. Asuntojen tulee olla laadukkaita. Asukkaiden

asumisturvaan liittyy myös asumisen ja vuokrasuhteen pysyvyys ja se etteivät asumiseen liittyvät

ehdot muutu, eikä asukas siis joudu muuttamaan vastoin tahtoaan.

Palveluasumisessa asiakkaan asuminen perustuu aina asunnon hallintasuhteeseen (vuokra- tai omis-

tussuhde). Vuokra-asumisessa asukkailla on asumisestaan palvelutaloissa asuinhuoneiston vuokra-

uksesta annetuin lain (481/1995, jäljempänä huoneenvuokralaki) mukainen vuokrasopimus. Jos

asukas ei kykene itse tekemään vuokrasopimusta, sen tekee hänen edunvalvojansa. Vuokralainen ja

vuokranantaja voivat pääsääntöisesti sopia monista vuokrasopimuksen ehdoista haluamallaan taval-

la. He voivat sopia muun muassa vuokran suuruudesta, vuokran tarkistamisesta, huoneiston kunnos-

ta ja kunnossapidosta sekä vuokrasuhteen kestosta.

ARA-asuntotuotantoon liittyy erityissäännöksiä, jotka vuokranantajan tulee ottaa huomioon huo-

neenvuokralain lisäksi. Valtion tukemassa palveluasunnossa vuokrasopimus on voimassa toistaisek-

si (Palveluasumisen opas 2011/ARA). Määräaikaista sopimusta ei siis käytetä valtion tukemissa

palvelutaloissa.

Valtion rahoittamien asuntojen vuokrankorotuksesta on säädetty erikseen. Vuokranantajan tulee

näissä kohteissa ilmoittaa vuokrankorotuksesta kirjallisesti. Ilmoituksesta on käytävä ilmi korotuk-

sen peruste ja uusi vuokra. Korotettu vuokra tulee voimaan aikaisintaan kahden kuukauden kuluttua

vuokranantajan ilmoituksesta. Vuokran tarkistamista koskeva ehto tulee kirjata vuokrasopimukseen

selvästi ja samassa yhteydessä on mainittava vuokran tarkistamisen ajankohta.

Tieto tarkistetusta vuokrasta saadaan kiinteistön omistajalta. Jos kiinteistön omistaja toimii vuok-

ranantajana, se ilmoittaa uuden vuokran asukkaalle. Joissakin kunnissa vuokranantajana toimii sosi-

aalitoimi.

Sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain (812/2000, jatkossa sosiaalihuollon

asiakaslaki) perusteella palveluasumisen tulee perustua kunnan viranomaisen tekemään päätökseen

tai yksityistä sosiaalihuoltoa järjestettäessä sosiaalihuollon toteuttajan ja asiakkaan väliseen kirjalli-

seen sopimukseen.

Kunnan omana toimintana, ostopalveluna tai palvelusetelin avulla järjestämä palveluasuminen pe-

rustuu asiakkaalle annettavaan päätökseen. Palveluasumista koskevan päätöksen valmistelussa ja

palveluasumisen toteuttamisessa on sosiaalishuollon asiakaslain mukaan otettava huomioon asiak-

kaan toivomukset, mielipide, etu ja yksilölliset tarpeet.

2.7 Valvira ja AVI:t

Sosiaali- ja terveydenhuollon valvonnasta vastaa Sosiaali- ja terveysalan lupa- ja valvontavirasto

(Valvira). Se on perustettu 1.1.2009 yhdistämällä Sosiaali- ja terveydenhuollon tuotevalvontakeskus

ja Terveydenhuollon oikeusturvakeskus. Valviran toimivaltuudet laajennettiin sosiaalihuoltoon

vuoden 2010 alusta alkaen. Sen tehtävänä on ohjata kuntia ja aluehallintovirastoja lainsäädännön

toimeenpanossa sekä valvoa lainsäädännön toteutumista. Tavoitteena on ennen kaikkea, että sosiaa-

li- ja terveydenhuollon ohjaus-, valvonta- ja lupakäytännöt ovat samanlaiset koko maassa. Tämän

lisäksi tavoitteena on parantaa valvonnan vaikuttavuutta, tehostaa ennakoivaa valvontaa ja edistää

toimijoiden omavalvontaa.

13

Ohjaus ja valvonta tapahtuvat yhteistyössä aluehallintovirastojen kanssa (jatkossa AVI). Valviran

vastuulla on sosiaali- ja terveydenhuollon organisaatioiden ja ammattihenkilöiden toiminnan ohjaus

ja valvonta sekä terveydenhuollon kanteluiden käsittely aluehallintovirastojen kanssa tehdyn työn-

jaon mukaisesti. Valviran ja aluehallintovirastojen suorittama valvonta on luonteeltaan laillisuus-

valvontaa, ei tarkoituksenmukaisuusvalvontaa. Valvonnan kohteena on sekä julkinen että yksityinen

toiminta. Resurssien niukkuudesta johtuen valvonta on kohdistunut pääasiassa yksityisen sektorin

toimijoihin.

2.8 Tilanne markkinoilla/palveluntuottajat markkinoilla

Tässä kappaleessa on käsitelty lyhyesti ARA-tukien saajia ja markkinatilannetta. Lähteenä on käy-

tetty Kuntaliiton ohjeluonnosta 10.5.2012 palveluasumisen järjestämisestä ja kilpailuttamisesta,

ympäristöministeriön raporttia 1/2011 Palveluasumisen julkisen rahoituksen linjauksista sekä Sosi-

aalialan työnantajien kuntaliiton ohjeluonnoksen kommentointiin laatimaa materiaalia.

ARA-investointiavustuksen jakautuminen

ARA-vuokra-asuntokannan suurimman lainansaajaryhmän muodostavat kunnat ja niiden omistamat

osakeyhtiöt tai asunto-osakeyhtiöt, jotka omistavat kannan asunnoista vajaa 60 %. Vuosina 2005–

2010 54,9 % ARAn uudistuotantoon kohdistuneista investointiavustuksista on kohdistunut kuntien

omistamiin kohteisiin. Vastaavasti 45,1 % avustuksista on kohdistunut järjestöjen ja yritysten koh-

teisiin. Yhteensä ARA investointiavustuksella tuettuja uudiskohteita on valmistunut 418 kohdetta,

joissa on yhteensä 9 643 asuntoa.

Ympärivuorokautisen asumispalvelun tuottajille suunnatun kyselyn (Palvas-työryhmän raportti)

perusteella 62 % kyselyyn vastanneista palveluntuottajista oli toteuttanut rakennuksiin kohdistunei-

ta investointeja vuosina 2007–2009. Suurin osa investoinneita koski uudisrakentamista, peruskorja-

usta tai käyttötarkoituksen muutosta. 42 % investointeja tehneistä ilmoitti hakeneensa niitä varten

valtiontukea ja 71,7 % sitä myös sai. Suurin tuen myöntäjä oli ARA 63,2 %:n osuudella kaikista.

Seuraavaksi suurimmat tukijat olivat Raha-automaattiyhdistys ja Finnvera. Asiakasryhmittäin suu-

rin tuensaaja ryhmä olivat vanhukset 59,6 %:n osuudella. Seuraavina olivat kehitysvammaiset, mie-

lenterveyskuntoutujat ja vammaiset palveluntarvitsijat.

Palvelujen volyymi

Kunnat hankkivat tehostetusta palveluasumisesta yli 60 prosenttia hankintasopimuksilla yksityisiltä

palveluntuottajilta. Tästä järjestöjen osuus on 38 % ja yritysten 22 %. Yksityisiä palvelutaloja ja

ryhmäkoteja oli vuonna 2008 yhteensä 1 470 kappaletta. Vuonna 2007 kunnat ostivat yrityksiltä ja

järjestöiltä vanhusten ja vammaisten asumispalveluja yli 500 miljoonalla eurolla. Sosiaali- ja terve-

yspalvelujen tuotoksella mitattuna järjestöjen osuus palveluasumisessa ja asumispalveluissa oli

vuonna 2007 27,6 prosenttia ja yritysten osuus 23,2 prosenttia.

Palveluasumispaikkoja oli vuoden 2010 lopussa yhteensä 54 000, joista oli 35 000 paikkaa (65 %)

oli vanhusten palveluasumisyksiköissä. Kehitysvammaisten palveluasumispaikkoja oli 9 000 sekä

vammaisten ja mielenterveyskuntoutujien asumispaikkoja yhteensä 10 000. Kaikista palvelu-

asumispaikoista 40 000 (74 %) oli tehostettua palveluasumista tai vastaavaa, jossa henkilöstö on

yksikössä paikalla ympäri vuorokauden.

14

Vuoden 2010 lopussa palveluntuottajien mukaan tarkasteluna yksityisen (järjestöt ja yritykset) asu-

mispaikkojen osuus oli vanhusten palveluasumisesta 18 000 paikkaa (52 %), kehitysvammaisten

palveluasumisesta 3 300 paikkaa (37 %) ja vammaisten ja mielenterveyskuntoutujien palveluasumi-

sesta 9 000 paikkaa (90 %).

Kuntaliiton kyselyn mukaan kuntien järjestämän vanhustenhuollon palveluasumisen kustannuksia

voidaan arvioida kuntien talous- ja toimintatilastossa kerättävän asiakasmäärän ja kuuden suurim-

man kaupungin tekemän kustannusvertailun perusteella. Kuntien järjestämässä tavallisessa palvelu-

asumisessa on tilaston mukaan asiakkaita noin 6 800 ja tehostetussa palveluasumisessa noin 28 000.

Vastaavat bruttokustannukset kuudessa suurimmassa kaupungissa ovat 55 € ja 115 € hoitopäivä,

joiden perusteella kuntien järjestämän vanhusten palveluasumisen kustannukset olivat vuonna 2010

noin 1,7 miljardia euroa ja ostopalvelujen osuus näistä on noin 57 %, eli noin miljardi euroa. Lu-

kuun on suhtauduttava sillä varauksella, että kuuden suurimman kaupunkien kustannustaso on kes-

kimäärin muita kuntia korkeampi.

Kilpailutusmallit ja tuotantotavat

Kilpailutusten painopiste on viimevuosina siirtynyt vahvasti puitesopimuksiin, joissa valitaan pal-

velua tuottamaan useimmiten kaikki hyväksyttävän tarjouksen jättäneet palveluntuottajat. Palvelun-

setelin käyttäminen hankintakeinona on samalla laajentumassa. Kilpailutusmalli, jossa kunta hallit-

see palvelutuotantoon tulevia tiloja, on harvinainen. Vuosina 2007–2012 Vain 8,8 % kilpailutuksis-

ta kohdistui tilaajan hallitsemiin tiloihin. Vastaavasti 91,8 % ikäihmisten asumispalvelun kilpailu-

tuksista perustui malliin, jossa palveluntuottaja hallitsee palveluun käytettäviä tiloja.

Yritysten näkemyksen mukaan puitesopimuskilpailutukset ja palvelusetelin käyttäminen ovat edul-

lisia pienten yritysten kannalta ja parantavat niiden menestymisen mahdollisuuksia kilpailutuksissa.

Sen sijaan kilpailutettaessa palveluntuottajaa kunnan tiloihin, ovat suuret yritykset menestyneet

markkinaosuuttaan paremmin. Tämä saattaa johtua siitä, että ainakin pitkään markkinoilla toimineet

pienet palveluntuottajat voivat hyödyntää edullisin ehdoin hallitsemiaan tiloja, kun palvelu tuote-

taan niistä käsin.

Toimijoiden määrä ja markkinoiden keskittyneisyys

Vuonna 2010 seitsemän suurimman yrityksen markkinaosuus erityisryhmien asumispalvelujen tuot-

tamisesta oli noin 35 %. Tähän joukkoon kuuluu neljä yritystä (Mainio Vire, Esperi, Attendo ja Ca-

rema) ja kolme kolmannen sektorin toimijaa (Invalidiliiton asumispalvelut, Rinnekoti-säätiö ja

Folkhälsan). Markkinoita ei voida tämän luvun valossa pitää keskittyneinä, vaan alalla on paljon

pieniä ja keskisuuria toimijoita. Palvas–työryhmän raportin mukaan yksityisen palveluntuotannon

määrä sosiaalipalveluissa on viimeisen kymmenen vuoden aikana yli kaksinkertaistunut ja kasvu on

painottunut ennen kaikkea yrityksiin ja markkinoilla toimivien yritysten määrä on lisääntynyt.

Palveluntuottajien kanssa käydyissä keskusteluissa nousi esille, että toimiala on nuori ja markkinat

ovat vasta kehittymässä. Toisaalta markkinat ovat myös muuttuneet, ja useat alalla toimivista yri-

tyksistä on perustettu hyvin erilaiseen markkinatilanteeseen. Toimialan kehittyminen edellyttää

usein muutoksia myös toiminnan sisältöön ja markkinoilla toimivien yritysten kokoon. Palvelun-

tuottajia tulisikin tukea tarvittavien muutosten aikaansaamisessa.

Kuntaliiton mukaan toimivien markkinoiden näkökulmasta keskeistä on kunnan tavoitteiden ja

suunnitelmien avoimuus. Kunnan päätöksillä palveluasumisen rakenteesta, toimintatavasta, sisällös-

tä ja laadusta luodaan edellytyksiä palvelumarkkinoiden kehittymiselle.

15

Yrittäjien investoinnit rakentamiseen ja henkilöstön osaamiseen ja muuhun kehittämiseen ja riskien

ottamiseen ovat mahdollisia vain, mikäli yritykset luottavat kuntien pitkäaikaiseen hankintapolitiik-

kaan. Kunnankin rooliin voisi sopia yrittäjien kannustaminen keskinäiseen yhteistyöhön.

Elinkeinopolitiikan näkökulmasta keskeistä on hyvä markkinoiden tuntemus sekä tiivis vuoropuhe-

lu kiinteistösijoittajien ja hoiva- sekä niihin liittyvien tukipalvelujen tuottajien kanssa. Elinkeinopo-

litiikka on pitkäjänteistä toimintaa ja edellyttää strategista päätöstä palvelujen järjestämisen tavasta

ja vaihtoehdoista sekä ulkopuolelta ostettavien palvelujen laajuudesta. Tavoitteet otetaan huomioon

maankäytön suunnittelussa, koulutustavoitteiden määrittelyssä, yrittäjille suunnattujen startti- ja

hautomapalvelujen järjestämisessä sekä hankintojen suunnittelussa ja kilpailutuksessa. Kyse on

tiiviistä yhteistyöstä kunnan sisällä eri toimialojen kesken.

Asuntojen omistamisen ja hoivan eriyttäminen

Sosiaalialan työnantajilta saadun tiedon mukaan kolmannella sektorilla on vahva rooli sekä kiinteis-

tösijoittamisen että asumispalvelujen tuottamisen osalta. Tutkija Pekka Lithin vuonna 2011 tekemän

julkaisemattoman selvityksen mukaan yleishyödylliset yhteisöt ja järjestöt omistivat vuonna 2009

yli 60 % sosiaalipalvelualojen kiinteistöistä. Verotusarvolla mitattuna järjestöillä oli hallussaan

85 % kiinteistöistä. Vuonna 2009 n. 1 200 sosiaalipalvelualan yrityksellä ja järjestöllä oli kiinteistö-

omistuksia ja kiinteistöjä oli yhteensä 2 870 kappaletta.

Kaikkiaan 68 %:ssa kolmannen sektorin ja yritysten hankkeista asumista ja hoivaa ei ole erotettu tai

kyse on saman konsernin toiminnosta. Markkinatilanteen kannalta kolmas sektori on kuitenkin

merkittävässä roolissa sekä asuntojen hallinnan osalta, että hoivapalvelujen tuottamisen osalta.

Käytännössä tämä tarkoittaa sitä, että mahdolliset konsernirakenteen purkamiseen kohdistuvat muu-

tokset ja vaatimukset kohdistuisivat erityisesti kolmannen sektorin toimijoihin. Kolmannella sekto-

rilla rakennuttamisen ja palvelutuotannon hallinnollinen ja toiminnallinen eriyttäminen on vielä

kesken.

Konsernin sisäinen toiminta

Keskusteluissa tuli esille tilastoistakin havaittava tosiasia siitä, että kolmannen sektorin hallinnassa

olevissa tiloissa ei aina toimi samaan konserniin kuuluva hoivapalvelujen tuottaja. Eli vaikka eriyt-

tämistä ei olisikaan tapahtunut, ei tämä välttämättä ole johtanut siihen, että konserniin kuuluva hoi-

vapalvelujen tuottaja saisi yksinoikeuden tuottaa palveluita kyseisissä tiloissa. Hoivapalvelujen

tuottajina voi olla kilpailutuksen kautta valittuja palveluntuottajia tai yhteistyökumppaniksi on saa-

tettu ottaa joku muu kuin konsernin sisäinen palveluntuottaja.

Merkittävää asian kannalta on se, että tälläkin hetkellä tarjouskilpailuihin osallistuu palveluntuotta-

jia, jotka omistavat itse tilansa. Osaan tiloista on saatu julkista tukea ja osa tiloista on vapaarahoit-

teisia. Vapaarahoitteisten tilojen osalta palveluntuottajalla on yleensä aina yksinoikeus toimia tilois-

sa. Osa palveluntuottajista toimii kunnan välivuokraamissa tiloissa.

Yleishyödylliset yhteisöt

Osa yritysmuotoisista palveluntuottajista on perustanut yleishyödyllisiä yhteisöjä vastaamaan asun-

tojen ja tilojen hallitsemisesta. Palvelutalojen suunnittelun ja hallinnan sekä hoivan erottelu on edel-

leen kesken erityisesti kolmannella sektorilla.

16

Yhteisön pääasiallisena toimialana on oltava vuokra- tai asumisoikeusasuntojen ylläpitäminen ja

niiden asumiskäyttöön tarjoaminen, eikä yhteisöllä ole sallittua toimialaan nähden ulkopuolisia ris-

kejä. Yhteisö voi antaa lainaa tai vakuuksia vain oman yhteisön yleishyödylliseen konsernin osion

asuntotoimintaan.

Suurimmat valtakunnalliset nimetyt yleishyödylliset asuntoyhteisöt ja niiden yleishyödylliset kon-

sernin osiot ovat Sato, VVO, YH ja TA -yhtymä, jotka omistavat noin 15 % kaikista ARA-vuokra-

asunnoista. Vanhus-, opiskelija-, nuorisoyhteisöt ja erilaisille erityisryhmille asuntoja ylläpitävät

yhteisöt omistavat myös 15 % näistä asunnoista. Eri toimialojen yrityksillä, vakuutuslaitoksilla ja

pankeilla on noin 5 prosentin osuus ARA-vuokra-asuntokannasta, mutta niiden osuus on vähentynyt

jatkuvasti.

3. ARAn tuet

3.1 EU:n valtiontukisääntely

EU:n valtiontukisääntely on keskeisessä asemassa arvioitaessa ARAn tukikäytäntöä. Palveluasumi-

sen tukemista ja EU:n valtiontukisääntelyä on käsitelty ympäristöministeriön PALVAS-raportissa
1
.

Alla on poimintoja PALVAS-raportista:

”EU:n valtiontukisäännöt koskevat kaikkia toimenpiteitä, joissa julkinen sektori myöntää yritykselle

taloudelliseen toimintaan tukea. Tuen muodolla ei ole merkitystä eli se voi olla esimerkiksi suoraa

rahallista tukea, korkotukea tai takauksen muodossa annettua tukea. Yritykseksi katsotaan EU:n

valtiontukioikeudessa kaikki taloudellista toimintaa harjoittavat tahot eli määritelmä ei ole sidoksis-

sa Suomen yhtiölainsäädäntöön.

Oman ryhmänsä EU-oikeudellisissa valtiontuissa muodostavat yleiseen taloudelliseen tarkoitukseen

liittyvien palvelujen eli niin sanottujen SGEI-palvelujen (“Services of General Economic Interest”)

tuottamiseen myönnettävät tuet
2
. Yleiseen taloudelliseen tarkoitukseen liittyvät palvelut ovat luon-

teeltaan yleishyödyllisiä ja niitä pidetään yhteiskunnan kannalta niin merkittävinä, että valtion on

turvattava niiden saatavuus kaikissa tilanteissa, myös silloin kun markkinoilla ei ole riittävästi pal-

veluntarjoajia. Siksi viranomainen voi asettaa palveluntuottajalle julkisen palvelun velvoitteen ky-

seessä olevaa palvelua koskien. Tällöin yrityksen on tarjottava asianomaista palvelua julkisista va-

roista suoritettavaa korvausta vastaan.

Kukin jäsenvaltio päättää itse siitä, mitä palveluja se katsoo yleisiin taloudellisiin tarkoituksiin liit-

tyviksi. Sosiaalinen asuntotuotanto on eräs keskeisimmistä SGEI-palveluista. Kohtuuhintaiseen,

erityisryhmille tarkoitettuun vuokra-asuntotuotantoon ja tällaisen vuokra-asuntokannan ylläpitoon

liittyy tyypillisesti julkisen palvelun velvoite, jonka tuottamisesta valtio maksaa yritykselle tukea.

Komissio on selventänyt SGEI-palveluita ja niille maksettavia tukia koskevaa oikeustilaa vuonna

2005 antamallaan sääntökokonaisuudella, niin sanotulla Montin paketilla
3
, jossa määritellään arvi-

1
 Ympäristöministeriön raportteja 1/2011, Palveluasumisen julkisen rahoituksen linjauksia, Työryhmäraportti

14.12.2010.

2
 Sopimus Euroopan unionin toiminnasta 14 ja 106 art.

3
 Komission päätös EY:n perustamissopimuksen 86 artiklan 2 kohdan määräysten soveltamisesta tietyille yleisiin ta-

loudellisiin tarkoituksiin liittyviä palveluita tuottaville yrityksille korvauksena julkisista palveluista myönnettävään

valtiontukeen (2005/842/EY); julkisen palvelun velvoitteesta maksettavana korvauksena myönnettävää valtiontukea

17

ointiperusteet valtiontueksi luokiteltavan korvauksen yhteismarkkinoille soveltuvuudesta. Mikäli

nämä edellytykset täyttyvät, SGEI-palvelun tuottamisesta maksetuista tuista ei tarvitse tehdä ennak-

koilmoitusta komissiolle. Jäsenvaltion on kuitenkin ilmoitettava käytössään olevat tukimuodot ko-

missiolle jälkikäteen joka kolmas vuosi.

ARAn myöntämät korkotuet ja erityisryhmien investointiavustukset luokitellaan SGEI – palveluiksi

ja niihin sovelletaan ns. Montin pakettiin sisältyvää komission päätöstä. ARAn tukia pidetään läh-

tökohtaisesti komission päätöksessä tarkoitetulla tavalla yhteismarkkinoille soveltuvina valtiontuki-

na.”

SGEI-tukia koskeva EU:n valtiontukisääntely on uusittu vuodenvaihteessa. ARA-tukien kannalta

keskeinen komission päätös 2005/842/EY on korvattu päätöksellä 2012/21/EU.

Käytännössä EU:n valtiontukisääntöjen noudattaminen tarkoittaa muun muassa sitä, että EU:n val-

tiontukisäännöt ohjaavat sitä, kenelle ja mihin toimintaan ARAn tukea voidaan myöntää.

ARA on velvollinen noudattamaan valtionavustuslakia (688/2001). Valtionavustuslaissa säädetään

niistä perusteista ja menettelyistä, joita noudatetaan myönnettäessä valtionavustuksia.

3.2 ARAn tuet ja kansallinen lainsäädäntö

Selvitystyön yhteydessä kävi ilmi, että ARA tukiin ja myöntämiskäytäntöihin liittyy useita väärin-

käsityksiä. Katsoin tarpeelliseksi tuoda selvityksessä esille ARA tukia koskevat periaatteet ja kan-

sallisen lainsäädännön. Alla oleva teksti on otettu pitkälti PALVAS-raportista. Sisennetyt tekstit

sisältävät selvitystyön yhteydessä tehtyjä huomioita.

ARA myöntää kunnille, kuntayhtymille, nimeämilleen yleishyödyllisille yhteisöille ja näiden mää-

räysvallassa oleville yhtiöille muun muassa vuokra-asuntolainojen ja asumisoikeustalojen korkotu-

kea sekä investointiavustuksia erityisryhmien asunto-olojen parantamiseksi.

Selvitystyön yhteydessä on esitetty väitteitä siitä, että ARAn palveluntuottajille myön-

tämä tuki vääristäisi kilpailua. Esim. ”Avoin kilpailu ei toteudu, koska jotkut toimi-

joista saavat valtion avustusta ja korkotukea.”

Käytännössä tukea voivat saada kunnat ja kuntayhtymät ja näiden omistamat yhtiöt

sekä ARAn nimeämät yleishyödylliset yhtiöt.

Lista yleishyödylliseksi nimettävistä asuinyhteisöistä on löydettävissä Internetistä

ARAn sivuilta.

Korkotukia koskee laki vuokra-asuntolainojen ja asumisoikeustalolainojen korkotuesta (604/2001)

ja erityisryhmien investointiavustuksia laki erityisryhmien asunto-olojen parantamiseksi

(1281/2004).

Erityisryhmien asumista koskevan investointiavustuksen piiriin kuuluvat erityisryhmille tarkoitettu-

jen vuokratalojen ja -asuntojen rakentaminen, hankkiminen ja

koskevat yhteisön puitteet (2005/C297/04); sekä komission direktiivi 2006/111/EY jäsenvaltioiden ja julkisten yritysten

välisten taloudellisten suhteiden avoimuudesta sekä tiettyjen yritysten taloudellisen toiminnan avoimuudesta annetun

direktiivin 80/723/ETY muuttamisesta.

18

perusparantaminen.

Selvitystyön yhteydessä esiin nousseet väitteet ARA tukien kilpailua vääristävistä

vaikutuksista ovat liittyneet nimenomaisesti uusien asuntojen rakentamiseen. Mitään

väitteitä ei ole esitetty siitä, että investointiavustukset asuntojen perusparantamisen

osalta vääristäisivät kilpailua. Selvitystyössä on siten keskitytty käsittelemään uusien

asuntojen rakentamiseen liittyviä kilpailuneutraliteettikysymyksiä.

Avustusta on myönnetty vuodesta 2005 lähtien. Erityisryhmiksi katsotaan esimerkiksi asunnotto-

mat, pakolaiset, opiskelijat, mielenterveysongelmaiset, päihdeongelmaiset, erityistukea tarvitsevat

nuoret, vammaiset, muistisairaat ja huonokuntoiset vanhukset.

Selvitystyön yhteydessä esiin tulleet väitteet tukien kilpailuttamista vääristävistä vai-

kutuksista ovat liittyneet ainoastaan vanhusten palveluasumiseen.

Avustuksen enimmäismäärä vaihtelee viidestä prosentista 50 prosenttiin hankkeen hyväksyttävistä

kustannuksista. Suurin avustus myönnetään sellaisiin asuntokohteisiin, jossa palveluiden lisäksi

tarvitaan paljon erityisiä tila- ja varusteratkaisuja. Kehitysvammaisten ja pitkäaikaisasunnottomien

kohteissa avustus voi olla enintään 50 prosenttia ja vanhusten palveluasumisessa enintään 40 pro-

senttia. Avustuksen suuruus ratkaistaan kohdekohtaisesti. Tällöin otetaan huomioon kohteen laajuus

ja kustannukset, vuokran kohtuullisuus ja kyseiseen erityisryhmään kuuluvien vuokranmaksukyky.

Vuonna 2010
4
 investointiavustusta oli käytössä 110 miljoonaa euroa, josta noin 85 miljoonaa euroa

kohdistui palveluasumiseen (uustuotanto, peruskorjaus ja hankinta yhteensä).

Investointiavustuksia myönnetään vain yhdessä korkotukilainoituksen kanssa, joten avustusta saa-

van kohteen tulee täyttää myös korkotukilainoituksen myöntämisperusteet. Investointiavustuskoh-

teiden lisäksi pieni määrä yksittäisiä hoivakohteita on toteutettu pelkällä ARAn korkotukilainalla.

Tällaiset hankkeet käsitellään samalla tavoin kuin avustusta saavat kohteet ja niitä koskevat samat

vaatimukset.

Tuen kohdistuminen asukkaille varmistetaan tuen myöntämisedellytyksiin ja käyttöön liittyvillä

yleishyödyllisyyssäännöksillä sekä tuettujen kohteiden käyttö- ja luovutusrajoituksilla. Jos korkotu-

kea ja investointiavustusta hakee muu kuin julkisyhteisö, ARAn tulee nimetä hakija yleishyödylli-

seksi asuntoyhteisöksi. Yleishyödylliseksi nimettävän yhteisön tulee täyttää seuraavat laissa sääde-

tyt edellytykset:

• Yhteisön toimialana on vuokra- ja asumisoikeustalojen rakennuttaminen, hankkiminen ja vuok-

raaminen tavoitteenaan asukkaiden hyvät ja turvalliset asuinolot kohtuullisin kustannuksin.

• Muiden kuin edellä mainittuun toimintaan liittyvien riskien ottaminen on kielletty, ja yhteisön

vakuuden ja lainanantoa on rajoitettu.

• Yhteisö ei tulouta omistajalleen muuta kuin valtioneuvoston asetuksella rajoitetun, enintään

kahdeksan prosentin tuoton omistajan yhteisöön sijoittamille varoille.

• Asunnot ilmoitetaan julkisesti haettaviksi, ja asuntojen ja niiden hallintaan oikeuttavien osak-

keiden luovutus on säännelty.

• Yhteisö järjestää asuntojen omistuksen siten, että vuokrien tai käyttövastikkeiden tasaus on

mahdollista, eikä järjestele yhteisön rakennetta siten, että vastuun kantaminen taloudellisiin

vaikeuksiin joutuneista vuokra- tai asumisoikeustaloista vaarantuu.

• Yhteisön osakkeet eivät ole julkisen kaupankäynnin kohteena.

4
 Myös vuosina 2011 ja 2012 investointiavustusten määrä on ollut 110 miljoonaa.

19

Kilpailua vääristävänä on pidetty sitä, että vain jotkut palveluntuottajat voivat perustaa

yleishyödyllisiä yhteisöjä ja vain nämä voivat siten saada ARAn tukea.

ARA nimeää hakijan yleishyödylliseksi yhteisöksi, mikäli laissa asetetut edellytykset

täyttyvät. Jokainen yritys voi hakea yleishyödylliseksi nimeämistä. Yleishyödyllisten

yhteisöjen lukumäärää ei ole rajoitettu, eikä ARA ole käyttänyt nimeämisessä harkin-

tavaltaa, jos yritys on täyttänyt lainsäädännössä määritellyt edellytykset. ARAn tuet

ovat SGEI-tukea, jonka osalta kyse on EU:n yhteisistä periaatteista ja tämän vuoksi

nimeämisen hakeminen on mahdollista esimerkiksi kaikille yhteisön alueella toimivil-

le yrityksille. Myöskään yleishyödylliseksi yhteisöksi nimetyn omistajan toimialaa ei

ole laissa rajattu.

Periaatteessa siis kuka tahansa voi hakea yleishyödyllisen yhteisön statusta ja saada

sen, jos laissa säädetyt edellytykset täyttyvät.

Asukkaiden valinnan ARAn tukea saaneisiin vuokra-asuntoihin tulee perustua sosiaaliseen tarkoi-

tuksenmukaisuuteen ja taloudelliseen tarpeeseen. Asukasvalintaperusteina ovat hakijaruokakunnan

asunnontarve, varallisuus ja tulot.

Käytännössä tämä tarkoittaa sitä, että kunnan tulee tehdessään päätöksen asiakkaan

palveluasumisesta huomioida ARAn asettamat ehdot.

Käyttörajoitusaika, jonka kuluessa asuinhuoneistoja on käytettävä sosiaalisin perustein vuokra-

asuntona, vaihtelee lainoitushetkestä riippuen ollen keskimäärin 40 vuotta. Rajoitusaika on voimas-

sa koko sen ajan, joksi laina on myönnetty. Investointiavustuksiin sisältyy lisäksi 20 vuoden erityis-

käyttörajoitus, minkä ajan kohdetta on käytettävä kyseessä olevan erityisryhmän asumiseen.

Rakennuttajan näkökulmasta kyse on siis hyvin pitkäaikaisesta sijoituksesta.

Vuokrat määritetään ARAn tukemissa vuokra-asunnoissa yleensä omakustannusperiaatteella.

Omakustannusvuokra tarkoittaa sitä, että vuokralaisilta saa periä asuinhuoneistosta vuokraa enin-

tään määrän, joka tarvitaan muiden tuottojen, kuten palvelutiloista saatavien vuokrien, lisäksi kat-

tamaan asuntojen ja niihin liittyvien tilojen rahoitus ja hyvän kiinteistönpidon mukaiset menot.

Vuokraan sisältyy siten tilojen rahoituksen pääomamenot ja kiinteistönpidon edellyttämät hoitome-

not. Tuetuista palvelu- ja yhteistiloista aiheutuvat hoito- ja rahoituskustannukset voidaan kohdistaa

asuntojen vuokriin silloin, kun tiloista (esimerkiksi keittiö- ja ruokailutilat) ei saada muita kustan-

nuksia kattavia vuokratuottoja. Kustannusten kohdistaminen asuntojen vuokriin voi tapahtua esi-

merkiksi siinä suhteessa kuin asukkaat käyttävät näitä tiloja tai jakamalla yhteistilojen pinta-ala ja

niistä aiheutuvat kustannukset tasasuuruisena kutakin asuntoa kohden. Kunnat valvovat vuokran

enimmäismäärää koskevien periaatteiden toteuttamista.

Selvitystyön yhteydessä on tullut vastaan väitteitä siitä, että tuetuissa tiloissa toimivat

palveluntuottajat voisivat asettaa vuokran korkeaksi ja tarjota sitten palvelut halvem-

malla. Vuokraa ei yleensä huomioida tarjouskilpailussa. Tarjousten vertailussa huo-

mioidaan palvelun hinta. Vuokran on oltava omakustannusvuokra.

Avustuksen suuruuden määrittämisessä otetaan huomioon kohteen laajuus ja kustan-

nukset, vuokran kohtuullisuus ja erityisryhmään kuuluvien vuokranmaksukyky. Avus-

tuksen suuruutta harkitaan aina tapauskohtaisesti arvioimalla tuetun asunnon koko-

20

naisvuokraa suhteessa paikkakunnan yleiseen ja ARA tuettujen asuntojen vuokra-

tasoon. Avustuksen suuruus määräytyy samankaltaisille hankkeille yhdenmukaisten

perusteiden mukaan alueen vuokratasoon nähden. Hakijat voivat hahmottaa eri avus-

tusosuuksien vaikutuksia oman rakennushankkeensa arvioituihin asumiskustannuksiin

esim. Internetissä ARAn kotisivulla olevalla erityisryhmien vuokralaskurilla.

ARAn myöntämä tuki pitää kanavoitua kokonaisuudessaan asukkaille perittävää

vuokraa kohtuullistaen. Omakustannusperiaatteen mukaisella vuokralla katetaan

hankkeen pääomamenot, hoitomenot ja varautuminen tuleviin perusparannuksiin.

Hankekohtaisesti tämä varmistetaan siten, että asuntojen vuokran pääomameno-osuus

määräytyy ARAn tuen piiriin hyväksymästä kiinteästä hankinta-arvosta. Hankinta-

arvo sisältää hankkeen maapohjakustannukset ja rakennusurakointiin perustuvat ra-

kentamiskustannukset. Kun kohteen kustannukset katetaan kokonaan avustuksella ja

korkotukilainalla ei omistaja voi periä korkoa tai muuta tuottoa itselleen.

ARA tuettujen asuntojen vuokran enimmäismäärää koskevien periaatteiden toteutu-

mista valvoo kunta. Vuokranmäärityksestä, vuokrien tasauksesta ja valvonnasta voi

antaa ympäristöministeriö asetuksella tarkempia säännöksiä ja ARA ohjeita.

Edellä kuvattujen käyttörajoitusten alainen kohde voidaan luovuttaa kunnalle, yhtiölle tai yhteisölle,

joka on korkotukilainakelpoinen. ARA voi erityisestä syystä myöntää vapautuksen edellä mainituis-

ta käyttö- ja luovutusrajoituksista. Edellytyksenä vapauttamiselle on korkotukilainan takaisin mak-

saminen.

Investointiavustuksen myöntämisen edellytyksinä on, että tuettava asunto tai asuinrakennus sovel-

tuu erityisryhmien käyttöön, kyseiseen erityisryhmään kuuluvilla on pitkäaikaista asunnontarvetta

paikkakunnalla ja että sijaintikunta puoltaa avustuksen myöntämistä. Kunnalla on siis merkittävät

rooli avustusten hakuprosessissa. Käytännössä ARA ei myönnä tukea, ellei sijaintikunta puolla

avustuksen myöntämistä.

Tämän lisäksi ARA hyväksyy kohteen hankesuunnitelman, jossa osoitetaan, että kyseinen hanke on

taloudellisesti toimiva ja toiminnallisesti perusteltu. Tavoitteena on saada aikaan erilaisia tarpeita

vastaavia kohtuuhintaisia, esteettömiä ja viihtyisiä asuntoja, jotka sijaitsevat sosiaalisesti tasapai-

noisilla asuinalueilla hyvien liikenneyhteyksien ja palvelujen äärellä.

Hankkeeseen ryhtyvän tai kohteen tulevan omistajan tulee varmistua siitä, että hanke on suunnitel-

mien mukaiseen laatutasoon, paikallisten asuntomarkkinoiden hintatasoon sekä vallitsevaan raken-

tamisen suhdannetilanteeseen nähden hinnaltaan ja asumiskustannuksiltaan kohtuullinen. ARA

edellyttää, että hankkeen taloudellisuus on testattu ennen urakkakilpailun käymistä ja että rakennus-

suunnitelmat täyttävät asuntotuotannolle yleisesti asetettavat vaatimukset. Hankkeen hinta tulee

hyväksyttää ARAssa ennen urakoitsijan valintaa.

3.3 Ympäristöministeriön ohjauskirjeet

ARAn on toiminnassaan ja tukia myöntäessään noudatettava lainsäädäntöä. Lisäksi ympäristöminis-

teriö on antanut ARAlle ohjauskirjeitä avustuksiin liittyen. Ympäristöministeriön ohjauskirjeet eivät

ole lainsäädännön tavoin velvoittavia tai juridisesti sitovia. Käytännössä ohjauskirjeet velvoittavat

ARAa.

21

Ympäristöministeriö on tammikuussa 2010 antanut ARAlle ohjauskirjeen ”Avustukset erityisryh-

mien asunto-olojen parantamiseksi”. Ympäristöministeriö antoi korvaavan ohjeen 4.1.2012, joka

poikkesi joltain osin aikaisemmasta kirjeestä. Uutta oli kohta 5.4. Hankkeen taloudellinen toimi-

vuus ja tilannearviointi, jossa todetaan seuraavaa:

”Jos palvelutalo tai muu asumisyksikkö on kunnan hallinnassa omistukseen tai välivuokraukseen

perustuen, asukkaiden asumisturva voidaan taata myös palveluntarjoajan vaihtuessa ja samalla voi-

daan varmistua siitä, että avustettavat kohteet säilyvät pitkäkestoisesti niille tarkoitetussa käytössä.

Muussa tapauksessa ARAn tulee varmistaa, että kohteen omistaja on eri taho kuin palveluntuottaja.

Näin kunta voi vaihtaa palveluntuottajaa uudessa kilpailutusprosessissa säilyttäen samalla asukkai-

den vuokra suhteen samassa kohteessa.”

3.4 ARAn ohjeet

ARA antoi elokuussa 2011 avustusten ja korkotukilainojen hakemista varten vireillepano-ohjeet.

Näiden vuosittain julkaistavien ohjeiden ohella hakijoilla on käytössään elokuussa 2011 julkaistut

ARAn suunnitteluopas ja ARAn palveluasumisen opas. Näiden oppaiden valmistelun aikana ARA

on ollut läheisessä yhteistyössä ympäristöministeriön sekä sosiaali- ja terveysministeriön, Sosiaali-

ja terveysalan lupa- ja valvontaviraston (Valvira) ja aluehallintoviranomaisten (AVI) kanssa.

Tähän on poimittu ARAn ohjeistuksesta selvitystyön kannalta keskeisiä kohtia.

Palveluasumisen oppaan kohdassa 7.1. "Erityisryhmähankkeiden yleiset arviointikriteerit" on todet-

tu seuraavaa:

”Kun ARA valitsee avustettavia hankkeita, se tukeutuu kuntien arviointeihin erityisryhmän asunto-

jen tarpeesta. ARA edellyttää, että hankkeella on kunnan puollon lisäksi kunnan tai alueen sosiaali-

ja terveystoimen (sote) lausunto hankkeen pitkäkestoisesta tarpeesta ja sopivuudesta sijaintikunnan

tai laajemman alueen sosiaali- ja terveyspalveluiden palvelurakenteeseen.

ARA on laatinut sote-lausuntoa varten lomakkeen ARA 55/11. ARA käyttää sitä apuvälineenä, kun

se vertailee hakemuksia keskenään. Sote-lausunto on kuntia sitova. ARAn tuen piiriin hyväksymien

hankkeiden tulee olla avustusta myönnettäessä nimetyn erityisryhmän käytössä vähintään 20 vuotta.

Lisäksi korkotukilainasta johtuvat kiinteistöjen käyttö- ja luovutusrajoitukset ovat voimassa

40 vuoden ajan.

Hankearvioinneissa ARA huomioi sote-tietojen lisäksi hankekoon ja tilasuunnitelmiin liittyvien

ohjeistusten noudattamisen, toiminnan taloudellisen kannattavuuden sekä asukkaiden toimintaky-

vyn edellyttämät henkilöstöresurssit. ARA käyttää näitä tietoja kun se määrittelee avustusprosentte-

ja.”

Sote-lomakkeen kohdassa 3. Hankkeen tiedot pyydetään kuntaa selvittämään muun muassa seuraa-

vat asiat:

 Suunnitelma tai selvitys hoitopalvelusta

 Toteutetaanko palvelut kunnan omana työnä vai ostopalveluna

 Onko palveluista voimassa olevaa sopimusta

 Palvelujen kilpailutuksen ajankohta

22

4. Kuntien asumispalveluhankinnat

Suomen perustuslaki (731/1999) velvoittaa julkisen vallan turvaamaan jokaiselle riittävät sosiaali-

ja terveyspalvelut sekä edistämään väestön terveyttä. Käytännössä sosiaali- ja terveyspalveluiden

järjestäminen on asetettu kuntien tehtäväksi. Kunta voi järjestää palvelut itse omana työnään, yh-

teistyössä toisten kuntien kanssa tai hankkimalla tehtävien hoidon edellyttämät palvelut yksityisiltä

palveluntuottajilta eli yrityksiltä tai järjestöiltä. Yksityisiltä palveluntuottajilta hankittavat palvelut

voidaan hankkia joko kilpailuttamalla ne julkista hankinnoista annetun lain (348/2007, jäljempänä

hankintalaki) mukaisesti tai antamalla asiakkaille palveluseteleitä.

Palveluasuminen sisältää aina sekä asunnon että asumiseen liittyvät palvelut. Asunnostaan ja siihen

liittyvistä kustannuksista vastaa asukas. Asunto voi olla vuokra- tai omistusasunto. Palveluasumista

voidaan järjestää palvelutaloissa, ryhmäkodeissa tai asumisryhmissä. Asukkaalla on käytössä oma

asunto, joka soveltuu hänen tarpeisiinsa, tai ainakin oma huone ja kylpyhuone esimerkiksi muisti-

sairaille tarkoitetussa ryhmäkodissa. Asumista tukevat palvelut voidaan toteuttaa monimuotoisesti

ja yksilöllisesti. Tarjottavia palveluja voivat olla esimerkiksi hoito- ja hoivapalvelut, ateriapalvelu,

henkilökohtaiseen hygieniaan liittyvät palvelut, erilaiset turvapalvelut sekä muut tukipalvelut. Pal-

veluasuntoja ylläpitävät kunnat, järjestöt ja yritykset.

4.1 Hankintalainsäädäntö ja kilpailuttamiskäytännöt

PALVAS-raportissa ja kuntaliiton ohjeluonnoksessa on käsitelty hankintaprosesseja ja hankintame-

nettelyjä.

Kansallinen hankintalainsäädäntö perustuu EU:n hankintadirektiiveihin. Komissio on joulukuussa

2011 antanut ehdotukset hankintadirektiivien muuttamiseksi. Komission direktiiviehdotuksen mu-

kaisesti palveluiden jakaminen ensisijaisiin ja toissijaisiin palveluihin poistettaisiin. Jatkossa han-

kintadirektiiveissä säädettäisiin nykyistä laajemmin myös sosiaali- ja terveydenhuollon palveluiden

kuten asumispalveluiden kilpailuttamisesta. Hankintadirektiivien uudistaminen on parhaillaan

käynnissä. Selvityksessä ei ole käsitelty sitä, millaisia velvoitteita uudet hankintadirektiivit mahdol-

lisesti asettavat asumispalveluiden kilpailuttamiselle.

Selvityksessä on lyhyesti käsitelty sitä, miten asumispalvelujen tarjouskilpailut yleensä järjestetään.

Hankintalainsäädännössä on säädetty kilpailutusprosessiin liittyvistä menettelysäännöksistä. Han-

kintalainsäädäntö luo pelisäännöt tarjouskilpailujen järjestämiselle. Kunnilla on merkittävästi pää-

tösvaltaa monista hankintalainsäädännön soveltamiseen liittyvistä asioista. Näitä ovat muun muas-

sa seuraavat asiat:

 Hankinnan kohde eli se mitä ostetaan – miten palvelu määritellään ja millaisia vaatimuksia

palvelulle asetetaan,

 Millaisina kokonaisuuksina hankintoja tehdään – sallitaanko osatarjoukset, kilpailutetaanko

hankinnat puitejärjestelynä vai yksittäisinä hankintoina

 Millaisia vaatimuksia palvelutuottajille asetetaan,

 Millaisia vertailuperusteita tarjouksen valinnassa käytetään ja

 Millaisia sopimuskausia käytetään.

23

Jos kunta päättää antaa palveluasumisen toteuttamisen yksityisten palveluntuottajien tehtäväksi,

kunnan käytettävissä on useita eri tapoja palveluhankinnan tekemiseen. Tällä hetkellä toteutettavis-

sa palveluasumishankinnoissa kunnat usein kilpailuttavat palvelutuotannon yhtenä kokonaisuutena

siten, että tarjouskilpailun perusteella valittava palveluntuottaja vastaa asiakkaiden hoivan ja ateri-

oiden lisäksi myös asiakkaiden asuntojen ja palvelutilojen järjestämisestä. Asunnon vuokra katetaan

Kelan maksamalla asumistuella ja asiakkaan maksamalla omavastuuosuudella.

Tarjousten vertailussa huomioidaan yleensä hoivan ja aterioiden hinta. Asunnon vuokraa ei yleensä

huomioida tarjousten vertailussa. Asunnon vuokra liittyy kyllä syntyviin kokonaiskustannuksiin,

mutta asunnon vuokran maksaa asiakas. Asunnon vuokraa ei yleensä huomioida tarjousten vertai-

lussa, koska sen huomioiminen asettaisi palveluntuottajat helposti eriarvoiseen asemaan. Näin kävi-

si silloin, kun osa palveluntuottajista tuottaisi palvelut ARA-tuetuissa tai muita tukea saaneissa ti-

loissa ja osa palveluntuottajista vapaarahoitteisissa tiloissa. Sinällään vuokran huomioiminen tarjo-

usten vertailussa ei kuitenkaan ole hankintalainsäädännön vastaista.

Palveluntuottajia pyydetään yleensä ilmoittamaan perittävät vuokrat tarjouksissa, mutta vuokria ei

oteta mukaan tarjousvertailuun. Vuokralle asetettaan usein ehtoja kuten esim. ”vuokran määrä ei

kuitenkaan saa ylittää Valtionneuvoston asetuksen mukaista eläkkeensaajan asumismenojen enim-

mäismäärää”. ARA-kohteiden osalta tarjottava vuokra on omakustannusvuokra.

Pääsääntöisesti asumispalveluja koskevat tarjouskilpailut on järjestetty puitejärjestelyinä. Puite-

järjestelyllä tarkoitetaan hankintayksikön ja yhden tai useamman palveluntuottajan välistä sopimus-

ta, jolla vahvistetaan tietyn ajan kuluessa tehtäviin hankintoihin sovellettavat hinnat, määrät ja muut

ehdot. Puitejärjestelyssä voidaan siis valita useita palveluntuottajia, joiden kanssa tehdään puiteso-

pimukset palvelujen tuottamisesta. Pääsääntöisesti puitejärjestelyt kilpailutetaan siten, että hankin-

tayksikkönä oleva kunta ei sitoudu määräostoihin. Tämä tarkoittaa sitä, että sopimuskumppaneiksi

valitut palveluntuottajat voivat puitesopimuksen perusteella saada asiakkaita, mutta palveluntuotta-

jilla ei ole oikeutta ennalta määrättyyn asiakasmäärän.

Puitejärjestelyt ovat tuoneet palveluhankintoihin joustoa ja ne mahdollistavat asiakkaiden tarpeiden

huomioon ottamisen. Tilauksia tehdessään hankintayksikön tulee ottaa huomioon tarjouskilpailun

yhteydessä asetetut ehdot toimittajien etusijajärjestyksestä. Lisäksi hankintayksikön tulee ottaa

huomioon sosiaalihuollon asiakaslain mukainen velvoite asiakkaan edun, tarpeen ja tahdon huomi-

oimisesta.

Usein hankintayksiköt valitsevat puitejärjestelytoimittajiksi kaikki tai lähes kaikki tarjouspyynnön

mukaisen tarjouksen tehneet palveluntuottajat. Liiallisen jouston ja liikkumavaran tavoittelu saattaa

johtaa siihen, etteivät palveluntuottajat tiedä mitä heiltä tullaan sopimuskauden aikana ostamaan.

Tällaiset järjestelyt nostavat yrittäjien riskiä palvelujen tarjoajina, mikä saattaa johtaa hintatason

huomattavaankin nousuun.

Toinen vaihtoehto palveluasumisen järjestämisessä on, että kunta kilpailuttaa palveluntuottajan

omistamaansa tai hallinnassaan olevaan palvelutaloon. Tällöin kunta ostaa palveluntuottajalta pal-

velut tietylle määrälle palvelutalossa asuvia asiakkaita. Tarjouskilpailun kohteena ovat yleensä asi-

akkaiden hoiva ja ateriat.

Kuntaliiton kanssa käydyissä keskusteluissa tuli esille se, että näissä ns. seinien sisään tapahtuvissa

kilpailutuksissa on ilmennyt ongelmia. Ongelmat johtuvat lähinnä siitä, että ensimmäisessä kilpailu-

tuksessa ei ole osattu huomioida seuraavassa kilpailutuksessa tarvittavia tietoja esimerkiksi tiloista

ja henkilöstön määrästä. Kilpailutus saattaa johtaa palveluntuottajan vaihtumiseen ja tämä vaihdos-

24

vaihe on osoittautunut ongelmalliseksi. Ensimmäisen tarjouskilpailun järjestäminen ja palveluntuot-

tajan kilpailuttaminen saattaa olla teknisesti helppoa. Tässä tarjouskilpailussa pitäisi kuitenkin miet-

tiä jo pidemmälle talon elinkaarta ja sitä, miten pystytään luomaan sellainen malli, joka mahdollis-

taa seuraavan tarjouskilpailun järjestämisen ja todellisen kilpailun aikaansaamisen tässä kisassa.

Yhteenvetona voidaan todeta, että kunta pystyy omalla ostotoiminnallaan merkittävästi vaikutta-

maan elinkeinotoimintaan ja siihen, että niin suurille kuin pienillekin yrityksille luodaan edellytyk-

set menestyä ostopalvelujen tarjouskilpailuissa. Tietoisilla valinnoilla, joiden vaikutukset on ym-

märretty ja tiedossa sekä pitkäjänteisellä toiminnalla kunta pystyy merkittävästi vaikuttamaan

markkinoiden toimivuuteen. Kyse ei ole hankintalainsäädännön säädöksistä, vaan siitä osataanko

lainsäädäntöä soveltaa kunnan etujen mukaisesti.

4.2 Kuntaliiton ohjeet

PALVAS-työryhmä esitti yhtenä toimenpide-ehdotuksena sitä, että Kuntaliitto laatisi kuntien käyt-

töön asumispalveluja koskevan ohjeen siitä, kuinka palveluasumisen kilpailuttamisessa tulee mene-

tellä. Kuntaliitto on valmistellut ohjetta palveluasumisen järjestämisestä ja kilpailuttamisesta. Ohje-

luonnos on ollut selvitystyössä käytettävissä. Ohje julkaistaan syksyllä.

Kuntaliiton ohjeet eivät ole juridisesti sitovia. Kuntien päätettävissä on siten se, noudatetaanko oh-

jeita vai ei. Hankintalainsäädännön noudattamatta jättämisestä palveluntuottajat voivat valittaa

markkinaoikeuteen. Markkinaoikeuden toimivaltaan kuuluu tutkia se, onko hankintayksikkö mene-

tellyt hankintalainsäädännön mukaisesti. Markkinaoikeus ei voi määrätä seuraamuksia kuntaliiton

ohjeiden vastaisesta toiminnasta.

5. ARA-tukien myöntämiseen liittyvät epäkohdat

Seuraavissa kappaleissa on käsitelty ARA-tukien myöntämisen osalta selvitystyön yhteydessä esiin

tulleita epäkohtia.

5.1 Tiettyjen palveluntuottajien toimiminen ARA-tuetuissa kiinteistöissä

Suurimpana epäkohtana on selvitystyön yhteydessä noussut esille rakennuttajien ja eräiden palve-

luntuottajien pitkäaikainen yhteistyö, ja epäilykset yhteistyön kilpailua vääristävistä vaikutuksista.

Käytännössä tämä tarkoittaa esimerkiksi seuraavaa:

Eräät palveluntuottajat tekevät kiinteää yhteistyötä yleishyödyllisten asuntosijoitusyhtiöiden kanssa.

Asuntosijoitusyhtiö rakennuttaa, omistaa, hankkii ja tarjoaa vuokralle kiinteistönsä vanhusten ja

muiden erityisryhmien palveluasunnoksi. Yleishyödylliset asuntosijoitusyhtiöt saavat tukea ARAlta

ja rakennuttavat palvelutalot yhteistyössä palvelutalojen rakennuttamiseen erikoistuneen yrityksen

kanssa. Yleishyödyllisellä asuntosijoitusyhtiöllä on sopimus tai yhteisymmärrys palveluntuottajan

kanssa siitä, että ko. palvelutaloissa hoivapalvelut tuottaa juuri yhteistyötä tekevä palveluntuottaja.

Eli rakentaja, sijoittaja ja palveluntuottaja toimivat palvelutalohankkeissa kiinteissä yhteistyössä.

Järjestely voi olla esimerkiksi seuraava:

Palveluntuottaja lähestyy kuntaa ja kartoittaa palvelu- ja tonttitilanteen. Palveluntuottaja hankkii

yleishyödyllisen yhtiön kumppanikseen. Yleishyödyllinen yhtiö hakee kaupungilta tonttia ja kau-

punki myöntää tontin. Yleishyödyllinen yhtiö perustaa Kiinteistöosakeyhtiön, joka hakee korkotu-

kea. Kunta puoltaa hakemusta ARAlle, joka myöntää tuen yhtiölle. Kiinteistöosakeyhtiö vuokraa

tilat arvonlisäverollisella vuokralla kaupungille. Kaupunki vuokraa asunnot omakustannusvuokral-

25

la, sillä se voi hakea omasta vuokrastaan arvonlisäveropalautukset. Palveluntuottaja ja kaupunki

tekevät kustannustenjakosopimuksen, jossa palveluntuottaja sitoutuu huolehtimaan niistä tyhjäkäy-

tön aiheuttamista vuokratappioista, joita kaupungille jää sen jälkeen, kun se on ensin hyödyntänyt

omasta vuokrastaan arvonlisäveropalautukset. Palveluntuottaja saa yksinoikeuden käyttää tiloja

kaupungin tarjouskilpailussa. Palveluntuottaja tuottaa palvelut kiinteistöosakeyhtiön asuntoihin.

Epäkohtana on pidetty sitä, että yhteistyöjärjestelyjen kautta tietyt toimijat pääsevät palveluntuotta-

jiksi valtion tuella rakennettuihin kiinteistöihin. Nämä palveluntuottajat saavat yksinoikeuden tuot-

taa palveluita ARA-tuetuissa kiinteistöissä. Käytännössä tämä johtaa siihen, että valtion tukirahoilla

rakennetuissa tiloissa hoivapalveluja tuottavat ainoastaan muutamat isot palveluntuottajat, jotka

ovat ylivertaisessa kilpailuasemassa pieniin palveluntuottajayrityksiin nähden. Tietyt palveluntuot-

tajat, hyödyntävät valtiontukia tekemällä kiinteää yhteistyötä yleishyödyllisten yhtiöiden kanssa jo

kohteiden rakennusvaiheessa, jolloin yleishyödyllinen yhtiö saa ARAn myöntämät tuet kohteen

rakennuttamiseen ja tietty palveluntuottaja tuottaa palvelut.

Ongelmallisena tilannetta pidetään muun muassa sen vuoksi, ettei toiminta ole avointa ja läpinäky-

vää. Kunnassa toimivat palveluntuottajat eivät saa tietoa järjestelyistä.

5.2 Yleishyödyllisten yhtiöiden perustaminen

Yhtenä epäkohtana on nostettu esiin se, että eräät palveluntuottajat ovat perustaneet yleishyödyllisiä

yhtiöitä. Palveluntuottajien perustamat yleishyödylliset yhtiöt ovat hakeneet ja saaneet ARAn tukea.

Selvitystyön yhteydessä on käynyt ilmi, että ARA on myös kehottanut rakennuttamisesta kiinnostu-

neita yrityksiä perustamaan yleishyödyllisiä yhtiöitä, mikäli yrityksen aiempi toimiala estää avus-

tusten hakemisen.

Palveluntuottajien omistamien yleishyödyllisten yhtiöiden perustamisen seurauksena syntyy kon-

sernirakenne, jossa muodollisesti erilliset toimijat toimivat yhdessä.

Yleishyödylliseksi yhtiöksi nimettävän yhteisön tulee täyttää korkotukilain 24 §:ssä säädetyt edelly-

tykset. Periaatteessa yleishyödyllisen yhteisön voi perustaa kuka tahansa. Eli myös esimerkiksi pie-

net ja keskisuuret yritykset voisivat yksin tai yhdessä perustaa yleishyödyllisen yhteisön. Nykyinen

järjestelmä mahdollistaa siten laajasti yleishyödyllisten yhteisöjen perustamisen kaikkien toimijoi-

26

den osalta. Yleishyödyllisiltä yhteisöiltä ei edellytetä mitään ideologista yleishyödyllisyys ajattelua.

Riittävää on, että korkotukilaissa asetetut edellytykset täyttyvät.

Käytännössä yleishyödyllisen yhteisön perustamisen osalta haasteeksi on selvitystyön yhteydessä

nostettu yleishyödylliseltä yhteisöltä vaadittu vakavaraisuus. Toisena merkittävänä asiana on pidetty

yritysten toimialaa. Palveluntuottajat eivät koe, että rakennuttajana toimiminen kuuluisi mitenkään

niiden toimialaan. Palveluntuottajat, jotka ovat keskittyneet toiminnassaan palveluntuotantoon, ei-

vät ole halukkaita perustamaan yhtiötöitä, joiden toimialana olisi rakennuttaminen.

5.3 Tonttien myöntäminen

Tarkasteltaessa ARA-tukiin liittyviä ongelmia kokonaisvaltaisemmin, on esille nostettu epäkohtana

myös se, että kunnat tarjoavat suurille yhtiöille halpoja tontteja ja alhaisia vuokria. Eli tontteja

myönnetään yhteistyöjärjestelyissä mukana oleville yhtiöille, jotka rakennuttavat kiinteistölle ARA-

tuella palvelutalon ja yhteistyöjärjestelyssä mukana oleva palveluntuottaja tuottaa palvelut. Ongel-

mallinen järjestely on silloin kun tonttien myynti ei tapahdu avoimesti. Tontteja ei myöskään ole

tarjolla kaikille sellaisille palveluntuottajille, jotka olisivat halukkaita toimintaansa laajentamaan.

Tämä saattaa johtaa siihen, että tontit myydään niille rakennuttajille, jotka tekevät yhteistyötä joi-

denkin palveluntuottajien kanssa. Muut palveluntuottajat eivät saa ostettua tontteja, eivätkä siten

pysty rakennuttamaan alueelle vapaarahoitteisia palvelutaloja.

Kuntaliitosta saatujen tietojen mukaisesti kuntien käytännöt tonttien myöntämismenettelyissä vaih-

televat. Tämä on tullut esille myös useissa selvitystyön yhteydessä pidetyissä kuulemistilaisuuksis-

sa.

5.4 ARA-tukien puoltaminen

ARA-tuen saaminen edellyttää, että kunta puoltaa ARAlle tehtyä hakemusta. ARA puoltojen osalta

on esitetty erilaisia väitteitä. Väitteiden perusteella ongelmallisena voidaan pitää tilannetta, jossa

kunta puoltaa ARA tukea ja järjestelyn yhteydessä on jo sovittu siitä, että yhdellä palveluntuottajal-

la on yksinoikeus tuottaa palveluita ARA tukea saavassa kiinteistössä. Kunnat ovat puoltaneet ARA

tukia, vaikka asumispalveluista ei ole vielä järjestetty tarjouskilpailua, eikä siten ole tietoa siitä tu-

leeko kyseinen yksinoikeuden saanut palveluntuottaja edes valituksi puitesopimustoimittajaksi.

Tällaisessa tapauksessa kunnan menettely on vähintäänkin herättänyt epäilyksen siitä, onko tarjous-

kilpailu nimenomaisesti pyritty räätälöimään sellaiseksi, että yksinoikeuden saanut palveluntuottaja

tulee tarjouskilpailussa menestymään. Käytännössä tämä tapahtuisi esimerkiksi asettamalla tilojen

osalta syrjiviä vähimmäisvaatimuksia tai ARA-tiloissa toimivaa palveluntuottajaa suosivia vertailu-

perusteita. Syrjivien ja suosivien vähimmäisvaatimusten tai vertailuperusteiden asettaminen on han-

kintalain vastaista.

Kuntaliiton kanssa käydyissä keskusteluissa ARA-tukien puoltamisen osalta ongelmalliseksi koet-

tiin se, että kunnat käsittelevät puoltoa usein hyvin hankekohtaisesti. Eli kunnalla ei välttämättä ole

riittävän kattavaa kuvaa pitkäaikaisesta tilatarpeesta tai palvelutarpeen volyymista. Puoltolausun-

non antaa kunnan sosiaali- ja terveystoimi. Kokonaiskuvan hallitseminen edellyttäisi, että sosiaali-

ja terveystoimi olisi tietoinen myös maankäyttöön ja kaavoitukseen liittyvistä asioista. Maankäytös-

sä ja kaavoituksessa puolestaan tulisi huomioida sosiaali- ja terveystoimen järjestämiseen liittyvät

asiat.

27

5.5 Olemassa olevien tilojen jääminen tyhjäksi

Selvitystyön yhteydessä on esitetty väitteitä siitä, että ARAn tukitoimet johtaisivat pahimmillaan

siihen, että palveluntuottajan vaihtuminen kilpailutuksen seurauksena on jättänyt olemassa olevat

palvelutalot tyhjilleen, kun samaan aikaan on rakennettu uusia tiloja valtion tuella.

Käytännössä tällainen väite voi ARAn tukitoimien osalta konkretisoitua ainoastaan siinä tilanteessa,

että kunta ei ole täyttänyt velvoitettaan sote-lomakkeessa selvitettävien asioiden osalta. Eli näin

voisi käydä, mikäli kunta ilmoittaisi tilan tarvetta olevan, vaikka näin ei todellisuudessa ole.

ARA on selvitystyön yhteydessä tuonut esiin, että tukea on myönnetty ainoastaan silloin, kun kunta

on puoltanut tukea. Mikäli tukea on puollettu, mutta sote-lomakkeessa on ollut epäselvyyksiä tms.,

on ARA ollut yhteydessä kuntaan ja selvittänyt tilannetta tarkemmin. Sote-lomakkeella annettavan

lausunnon tarkoitus on nimenomaisesti varmistaa se, että hanke on kunnan palvelurakenteen kan-

nalta pitkäkestoinen ja tarkoituksenmukainen.

5.6 Välivuokraaminen

Välivuokrauksella tarkoitetaan menettelyä, jossa kunta vuokraa tilojen omistajalta (voi olla esim.

kunnan oma kiinteistöyhtiö tai yksityinen toimija) palveluasumiseen tarkoitetut tilat. Vuokrasopi-

mus tiloista tehdään arvonlisäverollisena. Kunta vuokraa edelleen asumiskäyttöön tarkoitetut tilat

valitsemilleen asiakkaille/asukkaille. Asukkaan ja kunnan välinen vuokrasopimus tehdään ilman

arvonlisäveroa. Kunta vuokraa myös muut kuin asumiseen tarkoitetut tilat tiloihin mahdollisesti

tulevalle palveluntuottajalle. Välivuokrattavat tilat on yleensä rakennettu ARAn myöntämillä tuilla.

Ympäristöministeriön ohjauskirjeen mukaisesti asukkaiden asumisturva pystytään varmistamaan

välivuokrauksen avulla.

Selvitystyön yhteydessä on tuotu esiin se, että välivuokrausmenettelyn tarkoituksena on vuokran

alentaminen. Tilat kaupungille/kunnalle vuokraa arvonlisäverovelvollinen yritys. Tilat vuokrataan

verollisella vuokralla. Tilat tulevat sosiaali- ja terveydenhuollon palvelujen käyttöön, joten kaupun-

ki pystyy hakemaan vuokraan sisältyvistä rakennuskustannuksista arvonlisäveronpalautuksen ja

vuokraamaan tilat omakustannusvuokralla palvelutalon asukkaille. Välivuokrausmenettelyssä kunta

siis vuokraa tilat ja asukkailta perittävä vuokra alenee arvonlisäveron verran.

Markkinoilla on esiintynyt tapauksia, joissa on toimittu seuraavasti:

Kunta on varannut palvelutalon tontin hoiva-asuntojen rakennuttajalle ja puoltanut hoiva-asuntojen

rakennuttajan lainahakemusta ARAlle. Palveluntuottajaksi tiloihin olisi tulossa hoiva-asuntojen

rakennuttajan yhteistyökumppanina toimiva palveluntuottaja. Hoiva-asuntojen rakennuttaja vuokraa

tilat kunnalle ja kunta vuokraa tilat asiakkaalle.

Palveluntuottaja on osallistunut palvelutalon suunnitteluun ja sopinut kunnan kanssa, että palvelun-

tuottajalla on yksinoikeus hyödyntää tätä tilaa hankintayksiköiden järjestämissä ikäihmisten ja mui-

den hankintayksiköiden järjestämissä ikäihmisten tai muiden erityisryhmien palveluasumista kos-

kevissa tarjouskilpailussa. Palveluntuottaja sitoutuu huolehtimaan tyhjäkäytön aiheuttamista vuok-

ratappiosta, joita kaupungille jää sen jälkeen, kun kaupunki on ensin hyödyntänyt vuokrasta saa-

mansa arvonlisäveropalautukset. Vastavuoroisesti palveluntuottaja saa yksinoikeuden hyödyntää

palvelutilaa. Palveluntuottajan näkökulmasta järjestely vastaa tilannetta, jossa palvelutaloa ei olisi

vuokrattu kaupungille.

28

Joissain tapauksissa sopimuksissa ei ole sovittu tyhjäkäytön aiheuttamista vuokratappiosta. Tämä

tarkoittaa kunnan kannalta sitä, että kunnan edun mukaista on, että kyseisessä kunnan välivuokraa-

massa tilassa ei ole lainkaan vajaakäyttöä.

5.7 Asiakkaiden muuttaminen ja sijoittaminen

Yhtenä epäkohtana on nostettu esiin myös asukkaiden asumisturvaan liittyvät ongelmat. Tältä osin

on esitetty, että tarjouskilpailujen seurauksena asukkaat joutuvat muuttamaan, jos palveluntuottaja

vaihtuu. Selvitystyön yhteydessä käydyissä keskusteluissa käytiin läpi joitakin yksittäisiä tapauksia,

joissa asukkaat olivat joutuneet muuttamaan. Käytännössä näitä muuttamistilanteita tapahtuu hyvin

vähän. Asukkaiden muuttamisen osalta todettiin, että yleensä syynä tähän on se etteivät vanhat tilat

enää täytä asetettuja vaatimuksia tai kyse on asukkaiden palvelutarpeessa tapahtuneista muutoksis-

ta.

Asukkaiden muuttamisessa ja asiakkaiden asumispalveluista päättää kunta. Kunnan on päätöksiä

tehdessään noudatettava sosiaalihuollon asiakaslakia.

Selvitystyön yhteydessä on noussut esille myös se, että ARAn tukemissa kiinteistöissä olisi asiak-

kaina muita kuin ympäristöministeriön ohjauskirjeessä mainittuja erityisryhmien asiakkaita. Asu-

kasvalinta on kunnan vastuulla. Asukkaiden valinnan ARA tukea saaneisiin vuokra-asuntoihin tulee

perustua sosiaaliseen tarkoituksenmukaisuuteen ja taloudelliseen tarpeeseen. Asukasvalintaperus-

teina ovat hakijaruokakunnan asunnontarve, varallisuus ja tulot. ARA valvoo asiakasohjausta.

6. Miten epäkohdat huomioidaan ARAn tukien myöntämiskäytännössä – onko ARA säännök-

siä rikottu

6.1 Eriyttäminen ARAn tukien myöntämiskäytännössä

Selvitystyön yhteydessä on väitetty, että ympäristöministeriön antamaa ohjeistusta siitä, että ARAn

on varmistettava, että kohteen omistaja on eri taho kuin palveluntuottaja, on kierretty rakennuttajien

ja palveluntuottajien yhteistoiminnalla.

PALVAS-työryhmän linjaus rakennuttajan ja palveluntuottajan erillisyydestä on viety ympäristö-

ministeriön ohjauskirjeeseen ARAlle. Ohjauskirjeessä todetaan seuraavaa:

”Jos palvelutalo tai muu asumisyksikkö on kunnan hallinnassa omistukseen tai välivuokraukseen

perustuen, asukkaiden asumisturva voidaan taata myös palveluntarjoajan vaihtuessa ja samalla voi-

daan varmistua siitä, että avustettavat kohteet säilyvät pitkäkestoisesti niille tarkoitetussa käytössä.

Muussa tapauksessa ARAn tulee varmistaa, että kohteen omistaja on eri taho kuin palveluntuottaja.

Näin kunta voi vaihtaa palveluntuottajaa uudessa kilpailutusprosessissa säilyttäen samalla asukkai-

den vuokrasuhteen samassa kohteessa.”

Ympäristöministeriölle antamassa selvityksessä erityisryhmien asumisen tukemisesta ja kilpai-

luneutraliteetista (Dnro 18002/691/12) ARA on todennut seuraavaa:

”Vuonna 2012 ARA teki palvelutalojen ehdollisia varauksia yhteensä 98 kappaletta. Osassa ARAn

hyväksymiä avustushankkeita palvelutuotanto oli kilpailutettu ennen varauspäätöksen antamista,

osassa palvelut hankitaan joko kokonaan tai osittain palvelusetelillä ja osassa hankkeista kunnat

tuottavat palvelut omana toimintana. Lisäksi useissa hankkeissa palvelujen hankinta- ja kilpailutta-

mistilanne on edelleen avoin. Noin viidesosassa varauksen saaneista hankkeista tilojen omistaminen

ja palvelujen tuottaminen on eriytetty erillisiin oikeushenkilöihin saman konsernin sisällä. Näissä

29

on kyse myös kuntiin kytkeytyvistä säätiöistä, joiden tehtäviä hoitavat kuntien valitsemat henkilöt

tai yhteisöt.”

Liitteenä 1 on selvitys, josta käy ilmi vuoden 2012 hankkeet ja tiedot hoivapalvelujen järjestämises-

tä.

Eriyttämisen osalta on riittänyt se, että kyse on juridisesti erillisistä oikeushenkilöistä. Eli ARA on

katsonut, että tilojen omistaminen ja palvelujen tuottaminen on eriytetty ympäristöministeriön ohja-

uskirjeessä edellytetyllä tavalla silloin kun kyse on kahdesta juridisesti erillisestä oikeushenkilöstä.

Tässä arvioinnissa ei ole lainkaan kiinnitetty huomioita esimerkiksi siihen, omistaako palveluja

tuottava yritys ARAn tukea hakeneen yleishyödyllisen yhteisön. Eli kyse on voinut olla saman kon-

sernin sisällä olevasta oikeushenkilöllisesti erillisestä rakennuttajasta ja palvelujentuottajasta.

ARA on tuonut kilpailuneutraliteettia koskevana näkökulmana esiin sen, että asuntolainsäädännön

mukaan kelpoisia toimijayhteisöjä kohdellaan tasapuolisesti päätettäessä valtion sosiaalisen asunto-

tuotannon tukien, kuten rakentamisen korkotuen ja investointituen kohdentamisesta ja myöntämi-

sestä.

ARA on pyrkinyt toiminnassaan varmistamaan sen, että kohteen omistajana toimii eri taho kuin

palveluntuottaja, kuten ympäristöministeriön ohjauskirjeessä on edellytetty. ARA on katsonut, että

eriyttäminen tarkoittaa tältä osin sitä, että kyse on muodollisesti erillisistä oikeushenkilöistä. ARA

ei ole katsonut voivansa huomioida erillisyyden arvioinnissa sitä, että näiden muodollisesti erillisten

oikeushenkilöiden omistajina on samoja tahoja. ARA on katsonut, ettei tällaisen tulkinnan tekemi-

nen olisi valtiontukisäädösten mukainen, koska sillä rajattaisiin yleishyödyllisen yhteisön määritel-

mää.

6.1.1 Palveluntuottajan vaihtaminen uudessa kilpailutusprosessissa

Eriyttämisen varmistamisen lisäksi ohjauskirjeessä on todettu seuraavaa:

”Näin kunta voi vaihtaa palveluntuottajaa uudessa kilpailutusprosessissa säilyttäen samalla asuk-

kaiden vuokrasuhteen samassa kohteessa.”

Tämän lisämaininnan asema jää mielestäni epäselväksi. Eli epäselväksi jää, onko ohjauskirjeessä

nimenomaisesti asetettu ARAlle velvollisuus varmistaa erillisyyden osalta myös se, että tukea

myönnettäisiin vain silloin, kun kunta voi vaihtaa palveluntuottajan uudessa kilpailutusprosessissa.

Ympäristöministeriön kanssa käydyissä keskusteluissa on tullut esiin, ettei ohjauskirjeessä ole sel-

keästi asetettu erillistä velvoitetta, jonka mukaan ARAn olisi tullut valvoa kuntien palveluhankinto-

jen laillisuutta tai varmistaa se, että kunta voi vaihtaa palveluntuottajan. Ympäristöministeriön mu-

kaan tavoitteena oli, että ARA-tuetuissa kohteissa palveluntuottajan vaihtaminen, olisi mahdollista

kilpailutusprosessin yhteydessä. Tämän tavoitteen toteutumiseksi ARAlle asetettiin velvoite varmis-

taa tilojen omistamisen ja palvelutuotannon erillisyys.

6.1.2 ARAn toiminnan arviointi

ARA on nimennyt yleishyödylliset yhteisöt korkotukilain 24 §:n mukaisesti. Korkotukilain 24 §:n

mukaan yleishyödyllisen yhteisön nimeämisen osalta ei ole asetettu ehtoja, jotka liittyisivät yleis-

hyödyllisen yhteisön omistajiin.

30

Ympäristöministeriö on ohjauskirjeessään edellyttänyt erillisyyttä. Ohjauskirjeessä ei ole otettu kan-

taa tarkemmin siihen, mitä vaatimuksella erillisistä toimijoista nimenomaisesti tarkoitetaan. Tar-

kemman ohjeistuksen puuttuessa ARA on mielestäni voinut katsoa juridisen oikeushenkilöllisen

erillisyyden riittäväksi.

Ympäristöministeriö ei ole asettanut ohjauskirjeessä ARAlle nimenomaista velvoitetta varmistaa

tukia myönnettäessä sitä, että kunta voisi vaihtaa palveluntuottajan kilpailutusprosessissa. ARA ei

ole toiminnassaan varmistanut ohjauskirjeessä mainitun tavoitteen toteutumista.

ARA on ympäristöministeriölle antamassaan selvityksessä todennut seuraavaa:

”ARAlla ei ole toimivaltaa asuntolainsäädännön nojalla tai muutoinkaan puuttua tai ohjata kuntien

toimintaa niiden kilpailuttaessa ja päättäessä sosiaali- ja terveyshuoltoon liittyvistä vanhus- ym.

palvelujen kilpailuttamisesta ja hankkimisesta.”

”ARAn toimivalta liittyy yleishyödyllisten yhteisöjen toimintaan ja niille myönnettäviin korkotu-

kiin ja niihin liittyviin avustuksiin. Näin ollen ARA ei voi ohjata ja säännellä kuntien järjestämään

kilpailuun liittyviä tasapuolisuuskysymyksiä liittämällä yleishyödyllisten yhteisöjen tasapuoliseen

kohteluun sellaisia ehtoja ja näkemyksiä, joita tekemällä se rikkoisi nimettyjen yhteisöjen osalta

kilpailuneutraliteetista ja tasapuolisesta kohtelusta EY:n valtiontukisäännöksissä annettuja keskeisiä

periaatteita.”

ARA on siis katsonut, ettei sille ole erikseen asetettu velvoitetta varmistaa se, että palveluntuottaja

pitää pystyä vaihtamaan kilpailutusprosessissa. Lisäksi ARA on katsonut, ettei sen toimivaltaan ole

kuulunut asettaa vaatimuksia kuntien palveluhankintoihin liittyen siltä osin, että palveluntuottajan

tulisi olla vaihdettavissa ARA tukea saaneissa kiinteistöissä.

ARA on myöntänyt tukea, mikäli yleishyödyllisen yhteisön säännökset täyttyvät. Tukea arvioitaes-

sa ei ole otettu huomioon sitä, että kyse on juridisesti erillisistä, mutta samaan konserniin kuuluvista

tahoista. Tällaista omistajuuden eriyttämistä ei ole vaadittu lainsäädännössä, eikä ARAlle ole annet-

tu erillisiä ohjeita, joissa olisi otettu kantaa siihen, että konsernirakenne tulisi huomioida tukipää-

töksiä tehtäessä. ARA on katsonut, että se on toiminut valtiontukisäännösten mukaan tasapuolisesti.

Kaikkia tuen saantiin oikeutettuja yleishyödyllisiä yhteisöjä on kohdeltu tasapuolisesti. ARA ei nä-

kemyksensä mukaan voi evätä yhdenkään yleishyödylliseksi nimetyn yhtiön osalta mahdollisuutta

ja oikeutta saada valtion korkotukea ja avustuksia viittaamalla yleishyödylliseksi asuinyhteisöksi

nimetyn tahon omistajayhtiön toimialaan. Kellään tuen hakijalla ei ole kuitenkaan subjektiivista

oikeutta tuen saamiseen, vaan tuen myöntäminen on aina harkinnanvarainen asia.

Olen ARAn kanssa samaa mieltä siitä, että palvelujen tuottaminen ja niiden kilpailuttaminen näihin

kohteisiin ei kuulu ARAn toimivaltaan nykyisen lainsäädännön perusteella. ”ARAn toimivalta ra-

joittuu vain tilojen rakentamiseen liittyvän investointiavustus- ja korkotukilainahakemusten käsitte-

lyyn. ARA ei voi ottaa kantaa investoijan ja palveluntuottajan väliseen suhteeseen muilta osin kuin

että ne ovat kaksi erillistä oikeushenkilöä. ARAlle ei ole myöskään toimivaltaa hankinta-asioissa,

eikä se siten voi puuttua kunnan päätösvaltaan palveluhankinnoissa.”

ARA ei nykyisessä menettelykäytännössä saa tietoa siitä, voidaanko palveluntuottaja vaihtaa uudes-

sa kilpailutusprosessissa vai ei.

31

Esiin nostettujen epäkohtien osalta voidaan ARAn toiminnan osalta todeta seuraavaa:

 Tuen saamiseen ei vaikuta se, onko tuen hakijana olevan rakennuttajan ja tiloissa palvelua tuot-

tavan palveluntuottajan omistajina samoja oikeushenkilöitä.

 ARA ei saa tukea haettaessa tietoa mahdollisesta konsernirakenteesta.

 Tontin myymiseen liittyviä asioita ei huomioida ARA tukipäätöstä tehtäessä.

 ARA ei puutu siihen, kuka tuottaa palvelut.

 ARA ei saa tukea haettaessa aina edes tietoa siitä, kuka palvelut tulee tuottamaan.

 ARA ei pysty vaikuttamaan siihen, kuka palvelut tuottaa. Laki ja ohjeistot eivät anna mahdolli-

suuksia hylätä hankkeita palveluntuotantoon liittyvistä syistä.

 ARA ei edellytä palveluntuottajan kilpailuttamista.

 Välivuokrauksella ei ole vaikutusta ARA tuen saamiseen. ARA ei myöntämiskäytännöissään

arvioi sitä, onko tilat välivuokrattu kunnalle vai ei. ARA voi saada tuen hakuprosessissa tiedon

asiasta.

 ARA ei ole puuttunut siihen, syntyykö palveluntuotannon järjestämisessä mahdollisesti sellai-

sia toimintaketjuja, jotka voivat olla ongelmallisia kilpailuneutraliteetin näkökulmasta.

 ARA ei saa tietoa toimintaketjusta (tontin myynti, palvelutalon rakennuttaminen, välivuokraus,

palveluntuottajan yksinoikeus palvelun tuottamiseen tuetuissa tiloissa), joten ARAlla ei ole

edes mahdollisuutta arvioida sitä, aiheuttaako tuen myöntäminen mahdollisesti ongelmia kilpai-

luneutraliteetin kannalta.

 ARA ei seuraa palveluprosessia.

Yhteenvetona voidaan todeta, että ARA on toiminut tukia myöntäessään lainsäädännön ja ympäris-

töministeriön ohjeiden mukaisesti.

7. Asukkaiden asumisturvan vaarantuminen

Asukkaiden asumisturvaa ja siihen liittyviä asioita on käsitelty kappaleessa 2.7.

Asukkaiden asumisturva ei vaarannu silloin, kun asukas voi asua ARA tuetussa kohteessa, eikä hä-

nen tarvitse muuttaa. Asukkaiden eli asumispalvelujen asiakkaiden kannalta olennaista on myös

palvelujen jatkuvuus. Palveluntuottajan vaihtuminen ei välttämättä vaaranna asukkaiden asumistur-

vaa. Kohderyhmästä riippuen palveluntuottajan vaihtumiseen liittyvillä muutoksilla saattaa kuiten-

kin olla asukkaiden kannalta merkittäviä negatiivisiakin vaikutuksia. Pahimmillaan nämä voivat

johtaa asukkaiden asumisturvan vaarantumiseen.

Asukkaiden asumisturva ei asumisen jatkuvuuden osalta vaarannu silloin, kun kunta välivuokraa

tilat.

Hankintayksiköt voivat hankintalainsäädännön mukaisesti huomioida asukkaiden asumisturvaan

toteutumiseen ja sen varmistamiseen liittyviä asioita asumispalveluita kilpailuttaessaan. Tarjous-

pyynnön liitteeksi voidaan liittää sopimusluonnos, jossa on todettu seuraavaa:

”Sopimuskauden päätyttyäkin on mahdollista, että osa asumisyksikköihin sijoitetuista asukkaista

jatkaa asumista ko. yksikössä hankintalain 67 §:n nojalla, mikäli muutto olisi ilmeisen kohtuutonta

tai erityisen epätarkoituksenmukaista asukkaan kannalta merkittävän hoito- tai asiakassuhteen tur-

vaamiseksi.”

Kunta voi sopimusluonnoksessa olevalla maininnalla lisätä tarjoajien tietoisuutta siitä, että kunnalla

on hankintalain 67 §:n mukaan oikeus tehdä suorahankintoja yksittäisten asiakkaiden osalta. Käy-

32

tännössä palvelujen ostaminen palveluntuottajalta sopimuskauden päätyttyä edellyttää suorahankin-

tapäätöksen tekemistä.

Hankintalainsäädännön mukaisesti asukkaiden asumisturvaan voidaan vaikuttaa myös tekemällä

pitkiä puitejärjestelyitä. Hankintalaissa on säädetty puitejärjestelyiden kestoksi pääsääntöisesti neljä

vuotta. Tästä pääsäännöstä voidaan kuitenkin poiketa. Myös oikeuskäytännössä on vahvistettu pi-

dempien sopimuskausien olevan puitejärjestelyissä mahdollisia.

Tapauksessa MAO:573/11, Dnro 598/10/JH, Antopäivä 12.12.2011, oli kyse vam-

maisten palveluasumisesta. Hankinnan ennakoitu arvo oli 5.7 milj. euroa. Kysymyk-

sessä oli seitsemäksi vuodeksi perustettavan puitejärjestelyn kilpailuttaminen. Lisäksi

sopimukselle oli varattu kahden vuoden optio. Puitesopimuksen kestoa oli perusteltu

sillä, että tarjoukset voivat sisältää uusien toimitilojen rakentamisen. Valittajat olivat

esittäneet, ettei näin pitkälle sopimuskaudelle ollut perusteita ja että sopimuskauden

pituus sulki markkinat. Puitejärjestelyä ei olisi saanut käyttää, eikä sen käyttöä ollut

perusteltu. Lisäksi valittajat kiinnittivät huomiota olemassa olevien tarjoajien ja toi-

mintansa aloittavien tarjoajien käsittelyyn ja katsoivat, että hankintamenettely oli omi-

aan syrjimään olemassa olevia toimittajia. Valittajat viittasivat myös kiellettyjen neu-

vottelujen käymisiin tarjoajien kanssa sekä siihen, ettei hankintapäätöstä oltu perustel-

tu riittävästi.

Markkinaoikeus hylkäsi valitukset ja katsoi, ettei hankintayksikkö ollut menetellyt

hankintalainsäädännön vastaisesti. MAOn perusteluista käy ilmi seuraavaa:

 yhdeksän vuoden mittainen puitesopimuskausi on perusteltua tämän tyyppises-

sä hankinnassa,

 alalle tulevien toimittajien osalta hankintayksikkö on saanut luottaa tarjoajien

tarjouksissa ilmoittamiin tietoihin toiminnan aloittamisesta sekä toimitiloista ja

 päätös oli perusteltu riittävästi, kun se oli sisältänyt tiedot hintavertailusta

(päätöksen liitteenä oli taulukko), yhteenvedon tarjousten saamista lisälaatu-

pisteistä ja tarjousten saamat kokonaispisteet.

Puitejärjestelyjen osalta lähtökohtana on, että uudet ostot tehdään voimassa olevan puitejärjestelyn

mukaisilla ehdoilla puitesopimuskumppaneilta.

Sopimuksessa voidaan siten sopia myös seuraavaa:

”Puitesopimuksen tarkoituksena on pysyvän, vakiintuneen ja asiakkaan tarpeita ja toiveita vastaa-

van asumisen ja palveluiden järjestäminen. Siitä syystä tämän Puitesopimuksen perusteella solmit-

tujen asiakaskohtaisten sopimusten voimassaolo jatkuu tämän sopimuksen voimassaolon päättymi-

sestä riippumatta. Puitesopimuksen päättyessä asiakaskohtaiset sopimukset pysyvät siis edelleen

voimassa niissä ilmoitetun ajan. Jolleivät osapuolet sovi muuta, asiakaskohtaiseen sopimukseen

sovelletaan tällöin edelleen tämän Puitesopimuksen ehtoja.

Kun tilaaja kilpailuttaa sopimuksen uudelleen (tämän Puitesopimuksen päättyessä) ja mikäli tämän

Puitesopimuksen palveluntuottaja menestyy kilpailussa, jolloin tilaaja ja palveluntuottaja solmivat

uuden sopimuksen, voivat osapuolet sopia siitä, että asiakaskohtaiseen sopimukseen sovelletaan

uuden sopimuksen ehtoja.

Osapuolet voivat muuttaa asiakaskohtaisen sopimuksen ehtoja, mikäli se on asiakkaan palveluntar-

peen kannalta perusteltua.”

http://www.oikeus.fi/markkinaoikeus/57145.htm

33

Yllä oleva muotoilu on PTCServices Oy:n laatima. Se on kattavampi kuin suorahankintamahdolli-

suuksien toteaminen sopimuksessa. Kun asia on mainittu tarjouspyynnössä, ja siitä on sovittu palve-

luntuottajien kanssa tarjouskilpailun yhteydessä, voidaan kyseistä sopimusehtoa noudattaa, eikä

hankintayksikön tarvitse tehdä erillisiä suorahankintapäätöksiä. Kyseisen sopimusehdon hankinta-

lainsäädännön mukaisuuteen ei ole nimenomaisesti otettu kantaa markkinaoikeuden oikeuskäytän-

nössä. Eli muotoilun hankintalainsäädännön mukaisuutta ei sinällään vielä ole oikeuskäytännössä

vahvistettu, mutta toisaalta ei myöskään ole oikeuskäytäntöä, jonka mukaan muotoilu olisi hankin-

talainsäädännön vastainen. Tapauksessa MAO:329/11 puitesopimukseen liittyvän asiakaskohtaisen

sopimuksen on kuitenkin todettu voivan olla pitempi kuin puitesopimus: ”Markkinaoikeus toteaa,

että asiassa on erotettava toisistaan puitejärjestelyn kesto ja sen nojalla tehtävien asiakaskohtaisten

sopimusten kesto. Asiakaskohtaisten sopimusten voimassaolon jatkuminen puitejärjestelyn päätty-

misen jälkeen on katsottu Euroopan komission puitejärjestelyjä koskevassa selittävässä tiedonan-

nossa mahdolliseksi. Markkinaoikeus katsoo lisäksi, että asiakaskohtaisissa sopimuksissa ei ole

ollut kysymys lisähankintamahdollisuuteen rinnastettavasta tilanteesta.” Ratkaisusta on valitettu

KHO:een, joten se ei ole lainvoimainen. Lisäksi puitejärjestelyjä tehtäessä on otettava huomioon

komission tiedonanto: http://ec.europa.eu/internal_market/publicprocurement/docs/explan-

notes/classic-dir-framework_en.pdf. Asiaa on käsitelty myös komission joulukuussa 2012 antaman

hankintadirektiiviluonnoksen valmisteluasiakirjoissa.

Asukkaiden asumisturvaan liittyy myös asumispalvelun substanssilainsäädäntöön. Substanssilain-

säädännön näkökulmasta tärkein asia on palveluiden saamisen turvaaminen. Asiakaspalvelupäätös-

ten tulee yleensä olla toistaiseksi voimassa olevia. Määräaikaisuudelle täytyy olla erityiset peruste-

lut. Jos ajatellaan asiakkaan oikeutta hyvään palveluun ja sosiaalihuollon asiakaslakia, on vaikea

nähdä miten palvelu tulisi lainmukaisesti järjestettyä, jos palveluntuottaja vaihtuu neljän vuoden

välein. Sosiaalihuollon asiakaslaki velvoittaa kuntaa ottamaan huomioon asiakkaan erityiset tarpeet,

edun ja mielipiteen.

Asukkaiden asumisturva voisi vaarantua silloin, jos kunta ei tee suorahankintapäätöksiä hankinta-

lain 67 §:n mukaisesti tai asukkaiden asumisturvaa ei ole huomioitu sopimusehdoissa. Tällöin kyse

on kunnan toiminnasta, eikä siitä miten ja kenelle ARA–tukea on annettu.

ARA-tuetussa kohteessa asuvien asukkaiden asumisturva saattaa vaarantua myös silloin, jos yhdellä

palveluntuottajalla on yksinoikeus tuottaa palveluita kiinteistössä, mutta palveluntuottaja ei tule

valituksi asumispalvelujen tarjouskilpailussa puitesopimustoimittajaksi. Tällöin palvelutuotantoon

saattaa syntyä vajaakäyttöä ja siihen liittyen taloudellisia ongelmia. Tämä saattaa johtaa myös sii-

hen, että palveluntuottajan on vaikeata saada ARAn kohderyhmien ja ehtojen mukaisia asiakkaita,

koska kunta hankkii heidän palveluasumisensa tarjouskilpailussa menestyneiltä uusilta puitesopi-

muskumppaneilta. Toisaalta palveluntuottajalla saattaa olla voimassa oleva puitesopimus yhden tai

useamman muun kunnan kanssa tai palveluseteliasiakkaita.

Kysymys asukkaiden asumisturvasta on selvityksen kannalta oleellinen. Tukikäytännöt ja markki-

natilanne huomioiden ongelma on kuitenkin mielestäni lähinnä teoreettinen. Eli mikäli tilat on ra-

kennettu todelliseen tarpeeseen, ja kunta on puoltanut ARA-tukihakemuksia palvelu- ja tilatarpeen

mukaisesti, menestyy ARA-tuetuissa tiloissa toimiva palveluntuottaja todennäköisesti tarjouskilpai-

lussa. Markkinoilla vallitseva käytäntö on, että kunta valitsee puitesopimustoimittajaksi lähes kaikki

palveluntuottajat ja siten, myös on hyvin todennäköisestä, että ARA-kohteessa toimiva palvelun-

tuottajakin tulee valituksi puitesopimustoimittajaksi. Kyse olisi lähinnä siitä, että ARA-tuetuissa

tiloissa toimiva palveluntuottaja ei jättäisi tarjouspyynnön mukaista tarjousta, eikä sitä tämän vuok-

si voitaisi valita puitejärjestelytoimittajaksi.

http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-framework_en.pdf
http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-framework_en.pdf

34

Teoreettinen ongelma on mielestäni myös siksi, että kunta ei pääsääntöisesti sitoudu kiintiöpaikko-

jen ostamiseen. Palveluntuottajat puolestaan pyrkivät saamaan kaikki asiakaspaikat myydyksi. Käy-

tännössä tämä tarkoittaa sitä, että ARA-tuetussa kohteessa on asiakkaita useammasta eri kunnasta.

Mikäli ARA-kohteessa toimiva palveluntuottaja häviäisi yhden kunnan tarjouskilpailun, on toden-

näköistä, että palveluntuottajalla olisi silti voimassa olevia puitesopimuksia palveluiden tuottami-

sesta muille kunnille.

Asukkaiden asumisturvan on todettu vaarantuvan, mikäli järjestelyt ovat sellaisia, että asukkaat

joutuvat muuttamaan. Selvitystyön yhteydessä saatujen tietojen perusteella vaikuttaa siltä, että täl-

laisia asukkaiden asumisturvan vaarantavia muuttoja, ei kuitenkaan käytännössä tapahdu sillä ta-

voin, kuin esitetyt väitteet antavat ymmärtää. Sosiaalialan työnantajat toivat esiin, että kyse on

enemmänkin epäilystä. Pakkomuutoista myös puhutaan jatkuvasti, mutta kun asiaa on kysytty toi-

mijoilta, ei niitä kuitenkaan näytä olevan.

Sosiaalialan työnantajien näkemyksen mukaan vaikuttaa siten siltä, että konkreettista vaaraa asuk-

kaiden muuttamisesta kilpailutuksen vuoksi ei ole. Asukkaiden muuttamista ei siten tarvitsisi pitää

kilpailutuksen uhkakuvana, kuten nyt usein tapahtuu.

Yhteenvetona esiin nostettujen epäkohtien osalta voidaan todeta, että rakennuttajan ja palveluntuot-

tajan välinen yhteistyö ja yksinoikeussopimukset palvelujen tuottamiseen ARA-tuetuissa kiinteis-

töissä voivat siinä tapauksessa, että palveluntuottaja ei menesty tarjouskilpailuissa johtaa asumis-

turvan vaarantumiseen. Käytännössä ongelma pystytään pitkälti välttämään tarjouskilpailuissa so-

vellettavilla sopimusehdoilla sekä sillä, ettei palveluntuottajalla ole täysin ehdotonta yksinoikeutta

ARA-tuetuissa tiloissa toimimiseen. Kunnan välivuokraus puolestaan parantaa asukkaiden asumis-

turvaa.

8. Vaikutukset kohteiden pitkäaikaiseen käyttöön

Selvitystyön yhteydessä muun muassa ARAlta saatujen tietojen perusteella vaikuttaa siltä, ettei

kohteiden pitkäaikainen käyttö ole vaarantunut. Eli nykyisillä menettelysäännöksillä on pystytty

varmistamaan kohteiden pitkäaikainen käyttö.

Pääsääntöisesti asumispalveluhankinnat kilpailutetaan puitejärjestelyinä. Puitejärjestelykilpailutuk-

sissa, jossa tarjoajan on tarjottava myös tilat, on kyse siitä, menestyykö yksinoikeudella ARA-

tiloissa toimiva palveluntuottaja kilpailussa. Yleensä hankintayksiköt valitsevat puitejärjestelytoi-

mittajiksi lähes kaikki tarjouspyynnön mukaisen tarjouksen tehneet palveluntuottajat. Käytännössä

tämä tarkoittaa sitä, että yleensä myös ARA-tuetuissa tiloissa toimiva palveluntuottaja tulee valituk-

si asumispalveluiden palveluntuottajaksi ja puitesopimus toimittajaksi. Kilpailu luo kuitenkin

ARA-tuetussa tiloissa toimivallekin palveluntuottajalle paineen hinnoitella palvelut kilpailukykyi-

sesti.

Lisäksi on syytä huomioida, että vain harvoin kunnat sitoutuvat puitejärjestelyissä kiintiöpaikkojen

ostamiseen. Käytännössä tämä tarkoittaa muun muassa ARA-tiloissa toimivan palveluntuottajan

osalta sitä, ettei palveluiden tuottaminen perustu ainoastaan yhden kunnan kanssa olevaan puiteso-

pimukseen. Palveluntuottajalla voi olla useita puitesopimuksia voimassa samanaikaisesti eri kuntien

kanssa. Palveluntuottajalla voi olla myös palveluseteliasiakkaita.

35

Vain harvoin kyse on niin sanotusta seinien sisään kilpailuttamisesta. Tällöin palveluntuottaja kil-

pailutetaan kunnan omistamiin tai kunnan hallinnassa oleviin tiloihin. Kohteiden pitkäaikainen

käyttö ei tällöin vaarannu.

Markkinatilanne huomioiden on hyvin todennäköistä, että yhteistyöjärjestelyissä mukana olevat

palveluntuottajat menestyvät kunnan tai kuntien järjestämissä puitejärjestelykilpailutuksissa. Pitkä-

aikainen käyttö tulee tällöin turvatuksi sillä, että yhteistyöjärjestelyissä mukana olevat palveluntuot-

tajat menestyvät tarjouskilpailuissa ja kunta/kunnat sijoittavat ARA-tuettuun kiinteistöön asiakkaita.

9. Miten asiat huomioidaan hankintalainsäädännössä – onko hankintalainsäädäntöä rikottu

Yleishyödyllisen yhteisön ja palveluntuottajan konsernirakenteeseen ei liity sellaisia erityispiirteitä,

jotka nimenomaisesti tulisi hankintalainsäädäntöä sovellettaessa ottaa huomioon.

ARAn tuen saaminen ei myöskään ole edellyttänyt sitä, että kunta olisi kilpailuttanut ARA-tukea

saavissa tiloissa toimivan palveluntuottajan. ARAn tilastoista ilmenee, että joskus palveluntuottaja

on kilpailutettu, joskus ei. Kilpailuttamisella tai kilpailuttamatta jättämisellä ei kuitenkaan ole vai-

kutusta tuen myöntämiseen. ARA ei ole myöskään edellyttänyt, että kunta olisi tehnyt sellaisia so-

pimuksia, jotka mahdollistaisivat palveluntuottajan vaihtamisen kilpailutusten yhteydessä. Käytän-

nössä tämä tarkoittaa sitä, että tukea on myönnetty sellaisiin tiloihin, joiden osalta rakennuttaja on

voinut sopia jonkun palveluntuottajan kanssa tilojen käyttämisestä täysin vapaasti. Palveluntuottajat

ovat voineet tehdä sopimuksia, joissa heillä on yksinoikeus toimia ARA-tukea saavissa kiinteistöis-

sä.

Tontin myymistä rakennuttajalle ja ARA-hakemuksen puoltamista on kunnissa yleensä käsitelty

palvelujen ostamisesta erillisenä asiana. Tontin myyminen ei pääsääntöisesti kuulu hankintalain-

säädännön soveltamisalaan. Tontin myyminen voisi poikkeuksellisesti kuulua hankintalainsäädän-

nön soveltamisalaan, mikäli se olisi osa sekamuotoista sopimusta, johon liittyy hankintalain sovel-

tamisalaan kuuluvan hankinnan tekeminen.

Välivuokrauksessa puolestaan on kunnan kannalta kyse vuokrasopimuksesta, jossa kunta on vuok-

ralaisen asemassa. Vuokrasopimuksen tekeminen ei hankintalain 8 §:n mukaan kuulu hankintalain

soveltamisalaan. Hankintalainsäädännön soveltamisalaan ei myöskään kuulu kunnan hallinnoimien

tilojen edelleen vuokraaminen palveluntuottajalle. Eli kunta voi tehdä välivuokrausta koskevan so-

pimuksen kiinteistön omistajan kanssa ilman hankintalainsäädännön mukaista kilpailuttamista ja

kunta voi vuokrata hallinnassaan olevat tilat edelleen ilman hankintalainsäädännön mukaista kilpai-

luttamista. Kunnan vuokratessa tiloja edelleen on kunnan valtiontukisäädösten mukaisesti huomioi-

tava se, että vuokra on markkinaehtoinen.

Kunta voi tuottaa palvelut välivuokraamassaan ARA-tukea saaneessa kiinteistössä itse tai palvelut

voidaan ostaa. Ostopalvelut on kilpailutettava hankintalainsäädännön mukaisesti.

9.1 Laittomat suorahankinnat

Hankintalainsäädäntö velvoittaa kilpailuttamaan asumispalvelut, joita kunta ei tuota itse. Kilpailut-

tamisvelvoitteesta voidaan poiketa, mikäli suorahankinnalle on olemassa hankintalainsäädännön

mukainen peruste. Mikäli perustetta ei ole, on kyse hankintalainsäädännön vastaisesta suorahankin-

nasta.

36

Selvitystyön yhteydessä on noussut esiin se, että edelleenkin osa kunnista tekee asumispalvelujen

osalta laittomia suorahankintoja. Laittomasta suorahankinnasta kyse on esimerkiksi silloin, kun

kunta päättää ostaa asumispalvelut ARA-tuetussa kiinteistössä palveluita tuottavalta yritykseltä il-

man kilpailutusta. Laittomista suorahankinnoista voi valittaa markkinaoikeuteen.

9.2 Tarjouskilpailun syrjivät ehdot

Yleensä kunta kilpailuttaa asumispalvelut puitejärjestelynä. Käytännössä saatettaan järjestää täysin

hankintalainsäädännön mukainen tarjouskilpailu, jossa yhdeksi puitesopimus toimittajaksi valitaan

yhteistyöjärjestelyissä mukana oleva palveluntuottaja. Kilpailutus voidaan järjestää jo ennen ARA-

tuetun kiinteistön rakennuttamista. Tarjouspyynnössä voidaan edellyttää, että palveluntuottajilla on

palveluntuotannon vaatimat tilat hallinnassaan sopimuskauden alkaessa. Tarjouskilpailu voidaan

hankintalainsäädännön mukaisesti järjestää myös siten, että palveluntuottaja voi tulla valituksi so-

pimustoimittajaksi, mikäli tilat valmistuvat sopimuskauden aikana tiettyyn määräaikaan mennessä.

Tarjouskilpailu voidaan järjestää myös vasta sen jälkeen, kun ARA-tuettu kiinteistö on valmistunut.

Tällöin palveluntuottaja, jolla on yksinoikeus tarjota palveluita ARA-tuetussa kiinteistössä tai jonka

hallinnassa kiinteistö sopimusten perusteella on, osallistuu puitejärjestelykilpailutukseen ja tulee

valituksi yhdeksi asumispalvelujen tuottajaksi.

Kunta voi järjestää täysin hankintalainsäädännön mukaisen asumispalveluja koskevan tarjouskilpai-

lun, eikä yhteistyö tule lainkaan esille asumispalvelujen kilpailutuksessa.

Hankintalainsäädännön mukaan hankintayksiköllä on suuri harkintavalta sen suhteen, mitä hankin-

tayksikkö ostaa ja millaisina kokonaisuuksina hankinnat kilpailutetaan. Hankintalainsäädäntö sääte-

lee itse asiassa sitä, miten hankinnat kilpailutetaan, eikä sitä mitä ostetaan.

Hankintayksikön hankinnan kohteen määrittelyä rajaa toki hankinnoissa noudatettavien periaattei-

den soveltaminen. Hankintalain 2 §:n mukaan hankintayksikön on käytettävä hyväksi olemassa ole-

vat kilpailuolosuhteet, kohdeltava hankintamenettelyjen osallistujia tasapuolisesti ja syrjimättä sekä

toimittava avoimesti ja suhteellisuuden vaatimukset huomioon ottaen.

Hankintalain 2 §:n vastaista olisi nyt käsiteltävänä olevien järjestelyjen osalta sellainen menettely,

jossa hankintayksikkö räätälöisi tarjouspyynnön perusteettomasti vähimmäisvaatimusten tai vertai-

luperusteiden osalta sellaiseksi, että tarjouskilpailussa voisi menestyä ainoastaan ARA-tuetuissa

tiloissa toimiva palveluntuottaja. Oikeuskäytännön perusteella hankintayksikkö voi sinällään asettaa

esimerkiksi tiloille vähimmäisvaatimuksia, mutta vaatimusten on oltava perusteltuja hankinnan to-

teuttamisen kannalta. Vaatimukset eivät myöskään saa olla sillä tavoin syrjiviä, ettei kilpailua synny

lainkaan.

Parhaan tarjouksen valintaperusteena voi olla halvin hinta tai kokonaistaloudellinen edullisuus. Ko-

konaistaloudellisen edullisuuden vertailuperusteiden tulee hankintalainsäädännön ja oikeuskäytän-

nön perusteella:

 liittyä hankinnan kohteeseen, esim. määritellään teknisissä eritelmissä tietty suoritustaso ja ver-

tailussa huomioidaan vähimmäisvaatimuksen ylittävä suoritustaso,

 olla sellaisia, että ne eivät anna hankintayksikölle rajatonta valinnan vapautta. Valinnanvapaut-

ta on rajoitettava asettamalla konkreettiset, palveluun liittyvät ja mitattavissa olevat perusteet,

oikeuskäytännön mukaan perusteiden on oltava ”riittävän tarkkoja ja ne on voitava ilmaista ob-

jektiivisesti ja määrällisesti”,

37

 olla nimenomaan mainittu hankintailmoituksessa tai tarjouspyynnössä,

 olla hankintojen perusperiaatteiden mukaisia,

 auttaa määrittämään tarjous, joka tarjoaa hankintayksikölle parhaan hintalaatusuhteen.

Selvitystyön yhteydessä on esitetty väitteitä siitä, että hankintayksiköt olisivat järjestäneet syrjiviä

tarjouskilpailuja. Selvitystyön yhteydessä järjestettyjen kuulemistilaisuuksien perusteella vaikuttaisi

kuitenkin siltä, että kyse on todennäköisesti muutamista yksittäisistä tapauksista. Tällaisiin syrjiviin

tarjouskilpailuihin tarjoajat ja potentiaalisen tarjoajat voivat puuttua valittamalla hankintalainsää-

dännön vastaisesta hankinnasta markkinaoikeuteen.

9.3 Sekamuotoiset sopimukset

Hankintalainsäädännön näkökulmasta yhteistyökuvioon liittyvä kokonaisuus voidaan pilkkoa osiin

sillä tavoin, ettei kokonaisuus hahmotu, eikä järjestelyn lopputulos ilmene asumispalvelujen tar-

jouskilpailussa. Hankintalain 20 §:ssä on säädetty hankintojen pilkkomiskiellosta. 20 §:n mukaan

hankintaa ei saa jakaa eriin, osittaa tai laskea poikkeuksellisin menetelmin hankintalain säännösten

soveltamisen välttämiseksi. Jakaessaan sopimuskokonaisuuden osiin on kyseenalaista syyllistyykö

hankintayksikkö hankintalain 20 §:n vastaiseen pilkkomiseen. Tällöin ei nimittäin ole kyse hankin-

nan jakamisesta, vaan siitä, että kokonaisuudesta jätetään kilpailuttamisvelvoitteen ulkopuolelle

asioita, jotka eivät kuulu hankintalainsäädännön soveltamisalaan. Hankintalain soveltamisalaan

kuuluva asumispalvelujen hankinta voidaan kilpailuttaa hankintalainsäädännön mukaisesti.

Sitä, ettei yhteistyökuvioihin liittyisi ongelmia, on perusteltu muun muassa sillä, ettei markkinaoi-

keuteen ole tehty asiaan liittyen valituksia. Tältä osin valitusten vähäisyys liittyy kenties siihen, että

kyse on kokonaisuudesta, jossa sopimukset tehdään eri sopijapuolten kanssa. Kyse on useamman

juridisesti erillisen itsenäisen oikeushenkilön välillä tehdyistä sopimuksista, jotka tosiasiallisesti

johtavat tietynlaisen yhteistyökuvion, kokonaisuuden, syntymiseen. Lisäksi on epäselvää ja hyvin

kyseenalaista, onko kokonaisuuden osalta edes syyllistytty hankintalainsäädännön vastaiseen me-

nettelyyn.

Yleisesti ongelma on varmaankin se, etteivät järjestelyn yksityiskohdat tule markkinoilla toimivien

asumispalveluja tuottavien yritysten tietoon. Markkinoilla toimivilla asumispalvelujen tuottajilla ei

välttämättä ole lainkaan tietoa siinä vaiheessa, kun asumispalveluja kilpailutetaan, että joku palve-

luntuottajista on yhteistyökuvion kautta saamassa käyttöönsä ARA-tuetun kiinteistön tai tällainen

aiotaan rakentaa. Saattaa olla myös niin, että tarjouskilpailussa vaaditaan uusia tiloja tietyllä alueel-

la, mutta tontit on jo ehditty myydä sellaisille rakennuttajille, jotka tekevät yhteistyötä lähinnä tiet-

tyjen palveluntuottajien kanssa.

Nyt käsiteltävänä olevaa asiaa voidaan tarkastella sekamuotoisen sopimuksen näkökulmasta. Sopi-

muskokonaisuus pitää sisällään seuraavat asiat:

 Tontin myyminen, sopijana Kunta ja Rakennuttaja

 ARA-tuen puoltaminen

 ARA-tuetun kiinteistön rakentaminen, sopijana Rakennuttaja ja kilpailun kautta valittu rakenta-

ja

 ARA-tuetun kiinteistön vuokraaminen kunnalle (kunnan välivuokraus) sopijana Kunta ja Ra-

kennuttaja

 Sopimus palveluntuottajan kanssa siitä, että palveluntuottajalla on yksinoikeus tuottaa palvelui-

ta ARA-tuetussa kiinteistössä sopimusosapuolina Kunta ja palveluntuottaja

 Sopimus palveluiden ostamisesta, Kunta ja palveluntuottaja

38

Edellä kuvattu sopimuskokonaisuus sisältää useamman erillisen sopimuksen, joissa kussakin on

omat sopijapuolet.

Hankintalainsäädännön soveltaminen edellyttää, että sopimusta pidetään hankintasopimuksena.

Sopimuksen pääasiallisena tarkoituksena tulee siten olla rakennusurakan toteuttaminen, tavaran

hankinta tai palvelun suorittaminen. Jos taas sopimuksen pääasiallisena tarkoituksena on muun toi-

minnan toteuttaminen, ei kyse ole hankintasopimuksesta. Eli mikäli hankinnan toteuttaminen muo-

dostaa sopimuskokonaisuudesta ainoastaan pienen osuuden, eikä hankinnan toteuttaminen ole so-

pimuksen pääasiallinen tarkoitus, ei sopimusta voida pitää hankintasopimuksena. Jos kyse ei ole

hankintasopimuksesta, ei järjestely kuulu hankintalainsäädännön soveltamisalaan.

Hankintalain valmisteluaineistossa (HE 50/2004) korostetaan rajanvedon tapahtuvan hankintasopi-

muksen pääasiallisen tarkoituksen perusteella. Sopimuksen pääasiallisen tarkoituksen arvioinnin

tulee tapahtua hankintayksikön näkökulmasta. Sopimuskokonaisuutta tulee arvostella kokonaisuu-

tena.

Sopimuskokonaisuutta arvioitaessa tuntuu ilmeiseltä, että sopijapuolet pystyisivät hyvinkin peruste-

lemaan sitä, ettei kyse ole hankintalainsäädännön soveltamisalaan kuuluvasta sekamuotoisesta so-

pimuksesta tai sopimuskokonaisuudesta. Perusteluna esitettäisiin todennäköisesti se, ettei yhteyttä

eri sopimusten välillä ole. Tontin myyminen ei kuulu hankintalainsäädännön soveltamisalaan. Han-

kintalainsäädännön soveltamisalaan ei hankintalain 8 §:n 1 momentin mukaan myöskään kuulu

kiinteän omaisuuden hankinta tai vuokraaminen. Eli kunta voi välivuokrata tietyt tilat käyttöönsä

ilman kilpailuttamista. Hankintalainsäädännön soveltamisalaan ei myöskään kuulu näiden välivuok-

rattujen tilojen vuokraaminen edelleen. Hankintalainsäädännön soveltamisalaan kuuluisi asumispal-

velujen ostaminen palveluntuottajalta, mutta nämä palvelut kilpailutetaan yleensä erikseen. Ainona

hankintalainsäädännön soveltamisalaan kuuluvana asiana voitaisiin pitää sopimusta siitä, että palve-

luntuottajalla on oikeus tuottaa palvelut kunnan välivuokraamassa kiinteistössä. Tällöin kyse ei ole

palveluhankintasopimuksesta, mutta kyseessä saattaisi olla palveluja koskeva käyttöoikeussopimus

eli palvelukonsessio. Palveluja koskevalla käyttöoikeussopimuksella tarkoitetaan hankintalain mu-

kaan muuten samanlaista sopimusta kuin palveluhankintasopimus, mutta palvelujen vastikkeena on

joko oikeus hyödyntää palvelua tai tällainen oikeus ja maksu yhdessä. Käsiteltävänä olevassa tilan-

teessa palveluntuottaja saa oikeuden hyödyntää ARA-tuettua kiinteistöä palveluntuottamiseen.

Maksun palveluntuotannosta palveluntuottaja perii asiakkailta, joita se voi hankkia markkinoilta tai

asiakkailta, joita kunta ohjaa palveluntuottajalle, mikäli palveluntuottaja on valittu tai tulee valituk-

sia kunnan puitesopimustoimittajaksi. Palvelukonsessiot kuuluvat hankintalainsäädännön sovelta-

misalaan.

Sekamuotoisten sopimusten osalta oikeuskäytäntö on tiukentunut. Markkinaoikeus pyysi asiassa

MAO 195/11 ennakkoratkaisun EU:n tuomioistuimelta. EU:n tuomioistuimen ratkaisun mukaan

sekamuotoisen sopimuksen osa, joka sisältää hankintaa, on kilpailutettava, mikäli osa pystytään

erottamaan sopimuskokonaisuudesta. Komissio on antanut direktiiviehdotuksen hankintadirektiivi-

en muuttamisesta. Ehdotuksen 3 artiklassa on ehdotettu säädettäväksi sekamuotoisista sopimuksista.

Direktiiviehdotuksen mukaan sekamuotoisen sopimuksen osa, joka sisältää hankintaa tai käyttöoi-

keutta on kilpailutettava direktiivin mukaisesti. Ainoastaan siinä tapauksessa, että eri osuudet han-

kintasopimuksesta ovat objektiivisesti erottamattomat, päätettäisiin direktiivin soveltamisesta han-

kintasopimuksen pääkohteen perusteella.

39

Mikäli kunta sopii palvelujen ostamisesta tai palvelukonsessiosta palveluntuottajan kanssa, on ky-

seessä hankintasopimus, joka on kilpailutettava hankintalainsäädännön mukaisesti. Hankintalain-

säädännön vastaisesta menettelystä voi valittaa markkinaoikeuteen.

Sen sijaan edelleenkin on hyvin vaikeaa arvioida sitä, pidettäisiinkö sopimuskokonaisuutta hankin-

talainsäädännön soveltamisalaan kuuluvana sekamuotoisena sopimuksena, mikäli kyse olisi erilli-

sistä sopimuksista, joista vain yksi sisältäisi palvelujen ostamista tai palvelukonsessiota. Eli sopija-

puolet voivat toimia siten, että kokonaisuus jaetaan osiin, joista tehdään omat sopimuksensa. Täl-

löin asumispalveluista voidaan tehdä hankintalain mukainen tarjouskilpailu ja sopimus. Tällöin voi-

daan perustellusti esittää, että hankinta on kilpailutettu hankintalainsäädännön mukaisesti. Muilla

sopimuksilla voi kuitenkin olla merkittävä vaikutus siihen, millaiseksi kilpailutilanne todellisuudes-

sa muodostuu asumispalvelujen tarjoamisen osalta.

Tapauksessa KHO 21.8.2009 T 2004 Dno 552/2/09 oli kyse siitä, että H:n kaupungin-

hallitus hyväksyi valtion ja kaupungin välisen aiesopimuksen pitkäaikaisasunnotto-

muuden vähentämiseksi vuosina 2008–2011. Tavoitteena oli luoda 1 250 asuntoa tai

tukiasuntopaikkaa, sekä määritellä valtion osallistuminen toimenpiteiden rahoituk-

seen. Hankkeen projektien avustuspäätökset ilmoitettiin tehtäväksi aiesopimuksessa

hakemusten perusteella Asumisen rahoitus- ja kehittämiskeskuksessa (ARA) sekä so-

siaali- ja terveysministeriössä (STM) vuosittain. Lisäksi Raha-automaattiyhdistys

(RAY) kohdentaisi avustuksensa sovittuihin hankkeisiin vuosittaisen määrärahansa

puitteissa.

Kaupungin tehtäväksi oli määritelty toteuttaa yhteensä 750 asumispaikkaa. Sopimuk-

sen liitteiden perusteella kehittämishankkeisiin sisältyvistä ja lisähenkilöstöä edellyt-

tävistä projekteista yksi oli Ruusulankadulle sijoitettava 88-paikkainen asumisyksik-

kö, jonka osalta palveluntuottajaksi oli merkitty S[..] -säätiö.

Valittaja vaati markkinaoikeudessa, että kaupunki ei saisi jatkaa em. menettelyä, joka

hakijan mukaan oli suorahankinta S-säätiöltä. Toissijaisesti valittaja vaati hyvitysmak-

sua.

Markkinaoikeus katsoi, että aiesopimus ei ollut ainakaan tässä vaiheessa hankintapää-

tös kysymyksessä olevan hankinnan tekemisestä S-säätiöltä. MAO:n mukaan Kau-

punki ei muutenkaan ollut sitoutunut kyseisen hankinnan tekemiseen sanotulta säätiöl-

tä. Hakemus jätettiin tutkimatta.

KHO:ssa valittaja esitti lisäperusteluina mm. seuraavaa: ”Mitään muita päätöksiä han-

kinnasta ei ole enää odotettavissa. Hakemus ei ole siten ennenaikainen, vaan on tehty

oikealla tai pikemminkin viimeisellä hetkellä.” Lisäksi valittaja vetosi esteellisyysky-

symyksiin.

Kaupunki totesi vastineessaan, että kaupungin käsityksen mukaan S-säätiö ei ollut vie-

lä ostanut ko. kiinteistöä, vaan kysymys oli esisopimuksesta. Kaupunki ei myöskään

osallistuisi kiinteistön hankintaan. Aiesopimus ei sisältänyt mitään sellaista, joka

osoittaisi hankinnan olevan käynnissä tai että kaupunki olisi sitoutunut hankkimaan

palveluja kysymyksessä olevalta säätiöltä. Asumispalveluja järjestettäessä tultaisiin

ottamaan huomioon muun lainsäädännön ohella myös hankintalainsäädäntö. Asian

järjestämisessä oli vielä useita avoimia kysymyksiä, jotka piti ratkaista ennen kuin

hankkeen toteuttamiskelpoinen muoto konkretisoituu.

40

Korkein hallinto-oikeus hylkäsi valituksen ja pysytti MAO:n päätöksen. Valittaja vel-

voitettiin korvaamaan kaupungin oikeudenkäyntikulut.

Merkittävää sinällään on yllä olevan KHO:n tapauksen arvioinnin osalta se, että palvelunkonsessi-

oista ja niihin liittyvistä kilpailuttamisvelvoitteista säädettiin hankintalainsäädännössä vasta vuonna

2007, kun KHO:n päätös annettiin vuonna 2004. Tapauksessa ei siten arvioitu sitä, sisälsikö sopi-

mus itse asiassa palvelukonsession.

Yhteenvetona voidaan todeta, että sopimus, joka ei sisällä hankintojen ostamista, ei ole hankinta-

lainsäädännön soveltamisalaan kuuluva hankintasopimus. Mikäli kokonaisuuteen liittyvistä asioista

tehdään omat erilliset sopimuksensa, on markkinoilla olevien toimijoiden vaikea hahmottaa sitä,

millaiseksi tilanne lopulta muodostuu. Vaikka sopimusten seuraamukset ymmärrettäisiinkin, ei

markkinoilla olevilla toimijoilla ole keinoja puuttua järjestelyyn aikaisessa vaiheessa. Mikäli koko-

naisuudesta tehdään omat erilliset sopimuksensa, jotka solmitaan eri ajankohtina ja eri sopijapuolten

välillä, ei kyse todennäköisesti ole hankintalainsäädännön soveltamisalaan kuuluvasta sekamuotoi-

sesta sopimuskokonaisuudesta. Mikäli sopimus sisältää palveluiden ostamista tai palvelukonsessi-

on, tulee sopimus pääsääntöisesti kilpailuttaa hankintalainsäädännön mukaisesti.

9.4 Tilausten tekeminen puitejärjestelytoimittajilta

Yhtenä epäkohtana selvitystyön yhteydessä on nostettu esille vaihtelevat käytännöt tilausten teke-

misessä puitejärjestelytoimittajilta.

Hankintalainsäädännössä ei ole erityisesti säädetty siitä, miten yksittäiset tilaukset tehdään ja kenel-

tä useammista toimittajista ne on tehtävä. Hallituksen esityksessä todetaan, että hankinnat voidaan

toteuttaa esimerkiksi tilauksin parhaan tarjouksen tehneeltä toimittajalta. Komission tulkitsevassa

tiedonannossa puitejärjestelyistä
5
 on linjattu, että yksittäiset hankinnat tulee pääsääntöisesti tehdä

tarjouskilpailun mukaisessa paremmuusjärjestyksessä. Tästä voidaan poiketa erityisten kriteerien

nojalla. Tällaisten kriteerien täytyy kuitenkin olla objektiivisia ja läpinäkyviä, eivätkä ne saa olla

syrjiviä. Hankintayksikön tulee tarjouspyynnössä tai tarjouspyynnön liitteenä olevissa sopimuseh-

doissa määritellä se, miten tilaukset tullaan tekemään. Tarjouspyynnössä määritellyt ehdot eivätkä

sovellettavat kriteerit eivät saa olla mielivaltaisia. Syrjivänä voitaisiin siten pitää sitä, että tilaukset

tehtäisiin joltain muulta kuin objektiivisesti arvioiden parhaalta toimittajalta.

Lisäksi asumispalvelujen hankintojen osalta hankintayksikön on huomioitava asiakaskohtaista pää-

töstä tehdessään sosiaalihuollon asiakaslain mukaisesti asiakkaan toivomukset, mielipide, etu ja

yksilölliset tarpeet.

Hankintalainsäädäntö ei siten anna mahdollisuutta tehdä tilauksia puitejärjestelytoimittajilta täysin

mielivaltaisesti. Käytännössä tämä tarkoittaa sitä, että tarjouskilpailussa asetetut ehdot, joissa on

huomioitu sosiaalihuollon asiakaslain soveltaminen, ja tarjouskilpailun mukainen etusijajärjestys

määrittävät sen, miten tilauksia tulee tehdä.

9.5 Yhteenveto menettelyjen hankintalainsäädännön mukaisuudesta

Kuulemisten ja markkinaoikeuden oikeuskäytännön analysoinnin perusteella vaikuttaa siltä, että

asumispalvelujen hankinnat kilpailutetaan pääsääntöisesti hankintalainsäädännön mukaisesti. Yh-

5
 Explanatory note – Framework Agreements, document corresponds to document CC/2005/03_rev 1 of 14.7.2005

41

teistyökuvioon mahdollisesti liittyvät kilpailuneutraliteettiongelmat eivät välttämättä tule esille

asumispalveluhankintojen kilpailutuksissa. Käytännössä tämä tarkoittaa sitä, että muutkin kun yh-

teistyöjärjestelyissä mukana olevat asumispalvelujentuottajat menestyvät ja voivat menestyä asu-

mispalveluja koskevissa tarjouskilpailuissa.

10. Vaarantuuko kilpailuneutraliteetti

10.1 Kilpailuneutraliteetin määritelmä ja rajaus

Kilpailuneutraliteetille ei ole olemassa yksiselitteistä selkeää ja kattavaa määritelmää
6
. Kilpai-

luneutraliteetilla voidaan tarkoittaa sitä, ettei yhtäkään palveluntuottajaa syrjitä markkinoilla. Kil-

pailuneutraliteetti voi tarkoittaa myös julkisen ja yksityisen sektorin kilpailuneutraliteettia. Kilpai-

luneutraliteetin arvioinnissa voidaan huomioida myös markkinoilla olevien toimijoiden lisäksi po-

tentiaaliset toimijat ja näiden keskinäisessä kilpailutilanteessa toimivien kilpailuedellytykset. Kil-

pailuneutraliteetin käsite viittaa kilpailun puolueettomuuteen, yhdenvertaisuuteen ja oikeudenmu-

kaisuuteen.

Kilpailuneutraliteetin vastaisena voidaan pitää myös sitä, että markkinat rajoittuvat ja markkinoilla

toimivien yritysten tasapuolinen ja syrjimätön kohtelu vaarantuu. Kun tasavertaiset kilpailuolosuh-

teet puuttuvat, syrjittyjen toimijoiden aikaansaama kilpailu heikkenee tai kaikkoaa kokonaan, ja

suositussa asemassa olevien toimijoiden kannusteet ylläpitää tehokkuuttaan tai kehittää sitä heik-

kenevät.
7

Selvitystyön yhteydessä on noussut esille kilpailuneutraliteettiin liittyvät asiat hyvin laajassa mitta-

kaavassa. Tarkasteltaessa ARA-tukia voidaan ensinnäkin määritellä seuraavia palveluja, joita tuot-

tavat sekä yksityiset että julkiset taloudelliset toimijat:

 kiinteistösijoituspalvelut,

 kiinteistöpalvelut,

 suunnittelupalvelut ja

 asumispalvelut.

Kilpailuneutraliteettia voitaisiin tarkastella ensinnäkin siitä näkökulmasta, miten ARA-tuki vaikut-

taa kiinteistömarkkinoiden tai suunnittelupalveluiden kilpailuneutraliteettiin. Toiseksi kilpailuneut-

raliteettia voitaisiin tarkastella myös julkisen ja yksityisen sektorin välisen kilpailuneutraliteetin

näkökulmasta.

Tässä selvityksessä kilpailuneutraliteetin toteutumista on päädytty tarkastelemaan yksityisten palve-

luntuottajien näkökulmasta. Eli vaarantaako ARA-tuki yksityisten palveluntuottajien välisen kilpai-

luneutraliteetin toteutumisen. Yksityisten asumispalveluiden tuottajien osalta käsittely on rajattu

markkinoilla olevien toimijoiden väliseen kilpailuneutraliteettiin. Selvityksessä ei ole erikseen käsi-

telty kilpailuneutraliteetin vaarantumista potentiaalisten asumispalvelutuottajien näkökulmasta.

Toimenpide-ehdotuksissa on kuitenkin pyritty huomioimaan myös potentiaaliset palveluidentuotta-

jat.

6
 Pekka Valkama on käsitellyt kilpailuneutraliteetin määritelmää väitöskirjassaan Kilpailuneutraliteetin toteutuminen

kuntapalveluiden näennäismarkkinoilla, 2004.

7
 Kilpailuneutraliteetista – mitä se on ja mitä se ei ole, ja miten sen puute vaikuttaa, Valkama–Virtanen 2008 ja Virta-

nen–Valkama 2009, sekä Kolmas sektori, markkinatalous ja kilpailu, Virtanen 2011

42

Kilpailuneutraliteetin toteutuminen edellyttää, että kaikkia toimijoita kohdellaan tasapuolisesti, eikä

synny rakenteita, jotka estävät joidenkin toimijoiden pääsyn markkinoille.

10.2 Kunnan toiminta ja sen vaikutus kilpailuneutraliteetin vaarantumiseen

Kilpailuneutraliteetti voi vaarantua esim. seuraavissa tapauksissa:

Kunta neuvottelee palvelutalon rakentamisesta palveluntuottajan kanssa. Palveluntuottaja hankkii

rakennuttajan, jolle tontti myydään. Kunta puoltaa rakennuttajan ARA-hakemusta. Palvelutalo ra-

kennetaan ARA-tuella. Palveluntuottaja saa yksinoikeuden tuottaa palveluita ARA-tuetussa palve-

luntalossa. Kun palvelutalo on valmistunut tai valmistumassa, kunta järjestää tarjouskilpailun, jossa:

 Vaaditaan uusia tiloja kunnan alueelta. Tontteja ei kuitenkaan ole saatavissa. Tai vaikka tontte-

ja olisi saatavissa, on aikataulu sellainen, etteivät muut palveluntuottajat pysty asetetussa aika-

taulussa tällaisia tiloja rakentamaan.

 Tiloille asetetut vähimmäisvaatimukset räätälöidään syrjivästi vastaamaan ARA-tuettua kiin-

teistöä.

 Tarjousten valinnalle asetetaan syrjivät vertailuperusteet ARA-tuetun kiinteistön tai siinä toi-

mivan palveluntuottajan mukaisesti.

Koska tarjouskilpailut järjestetään yleensä puitejärjestelykilpailutuksina, tarkoittaisi tämä sitä, että

ARA-tuetussa kiinteistössä toimiva palveluntuottaja voittaisi tarjouskilpailun. Tällöin myös muita

palveluntuottajia tulisi valituksi. Tarjouskilpailun ehdot olisivat kuitenkin sellaiset, että ARA- tue-

tussa kohteessa toimiva palveluntuottaja olisi kilpailussa etulyöntiasemassa. Kilpailuneutraliteetti

vaarantuu silloin, kun kyse on syrjivästä tarjouskilpailuista, jossa voivat menestyä ainoastaan ARA-

tuetuissa kiinteistöissä toimivat palveluntuottajat tai joissa tarjoajat eivät syrjivien tai suosivien vä-

himmäisvaatimusten tai vertailuperusteiden vuoksi ole tasapuolisessa asemassa.

Kilpailuneutraliteetti voi vaarantua myös silloin, kun kunta tekee tilauksia puitejärjestelytoimittajal-

ta, noudattamatta puitejärjestelytoimittajien etusijajärjestystä. Tällöin asiakas sijoitetaan nimen-

omaan ARA-tuettuun palvelutaloon, vaikka asiakas voitaisiin ja tulisi tarjouskilpailun etusijajärjes-

tyksen mukaisesti, sijoittaa jonkun muun palveluntuottajan tiloihin.

On selvää, että kilpailuneutraliteetti vaarantuu, kun kunta tekee laittomia suorahankintoja ostamalla

asumispalveluita ilman kilpailuttamista ARA-tuetuissa kiinteistöissä toimivilta palveluntuottajilta.

Kilpailuneutraliteetti vaarantuu myös silloin, kun kunta tekee hankintalainsäädännön sovelta-

misalaan kuuluvia sekamuotoisia sopimuksia ilman kilpailuttamista.

Kilpailuneutraliteetti vaarantuu silloin, kun kunta toimii hankintalainsäädännön vastaisesti. Hankin-

talainsäädännön vastaisista menettelyistä voi valittaa markkinaoikeuteen.

Yhteenvetona voidaan todeta, että ongelmalliseksi markkinoiden toimivuuden kannalta rakennutta-

jan ja palveluntuottajan yhteistyö muodostuu silloin, kun kunta omalla toiminnallaan luo yhteis-

työssä mukana olevalle palveluntuottajalle muita paremman aseman markkinoilla. Pääsääntöisesti

asiat, joita eri tahot ovat selvitystyön yhteydessä nostaneet esille liittyvät itse asiassa kunnan toimin-

taan, eikä ARAn toimintaan. Kyse ei ole siitä, miten ARA tukia myöntäessään toimii. Kyse on siitä

toimiiko kunta tietoisesti tai tiedostamattaan siten, että ARA-tuetussa kiinteistössä toimiva palve-

luntuottaja saa kilpailuetua suhteessa muihin palveluntuottajiin.

43

10.2.1 Tonttien myyminen

Kunnan toiminta tontin myymisen osalta voi vaarantaa kilpailuneutraliteetin ja tarjoajien tasapuoli-

sen ja syrjimättömän kohtelun asumispalveluiden tarjouskilpailussa.

Tonttien myöntämismenettelyistä ei ole olemassa yksityiskohtaista lainsäädäntöä. Kuntaliiton nä-

kemyksen mukaan asia kuuluu kuntien itsemääräämisoikeuteen. Kuntaliitto on ohjeistanut kuntia

tonttien myöntämiskäytäntöjen osalta ja kiinnittänyt kuntien huomioita valtiontukisäädösten huo-

mioimiseen. Kuntaliiton ohjeet eivät ole kuntia juridisesti sitovia.

Kuntaliitto on kiinnittänyt asiaan huomioita myös valmisteilla olevassa ohjeessa palveluasumisen

järjestämisestä ja kilpailuttamisesta. Ohjeistuksen mukaan kunnan tulee varmistaa terveen kilpailun

edellytykset sekä tontinluovutuksessa että palvelujen kilpailutuksessa. Kunnan omistamien tonttien

luovutus palvelurakentamiseen tulee tehdä siten, että toteutettavien tilojen käyttömahdollisuus

suunniteltuun palveluntuotantoon ei ole sidoksissa yksittäiseen palvelun tuottajaan. Jos palvelun

tuottamiseen käytettävät tilat ja palvelujen tuottaminen ovat samoissa käsissä, kunnan mahdollisuu-

det terveeseen palvelutuotannon kilpailuttamiseen huononevat oleellisesti. Kunta voi valita tahon,

jolle se luovuttaa tontin sekä asettaa tontin rakentamiseen ja käyttöön liittyviä ehtoja.

10.2.2 ARA-tukien puoltaminen

ARA-tuen puoltaminen tietylle rakennuttajalle silloin kun palveluntuottajalla on yksinoikeus ARA-

tuettujen tilojen käyttämiseen saattaa johtaa kilpailuneutraliteetin vaarantumiseen. Mikäli tilanne

puolestaan on sellainen, että kenelläkään palveluntuottajalla ei ole yksinoikeutta tilojen käyttämi-

seen tai rakennuttaja on sitoutunut siihen, että palveluntuottaja valitaan tarjouskilpailun kautta, ei

ARA tuen puoltamisessa ole tältä osin ongelmaa. Oleellista markkinoiden toimivuuden kannalta on

se, ettei kunta hankkeen etenemisjärjestyksen, aikataulujen tai tarjouskilpailussa sovellettavien eh-

tojen osalta, tule tosiasiallisesti rajoittaneeksi markkinoita tai vaikeuttamaan muiden vaihtoehtojen

toteutumista.

Selvitystyön yhteydessä käydyissä keskusteluissa ilmeni, että tilojen jääminen tyhjäksi on harvi-

naista. Lisäksi ilmeni, että kyse on harvoin siitä, että kunta olisi antanut virheellisiä tietoja, ja puol-

tanut ARA-tukihakemuksia vaikka todellista tarvetta tiloille ei ole. Enemmänkin tilanteen todettiin

johtuvan siitä, että kaikki vanhat tilat eivät täytä palvelutarpeen mukaisia tiloille asetettuja vaati-

muksia. Painopiste on palveluhankinnoissa siirtynyt tehostettuun palveluasumiseen. Kaikki vahat

tilat eivät sovellu tähän.

Kuntaliiton kanssa käydyissä keskusteluissa tuli ilmi, että lausunnon antamiseen ja siihen liittyviin

asioihin tulisi kiinnittää entistä enemmän huomioita. Kuntaliiton ohjeluonnoksessa on asian osalta

todettu seuraavaa:

”Tukia myöntäessään ARA mm. kysyy hakijalta, onko kohteeseen liittyvää palveluntuotanto kilpai-

lutettu vai ei. Kuitenkaan lomakkeessa ei sen enempää tarkasteta kilpailuttamisen mallia, ts. onko

malli yhden toimittajan malli vai puitejärjestely, jossa on useita palveluntuottajia. Lisäksi kunnan

sosiaali- ja terveyspuolen antaman puoltavan lausunnon voidaan katsoa tarkoittavan sitä, että hanke

on kunnan kannalta välttämätön, vanhoja samaan palvelutuotantoon kuuluvia tiloja ei jää tyhjiksi ja

että kunta on asianmukaisesti huolehtinut siitä, että hanke ei rajaa markkinoita. Näin ollen kunnan

on jo kilpailuttamisvaiheessa huolehdittava siitä, ettei esim. yhdelle puitejärjestelyyn kuuluvalle

palveluntuottajalle anneta etua puoltavan lausunnon avulla.”

44

Kunnalle asetettujen velvoitteiden vastaista olisi puoltaa ARA-tukea, vaikka tiloille ei olisi todellis-

ta tarvetta. Yksittäisen hankkeen puoltamisella ei myöskään saisi rajata markkinoita niin, ettei asu-

mispalveluja pystytä kilpailuttamaan tasapuolisesti ja syrjimättömästi.

ARAn kanssa käydyissä keskusteluissa tuli ilmi, että ARA tulee päivittämään sote-lomaketta. Mi-

nisteri Kiuru on asettanut selvitysmiehen selvittämään ARAn toiminnan kehittämistä.

10.2.3 Välivuokraaminen

Selvitystyön yhteydessä kuntaliitto ja kunnat ovat tuoneet esiin tärkeänä asiana sen, että suurin osa

välivuokrauskuvioista on hyvin toimivia, eikä välivuokraus sinällään vaaranna kilpailuneutraliteetin

toteutumista. Välivuokraus varmistaa asukkaiden asumisturvan toteutumista. Selvityksen yhteydes-

sä on ilmennyt, että jotkut kunnat tuovat välivuokrausmahdollisuuden avoimesti esiin ja ovat ilmoit-

taneet olevansa valmiita soveltamaan välivuokrauskuvioita kaikkien halukkaiden kanssa. Välivuok-

raussopimuksia voidaan tehdä muidenkin kuin yleishyödyllisten yhteisöjen kanssa.

Kuntien strategia ja sitoutuminen ARA-hankkeisiin on erityisen tärkeää. Selitystyön yhteydessä

tuotiin esiin, että välivuokrausmallin käyttöön ottaminen ARA-tuetuissa kohteissa, edellyttää kun-

nalta myös taloudellista sitoutumista hankkeeseen, mikä rakennuttajan, asukkaiden asumisturvan ja

kohteiden pitkäaikaisen käytön näkökulmasta on hyvä asia.

Arvonlisäveroon liittyvän kierrätyksen osalta on kuntaliiton ohjeluonnoksessa todettu seuraavaa:

”Rakennuskustannuksiin kohdistuva arvonlisäveronpalautus pienentää kiinteistöön sitoutunutta

pääomaa ja laskee alentuneiden pääomakustannusten vuoksi asukaskohtaista vuokratasoa. Ennen

mallin käyttöönottoa on suositeltavaa kuitenkin tarkistaa malliin liittyvät veroasiat verottajalta ja

mahdollisuuksien mukaan pyytää asiasta ennakkoratkaisua.”

Arvonlisäveropoistot liittyvät rakennuskustannuksiin ja niitä voidaan tehdä 10 vuoden ajalta.

Kymmentä vuotta vanhempien tilojen osalta arvonlisäveropoistot eivät ole mahdollisia.

Kilpailun vääristymiseen liittyvät epäkohdat välivuokrauskuvion osalta eivät varsinaisesti liity ar-

vonlisäverollisiin/arvonlisäverottomiin hintoihin. Hankintalain mukaisesti tarjouskilpailussa vertail-

tavat hinnat on ilmoitettava arvonlisäverottomana. Tällä säädöksellä on pyritty varmistamaan se,

ettei tarjoajien tasapuolinen ja syrjimätön kohtelu vaarantuisi EU:n alueen erilaisten arvonlisävero-

prosenttien vuoksi. Pääsääntöisesti vuokraa ei edes huomioida asumispalvelujen tarjouskilpailuissa,

joten vääristymästä ei siltä osin voi olla kyse.

Kilpailun vääristymää saattaisi syntyä sitä kautta, että välivuokrauksen yhteydessä olisi sovittu yk-

sinoikeuksista tilojen käyttöön ja kunta suosisi asumispalvelujen hankinnassa tai tilausten tekemi-

sessä kyseistä palveluntuottajaa. Kilpailuneutraliteetin vaarantumiseen vaikuttaa hankkeen etene-

misjärjestys ja kunnan määrittämä aikataulu.

Lisäksi niissä tilanteissa, joissa palveluntuottaja ei vastaa vajaakäytöstä aiheutuvasta riskistä, on

todennäköisesti kunnan intressin mukaista sijoittaa asukkaita välivuokrattuun kiinteistöön ja var-

mistaa sillä sitä, ettei vajaakäyttöä ole. Välivuokraukseen liittyvät sopimusehdot, jotka siirtävät yrit-

täjäriskit kunnalle vaarantavat kilpailuneutraliteetin.

Toisaalta kunnan intressissä voi myös olla ohjata asukkaita ensisijaisesti välivuokrattuun kiinteis-

töön, koska kunta saa hyötyä arvonlisäveropalautusten osalta.

45

Kunnan tulisi tarkastella asiaa kokonaisvaltaisemmin. Kunnan edun mukaista ei ole tehdä sopimuk-

sia, jotka johtavat tilanteisiin, joissa ainoaksi vaihtoehdoksi jää palvelujen hankkiminen yhdeltä

palveluntuottajalta ilman hankintalain mukaista suorahankintaperustetta tai jotka johtavat markki-

noiden toimivuuden vaarantumiseen.

Huomattavaa asian kannalta on ensinnäkin se, että kunnat eivät saa tehdä laittomia suorahankintoja

välivuokratuissa tiloissa toimivalta palveluntuottajalta. Toisaalta kyse on hankintalainsäädännön

soveltamisesta ja sopimuskauden aikaisesta toiminnasta. Eli mikäli välivuokratuissa tiloissa toimiva

palveluntuottaja on tarjouskilpailun kautta valittu puitejärjestelytoimittajaksi, tulee kunnan tilauksia

tehdessään soveltaa tarjouskilpailun yhteydessä sovittuja sopimusehtoja. Tilaukset puitesopimus-

toimittajilta tulee tehdä tarjouskilpailun sopimusehtojen mukaisesti, eikä kunta voi tehdä tilauksia

sopimusehtojen vastaisesti tilauksia ensisijaisesti välivuokratussa tiloissa toimivalta palveluntuotta-

jalta. Mahdollisten kilpailua vääristävien toimintatapojen osalta, kyse on todennäköisesti hankinta-

lainsäädännön vastaisesta toiminnasta, josta voi puitejärjestelyjen osalta hakea käsittelylupaa mark-

kinaoikeudelta. Kyse voi olla myös siitä, että kunta ottaa välivuokrauksesta sovittaessa kannetta-

vakseen yrittäjäriskiä.

10.3 Rakennuttajan ja palveluntuottajan välinen yhteistyö

Kyseenalaista on se, vaarantuuko kilpailuneutraliteetti silloin, jos hankintalainsäädäntöä ei rikota,

eikä kunta omalla toiminnallaan rajoita markkinoita tai estä erilaisten vaihtoehtojen toteutumista.

Eli kun asumispalvelut tai sopimuskokonaissuu kilpailutetaan avoimesti ja täysin hankintalainsää-

dännön mukaisesti.

ARA-tukia voidaan nykyisten säädösten ja ohjeiden perusteella myöntää siitä riippumatta, kuka

asumispalveluita tuottaa, onko palveluntuottaja kilpailutettu tai onko palveluntuottajalla yksinoike-

us toimia ARA-tukea saaneessa kiinteistössä. Käytännössä tämä tarkoittaa sitä, että osapuolet voivat

tehdä sellaisia yhteistyöjärjestelyjä, jotka johtavat siihen, että vain jotkut palveluntuottajat pääsevät

tuottamaan palveluita ARAn tukemissa kiinteistöissä.

Sinällään markkinoilla toimivien taloudellisten toimijoiden välinen yhteistyö ei ole kiellettyä. Julki-

sissa hankinnoissa tarjoajat voivat käyttää alihankkijoita tai tarjous voidaan tehdä tarjousyhteenliit-

tymänä. Taloudelliset toimijat voivat perustaa yhteisyrityksiä tai tarjoajat voivat tehdä yhteistarjo-

uksen, jossa on mukana useita yrityksiä.

Lainsäädäntö asettaa rajoituksia taloudellisten toimijoiden väliselle yhteistyölle. Rakennuttajan ja

palveluntuottajan välinen yhteistyö ja siihen liittyvät yksinoikeussopimukset voivat muodostua kil-

pailulainsäädännön vastaiseksi kartelliksi. Tai ne voivat johtaa määräävän markkina-aseman vää-

rinkäyttöön. Kilpailuoikeuden näkökulmasta yksinoikeussopimukset voisivat pahimmillaan johtaa

101 ja 102 artikloiden rikkomiseen. Tällöin kyse olisi kilpailusääntöjen rikkomisesta. Asian selvit-

täminen kuuluu yksittäisten tapausten osalta kilpailuviraston toimialaan.

Selvityksessä ei ole varsinaisesti lähdetty ratkaisemaan sitä, onko jo nyt syntynyt kilpailuoikeuden

vastaisia kartelleja tai määräävää markkina-asemaa. Määräävän markkina-aseman osalta on Sosiaa-

lialan työnantajilta saatujen tilastotietojen perusteella vaikuttaa siltä, ettei määräävää markkina-

asemaa ole asumispalveluiden markkinoilla syntynyt.

46

10.3.1 Yhteistyön edut

Olennaista nyt selvitettävän asian osalta on se, johtaako yhteistyö itsessään siihen, että kilpailuneut-

raliteetti vaarantuu. Eli johtaako esim. se, että eräällä palveluntuottajalla on yksinoikeus tuottaa

palveluja ARA – tuetussa kiinteistössä automaattisesti siihen, että tämä palveluntuottaja saa muita

palveluntuottajia paremman aseman markkinoilla.

Yhteistyö osapuolten näkökulmasta muodostuu seuraavasti:

a) Kiinteistön rakennuttaja päättää varata kunnasta tontin hoivakotia varten.

b) Varatessaan tontin rakennuttaja ei vielä tiedä, onko kohde vapaarahoitteinen vai ARA-

rahoitteinen. Rakennuttaja ei siis tässä vaiheessa voi vielä tietää sitä, tuleeko se samaan kohtee-

seen ARA – tukea vai ei.

c) Rakennuttaja edellyttää hankkeeseen ryhtyessään, että palveluntuottaja solmii rakennuttajan

kanssa pitkäaikaisen vuokrasopimuksen (15–25 vuotta) ennen suunnittelu-, rakentamis- ym.

kustannusten juoksun alkamista.

d) Kohteelle haetaan/ei haeta ja saadaan/ei saada ARA-rahoitus.

e) Kohteen rakentamisen aikana käydään (nykyisin usein kunnan aloitteesta) keskustelu välivuok-

rauksesta. Kunta päättää ryhtyä/hylätä välivuokrauksen. Molemmissa vaihtoehdoissa alkupe-

räinen vuokrasopimus palveluntuottajan ja rakennuttajan välillä on edelleen olemassa.

f) Kunta ei ryhdy välivuokraukseen, jos se joutuu kantamaan kustannusriskiä -> palveluntuottajan

on sitouduttava sopimuksissa kantamaan kustannusriskit. Kustannusriskeihin liittyen ei voi

syntyä tilannetta, jossa palveluntuottaja kantaa riskit, mutta joku muu tuottaa palvelut. -> Sovi-

taan siitä, että palveluntuottajalla on yksinoikeus yksikön hyödyntämiseen, mutta samalla myös

normaali yrittäjän riski vajaatäytöstä ym. kustannuksista.

Yhteistyö rakennuttajan näkökulmasta

Selvitystyön yhteydessä on yhtenä epäkohtana tuotu esiin se, että rakennuttajat tekevät ARA-

hankkeiden osalta yhteistyötä vain joidenkin palveluntuottajien kanssa. Rakennuttajilta saatujen

tietojen perusteella ja ARAn tilastojen pohjalta voidaan todeta, että rakennuttajat tekevät yhteistyötä

useiden eri palvelutuottajien kanssa. Selvitystyön yhteydessä käydyissä keskusteluissa sekä kol-

mannen sektorin toimijat että yksityiset toivat esille, että yhteistyötä tehdään sekä konsernin sisäis-

ten että muiden toimijoiden kanssa. Jossain hankkeissa palveluntuottaja on kilpailutettu tai kunta

tulee kilpailuttamaan palveluntuottajan.

Rakennuttajat toivat esille sen, ettei heidän intressissään ole tehdä yhteistyötä vain ja ainoastaan

tiettyjen tahojen kanssa. Olennaista rakennuttajan näkökulmasta on se, että yhteistyökumppanilla on

taloudelliset edellytykset ja valmius jakaa toimintaan liittyvää riskiä.

Rakennuttajat ovat ainakin joissain tapauksissa olleet yhteyksissä esimerkiksi paikallisiin yrityksiin

ja kyselleet näitä mukaan ARA-hankkeisiin. Ongelmaksi pienten yritysten mukaan lähtemisen osal-

ta on noussut juuri edellä mainitut asiat. Eli näillä ei ole ollut taloudellisia edellytyksiä pitkäaikai-

siin sitoumuksiin, eikä halukkuutta ottaa sellaisia riskejä, mitä hankkeisiin liittyy.

Rakennuttajan näkökulmasta kyse on ARA-ehtojen mukaisesti pitkäaikaisesta toiminnasta. Raken-

nuttajat tekevät yleensä vähintään 15 vuoden vuokrasopimuksen palveluntuottajan kanssa. Raken-

nuttaja ei pysty vaikuttamaan hoivapalvelujen tuottamiseen, eikä palveluiden tuottamiseen liittyviin

riskeihin. Palveluntuottajan vastuulla on hoivapalvelujen tuottaminen ja asiakkaiden hankkiminen.

47

Rakennuttaja ei myöskään pysty vaikuttamaan siihen, ketkä sen tiloihin tulevat asiakkaiksi. Näihin

asioihin liittyviä riskejä ja velvoitteita, ei rakennuttajan näkökulmasta voida myöskään jatkossa siir-

tää sen vastuulle.

Palveluntuottajan vaihtuminen ei välttämättä ole rakennuttajan kannalta ongelmallista. Olennaista

tällöin on vakavaraisuuden ja riskinkantokyvyn lisäksi se, pystyykö uusi palveluntuottaja sitoutu-

maan samoihin sopimusehtoihin, kuin vanha palveluntuottaja.

Pitkäaikainen yhteistyö luo edellytykset rakennuttamiselle. Mikäli rakennuttamiseen liittyvät riskit

kasvavat erityisryhmien osalta liian suuriksi, ei rakennuttamiseen ryhdytä.

Yhteistyö palveluntuottajan näkökulmasta

Selvitystyön yhteydessä käytiin keskustelua myös siitä, miksi palveluntuottajat tekevät yhteistyötä

rakennuttajien kanssa ARA-tukikohteiden osalta. Keskusteluissa nousi esiin seuraavia asioita:

 Mikäli hankkeella ei ole kiire, voidaan hakea ARAlta avustusta. Järjestelmää kannattaa hyö-

dyntää, jotta asukkaiden vuokrat saadaan alhaisemmiksi.

 Palveluntuottajat ovat ajatelleet yhteistyön tekemisen ARA-hakemusten osalta lisäävän palve-

luntuottajien uskottavuutta ja läpinäkyvyyttä poliittisesti sensitiivisellä sektorilla.

 Vielä muutama vuosi sitten oli vaikeuksia löytää vapaarahoitteisia investoijia sijoittamaan

muualle kuin kasvukeskuksiin ja ARA helpotti tässä ongelmassa. Nyt tilanne on muuttunut ja

erilaisia isoja ja pieniä rahastoja on syntynyt tuottamaan erityisryhmien asuntoja myös pienille

paikkakunnille.

Yllä olevan perusteella voidaan yhteenvetona todeta seuraavaa:

 Rakennuttajan ja palveluntuottajan edun mukaista on tehdä yhteistyötä siitä riippumatta saa-

daanko hankkeelle ARA-tukea vai ei. Yhteistyötä kannattaa tehdä myös vapaarahoitteisissa

kohteissa.

 ARA-tuen saaminen tai saamatta jääminen ei vaikuta yksinoikeudesta sopimiseen. Palvelun-

tuottajan yksinoikeus tuottaa palveluja vuokraamissaan tiloissa on olemassa rahoitusmuodosta

riippumatta. Yksinoikeussopimuksia tehdään myös silloin, kun hoivayrittäjä, säätiö, yhdistys

jne. omistaa tai vuokraa tilat.

 Välivuokraus ei muuta tilannetta. Välivuokrauksesta riippumatta palveluntuottajalla olisi joka

tapauksessa yksinoikeus tiloihin vuokrasopimuksen tai omistuksen nojalla.

10.3.2 Yhteistyön arviointi

Selvitystyön yhteydessä on esitetty väitteitä siitä, että on syrjivää, että jotkut saavat tuottaa palvelui-

ta uusissa laadukkaissa ARA-tukea saaneissa tiloissa. Tämän taustalla on ajatus siitä, että ARA-

tuetuissa tiloissa toimiva palveluntuottaja saisi kasvatettua asumispalvelujen myyntiä ja liiketoimin-

taansa laadukkaiden tilojen vuoksi.

Tämän väitteen ja kilpailuneutraliteetin vaarantumisen arvioinnissa tulee ensinnäkin huomioida se,

että rakennuttaja ja palveluntuottaja tekevät yleensä taloudellisesti merkittäviä ja riskejä sisältäviä

sitoumuksia jo ennen kuin on tiedossa se, tullaanko kohteeseen saamaan ARA – tukea vai ei. Sopi-

japuolet voivat toki sopia siitä, ettei hanketta toteuteta, jos ARAn tukea ei saada.

Toisaalta jos ARA-tukea saadaan, on kyse laillisesta valtion tuesta, jota myönnetään tiettyjen sään-

töjen mukaisesti. Mikäli ARA-tukea saadaan, tulee rakennuttajan ja palveluntuottajan huomioida

48

toiminnassaan ARA-tukeen liittyvät velvoitteet muun muassa kohtuuhintaisesta asumisesta ja oma-

kustannusvuokrasta.

Ylempänä on käsitelty kunnan velvollisuutta kilpailuttaa ostopalvelut, sekä sitä miten hankintoja

pääasiallisesti tehdään. Syrjivien tai suosivien ehtojen asettaminen tarjouskilpailussa siten, että tar-

joajien tasapuolinen ja syrjimätön kohtelu vaarantuu, on hankintalainsäädännön vastaista. Kunta

tekee sosiaalihuollon asiakaslain mukaisesti ja tarjouspyynnön perusteella laadittujen sopimusten

mukaisesti päätökset asumispalveluiden ostamisesta kilpailun kautta sopimuskumppaneiksi valituil-

ta palveluntuottajilta.

Kunnan ostamien palveluiden lisäksi kyse voi olla palveluseteliasiakkaista tai asiakkaiden itsensä

ostamista palveluista ns. omarahoitteisista palveluista. Tällöin päätöksen asumispaikasta ja hoiva-

palvelusta tekee asiakas itse.

ARA-tukea saavat seinät ei palvelu. On selvää, että asumispalvelun laatuun vaikuttavat myös tilat,

joissa palvelua tuotetaan. Jos asiaa tarkastellaan asiakkaiden näkökulmasta, voidaan pitää täysin

hyväksyttävänä sitä, että palveluita tuotetaan laadukkaissa tiloissa. Markkinoilla on tarjolla myös

erittäin laadukkaita vapaarahoitteisia tiloja, joissa tuotetaan laadultaan hyvää asumispalvelua.

Tilat ovat kuitenkin vain yksi osa laadukasta asumispalvelua. Palveluntuottajilta saatujen tietojen

mukaan siihen, missä erityisryhmien asukkaat haluavat asua vaikuttavat muun muassa seuraavat

asiat:

1) laatu ja maine – esim. tuntevatko asiakkaat yksikköä, sen työntekijöitä tai muita asukkaita en-

tuudestaan,

2) laaja palveluvalikoima,

3) hoivakodin sijainti ja

4) tilojen kunto ja laatu.

Kunnan ostopalveluiden osalta päätöksen asiakkaan palveluntuottajasta tekee kunta. Omarahoittei-

sissa palveluissa ja palvelusetelimallissa päätöksen tekee asiakas itse. Sosiaalihuollon asiakaslain

säädökset asiakkaiden toiveista tulee ottaa huomioon päätöksiä tehtäessä. Asiakkaan toiveet pitävät

yllä olevan mukaisesti todennäköisesti sisällään muitakin asioita, kuin pelkästään tilojen laadun.

Asiakkaiden osalta voidaan myös todeta se, että ARA-asia tulee asiakkaiden tietoisuuteen yleensä

vasta sitten, kun ryhdytään keskustelemaan asiakkaan tuloista ja siitä asettavatko ne esteitä ARA-

kohteeseen menemiselle.

Merkittävänä asian kannalta voidaan pitää myös sitä, saavatko ARA-kohteissa toimivat palvelun-

tuottajat huomattavasti helpommin käyttöönsä uudet tilat kuin vapaarahoitteisissa kohteissa toimi-

vat palveluntuottajat? Tai onko palveluidentuottaminen ARA-kohteissa riskittömämpää kuin vapaa-

rahoitteisissa kohteissa. Asiaa on käsitelty lyhyesti yllä kappaleessa 2.8. Selvitystyön yhteydessä ei

ole tullut esille, että näin nimenomaisesti olisi. ARA-kohteissa toimimiseen liittyy sinällään erilaisia

velvoitteita, kuin vapaarahoitteisissa tiloissa toimimiseen. Yksiselitteisen johtopäätöksen esittämi-

nen edellyttäisi tarkkaa analyysiä kaikista eri tekijöistä, joita koko prosessiin liittyy. Selvitystyön

tiukan aikataulun vuoksi, tällaiseen ei ollut mahdollisuutta.

Asiakkaan maksama vuokra on ARA-ehtojen mukainen omakustannusvuokra. Palveluntuottaja ei

pysty hyötymään vuokrasta siten, että palveluntuottaja pystyisi automaattisesti tarjoamaan hoitopal-

velun ja ateriat muita kilpailukykyisemmällä hinnalla.

49

Yhteenveto

Yhteenvetona voidaan todeta, ettei yhteistyö sinällään ole ongelma. Taloudellisten toimijoiden väli-

nen yhteistyö on normaalia taloudellista toimintaa, eikä se automaattisesti johda kilpailuneutralitee-

tin vaarantumiseen. Kilpailuneutraliteetti voi toki vaarantua, mikäli yhteistyö sisältää kilpailuoikeu-

den vastaisia yksinoikeussopimuksia.

Varsinaisesti ei ole löydettävissä mielestäni riittäviä perusteita sille, että ARA-tukien myöntäminen

edellyttäisi merkittävää normaalista taloudellisesta toiminnasta poikkeamista, jossa rajoitettaisiin

taloudellisten toimijoiden sopimusvapautta. Perusteltua ei myöskään ole asettaa näille taloudellisille

toimijoille kilpailuoikeudellisesti tiukempia sääntöjä kuin muutoin.

Vaikka kilpailuneutraliteetti ei vaarantuisikaan, on toki järkevää toimia siten, että markkinoiden

toimivuus ja kehittyminen pystytään mahdollisimman hyvin varmistamaan.

10.3.3 Yleishyödyllisten yhteisöjen perustaminen ja konsernin sisäinen toiminta

Kilpailuneutraliteetin vaarantumisen osalta on syytä arvioida vielä erikseen rakennuttajan ja palve-

luntuottajan yhteistä omistajuutta ja konsernirakennetta. Tämänkin osalta mielestäni olennaista on

se, tekevätkö rakennuttaja ja palveluntuottaja tällöin yhteistyötä tavalla, joka vaarantaa kilpailuneut-

raliteetin.

Konsernirakenne on mielestäni rinnastettavissa rakennuttajan ja palveluntuottajan väliseen yhteis-

työhön. Konsernirakenne itsessään ei siten mielestäni automaattisesti vaaranna kilpailuneutraliteetin

toteutumista. Konsernirakenteen osalta kilpailuneutraliteetin vaarantuminen liittyy siten samanlai-

siin asioihin kuin, mitä yhteistyön osalta ylipäätään on tuotu selvityksessä esiin.

Silloin kun samassa konsernissa toimii sekä rakennuttaja että palveluntuottaja, on ilmeisen todennä-

köistä, että nämä tekevät yhteistyötä myös ARA-tukea saavien hankkeiden osalta. Käytännössä

tämä tarkoittaa sitä, että konsernirakenne saattaa johtaa tiiviiseen yhteistyöhön ja siten myös vaikut-

taa markkinoiden rajoittumiseen.

10.3.4 Kilpailuneutraliteetti vai kilpailukyky

Selvitystyön yhteydessä kilpailuneutraliteetin vaarantumisen osoittavina asioina on nostettu esiin

myös useita sellaisia asioita, jotka mielestäni liittyvät enemmänkin yritysten kilpailukykyyn. Julkis-

ten hankintojen osalta kyse on siten siitä, kuinka hyvin tarjoaja osaa tarjota ja miten tarjoaja menes-

tyy asumispalveluiden tarjouskilpailuissa.

Selvitystyön yhteydessä todettiin, että isommilla valtakunnallisilla toimijoilla on yleensä jo laa-

jemman toiminnan kautta pieniä, paikallisia toimijoita parempi käsitys markkinatilanteesta. Omalta

osaltaan tämä tietoisuus parantaa kilpailukykyä. Kilpailukyky paranee erityisesti silloin, kun kilpai-

lutuksissa ostetaan erityisosaamisen sijasta enemmänkin ns. bulkkipalvelua. Erityisosaaminen nos-

taa yleensä palvelun hintaa. Erityisosaamista tarjoavien palveluntuottajien hinnat saattavat olla tar-

jouskilpailussa kalliimpia, kuin tarjouspyynnön vähimmäisvaatimusten mukaista peruspalvelua tar-

joavien palveluntuottajien hinnat.

50

Tarjouskilpailuissa menestyvät entistä enemmän sellaiset tarjoajat, joille hankintalainsäädäntö ja

sen soveltaminen on tuttua. Nämä tarjoajat tarjoavat juuri vähimmäisvaatimukset täyttävää palve-

lua. Laadukkaamman palvelun tarjoaminen nostaa yleensä tarjousten vertailuun vaikuttavaa hintaa.

Lisäksi tarjoajat huomioivat tarjouksissaan erityisesti tarjousten vertailuun vaikuttavat hinnat. Mikä-

li jokin hinta ei vaikuta tarjousten vertailuun, voidaan tätä hintaa nostaa ja puolestaan laskea vertai-

luun vaikuttavia hintoja. Tarjousten tekemisessä voidaan huomioida myös hinnoille asetetut paino-

arvot ja miettiä kilpailukykyisin hinta painoarvoja soveltaen. Näiden asioiden huomioiminen tarjo-

uksen tekemisessä on täysin sallittua.

Markkinoilla olevat toimijat voivat omalla toiminnallaan pyrkiä vaikuttamaan siihen, miten kunta

eri tilanteissa toimii. Tämä ei sinällään ole lainsäädännön vastaista, eikä kiellettyä ole sekään, että

kuntaan otetaan ennakkoon yhteyttä. Kiellettyä ei myöskään ole se, että jotkut markkinoilla olevista

toimijoista tekevät toisia enemmän selvityksiä, kartoituksia markkinatilanteesta, ennakoivat kunnan

tarpeita ja sitä, miten kunta asumispalvelujen järjestämisen osalta tulee toimimaan. Myös rakennut-

tajat etsivät sopivia tontteja hoivapalvelutalojen rakentamiseen. Kyse on markkinaehtoisesta toi-

minnasta, joka parantaa yrityksen kilpailukykyä tulevissa tarjouskilpailuissa.

Näiden asioiden osalta kyse ei ole kilpailuneutraliteetin vaarantumisesta, vaan joidenkin yritysten

paremmasta kilpailukyvystä. Luonnollinen ja väistämätön osa talouden toimintaa, on se, että jollain

on parempaa tietoa ja sitä kautta myös parempi kilpailukyky.

11. Mahdollistavatko nykyiset säännökset palveluntuottajan tai jonkin muun prosessissa mu-

kana olevan tahon hyötymisen tavalla, joka ei ole järjestelmän tai yhteiskunnan tuen tarkoi-

tuksen mukaista

Toimeksiannossa edellytettiin, että selvityksessä otettaisiin kantaa siihen mahdollistavatko nykyiset

säännökset palveluntuottajan tai jonkin muun prosessissa mukana olevan tahon hyötymisen tavalla,

joka ei ole järjestelmän tai yhteiskunnan tuen tarkoituksen mukaista.

Järjestelmän ja yhteiskunnan tuen tarkoitus on erityisryhmien kohtuuhintaisen asuminen edistämi-

nen. Erityisryhmien osalta ARA-tuilla on tarkoitus kompensoida erityisryhmäasunnoissa tarvittavis-

ta erityisistä tila- tai varusteratkaisuista aiheutuvia lisäkustannuksia. ARA myöntää erityisryhmien

asuntojen rakennuttamiseen tukea kunnille ja muille julkisyhteisöille sekä ARAn nimeämille yleis-

hyödyllisille yhteisöille.

Järjestelmän ja yhteiskunnan tuen osalta tarkoituksenmukaisena ei voida pitää sitä, että järjestelmä

estäisi markkinoiden toimivuuden ja asumispalveluiden kilpailuttamisen tasapuolisesti ja syrjimät-

tömästi tai vaarantaisi kilpailuneutraliteetin toteutumisen.

11.1 Palveluntuottajien hyötymismahdollisuudet

Hinnoitteluun liittyvät hyödyt

Selvitystyön yhteydessä on esitetty erilaisia väitteitä siitä, kuinka ARA-tuetuissa kohteissa toimivat

palveluntuottajat pystyvät hyötymään asumispalveluiden tuottamiseen liittyvien hintojen kautta.

Huomioita on kiinnitetty ensinnäkin siihen, että vuokrataso ARA-kohteissa ei välttämättä ole auto-

maattisesti paljoakaan alhaisempi, kuin vapaarahoitteisissa kohteissa. Tämä on herättänyt epäilyk-

sen siitä, että vuokran hinnan suuruuteen liittyy jotakin hyötymisen mahdollisuuksia.

51

Sekä rakennuttajat että palveluntuottajat toivat selvitystyön yhteydessä käydyissä keskusteluissa

esiin se, ettei vuokrataso automaattisesti ole alhaisempi ARA-tuetuissa kohteissa. Tätä selittää osin

rakentamisen suhdanneajankohta ja osin omakustannusvuokraperiaate. Omakustannusvuokraperiaa-

te estää vuokrien subventoinnin. Lisäksi vuokratasoon saattaa vaikuttaa se, että ARA-kohteissa tilo-

jen ja laadun vaatimustaso on tarkkaan valvottu, ja sitä kautta korkealla tasolla. Samoin erittäin suu-

ri merkitys vuokratason osalta on sillä, mihin korkotasoon lainat on sidottu. Yhteenvetona voidaan

todeta, että vuokrataso ARA-tuetuissa kohteissa riippuu useista eri tekijöistä. Omakustannusvuok-

raan liittyvät ehdot estävät kuitenkin sen, että palveluntuottaja pystyisi keinotekoisesti nostamaan

vuokranhintaa ja subventoimaan sillä palveluiden tuottamista ja hinnoittelua.

Pääsääntöisesti vuokria ei huomioida tarjousten vertailuun vaikuttavana tekijänä asumispalveluiden

tarjouskilpailuissa. Mikäli vuokrat vaikuttaisivat vertailuun, saattaisivat ARA-tuetuissa kiinteistöis-

sä toimivat palveluntuottajat menestyä kilpailuissa vapaarahoitteisissa tiloissa toimivia palvelun-

tuottajia paremmin, silloin kun vuokrataso ARA-kohteissa on alhaisempi.

Hoivapalveluiden hinnoista voidaan selvitystyön yhteydessä läpikäytyjen tilastojen ja keskustelujen

perusteella todeta, että ARA-tuetussa kiinteistössä toimivien palveluntuottajien hoivapalvelun hin-

nat eivät yleensä ole kaikkein halvimpia, mutta eivät kaikkein kalleimpiakaan. Jotta ARA-tuetuissa

tiloissa toimiva palveluntuottaja menestyisi asumispalveluja koskevissa tarjouskilpailussa, tulee

hinta laskea kilpailukykyisesti.

Yhteistyöhön liittyvät hyödyt

Yhteistyön osalta on tuotu esiin olettama siitä, että palveluntuottaja pääsisi ilman mitään velvoitteita

tai riskiä automaattisesti hyötymään siitä, että palveluntuottaja saa yksinoikeuden toimia ARA-

tuetussa kiinteistössä. Asiaa on käsitelty kappaleissa 2.8. Palveluiden tuottamiseen ARA-tuetuissa

kohteissa liittyy palveluntuottajan osalta merkittäviä sitoumuksia ja riskien ottamista samalla tavoin

kuin vapaarahoitteisissa kohteissa. Palveluiden tuottaminen ARA-tuetuissa kohteissa ei siten auto-

maattisesti mahdollista palveluntuottajan hyötymistä järjestelmän tavoitteiden vastaisesti.

Palveluntuottajan valinta perustuu kunnan tekemiin tarjouskilpailuihin ja sopimuksiin. Tarkastelta-

essa palveluntuottajan valintaan liittyviä asioita asiakkaan näkökulmasta, ei kyse ole pelkästään

palveluiden tuottamisesta laadukkaissa tiloissa. ARA-tuetuissa laadukkaissa tiloissa toimiminen ei

myöskään automaattisesti johda siihen, että palveluntuottaja pystyisi saaman hyötyä tätä kautta.

Palveluntuottaja hyötyy, mikäli kunta ottaa välivuokrauksen yhteydessä kannettavakseen palvelun-

tuottajalle kuuluvaa normaalia yrittäjän riskiä.

Hyödyt konsernin sisäisten toimijoiden välisestä yhteistyöstä

Jotkut asumispalvelujen tuottajista ovat perustaneet yleishyödyllisiä yhteisöjä, jotka ovat hakeneet

ARAlta tukea. Tähän liittyen on noussut esille kysymys se, voiko rakennuttajan omistajana oleva

palveluntuottaja hyötyä järjestelystä taloudellisesti.

Korkotukilain 24 §:n 1 momentin 3 kohdan mukaan yleishyödyllinen yhteisö ei tulouta omistajal-

leen muuta kuin omistajan yhteisöön sijoittamille varoille lasketun kohtuullisen tuoton, joka on vä-

hintään kaksi prosenttiyksikköä suurempi kuin valtion viiden vuoden obligaatiolainan korko ja jon-

ka laskentaperusteesta ja suuruudesta säädetään tarkemmin valtioneuvoston asetuksella.

52

Tulouttaminen on sidottu yhteisöön sijoitettuihin varoihin. Mikäli palveluntuottaja ei ole sijoittanut

yleishyödylliseen yhteisöön varoja, ei palveluntuottaja ole oikeutettu tuottoon lainkaan.

Välivuokraukseen liittyvät hyödyt

Palveluntuottaja ei hyödy suoranaisesti välivuokrauksesta, mikäli palveluntuottaja kantaa vajaakäy-

töstä aiheutuvat riskit. Palveluntuottaja voisi hyötyä välivuokrauksesta, mikäli kunta tekisi tilauksia

hankintalainsäädännön vastaisesti, välivuokratuissa tiloissa toimivalta palveluntuottajalta.

11.2 Rakennuttajien ja muiden toimijoiden hyötymismahdollisuudet

Rakennuttajien omistajien hyötyminen tuottoina määräytyy korkotukilain säädösten mukaan.

Muita mahdollisia toimijoita voisivat olla rakennuttajan kanssa samassa konsernissa toimivat kiin-

teistöjen ja rakennusten sekä asuntojen ylläpidosta vastaavat palveluntuottajat. Korkotukilain 13 §:n

mukaan vuokran on pidettävä sisällään hyvän kiinteistönpidon mukaiset menot, jotka aiheutuvat

kiinteistön ja rakennusten sekä asuntojen ylläpidosta ja hoidosta.

Korkotukilainoitetuissa vuokra-asunnoissa usein rakennuttaja vastaa isännöintitoiminnan järjestä-

misestä. Isännöintitoimintaa varten saatetaan perustaa erillinen yhtiö, joka myy palveluitaan kiin-

teistöyhtiölle.

Tältä osin hyötymistä saattaisi tapahtua, mikäli isännöintikulut eivät olisi markkinahintaisia. Eli

mikäli palveluntuottajat pystyisivät ylihinnoittelemaan tarjoamansa palvelut.

ARAn oppaassa 26.4.2010 "Vuokranmääritysohje ARAn avustamille erityisryhmähankkeille" on

suositeltu palveluiden kilpailuttamista. Ohjeessa todetaan lisäksi, että mikäli kyseiset palvelut tuote-

taan itse niitä kilpailuttamatta, palvelujen hinta ei saa ylittää paikkakunnalla tavanomaista, vallitse-

vaa hintatasoa.

11.3 Yhteenveto järjestelmän toimivuudesta

Nykyiset säännökset mahdollistavat sen, että rakennuttajat ja palveluntuottajat voivat tehdä yhteis-

työtä ARA-hankkeissa. Yhteistyötä voidaan tehdä sekä konsernin sisäisten toimijoiden että omista-

juuden osalta erillisten toimijoiden kanssa. Sinällään yhteistyötä rakennuttajien ja palveluntuottajien

välillä ei voida pitää pelkästään negatiivisena asiana. Rakennuttajat ja palveluntuottajat ovat yhteis-

työllään vastanneet järjestelmän tavoitteeseen erityisryhmien kohtuuhintaisten laadukkaiden asunto-

jen rakennuttamisesta tarpeen mukaisesti ja pitkäaikaiseen käyttöön. Yhteistyöjärjestelyt saattavat

kuitenkin johtaa siihen, että vain tietyt palveluntuottajat tuottavat palveluja ARA-tuetuissa kiinteis-

töissä. Tämä saattaa vaikuttaa markkinoiden toimivuuteen ja siihen, että markkinat rajoittuvat.

Palveluntuottajan ja muiden toimijoiden mahdollisuudet hyötyä järjestelmästä riippuvat pääsääntöi-

sesti kunnan toiminnasta. Kyse on kokonaisuudesta. Tähän kokonaisuuteen ja sen kautta syntyvään

lopputulokseen vaikuttaa ensinnäkin se, miten kunta toimii niiden asioiden osalta, jotka vaikuttavat

siihen, ketkä saavat ja voivat rakennuttaa ARA-tuella asuntoja erityisryhmille. Toisaalta tähän liit-

tyy merkittävästi se, miten, milloin ja millaisilla ehdoilla kunta kilpailuttaa asumispalvelut. Väli-

vuokrauksen osalta olennaista on se, millaisilla ehdoilla välivuokraus toteutetaan.

53

12. Toimenpide-ehdotukset

Selvitystyön yhteydessä on voimakkaasti tuotu esiin sitä, että rakennuttaminen ja palveluntuottami-

nen pitäisi eriyttää täysin toisistaan. Tähän liittyen on esitetty, että palveluntuotannosta pitäisi täysin

eriyttää tilojen hallinta. Tällä hetkellä asumispalvelujen tuottaminen on vahvasti sidoksissa palve-

luntuottajan hallussa oleviin tiloihin. Tilat voivat olla palveluntuottajan omistamia tai vuokraamia.

Suurin osa tarjouskilpailusta on sellaisia, joissa edellytetään, että palveluntuottajalla on hallinnas-

saan palveluntuotannossa käytettävät tilat. Tilat ovat voineet saada ARA-tukea tai muita tukia tai ne

voivat olla vapaarahoitteisia.

Selvitystyön yhteydessä on ilmennyt, että ongelmat johtuvat pitkälti siitä, että yksittäisiä päätök-

siä/ratkaisuja tehtäessä kunta ei hahmota sitä, miten nämä vaikuttavat kokonaisuuteen ja millaiseen

lopputulokseen ne saattavat johtaa markkinoiden toimivuuden osalta. Välttämättä ei hahmoteta eikä

ymmärretä tai ei haluta ymmärtää sitä, että tontin myyminen, ARA-tuen puoltaminen, tilojen väli-

vuokraaminen, yksinoikeussopimukset tilojen käytöstä tietyn palveluntuottajan osalta ja asumispal-

velujen kilpailuttaminen tietyllä aikataululla tai tietyillä ehdoilla saattavat muodostaa sellaisen ko-

konaisuuden, jossa kilpailuneutraliteetti vaarantuu.

Tältä osin on huomattavaa, että yhteistyön tekeminen, välivuokrasopimukset ja yksinoikeussopi-

mukset eivät kuitenkaan automaattisesti vaaranna kilpailuneutraliteettia tai johda yksiselitteisesti

markkinoiden rajaamiseen syrjivällä tavalla. Se millaiseksi lopputulos markkinoiden kannalta muo-

dostuu, riippuu kyseisistä markkinoista ja kokonaisuuteen liittyvistä yksittäisistä ehdoista.

Selvitystyön yhteydessä on siis tullut esiin se, ettei kilpailuneutraliteetti välttämättä vaarannu pel-

kästään sillä, että tietyt rakennuttajat tekevät yhteistyötä tiettyjen palveluntuottajien kanssa. Ongel-

malliseksi tilanne muodostuu silloin, kun kunnan tekemät ratkaisut, päätökset ja sopimukset johta-

vat siihen, että todellinen kilpailu markkinoilla vähentyy joko jo tarjouskilpailun yhteydessä tai pi-

demmällä aikavälillä. Muiden kuin yhteistyöjärjestelyissä mukana olevien tahojen kannalta ongel-

maksi muodostuu avoimuuden puute. Päätöksiä, ratkaisuja ja sopimuksia ei tehdä sillä tavoin sys-

temaattisesti ja avoimesti, että markkinoilla olevat toimittajatkaan ymmärtäisivät yksittäisten ratkai-

sujen väliset yhteydet. Kyse on siis siitä, että muillakin kuin niillä, jotka ovat ”neuvottelupöytien

ääressä” olisi halukkuutta päästä mukaan kyseisiin järjestelyihin, jotka mahdollistaisivat liiketoi-

minnan kasvattamista. Koska markkinoilla olevat toimijat eivät saa tietoa tai käsitä sitä millainen

lopputulos kokonaisuuden osalta on syntymässä, ei heillä ole mahdollisuuksia puuttua lopputulok-

sen syntymiseen. Ratkaistavaksi jää se, voidaanko jatkossakin toimia kuten nyt, vai pitäisikö pyrkiä

avoimempiin toimintamalleihin, jotka varmistaisivat nykyistä paremmin markkinoiden toimivuutta

ja läpinäkyvyyttä asumispalvelujen järjestämisessä.

On perusteltua, että julkista tukea annettaessa, toimintamallit ovat avoimia ja mahdollisimman kil-

pailuneutraaleja. Täydellistä tasapuolisuutta markkinoilla olevien ja sinne tulevien toimijoiden osal-

ta ei kuitenkaan pystytä saavuttamaan. Koska tilanne markkinoilla niin ostajan kun palveluntuotta-

jienkin osalta vaihtelee, ei ole löydettävissä yhtä yleispätevää ratkaisua, jota voitaisiin soveltaa kai-

kissa tilanteissa.

Toimenpide-ehdotusten osalta merkittävää on se, pidetäänkö kilpailuneutraliteetin toteutumista ai-

noana asiana, tai muita tärkeämpänä päämääränä. Intressivertailussa on syytä huomioida se, että

tuen tarkoitus ja päämäärät tulevat edelleenkin turvattua. Toisaalta merkittävää on myös asukkaan

asumisturvan takaaminen, joka sisältyy tuen tarkoitukseen ja päämäärään. Palvelun jatkuvuuden

osalta ongelmallisena ei ole yleensä pidetty sitä, että palveluntuottaja vaihtuu. Toisaalta joidenkin

54

erityisryhmien osalta kyse on pitkäaikaisesta asumisesta, joten palveluntuottajallakin ja hänen tar-

joamallaan palvelulla on asukkaan kannalta merkitystä.

Toimenpide-ehdotuksilla pyritään varmistamaan sitä, että tukien myöntämiskäytännöt olisivat sel-

laisia, että ne nykyistä paremmin varmistaisivat sen, ettei osapuolten toiminta tosiasiallisesti rajoit-

taisi markkinoita tai vaikeuttaisi muiden vaihtoehtojen toteutumista.

12.1 Strategioiden laatiminen

Kunnilla on merkittävä rooli asumispalvelujen järjestäjänä ja ARA tukien puoltajana. Tämä rooli

täytyy tuoda nykyistä vahvemmin esille ja kuntien osaamista tulee tukea ja lisätä. Kunnan pitää

pystyä toimimaan pitkäjänteisesti, avoimesti ja johdonmukaisesti, jotta markkinoilla olevat ja sinne

tulevat uudet palveluntuottajat tietävät, miten kunta tulee asumispalvelujen järjestämisen osalta

toimimaan.

PALVAS-työryhmän loppuraportissa yhdeksi toimenpide-ehdotukseksi kirjattiin kuntien strategisen

otteen vahvistaminen palveluasumisen suunnittelussa ja järjestämisessä. Lisäksi PALVAS-

työryhmä ehdotti, että kuntaliitto laatisi yhdessä alan toimijoiden kanssa ohjeen palveluasumisen

kilpailuttamisesta ja vahvistaisi kuntien hankintaosaamista.

Kuntaliitto on laatimassa ohjeen. Ohjeluonnos on ollut selvitystyössä käytettävissä. Ohje julkaistaan

syksyllä. Ohjeluonnoksessa todetaan palveluasumisen ja strategioiden osalta seuraavaa
8
:

”Palveluasumisen järjestäminen edellyttää kunnilta pitkäjänteistä, strategista suunnittelua. Strategia

perustuu kattavaan nykytilan analyysiin ja toimintaympäristön muutosten ennakointiin. Strategiassa

asetetaan toiminnan tavoitteet tuleville vuosille sekä valitaan linjaukset tavoitteiden toteuttamiseksi.

Strategia sidotaan kunnan muihin ydinprosesseihin, kuten budjetointiin, kehittämistoimintaan ja

arviointiin. Tärkeimmät tavoitteet otetaan mukaan valtuustotason tavoitteisiin, jolloin niiden toteut-

tamiseen osoitetaan myös tarvittavat voimavarat.

Strategian saattamiseksi käytäntöön tavoitteet konkretisoidaan seurattaviksi osatavoitteiksi, täsmen-

netään vastuut ja tarvittavat toimenpiteet ja aikataulut sekä sovitaan arvioinnista. Strategian onnis-

tunut laatiminen ja toteutus on pitkäjänteinen prosessi, joka edellyttää laajaa yhteistyötä kunnan eri

toimialojen henkilöstön sekä ammatillisen ja luottamushenkilöjohdon kesken sekä yhteistyötä kun-

talaisten, palvelunkäyttäjien ja tuottajien, elinkeinoelämän kanssa ja muiden sidosryhmien kanssa.

Palveluasumista palvelumuotona saattavat kunnassa ohjata monet strategiat ja kehittämisohjelmat.

Jotta strategiatyö pystyisi joustavammin reagoimaan jatkuviin toimintaympäristön muutoksiin, osal-

la kunnista on yksi kuntastrategia, ja toimialoilla on omat, kuntastrategiaan sovitetut, konkreetti-

semmat kehittämisohjelmansa.

Kunnilla on yleensä Ikäihmisten palvelujen laatusuosituksen mukaisesti ikääntymispoliittinen stra-

tegia ja sen osana ikääntyneiden palvelurakennetta ja palvelujen, kuten tehostetun palveluasumisen

peittävyyttä koskevat tavoitteet lähivuosille eli laatusuosituksen julkaisemisesta vuodesta 2008 vuo-

teen 2012.

Koska palveluasumista järjestetään muillekin kuin vanhuksille, voi palveluasuminen sisältyä myös

kunnan vammaispoliittiseen ohjelmaan, sosiaali- ja terveyspalvelujen kehittämisohjelmaan tai muu-

8
 Teksti on ohjeluonnoksesta. Ohjeen lopullinen teksti ei ole ollut käytettävissä selvitystä laadittaessa.

55

hun hyvinvointiohjelmaan. Palveluasumista koskevat suunnitelmat eivät välttämättä kata kaikkia

asiakasryhmiä tai suunnitelmia ei ole koordinoitu keskenään. Palveluasuminen voi olla myös osa

kunnan tai alueen palveluverkkoselvitystä, jossa tarkastellaan palveluasumisyksiköiden sijoittumista

kunnan alueella tällä hetkellä ja tulevina vuosina.

Kataisen hallitusohjelman mukaan kunnan tulee laatia palvelustrategia. Palvelustrategiassa määri-

tellään:

1. palvelujen toimintavolyymit ja niihin käytettävissä olevat taloudelliset ja henkilöstöresurssit

kullakin toimialalla

2. palvelut, jotka kunta aikoo tuottaa omien organisaatioidensa toimesta

3. palvelut, joissa kunta pyrkii yhteistyöhön muiden kuntien kanssa

4. palvelut, joiden tuottamisen kunta pyrkii ensisijaisesti antamaan ulkopuolisten toimijoiden hoi-

dettavaksi

5. palvelut, joiden tuottamisen kunta pyrkii ainakin osaksi antamaan ulkopuolisten toimijoiden

hoidettavaksi

6. palvelut, joiden järjestämisestä kunta aikoo kokonaan luopua (ei koske lakisääteisiä palveluja

tai viranomaistehtäviä)

7. palveluiden rahoituksen järjestäminen, maksupolitiikan kehittäminen,

8. kunnan omistajapolitiikka ja palveluiden järjestäminen”

Kuntaliiton ohjeluonnoksessa todetaan, että osalla kunnista on jo nyt palvelustrategia tai hankinta-

strategia, joka sisältää palvelujenjärjestämistä ja hankintoja koskevat linjaukset. Osalla ei kuiten-

kaan näitä strategioita vielä ole, eikä strategioissa tehtyjä linjauksia ole välttämättä viety käytännön

tasolle. Jo laadittujen strategioiden sisältö ja laatu vaihtelevat.

Kuntaliiton ohjeluonnoksessa on joitain esimerkkejä siitä, miten asioita tulisi strategioissa linjata.

Tätä ohjeistusta pitäisi lisätä ja lisäksi kuntia pitäisi opastaa strategioiden laatimisessa.

12.1.1 Strategioiden sisältö

Toimeksiannossa nimenomaisesti pyydettiin selvittämään sitä, miten kiinteistöjen omistaminen ja

palvelujen tuottaminen voitaisiin eriyttää kilpailuneutralisti. Tältä osin kyse on vielä laajemmasta

kokonaisuudesta, kuin pelkästään palvelustrategian laatimisesta. Ensinnäkin pitäisi luoda selkeästi

toisistaan erilliset kiinteistömarkkinat ja palvelutuotannon markkinat. Kiinteistömarkkinat tulisi

eriyttää siten, että siellä olisi oma toimintansa ja omat toimijansa, jotka olisivat palveluntuotannosta

erillisiä toimijoita. Toisistaan eritetyt kiinteistömarkkinat ja palvelumarkkinat tulisi sovittaa asu-

mispalvelujen osalta toimimaan yhdessä.

Kyse ei siten ole pelkästään palvelustrategian laatimisesta, vaan kunnan pitäisi laatia myös kiinteis-

töstrategia, joka sovitettaisiin yhteen palvelustrategian kanssa. Kokonaisuuden toimivuuteen liittyy

se, miten kunta maankäytön, kaavoituksen ja yhdyskuntasuunnittelun osalta toimii. Eli pelkällä pal-

velustrategialla ei päästä parhaaseen mahdolliseen lopputulokseen, mikäli siihen ei liity esim. joh-

donmukainen toiminta tonttien myymisen osalta.

Kiinteistöstrategiassa tulisi siten määritellä ensinnäkin se, missä määrin kunta itse omistaa kiinteis-

töjä. Eli ARA-tukien näkökulmasta tarkasteltuna linjattaisiin kunnan oma rooli rakennuttajana. Mi-

käli kunta toimii rakennuttajana, tulee kunnan huomioida muun muassa tähän liittyvät taloudelliset

vaatimukset sekä osaaminen ja resurssit. Tämä koskee myös hoivapalvelutalojen rakentamisen

suunnitteluun liittyvää osaamista.

56

Kunnan omien tilojen hallinta liittyy palvelustrategiaan siten, että kunnan tulee linjata se, tuotetaan-

ko palvelut näissä tiloissa kokonaan tai osittain itse. Mikäli palveluita ei tuoteta itse, tulee linjata se,

miten palvelut kilpailutetaan kunnan omistamiin tiloihin.

Lisäksi pitää linjata se, mikä on kunnan rooli ja toimintapa kiinteistöjen hallinnan osalta. Eli toimii-

ko kunta välivuokraajana, missä laajuudessa ja millä tavoin. Tältä osin on syytä miettiä sitä, kuinka

laajassa mittakaavassa kunta pystyy toimimaan välivuokraajana, eli mitkä ovat kunnan taloudelliset

edellytykset välivuokrauksen osalta. Mikäli kunta ei pysty välivuokraamaan tiloja kaikille palvelun-

tuottajille, tulee ratkaista se, miten välivuokrauksen osalta toimitaan ja miten valitaan välivuokrat-

tavat tilat. Välivuokraukselle tulee luoda strategiassa selkeät toimintamallit sekä sopimusehdot, jot-

ka eivät johda kilpailuneutraliteetin vaarantumiseen. Mikäli palveluntuottaja kilpailutetaan, tulee

huomioida ne tekijät, joilla mahdollistetaan todellisen kilpailun syntyminen.

Kiinteistöstrategiassa tulee linjata myös tontin luovutuksiin liittyvät asiat.

Kiinteistöstrategiassa tulee tehdä linjaukset olemassa olevien tilojen osalta. Olennaista olisi ottaa

kantaa muun muassa olemassa olevien tiloihin tehtäviin peruskorjauksiin.

Kuntien tulisi siis palvelustrategioiden lisäksi laatia kiinteistöstrategiat. Palvelustrategiassa määri-

teltäisiin hallitusohjelmassa linjatut asiat ja huomioitaisiin palvelujen tuottamiseen liittyvät vaihto-

ehdot ja vaihtoehtoihin liittyvät velvoitteet. Kunnan tulisi päättää mihin se sitoutuu ja miten eri

vaihtoehtoja pitkällä aikavälillä tullaan toteuttamaan. Vaihtoehtojen tulisi perustua tietoihin palvelu-

rakenteesta, volyymeista jne. Palvelutoimintaa tulisi tarkastella kokonaisvaltaisesti siten, että siinä

huomioitaisiin myös kiinteistöstrategiassa olevat asiat. Eli palvelutoiminnassa tarvittavat tilat ja

asunnot yms.

12.1.2 Markkinoiden toimivuuteen liittyvät asiat strategioiden kannalta

Strategioiden laatimisella pystyttäisiin tuomaan kunnan toimintaan pitäjänteisyyttä. Käytännössä

asumispalvelujen markkinoiden toimivuuteen liittyvät ongelmat johtuvat usein kunnan tekemien

suunnitelmien, kartoitusten ja laskelmien lyhytaikaisuudesta. Mikäli toimitaan kädestä suuhun men-

taliteetilla, eivät markkinoilla olevat toimijat pysty ennakoimaan sitä, miten kunta asumispalvelujen

osalta tulee pitkällä aikavälillä toimimaan. Mikäli tieto pitkäaikaisista suunnitelmista ei välity

markkinoille, pystyvät vain harvat markkinoilla olevista toimijoista reagoimaan tuleviin muutok-

siin.

Asumispalvelujen osalta palveluntuottajat tarvitsisivat hyvissä ajoin tietoa muun muassa volyymien

muutoksista, tarpeen mahdollisesta kasvamisesta, ostopalvelujen lisääntymisestä ja palvelusetelin

käyttöönotosta.

Markkinoiden toimivuuteen liittyy myös se, että kunnan toiminnasta saadaan hyvissä ajoin ja avoi-

mesti riittävästi tietoa. Luottamus ja läpinäkyvyys edellyttävät avointa tiedottamista strategioista

sekä uusista hankkeista ja palveluista. Strategioita toimeenpantaessa ja päätöksiä tehtäessä voitaisiin

esim. myös nykyistä enemmän arvioida yrittäjävaikutuksia.

Mikäli asiat ilmenevät markkinoilla oleville toimijoille, vasta kilpailutuksia koskevista tarjous-

pyynnöistä, eivät markkinoilla olevat toimijat välttämättä pysty vastaamaan tarjouspyynnöissä mää-

riteltyyn kysyntään. Kuntien tulisi laatia realistiset aikataulut kilpailutuksille, vaatimuksille palve-

lutuotannon aloittamisesta, uusien tilojen rakentamiselle, vahojen tilojen korjaamiselle jne. Strate-

57

gioiden laatimisessa tulisi huomioida realististen aikataulujen asettaminen ja se, miten ne käytän-

nössä toteutetaan.

12.1.3 Strategioiden huomioiminen ARA-tukia myönnettäessä

Pelkästään strategioiden laatiminen ei riitä. Strategiat pitää myös toteuttaa ja ottaa käyttöön. Strate-

gioita on myös ylläpidettävä ja päivitettävä. Kunnan tulee toimia johdonmukaisesti strategioiden

soveltamisessa, jotta kiinteistömarkkinat ja palveluntuotanto saadaan eriytettyä, eikä ongelmallisia

toimitusketjuja, jotka johtavat markkinoiden rajoittumiseen synny. Maankäytön, ARA-

tukikohteiden puoltamisen ja palveluiden ostamisen tulee tapahtua strategioiden mukaisesti.

Sen varmistamiseksi, että strategioita todella noudatetaan käytännössä, huomioitaisiin niiden nou-

dattaminen myös ARA-tukien myöntämispäätöksiä tehtäessä. ARA-tuen myöntämiselle asetettaisiin

valtiotukisäädösten mukaisesti lisäehto, joka liittyisi kunnan strategioiden mukaiseen toimintaan.

Käytännössä tämä tarkoittaisi sitä, että kunnan tulisi ARA-tukihakemusta puoltaessaan tuoda esiin

se, miten hanke toteuttaa kunnan kiinteistöstrategiaa ja palvelustrategiaa. Mikäli hanke ei ole kiin-

teistö- ja palvelustrategioiden mukainen ei tukea myönnettäisi.

12.1.4 Toimenpiteet strategioiden laatimisen osalta

ARA-tuen myöntämiselle asetetaan strategioiden laatimiseen ja hankkeen strategioiden mukaisuu-

teen liittyvä lisäehto. Kunnan tulee ARA-tukihakemusta puoltaessaan tuoda esiin se, miten hanke

toteuttaa kunnan kiinteistöstrategiaa ja palvelustrategiaa. Mikäli hanke ei ole kiinteistö- ja palvelu-

strategioiden mukainen, ei tukea myönnetä.

Ympäristöministeriö, ARA ja Kuntaliitto selvittävät ensi vaiheessa konkreettisesti sen, millaisia

tietoja strategioissa on oltava, jotta ARA pystyy varmistamaan tuen myöntämistä harkitessaan puol-

tohakemuksen strategioiden mukaisuuden. Lisäksi on laadittava ARAn käyttöön ohjeistus, jonka

mukaan ARA arvioi puoltohakemuksen strategian mukaisuutta. Tällaisen lisävaatimuksen huomi-

oiminen tuen myöntämisessä edellyttää lisäksi ohjeistuksen laatimista ARA-tuenhakijoille ja ARA-

tukihakemuksia puoltaville kunnille sekä ARAn lomakkeiden, kuten sote-lomakkeen, muuttamista.

Lisäksi edellä mainitut tahot selvittävät sen, millaisella aikataululla vaatimus voidaan ottaa käyt-

töön. Aikataulun asettamisessa tulee huomioida muun muassa kuntien mahdollisuudet saada strate-

giat laadittua ja asukkaiden asumisturvan toteutuminen. Liian tiukka aikataulu johtaisi käytännössä

siihen, ettei tukia myönnettäisi, mikä puolestaan vaarantaisi asukkaiden asumisturvan toteutumisen

siltä osin, ettei tarvetta vastaavasti saataisi rakennettua asukkaiden käyttöön tarvittavia laadukkaita

kohtuuhintaisia tiloja.

Kuntien tulee laatia strategiat. Kuntien käyttöön tulee tarjota opastusta ja ohjeistusta strategioiden

laatimisen osalta.

Strategioiden sisällöstä tulee tiedottaa avoimesti.

Kuntien tulee toimia strategioiden mukaisesti.

ARA-tuen saaminen edellyttää, että hanke on kunnan strategioiden mukainen. ARA arvioi asian

laaditun ohjeistuksen mukaisesti.

58

Ehdotus vaikuttaa muun muassa seuraaviin asioihin:

 Kunnan täytyy miettiä se, miten se tulee pitkällä aikavälillä toimimaan kiinteistöihin liittyvien

asioiden ja asumispalvelujen järjestämisen osalta.

 Markkinoiden toimivuuden vaarantavia toimitusketjuja ei pääse kunnan tietämättä tai ymmär-

tämättä syntymään samalla tavoin kuin tällä hetkellä.

 Kunnan toiminnasta tulee avoimempaa ja läpinäkyvämpää.

 Markkinoilla olevat ja sinne tulevat uudet potentiaaliset toimijat saavat etukäteen tietoa siitä,

miten kunta asumispalvelujen järjestämisen ja niihin liittyvien asioiden osalta tulee toimimaan.

 Markkinoilla olevat ja sinne tulevat uudet potentiaaliset toimijat voivat suunnitella toimintaansa

etukäteen saatujen tietojen pohjalta.

 Toimintatavalla varmistetaan kunnan pitkäjänteinen, avoin ja johdonmukainen toiminta ARA-

tukiin ja asumispalveluun liittyvien asioiden osalta.

12.2 Markkinakartoitukset osaksi toimintaa

Kuten edellä on tullut esille, selvitystyön yhteydessä on epäkohtana tuotu esiin ensinnäkin se, että

tiloja ei olisi rakennettu todellisen tarpeen mukaisesti. Lisäksi epäkohtana on nostettu esiin se, että

markkinoilla olevat toimijat eivät ole saaneet tietoja kunnan toiminnasta. Eli erilaisia toimitusketju-

ja on päässyt syntymään ilman, että markkinoilla olevat toimijat olisivat tulleet näistä tietoiseksi ja

olisivat tätä kautta pystyneet reagoimaan toimitusketjujen syntymiseen. Tähän liittyy myös asumis-

palvelujen kilpailuttaminen ja tiedot tulevista tarjouskilpailuista ja niiden sisällöstä. Mikäli tietoa ei

ole, eivät tarjoajat pysty välttämättä vastaamaan tarjouspyynnöissä oleviin vaatimuksiin vaaditussa

aikataulussa.

Kunta täyttää ARA-tukea puoltaessaan sote-lomakkeen. Tällä hetkellä sote-lomakkeen kohdassa 3.

Hankkeen tiedot pyydetään kuntaa selvittämään muun muassa seuraavat asiat:

 Suunnitelma tai selvitys hoitopalvelusta

 Toteutetaanko palvelut kunnan omana työnä vai ostopalveluna

 Onko palveluista voimassa olevaa sopimusta

 Palvelujen kilpailutuksen ajankohta

ARA-tuen puoltaminen ei varsinaisesti edellytä, että kunta olisi riittävällä ja avoimella tavalla sel-

vittänyt markkinoilla olevien tai uusien potentiaalisten toimijoiden mahdollisuuksia vastata tila-

ja/tai palvelutarpeeseen. ARA-tukea puoltavalle kunnalle voitaisiin asettaa selkeä velvoite markki-

noiden kartoittamiseen. Markkinakartoitus täydentäisi kunnan suunnitelmaa ja selvitystä hoitopal-

velusta. ARA-tuen puoltaminen edellyttäisi markkinoiden kartoittamista. Kunnan tulisi ARA- tukea

puoltaessaan toimittaa ARAlle selvitys markkinoiden kartoituksesta.

Sote-lomaketta tulee tältä osin tarkentaa ja muuttaa, jotta ARA saa tiedon siitä miten markkinoita

on kartoitettu ja mikä tilan tarve markkinakartoitukseen pohjautuen on. Kuntia tulee tämän osalta

ohjeistaa. Tarvittaessa kuntien käyttöön voidaan laatia myös malliasiakirjoja.

Tarkemmin tulee miettiä vielä sitä, miten markkinoiden kartoitus tulee tehdä. Mielestäni olisi järke-

vää mahdollistaa useita erilaisia toimintatapoja. Näitä voisivat olla esimerkiksi seuraavat jo nyt käy-

tössä olevat tavat:

 Julkaistaan markkinakartoituksesta osoitteessa www.hankintailmoitukset.fi eli HILMA:ssa en-

nakkoilmoituslomaketta käyttäen tietopyyntö,

59

 Lähetetään markkinakartoituksesta tietopyyntö kunnassa toimiville ja potentiaalisille palvelun-

tuottajille tai

 Julkaistaan tieto markkinakartoituksesta esim. kunnan Internet-sivuilla.

Markkinakartoituksessa voitaisiin selvittää ainakin seuraavia asioita:

 palveluntuottajan tarjoamat palvelut

 kohderyhmät/asiakkaat, joille palvelua tarjotaan tai voitaisiin tarjota

 palveluntuottajan volyymit

 palveluntuotannossa käytettävät tilat: onko palveluntuottajalle hallinnassaan palveluntuotan-

nossa tarvittavat tilat, ollaanko tiloja laajentamassa, muuttamassa, onko palveluntuottaja raken-

tamassa uusia tiloja, ollaanko nykyisiä tiloja peruskorjaamassa tai voitaisiinko niitä peruskorja-

ta asumispalvelutiloiksi

 milloin palveluntuottaja voisi aloittaa palveluntuotannon

 tonttitarve ja tarjonta

Markkinakartoitukseen liittyvän lisäehdon käyttöön ottaminen ja siihen liittyvien yksityiskohtien

selvittäminen, edellyttää ainakin ympäristöministeriön, ARAn, kuntaliiton, rakennuttajien ja palve-

luntuottajien yhteistyötä.

12.3 Hankintojen kilpailuttamiseen liittyvät ehdotukset

Merkittävää markkinoiden toimivuuden kannalta on myös se, miten hankintoja kilpailutetaan. Alla

olevissa kohdissa on mietitty sellaisia tapoja, jotka parantaisivat muun muassa pk-yritysten asemaa

asumispalvelujen tarjoajina ja lisäisivät muutoinkin avoimuutta ja kilpailua toimitusketjuun liittyvi-

en kilpailutusten osalta.

12.3.1 Hankinnan kohteen määrittäminen ja osatarjousten salliminen

Kunnat voisivat hankintoja tehdessään huomioida nykyistä paremmin tarjouskilpailuissa markki-

noiden tarjontaa. Hankinnoissa voitaisiin sallia osatarjoukset ja asettaa kullekin osalle omat vaati-

muksensa. Näin voitaisiin esim. osaan asumispalveluita liittää kotihoitoa tai mahdollistaa se, että

asumispalveluissa käytettävät tilat olisivat laajemminkin käytettävissä. Osatarjousten salliminen

mahdollistaisi pienempien yritysten menestymisen tarjouskilpailuissa ja elvyttäisi elinkeinotoimin-

taa.

Osatarjousten salliminen mahdollistaisi pienempien kokonaisuuksien tarjoamisen. Näiden osalta

voitaisiin vaatia erityisosaamista tai määrittää erilainen palveluntarve. Näiden perusteella tarjoajille

ja palveluntuottamisessa asetettaville tiloillekin voitaisiin asettaa erilaisia vaatimuksia. Käytännössä

erityisosaamisen kovemmat vaatimukset johtaisivat todennäköisesti hinnan nousemiseen. Toisaalta

tarjoajat voisivat keskittyä tarjoamaan heidän ydinosaamisensa mukaisiin osa-alueisiin, mikä puo-

lestaan saattaisi johtaa siihen, ettei ”erityispalvelua” tarvitsisi tarjota ”peruspalveluna”. Tällöin pe-

ruspalvelua ei myöskään tarvitsisi ostaa erityispalvelun hinnalla.

Osatarjousten sallimisen puolesta voidaan esittää muun muassa seuraavia asioita:

 eri osien osalta eri sopimuskumppanit ja omat sopimuksensa,

 lisää kilpailua,

 lisää paikallisten ja pienten toimijoiden mahdollisuuksia menestyä tarjouskilpailussa,

 edistää markkinoiden toimivuutta,

60

 voidaan valita paras mahdollinen toimija kullekin osa-alueelle,

 vältetään alihankinnat,

 pystytään huomioimaan markkinoiden kapasiteetti ja resurssit paremmin ja

 saavutetaan alhaisemmat hinnat ja laadukkaampi toteutus.

Toimenpiteet

Kuntia kannustetaan ja opastetaan osatarjousten sallimiseen tarjouskilpailuissa. Kuntaliitto voisi

tuoda asian esille asumispalveluja koskevassa hankintaohjeessa. Kuntien käyttöön ja avuksi voitai-

siin tarvittaessa laatia asiakirjamalleja.

12.3.2 Kokonaisuuden kilpailuttaminen osissa

Kokonaisuus, joka muodostuu rakennuttajan hankkimisesta, tontin myymisestä, ARA tuen puolta-

misesta ja hoivapalvelujen ostamisesta, voitaisiin kilpailuttaa myös siten, että kuvattaisiin kokonai-

suus ja tavoiteltava lopputulos. Kokonaisuuden osista järjestettäisiin erilliset tarjouskilpailut.

Kunta kilpailuttaisi ensin rakennuttajan, jolle tontti myytäisiin. Tontin myyntiin liitettäisiin raken-

nusvelvoite. Kunta sitoutuisi puoltamaan ARA-tukihakemusta. Tämän jälkeen kilpailutettaisiin

mahdollisimman aikaisessa vaiheessa palveluntuottaja, näihin tiloihin. Tähän voitaisiin liittää myös

tilojen välivuokraaminen. Eli kunta voisi välivuokrata tilat ja kilpailuttaa palveluntuottajan.

Toinen vaihtoehto on, että kilpailutetaan ensin hoivapalvelut. Hoivapalvelujen kilpailutuksen yh-

teydessä tarjouspyynnössä määritellään se, että tontit tullaan myymään kilpailun voittajille.

Toimenpiteet

Kuntaliitto voisi tuoda erilaiset kilpailuttamisvaihtoehdot esiin asumispalveluja koskevassa hankin-

taohjeessa. Kuntien käyttöön ja avuksi voitaisiin tarvittaessa laatia asiakirjamalleja.

12.3.3 Tonttien kilpailuttaminen

Selvitystyön yhteydessä on tullut esiin, että kyse voi siis olla jo tontin myöntämiskäytännössä ole-

vasta ongelmasta. Eli tonttien myöntäminen tapahtuu siten, että vain tietyt rakennuttajat saavat hal-

lintaansa tontteja, joille palveluasumista voidaan rakentaa. Tähän epäkohtaan voidaan puuttua toi-

mimalla avoimemmin ja läpinäkyvämmin tonttien varaamisen ja myymisen osalta. Tonttien myyn-

nistä voidaan esimerkiksi järjestää kilpailu. Jotkut kunnat ovat tällaisia jo nyt järjestäneet. Tällöin

kisat on saatettu käydä rakentamiseen liittyvillä laadullisilla tekijöillä, tontin myyntihinnan ollessa

kaikille sama.

Yhtenä vaihtoehtona tuotiin esiin tonttien myöntämisen osalta, myös tonttien arpominen. Sen todet-

tiin kohtelevan kaikkia tontin ostajia tasapuolisesti. Arvonnan voittajalle asetettaisiin velvoite ostaa

tontti ja rakennuttaa tietyssä aikataulussa esim. tiettyjen laatuvaatimusten mukainen hoivapalveluta-

lo. Kunta puolestaan sitoutuisi puoltamaan ARA hakemusta.

Tonttien myymisen osalta kuntaliiton ohjeluonnoksessa lähdetään siitä, että tontit myydään markki-

nahintaan. Vaatimus markkinahinnan noudattamisesta perustuu siihen, että tonttien myynnissä on

huomioitava valtiontukia koskevat säädökset. Tontin myyminen markkinahintaa alhaisemmalla

hinnalla on kiellettyä valtion tukea tontin ostajalle. ARA-tukien näkökulmasta, tontin myynti mark-

61

kinahintaan aiheuttaa monesti vaikeuksia ARAn vuokran enimmäishinnan kanssa. Käytännössä

tämä tarkoittaa sitä, että kunta myy tontin markkinahintaan, valtio subventoi ARAn kautta tontille

rakennettavaa hoivapalvelutaloa ja vieläpä ehkä kunta sote-momentilta asiakasmaksujen kautta.

Tontin markkinahintaisuus nostaa rakennuttajan kustannuksia, mikä puolestaan nostaa asukkaan

omakustannusvuokraa, jonka kattamiseen voidaan tarvita myös kunnan rahoitusta.

Toimenpiteet

Kuntaliitto voisi tuoda asumispalveluja koskevassa ohjeistuksessa esille erilaisia vaihtoehtoisia ta-

poja, miten tonttien myymisen osalta tulisi menetellä.

Ympäristöministeriön tulisi yhdessä työ- ja elinkeinoministeriön kanssa selvittää, voidaanko tontti-

en myymiseen markkinahintaan luoda jokin poikkeussäännös niiden tonttien osalta, joille tullaan

rakentamaan ARAn tuella hoivapalvelutalo.

12.3.4 Kokonaisuuden kilpailuttaminen

Joissain tilanteessa voi olla kunnan edun mukaista, kilpailuttaa hankinta isompana kokonaisuutena.

Tällöin samassa yhteydessä voitaisiin kilpailuttaa tontin myyminen ja asumispalveluiden ostami-

nen. Tarjouksen tekeminen edellyttäisi tarjoajalta laaja-alaista osaamista. Tällöin tarjoajana voisi

tulla kyseeseen tarjoajien yhteenliittymä, konsortio.

Tällaisissa hankkeissa on erityisen tärkeää varmistaa etukäteen tarjoajien mahdollisuudet, resurssit

ja kiinnostus hankkeen toteuttamiseen. Hankkeesta olisi hyvä tiedottaa etukäteen markkinoilla ole-

via toimijoita, esim. tietopyyntömenettelyllä ja hankkeen esittelyllä. Markkinoilla oleville toimijoil-

le pitäisi antaa riittävästi aikaa tarjousyhteenliittymien muodostamiseen ennen tarjouskilpailun

käynnistymistä. Markkinoilla olevat toimijat saisivat etukäteen tiedon siitä, että kunta tulee puolta-

maan ARA-tukihakemusta.

Tarjoajan velvollisuutena olisi ostaa tontti, hankkia rahoitus, rakennuttaa kiinteistö ja tuottaa palve-

lut. Ennen kilpailutusta kunta selvittäisi tilojen tarpeen yms. ARAn tarvitsemat tiedot ja arvioisi

sitä, voiko kunta puoltaa ARAn tuen hakemista. Kilpailussa huomioitaisiin vuokran hinta vapaara-

hoitteisena ja huomioitaisiin mahdolliset hinnanmuutokset ARA tuen saamiselle sopimusehdoissa.

Toimenpiteet

Kuntaliitto voisi tuoda asian esille yhtenä vaihtoehtoisena tapana kilpailuttamiselle asumispalveluja

koskevassa hankintaohjeessa. Kuntien käyttöön ja avuksi voitaisiin tarvittaessa laatia asiakirjamal-

leja.

12.3.5 Palveluntuottajan kilpailuttaminen

Yhtenä ratkaisuehdotuksena on tuotu esiin se, että ARA-tuen myöntämisen edellytyksenä olisi se,

että palveluntuottaja on kilpailutettu. Kunta kilpailuttaisi aina palveluntuottajan ARA-tukea saaviin

tiloihin. Palveluntuottajan kilpailuttaminen voisi tulla kyseeseen myös silloin, kun kunta välivuok-

raa tilat itselleen.

Jo tällä hetkellä voidaan toimia ja toimitaankin osittain niin, että kunta välivuokraa tilat rakennutta-

jalta ja kilpailuttaa palveluntuottajan. Tai palveluntuottaja kilpailutetaan, vaikka kunta ei välivuok-

62

raisikaan tiloja. Pääsääntöisesti palveluntuottajien kilpailuttaminen tapahtuu kuitenkin puitejärjeste-

lyinä ja näiden ”seinien sisään” tapahtuvien kilpailutusten määrä on vähäinen.

Mielestäni ehdottoman kilpailuttamisvaatimuksen asettaminen ARA-tuen saamisen ehdoksi ei tällä

hetkellä ole asiaa kokonaisuutena tarkastellen järkevää. Sen sijaan mielestäni olisi järkevää luoda

selkeät pelisäännöt tällaisten kilpailutusten järjestämiselle sekä parantaa ja tukea kuntien osaamista

tällaisten kilpailutusten järjestämisessä. Pelisääntöjen tulisi olla sellaiset, että ne aidosti mahdollis-

taisivat todellisen ja tasapuolisen kilpailutilanteen kilpailutettaessa palveluntuottajaa. Alla olevissa

kappaleissa on pyritty kartoittamaan palveluntuottajan kilpailuttamiseen liittyviä erilaisia näkemyk-

siä ja perustelemaan näiden kautta toimenpide-ehdotusta.

Vaikutukset kuntien toimintaan

Tällä hetkellä asumispalveluhankinnat kilpailutetaan pääsääntöisesti puitejärjestelyinä. Puitejärjes-

telykilpailutuksiin voivat osallistua sekä ARA-tuetuissa tiloissa että vapaarahoitteisissa tiloissa toi-

mivat palveluntuottajat.

Palveluiden ostaminen ARA-tuetuissa tiloissa toimivalta palveluntuottajalta on kilpailutettava.

ARA-tuetuissa tiloissa toimiville palveluntuottajille ei kuitenkaan järjestetä yleensä omia erillisiä

tarjouskilpailuja. Heidän on osallistuttava puitejärjestelykilpailutuksiin samalla tavoin kuin mui-

denkin palveluidentuottajien.

Vain harvoin järjestetään niin sanottuja ”seinien sisään” kilpailutuksia, joissa palveluntuottaja kil-

pailutetaan kunnan omistamiin tai kunnan hallinnassa oleviin tiloihin.

Mikäli ARA-tuen saaminen edellyttäisi sitä, että kunta on kilpailuttanut palveluntuottajan, tulisi

palveluntuottaja ARA-kohteisiin kilpailuttaa aina erikseen. Tämä tarkoittaisi sitä, että puitejärjeste-

lyjen sijaan tulisi aina järjestää erilliset kilpailutukset niiden palveluntuottajien osalta, jotka tuottai-

sivat palveluita ARA-tuetuissa tiloissa. Kilpailut jouduttaisiin todennäköisesti järjestämään kohde-

kohtaisesti. Tämä puolestaan tarkoittaisi sitä, että kuntien pitäisi järjestää nykyistä enemmän tar-

jouskilpailuja.

Tarjouskilpailujen määrän lisääntyminen edellyttäisi, että kunnalla olisi resursseja viedä läpi yhä

useampia kilpailutuksia. Se, että kaikki ARA-kohteissa jatkossa toimivat palveluntuottajat tulisi

kilpailuttaa erikseen kohdekohtaisesti, olisi merkittävä lisävelvoite erityisesti niille kunnille, joissa

on useita ARAn tukemia kohteita.

Kunnan tulisi päättää se järjestetäänkö palveluntuottajan kilpailuttaminen ARA-kohteisiin ns. ”sei-

nien sisään” kilpailutuksena vai puitejärjestelykilpailutuksina vai eräänlaisena näiden kahden yhdis-

telmänä. Kilpailutus seinien sisään voisi tapahtua puitejärjestelyn kilpailutuksen yhteydessä, mikäli

hankinnan kohde jaettaisiin osiin. Tällöin tarjouksen voisi jättää ARA-tilojen osalta, ja lisäksi tar-

joaja voisi tarjota palveluja muutoin. Yhteinen kilpailuttaminen edellyttäisi sopimuskausien ja aika-

taulujen yhteensovittamista. ARA-kohteiden osalta lyhyet sopimuskaudet johtaisivat todennäköises-

ti siihen, etteivät rakennuttajat lähtisi näitä hankkeita toteuttamaan. Rakennuttajan näkökulmasta

palveluntuottajan vaihtamiseen liittyy riskejä, joita on käsitelty alla.

Kilpailutuksessa pitäisi aikataulun ja sopimuskauden lisäksi miettiä se, miten tilaukset tullaan te-

kemään seinien sisään valitulta palveluntuottajalta suhteessa muihin palveluntuottajiin. On hyvin

todennäköistä, että seinien sisään tapahtuvan kilpailutuksen järjestäminen samassa yhteydessä pui-

tejärjestelytoimittajien kanssa olisi käytännössä äärimmäisen hankalaa. Todennäköisesti myös tar-

63

joajien olisi vaikea tehdä sitovia tarjouksia eri osa-alueille samanaikaisesti. Kilpailuttamistavasta

riippumatta, kunnalla olisi sopimus palvelujen tuottamisesta sekä ARA-kohteessa toimivan palve-

luntuottajan kanssa, että puitejärjestelytoimittajien kanssa. Kilpailutusten yhteydessä kunnan tulisi

pystyä määrittelemään se, mikä näiden useiden sopimusten suhde on toisiinsa. Sijoitetaanko asiakas

ensisijaisesti ARA-tuettuun kohteeseen, mikäli se on mahdollista, vai ostetaanko asumispalvelut

joltain puitejärjestelyn palvelutuottajalta sen ollessa mahdollista.

Puitejärjestelyjen etuna on ollut se, että ne ovat tuoneet kunnalle joustavuutta. Palveluntuottajat

toivat selvitystyön yhteydessä esiin myös sen, että tämä joustavuus on joskus myös johtanut siihen,

etteivät palveluntuottajat ole mitenkään pystyneet ennakoimaan sitä, kuinka paljon heiltä tullaan

asumispalveluja ostamaan, jos he menestyvät tarjouskilpailussa. Mikäli palveluntuottajalla ei ole

mitään tietoa todennäköisten ostojen volyymista, on hinnan laskeminen äärimmäisen vaikeaa.

Käytännössä epämääräiset ehdot tarjouspyynnöissä ja sopimusehdoissa johtavat yleensä siihen, että

palveluntuottajan riskit kasvavat ja tämä vaikuttaa siihen, että tarjottavat hinnat nousevat.

Sinällään on täysin mahdollista määrittää hyvät sopimusehdot ja se, miten tilauksia eri sopimusten

perusteella tehdään ja mikä on näiden sopimusten ja niissä olevien sopimusehtojen suhde toisiinsa.

Tämä on kuitenkin käytännössä äärimmäisen haasteellista.

Vaikutukset rakennuttajaan

Rakennuttajan näkökulmasta vaatimus siitä, että palveluntuottaja tulisi aina kilpailuttaa, nostaisi

todennäköisesti rakennuttamiseen liittyviä riskejä. Hankintalainsäädännön mukaan voidaan toki

tehdä toistaiseksi voimassa olevia sopimuksia. Puitejärjestelyjenkin osalta on oikeuskäytännön mu-

kaan sallittua tehdä perustellusta syystä neljää vuotta pidempiä sopimuksia. Hankintalain 2 § edel-

lyttää kuitenkin olemassa olevien kilpailuolosuhteiden hyödyntämistä. Kyseisen säädöksen on tul-

kittu tarkoittavan sitä, että jollain aikavälillä myös toistaiseksi voimassa oleva sopimus avataan uu-

destaan kilpailulle.

Rakennuttajan näkökulmasta ongelmallista ei ole niinkään ensimmäinen kilpailutus, jonka perus-

teella tarjouskilpailun voittanut palveluntuottaja aloittaa toimintansa ARA-tuetuissa asunnoissa.

Rakennuttajat toivat selvitystyön yhteydessä käydyissä keskusteluissa esiin sen, ettei palveluntuot-

tajan vaihtuminenkaan ole ongelma, mikäli sopimus siirretään sellaisenaan vanhalta palveluntuotta-

jalta uudelle palveluntuottajalle. Sopimuksen siirtäminen sellaisenaan uudelle palveluntuottajalle on

kuitenkin haasteellista, koska AVI/Valvira lupamuutokset saattavat vaikuttaa siihen, ettei uusi pal-

velujentuottaja saa enää vastaavanlaista lupaa palvelujen tuottamiseen tiloissa, kun vanha palvelun-

tuottaja.

Lisäksi uudella palveluntuottajalla tulisi kuitenkin olla hyvät taloudelliset ja muutkin edellytykset

palveluntuotantoon. Rakennuttaja ei pysty omalla toiminnallaan vaikuttamaan hoivapalveluihin,

eikä asukasvalintaan.

Vaikutukset palveluntuottajaan

Palveluntuottajan näkökulmasta lyhyellä aikavälillä tapahtuva kilpailutus, toisi epävarmuutta ja

lisäisi riskiä toiminnan jatkuvuudesta. Palvelutuotannon käynnistämiseen uusissa tiloissa liittyy aina

kustannuksia. Näiden mahdollisten kustannusvaikutusten kuolettamiseen menee aikaa. Edellä mai-

nitut tekijät vaikuttaisivat todennäköisesti palvelujen hinnoitteluun. Palveluntuottajat toivat lisäksi

64

selvitystyön yhteydessä käydyissä keskusteluissa esille, että lyhytaikaiset sopimukset saattavat vai-

kuttaa myös siihen, että palveluntuottajan intressi toiminnan kehittämiseen vähentyy.

Merkittävää palveluntuottajan ja myös rakennuttajan kannalta on se, tehdäänkö seinien sisään ta-

pahtuva kilpailutus kiintiöpaikkaisena vai ei. Mikäli kunta ei sitoudu kaikkien paikkojen ostami-

seen, voi tämä puolestaan vaikuttaa palveluntuottajien halukkuuteen osallistua kilpailuun. Riskien

suuruuteen vaikuttaa tietysti myös sopimuskauden pituus.

Kilpailuneutraliteetti ja tasapuolinen kilpailutilanne

Palveluntuottajan kilpailuttamiseen liittyy muutamia merkittäviä ongelmia. Ensinnäkin voidaan

kyseenalaistaa se, syntyykö palveluita kilpailutettaessa todellista kilpailua. Sinällään kustannukset

palvelun tuottamiseen samoissa tiloissa, ovat kaikille pitkälti samat. Näin on ensimmäisessä kilpai-

lutuksessa ja kilpailutettaessa palveluntuottajaa uudestaan. Uuden kilpailutuksen yhteydessä näin on

erityisesti silloin, jos henkilökunta siirtyy vanhalta palveluntuottajalta tarjouskilpailun voittajan

palvelukseen. Tällöin kilpailun käyminen hintakilpailuna, ei todennäköisesti tuota juurikaan eroa

palveluntuottajien välille.

Kuntaliiton kanssa käydyissä keskusteluissa tuli esille, että seinien sisään tapahtuvissa kilpailutuk-

sissa henkilöstön siirtymiseen ja saatavuuteen liittyvät kysymykset ovat tuottaneet hankaluuksia

kilpailutuksissa. Nämä hankaluudet johtuvat käytännössä usein siitä, ettei kunta osaa etukäteen

huomioida kaikkia asiaan mahdollisesti liittyviä asioita selkeästi tarjouspyyntöasiakirjoissa.

Kilpailu voitaisiin toki käydä myös laatukilpailuna eli niin sanottuna ranskalaisena urakkana. Täl-

löin hankintayksikkö määrittelisi sopimuskauden aikana sovellettavat hinnat ja tarjouskilpailun

voittaisi tarjouspyynnössä määriteltyjen laatuperusteiden mukaan paras tarjous. Tällaisia kilpailuja

on järjestetty vielä hyvin vähän. Vain harvoilla kunnilla on osaamista ja resursseja tällaisten tar-

jouskilpailujen järjestämiseen.

Merkittävin ongelma kilpailutuksen osalta on kuitenkin AVI/Valvira luvat. Vanha palveluntuottaja

voi tarjota ja tuottaa palveluja vanhan lupansa mukaisesti. Uusien palveluntuottajien tulee hakea

uusissa tiloissa toimimiseen lupa. Mikäli lupaehdot ovat muuttuneet esim. tilojen osalta, ei uusi

toimittaja saa lupaa, ellei tiloja muuteta lupaehtoja vastaaviksi. Myös mitoitukset ovat voineet

muuttua siten, ettei tilaan voida enää sijoittaa samaa määrää asiakkaita kuin aikaisemmin. Eli uusi

palvelutuottaja ei voi operoida samalla paikkamäärällä, kuin vanha palveluntuottaja. Asiakaspaik-

kojen määrä vaikuttaa olennaisesti asumispalvelun kustannuksiin. AVI/Valvira lupasäännökset joh-

tavat siihen, että vanha palveluntuottaja voi jatkaa palvelujen tuottamista tekemättä mitään muutok-

sia, mutta uusien palveluntuottajien tulee tehdä muutoksia luvan saamiseksi. Vanha palveluntuottaja

ja uudet potentiaaliset palveluntuottajat, eivät ole nykyisten säädösten mukaan tasapuolisessa ase-

massa tarjouskilpailussa.

Merkittävää kilpailutuksessa on myös se, että mikäli kiinteistön käyttökustannukset muuttuvat,

muuttuu koko toiminnan kustannustaso.

Yhteenvetona voidaan jo tässä vaiheessa todeta, että palveluntuottajan kilpailuttaminen ARA – tu-

kea saaviin asuntoihin ei yleensä ole ongelmallinen ensimmäisellä kerralla. Seuraavassa kilpailu-

tuksessa ei kuitenkaan todellista kilpailutilannetta pääse syntymään, koska vanha palveluntuottaja

on uusia potentiaalisia palveluntuottajia paremmassa asemassa.

Jotta pystyttäisiin saamaan aikaan todellinen kilpailutilanne, pitäisi nykyistä järjestelmää muuttaa.

65

Yksi vaihtoehto on, että etukäteen saataisiin AVIlta ja Valviralta tieto siitä, miten uudet vaatimukset

vaikuttavat asuntoihin. Eli pystyttäisiin etukäteen selvittämään kilpailutusta varten se, millaisia

muutoksia lupaehdot edellyttäisivät uuden palveluntuottajan osalta. Tarjouskilpailu käytäisiin näi-

den ennakkotietojen pohjalta siten, että kaikkien tulisi tehdä tarjouksensa sen mukaisesti, että muu-

tokset tullaan tekemään ennakkotietojen mukaisesti.

Toinen vaihtoehto on, että mahdolliset muutoskustannukset huomioitaisiin hintavertailussa siten,

että vanha ja uudet palveluntuottajat olisivat tasavertaisessa asemassa. Eli vanhan palveluntuottajan

hintaan lisättäisiin muutoskustannukset.

Lisäksi tulisi selvittää ja luoda pelisäännöt sille, kuka näistä muutoskustannuksista vastaa. Kiinteis-

töön tehtävien muutosten osalta kustannusvastuu olisi varmaankin rakennuttajalla. Palveluun liitty-

vien kustannusten osalta vastuu olisi varmaankin palveluntuottajalla. Oletan, että ennakoimaton

kustannusvastuiden kasvaminen, vaikuttaisi merkittävästi toimijoiden kiinnostukseen tällaisia

hankkeita kohtaan.

Kilpailuneutraliteetin näkökulmasta olisi lisäksi tärkeää arvioida ja ratkaista se, miten toimitaan jo

olemassa olevien ARA tuettujen kiinteistöjen kanssa, joiden osalta palveluntuottajaa ei ole kilpailu-

tettu eikä tarvitse kilpailuttaa. Näihin kohteisiin ei jouduta myöskään tekemään palveluntuottajan

pysyessä samana AVI/Valvira lupamääräysten mukaisia muutoksia. Lisäksi selvitystyön yhteydessä

nostettiin esille se, syntyykö tätä kautta myös hyvin erilaisia tiloja. Eli johtaisiko muutos itse asiassa

siihen, että tilat poikkeaisivat vielä nykyistä enemmän toisistaan laatuvaatimusten osalta. ARA-

tuetuissa kohteissa, joissa palveluntuottaja kilpailutetaan, tilat vastaavat aina viimeisimpiä lupamää-

räyksiä, kun taas muut tilat olisivat vanhojen lupien mukaisia.

Asukkaiden asumisturva

Asiakkaiden näkökulmasta palveluntuottajan vaihtuminen ei välttämättä heikentäisi asumisturvaa.

Täytyy kuitenkin muistaa, että joidenkin erityisryhmien osalta, kuten esim. kehitysvammaiset, kyse

saattaa olla pitkäaikaisesta asumisesta. Tältä osin asiakkaan asumisturva saattaisi heikentyä palve-

luntuottajan vaihtuessa.

Käytännössä vaatimus palveluntuottajan kilpailuttamisesta ilman selkeitä ja tasapuolisia toimintata-

poja, johtaisi todennäköisesti siihen, etteivät yleishyödylliset yhteisöt lähtisi enää jatkossa toteutta-

maan erityisryhmien rakennuttamishankkeita ARA-tuella. Kiinteistöjen rakennuttaminen jäisi ene-

nevässä määrin kuntien ja kuntien omistamien osakeyhtiöiden vastuulle.

ARA-tukien hakeminen saattaisi vähentyä olennaisesti. Tämä vaarantaisi mielestäni merkittävästi

tuen tarkoituksen toteutumisen ja asukkaiden asumisturvan.

Toimenpide-ehdotus ja sen toteuttaminen

Palveluntuottajan kilpailuttamiselle ARA-tuettuun kohteeseen tulee luoda selkeät pelisäännöt. Peli-

sääntöjen tulee olla sellaiset, että ne aidosti mahdollistaisivat todellisen ja tasapuolisen kilpailutilan-

teen kilpailutettaessa palveluntuottajaa.

Pelisääntöjen luominen edellyttää erityisesti sitä, että selvitetään miten tasapuolinen kilpailu voi-

daan järjestää mikäli AVI:n ja Valviran lupaehdot muuttuvat.

66

Kuntien osaamista tällaisten kilpailutusten järjestämisessä tulee parantaa ja tukea. Tarvittaessa kun-

tien käyttöön tulee laatia malliasiakirjoja.

12.4 Palveluntuottajan vaihtamiseen liittyvät sopimusehdot

Ympäristöministeriö on ohjeistanut ARAa tukien myöntämisessä. Ohjeistuksessa ei ole nyt nimen-

omaisesti vaadittu sitä, että ARAn tukia myöntäessään pitäisi huomioida se, että kunta pystyy vaih-

tamaan palveluntuottajan kilpailutusprosessin yhteydessä. Ohje on kuitenkin kyseisen asian osalta

tulkinnanvarainen. Ohjetta olisi ensinnäkin hyvä selkiyttää epäselvyyksien välttämiseksi.

Selvitystyön yhteydessä yhtenä ratkaisuehdotuksena pidettiin sitä, että ARA-tuen saaminen edellyt-

täisi, ettei yhdellä palveluntuottajalla ole sopimusten perusteella yksinoikeutta tuottaa palveluita,

ARA-tukea saavissa erityisryhmien asunnoissa. Ehdotuksen taustalla on ajatus siitä, että näin py-

syttäisiin varmistamaan se, ettei asukkaiden asumisturva vaarannu. Asukkaiden asumisturva saattai-

si vaarantua siinä tapauksessa, että ARA-tuetussa kiinteistössä toimiva palveluntuottaja ei menes-

tyisi asumispalveluja koskevassa tarjouskilpailussa.

Selvitystyön yhteydessä tuli ilmi, että jo tällä hetkellä osa hankintayksiköistä edellyttää rakennutta-

jan suostuvan siihen, että palveluntuottaja voidaan tarvittaessa vaihtaa. Yhtenä vaihtoehtona on, että

kuntia ohjataan nykyistä enemmän toimimaan näin.

Yleensä hankintojen kilpailutukset järjestetään niin, ettei kunta sitoudu kiintiöpaikkoihin. Eli kunta

ei sitoudu ostamaan kaikkia asiakaspaikkoja. Tällöin on täysin mahdollista, että palveluntuottajalla

on samoissa tiloissa tarjottavien palvelujen osalta voimassa useampikin puitesopimus. Eli palvelun-

tuottaja pystyy jatkamaan tiloissa ja tuottamaan palvelut puitejärjestelyn mukaisille vanhoille asiak-

kaille sekä muiden sopimustensa nojalla palvelutaloon sijoitetuille asukkaille.

Yhtenä vaihtoehtona on, että kuntia kannustetaan huomiomaan palveluntuottajan vaihtamiseen liit-

tyvät mahdollisuudet kunnan, rakennuttajan ja palveluntuottajan välisissä sopimuksissa.

Palveluntuottajan tulisi sitoutua siirtämään vuokrasopimus puitejärjestelykilpailutuksessa menesty-

neelle palveluntuottajalle, mikäli ARA-tuetussa kiinteistössä toimiva palveluntuottaja ei menes-

tyisikään tarjouskilpailussa, eikä toimintaedellytyksiä enää olisi.

Tilanteeseen vaikuttaa se, kuinka merkittäviä kyseisen kunnan ostot ovat palveluntuottajan kannal-

ta. Kun palveluntuottajalla on sopimus asumispalveluista useamman eri kunnan kanssa ja jokaises-

ta on oma puitesopimuksensa, ei yhden sopimussuhteen katkeaminen kuitenkaan katkaise muita.

Tai jos palveluntuottajalla on merkittävässä määrin palveluseteliasiakkaita, voi palveluntuottajan

toiminnan jatkamiselle olla edellytykset, vaikka palveluntuottaja ei tulisikaan valituksi asumispalve-

luiden puitejärjestelytoimittajaksi.

Toimenpiteet

Kuntaliitto voisi tuoda tämän vaihtoehdon esiin asumispalveluja koskevassa hankintaohjeessa.

Kunnille voitaisiin esittää suositus kyseisen sopimusehdon käyttämisestä silloin, kun kunta tulee

sitoutumaan kiintiöpaikkojen ostamiseen ja näiden osuus on merkittävä. Kuntien käyttöön ja avuksi

voitaisiin tarvittaessa laatia asiakirjamalleja.

67

12.5 Palveluseteli

Palveluseteliä vaihtoehtoisena sosiaali- ja terveyspalvelujen järjestämistapana on käsitelty PAL-

VAS-työryhmän raportin kappaleessa 4.2.1. PALVAS-työryhmän raportissa on todettu palvelusete-

leillä tuotettujen palveluiden yleistyvän nopeasti. Selvitystyön yhteydessä kuullut palveluntuottajat

pitivät palvelusetelillä tuotettujen palveluiden yleistymistä erittäin hyvänä asiana myös erityisryh-

mien asumispalvelujen osalta.

Kuntaliiton ohjeessa palveluasumisen järjestämisestä ja kilpailuttamisesta tullaan käsittelemään

palvelujen hankkimista palvelusetelillä. Kuntaliiton ohjeluonnoksessa todetaan, että palveluseteli-

mallin käyttöönotto edellyttää, että asiakkaalla on todellinen valinnan mahdollisuus. Palveluseteli-

mallia ei voida rakentaa pelkästään yhden tuottajan varaan.

Palveluseteliä pidetään hyvänä muun muassa siksi, että asiakkaat valitsevat palveluntuottajan. Asi-

akkaat voivat painottaa valinnassa eri tekijöitä, omien mieltymystensä mukaisesti. Palvelusetelimal-

lissa ei myöskään lähtökohtaisesti ole määräajoin tapahtuvaa kilpailuttamista, eikä asiakkaan siten

tarvitse olla huolissaan palveluntuottajan/palveluasunnon vaihtumisesta. Tästä syystä asumisen ja

palveluntuotannon erottamiselle ei palvelusetelimallissa ole erityistä tarvetta.

Palvelusetelimallin käyttöönottamiseen liittyy erityisryhmien asumispalvelujen osalta haasteita.

Kunnan tulee ARA-tuen puoltamiseksi täyttää sote-lomake, jossa tulee arvioida muun muassa eri-

tyisryhmän asumisen tarvetta ja tilojen tarvetta sekä olemassa olevia palvelutaloja ja niiden käyttö-

asetetta. Näiden asioiden osalta ei ole huomioitu sitä, miten niitä tulisi arvioida silloin, kun kunta on

ottanut tai ottamassa käyttöön palvelusetelin.

Erityisen tärkeää olisi miettiä, miten voidaan varmistaa se, että asiakkaan valinnanvapaus pystytään

varmistamaan. Eli ettei tiloja rakennutettaisi ARA-tuella yli tarpeen, mutta tiloja ja asumispalvelu-

paikkoja olisi kuitenkin sen verran, että asiakkaalla olisi valinnan mahdollisuus.

Toimenpiteet

Ympäristöministeriön tulee selvittää, miten ARA-tukijärjestelmään liittyviä myöntämiskäytäntöjä ja

niihin liittyvää ohjeistusta tulee muuttaa, jotta ne sopivat nykyistä paremmin yhteen palveluseteli-

mallin kanssa.

12.6 Yritysten osaamisen parantaminen

Edelleenkin asumispalvelujen tarjouskilpailussa, joudutaan hylkäämään osa tarjouksista. Hylkäämi-

set johtuvat siitä, että tarjoajat eivät täytä tarjoajan soveltuvuudelle asetettuja vaatimuksia tai tarjous

ei ole tarjouspyynnön mukainen. Hylkäämiset osoittavat sitä, että myös tarjoajilla on vielä opittavaa

ja parannettavaa tarjouskilpailuihin osallistumisen osalta.

Asumispalvelujen osalta on myös tullut vastaan kilpailutuksia, joissa joku tai osa tarjoajista on jät-

tänyt hinnaltaan alihintaisen tarjouksen. Alihintainen tarjous saatetaan joutua hylkäämään, mikäli

tarjoaja ei pysty esittämään alihintaiselle tarjoukselle hyväksyttäviä perusteita.

Selvitystyön yhteydessä on vastaan tullut väitteitä kilpailuneutraliteetin vaarantumisesta, vaikka

kysymys on itse asiassa siitä, että jotkut tarjoajat tuntevat hankintalainsäädännön säädökset ja sovel-

tamisen muita paremmin ja käyttävät tätä osaamistaan hyväksi tarjouksia tehdessään.

68

Mikäli kunnat ottavat käyttöön uudenlaisia toimintatapoja hankintojen kilpailuttamisessa, pitää

myös yritysten olla tietoisia näistä. Kyse voi olla esim. siitä miten osatarjouksia tehdään tai miten

markkinakartoituksiin kannattaa vastata.

Selvitystyön yhteydessä on tullut esille, että erityisryhmien asunnoille kuten myös rakennuttajille

on tarvetta. Yleishyödyllisiä yhtiöiden perustamista ei ole rajattu vain tietyille toimijoille. Yleis-

hyödylliset yhteisöt voivat toimia yhteistyössä useiden toimijoiden kanssa tai toimijoiden yhteenliit-

tymien kanssa. Myös yritysten pitää pystyä kehittämään toimintaansa. Erityisesti tulisi miettiä ja

selvittää toimintamalleja, jotka edesauttavat pienten yritysten menestymistä markkinoilla. Yksi

vaihtoehto voi olla esim. osuuskuntien perustaminen tai yritysten yhteistyö verkostot.

Toimenpiteet

Asumispalvelujen osalta yrityksillä tulee olla osaamista sekä kuntien strategioiden ymmärtämisen,

eritysryhmien rakennuttamiseen liittyvien asioiden ja tarjouskilpailujen osalta. Yrityksille tulee jär-

jestää koulutusta ja ohjeistusta näiden asioiden osalta.

12.7 Selvitystyön yhteydessä käsiteltyjä ratkaisuehdotuksia

Selvitystyön yhteydessä käsiteltäväksi ja mietittäväksi tuli useita ratkaisuehdotuksia, jotka saattaisi-

vat lisätä tasapuolisuutta ja kilpailuneutraliteettia markkinoilla olevien toimijoiden välillä. Alla on

käsitelty keskeisimpiä ratkaisuehdotuksia, joista selvitystyön yhteydessä keskusteltiin muun muassa

kuultavien tahojen kanssa. Näihin ratkaisuehdotuksiin liittyy kuitenkin monia erilaisia oikeudellisia,

asukkaiden asumisturvaan ja käytännön toteutukseen liittyviä ongelmia, minkä vuoksi mielestäni ne

eivät ole kokonaisuutena ja selvitystyön yhteydessä saatujen tietojen perusteella suositeltavia toi-

menpide-ehdotuksia.

12.7.1 Kunnat ja kuntien omistamat osakeyhtiöt ARA-tukien saajana

Yhtenä ratkaisuehdotuksena on esitetty sitä, että rajattaisiin ARA tukea saavia tahoja. On ehdotettu,

että ARA tukea voisivat saada ainoastaan kunnat ja kuntien omistamat osakeyhtiöt, jotka jatkossa

toimisivat rakennuttajina ja tuottaisivat palvelut itse tai hankkisivat palvelut omistamiinsa kiinteis-

töihin ostopalveluna kilpailutusten kautta. Tämä ratkaisuehdotus tarkoittaisi käytännössä sitä, että

ARA-tuen kiinteistömarkkinoilta suljettaisiin pois yksityinen tuotanto ja jäljelle jäisi ainoastaan

julkinen tuotanto. Kyseinen muutos edellyttäisi muutoksia lainsäädäntöön.

Kilpailuneutraliteetin toteutuminen

Tämän ratkaisuvaihtoehdon osalta nostettiin selvitystyön yhteydessä käydyissä keskusteluissa esille

ensinnäkin se, että ratkaisu vaarantaa julkisen ja yksityisen sektorin välisen kilpailuneutraliteetin.

Tällä hetkellä ARA-tukia voivat saada kunnat ja muut julkisyhteisöt sekä ARAn nimeämät korko-

tukilain 24 §:n edellytykset täyttävät yleishyödylliset yhteisöt. Muutos tarkoittaisi markkinoiden

kaventamista yleishyödyllisten yhteisöjen, yksityisen sektorin toimijoiden osalta, sillä he eivät enää

jatkossa voisi rakennuttaa ARA-tuettuja asuntoja erityisryhmille.

Kilpailuviraston kanssa käydyssä keskustelussa kiinnitettiin erityisesti huomiota siihen, että kyse

olisi julkisen monopolin luomisesta. Ainoastaan kunnat ja muut julkisyhteisöt voisivat rakennuttaa

ARA-tuettuja asuntoja erityisryhmille. Kilpailun rajoittaminen vaikuttaa markkinoiden toimivuu-

teen. Kilpailun rajoittamiselle ja julkisen monopolin luomiselle tulisi olla kilpailuoikeudellisesti

69

markkinoiden toimivuuden kannalta hyväksyttävät perusteet. Julkisen monopolin osalta pitäisi pys-

tyä osoittamaan, että se toimisi nykyistä mallia paremmin. Käytännössä tämä tarkoittaisi esimer-

kiksi sitä, että pystyttäisiin osoittamaan, että kunnat ja muut julkisyhteisöt rakennuttavat hinta-

laatusuhteeltaan parempia asuntoja ARA-tuella erityisryhmille kuin yleishyödyllisten yhteisöt. Siitä

ovatko kunnan ja muiden julkisyhteisöjen ARA-tuella rakennuttamat erityisryhmien asunnot hinta-

laatusuhteeltaan parempia kuin yleishyödyllisten yhteisöjen rakennuttamat ei ole tehty erillistä sel-

vitystä, jonka perusteella asiaa olisi voitu selvitystyön yhteydessä yksiselitteisesti arvioida.

ARAn tilastojen pohjalta voidaan kuitenkin todeta, että kunnan ja muiden julkisyhteisöjen osuus

erityisryhmien asuntojen rakennuttajana on vähentynyt. Yleishyödyllisten yhteisöjen osuus erityis-

ryhmien asuntojen rakennuttajana on puolestaan kasvanut.

Tämä tarkoittaa sitä, että yleishyödyllisillä yhteisöillä on merkittävä rooli ARA-tuettujen eritysryh-

mien asuntojen rakennuttamisessa.

Yhteenvetona voidaan todeta, että julkisen monopolin luomiselle ei ole selvitystyön yhteydessä

esitetty tai löydetty kilpailuoikeudellisia markkinoiden toimivuuteen liittyviä perusteita.

Riittävä asuntotuotanto

Asukkaiden asumisturvaan liittyy olennaisesti se, että erityisryhmien asukkailla on mahdollisuus

asua kohtuuhintaisissa asunnoissa. Tätä mahdollisuutta ei ole, mikäli asuntoja ei rakennuteta erityis-

ryhmien asukkaiden tarpeen mukaisesti.

Asukkaiden asumisturvaan vaikuttaisi olennaisesti se, että potentiaalisten rakennuttajien määrää

rajoitettaisiin merkittävästi. Rakennuttajien määrän rajoittaminen johtaisi siihen, ettei erityisryhmi-

en asuntoja pystyttäisi rakennuttamaan asukkaiden todellisen tarpeen mukaisesti.

Selvitystyön yhteydessä monet toimijat totesivat, että tilanteen asukkaiden asumisturvan osalta tuli-

si olla parempi, kuin mitä se tällä hetkellä on. ARAn kanssa käydyissä keskusteluissa tuli ilmi, että

erityisryhmien asunnoille on tarvetta ja rakennuttajia, jotka olisivat valmiita hankkeisiin sitoutu-

maan, ei ole riittävästi.

Lisäksi on syytä huomioida se, ettei yleishyödyllisiä yhteisöjä ole todellisuudessa perustettu kovin-

kaan paljon. Yleishyödyllisyyssäännösten kehittämisestä laaditussa raportissa (Ympäristöministeri-

ön raportteja 1/2010) on tehty muutosehdotuksia, joilla olisi tuotantoa lisääviä vaikutuksia yleis-

hyödyllisten toimijoiden osalta. Itse asiassa asukkaiden asumisturvan turvaaminen edellyttäisi, että

markkinoille tulisi nykyistä enemmän yleishyödyllisiä yhteisöjä.

Käytännössä muutos tarkoittaisi sitä, että edellytyksiä asukkaiden asumisturvan toteutumiseen huo-

nonnettaisiin entisestään.

Valtio on asettanut tavoitteet asukkaiden asumisturvan toteutumisen osalta. Näiden saavuttaminen

on äärimmäisen vaikea, todennäköisesti mahdotonta, mikäli potentiaalisten rakennuttajien määrää

supistetaan merkittävästi.

Yhteenvetona asukkaiden asumisturvan osalta voidaan todeta, että muutos johtaisi siihen, ettei eri-

tyisryhmien asuntoja pystyttäisi rakennuttamaan asetettujen tavoitteiden mukaisesti. Tämä vaaran-

taisi merkittävästi asukkaiden asumisturvan toteutumisen.

70

Kunnat ja muut julkisyhteisöt erityisryhmien asuntojen rakennuttajina

Kuntien ja muiden julkisyhteisöjen osuus erityisryhmien asuntojen rakennuttajina on vähentynyt.

Kyse on kunnan itsehallintoon kuuluvasta päätöksestä. Selvitystyön yhteydessä kuntaliiton edusta-

jien kanssa keskusteltiin siitä, miksi näin on käynyt. Tämän suuntauksen todettiin johtuvan ensin-

näkin kuntien taloudellisesta tilasta. Kunnilla on jo omistuksessaan merkittävä kiinteistökanta, eikä

tätä haluta nykyisestään kasvattaa. Kunnat eivät halua enää uusia kiinteistöjä rasittamaan tasettaan.

Uusien kiinteistöjen rakentaminen vaatisi rahaa ja siihen liittyy taloudellisia riskejä, joita kunnat

eivät ole halukkaita ottamaan.

Kuntien, järjestöjen ja yritysten osuudet ARA-tuen saajina käyvät ilmi oheisesta taulukosta.

2010 2011 2012

 Avustus € % Avustus € % Avustus € %

Kunta 46 763 841 43 % Kunta 47 736 062 44 % Kunta 43 708 279 64 %

Kolmas

sektori 39 554 141 36 %

Kolmas

sektori 39 524 945 36 %

Kolmas

sektori 16 084 159 24 %

Yritykset 22 639 632 21 % Yritykset 22 153 646 20 % Yritykset 8 367 985 12 %

Yhteensä 108 957 614 100 % Yhteensä 109 414 653 100 % Yhteensä 68 160 423 100 %

Toisaalta rakennuttaminen vaatii myös osaamista ja resursseja. Mikäli kunnalla ei itsellään näitä

ole, joudutaan osaamista ja resursseja hankkimaan ostopalveluna yksityisiltä toimijoilta. Tällaiset

palveluhankinnat tulee kilpailuttaa hankintalainsäädännön mukaisesti samoin kuin rakennusurakoi-

den teettäminenkin. Rakennuttamisen vähentymisen todettiin johtuvan myös osaamisen ja koke-

muksen vähentymisestä.

Kilpailuneutraliteettiin liittyvänä asiana sekä kuntaliiton, kuntien ja muiden toimijoiden kanssa

käydyissä keskusteluissa tuli esille myös se, että kunnat ovat vähentäneet omaa toimintaansa myös

siksi, että yksityinen toiminta on koettu hinta-laatu -suhteeltaan hyväksi.

Kuntien ja muiden julkisyhteisöjen osalta voidaan myös todeta, että mikään ei estä sitä, etteivätkö

nämä toimijat voisi merkittävästi kasvattaa halutessaan osuuttaan ARA-tuettujen erityisryhmien

asuntojen rakennuttajina. Kunnat ja muut julkisyhteisöt ovat jo nyt etusijalla ARA-tukien osalta.

Ympäristöministeriön ohjauskirjeen mukaisesti kunnat ovat ensisijalla ARA-tukien myöntämisen

arvioinnissa. Lisäksi ARA-tuen saaminen edellyttää kunnan puoltoa. Mikäli kunta itse toimii raken-

nuttajana, on täysin selvää, että kunta myös tällöin puoltaa omaa ARA-tukihakemustaan.

Yhteenveto

Mielestäni lainsäädännön muuttaminen siten, että erityisryhmien asuntojen rakennuttamiseen ARA-

tukea voisivat saada ainoastaan kunnat ja muut julkisyhteisöt heikentäisi markkinoiden toimivuutta.

Julkisen monopolin perustamiselle tulisi olla kilpailuoikeudellisesti hyväksyttävät perusteet. Tukien

saajien rajaaminen vaarantaisi myös valtion asettamien tavoitteiden toteutumisen erityisryhmien

asumisen osalta sekä asukkaiden asumisturvan.

71

12.7.2 Yleishyödyllisyyden korostaminen – tukien myöntäminen kunnille ja muille julkisyhtei-

söille sekä yleishyödyllisille yhteisöille, joiden omistajina ei ole voittoa tavoittelevia yrityksiä

Yhtenä ratkaisuvaihtoehtona on esitetty sitä, että yleishyödyllisten yhtiöiden omistajien tulisi olla

voittoa tavoittelemattomia yrityksiä. Ehdotus tarkoittaisi sitä, että jatkossa ARA-tukea voisivat saa-

da kunnat ja kuntien omistamat osakeyhtiöt sekä voittoa tavoittelemattomat kolmannen sektorin

toimijat, jotka olisi nimetty yleishyödyllisiksi yhteisöiksi. Tämä ratkaisuehdotus tarkoittaisi käytän-

nössä sitä, että ARA-tuettujen erityisryhmien asuntojen rakennuttamisen kiinteistömarkkinoilta sul-

jettaisiin pois yleishyödylliset yhteisöt, mikäli niiden omistajat eivät täyttäisi uusia asetettuja ehtoja.

Kyseinen muutos edellyttäisi muutoksia lainsäädäntöön.

Ratkaisuehdotuksen taustalla on ajatus siitä, että yleishyödyllisistä yhteisöiltä vaadittaisiin konk-

reettisemmin yleishyödyllisyyden toteutumista. Selvitystyön yhteydessä esitettiin kritiikkiä siitä,

että korkotukilain 24 §:ssä olevat edellytykset täyttävä yleishyödyllinen yhteisö voidaan perustaa

vailla todellista yleishyödyllisen henkeä. Yleishyödyllisen yhteisön status on saatavissa liian hel-

posti. Toisaalta asiasta esitettiin myös täysin päinvastaisia näkemyksiä, joiden mukaan kyseinen

säädös edellyttää puhtaasti yleishyödyllistä toimintaa.

Kilpailuneutraliteetti ja asukkaiden asumisturva

Tämä ratkaisuehdotus tarkoittaisi siis käytännössä sitä, että ARA-tuettujen erityisryhmien asuntojen

rakennuttamisen kiinteistömarkkinoilta suljettaisiin pois yleishyödylliset yhteisöt, mikäli niiden

omistajat eivät täyttäisi uusia asetettuja ehtoja. ARA-tukia saaneiden toimijoiden osalta ei ole ole-

massa tilastoa, josta kävisi yksiselitteisesti ilmi, kuinka suuri joukko ARA-tukea saaneista yleis-

hyödyllisistä yhteisöistä on voittoa tavoittelevien yritysten omistuksessa. Ilman tällaisia tietoja on

sinällään mahdotonta arvioida sitä, kuinka merkittävästä muutoksesta tuen saajajoukon osalta olisi

itse asiassa kyse.

Käytännössä tämä tarkoittaisi joka tapauksessa tuen saajien joukon supistamista. Tämä puolestaan

saattaisi vaarantaa edellisessä kohdassa 12.7.1 kerrotuin tavoin asukkaiden asumisturvan.

Valtiontukisäädökset

Yrityksille myönnettävät tuet sosiaalista asuntotuotantoa varten ovat EU-oikeudellisesti ns. SGEI-

tukia. Yleishyödyllisyyttä koskevat säännökset tulivat voimaan vuonna 1.1.2000.

ARA nimeää yhteisön yleishyödylliseksi. Jokainen yritys voi hakea yleishyödylliseksi nimeämistä.

Yleishyödyllisten yhteisöjen lukumäärää ei ole rajoitettu, eikä ARAlla ole nimeämisessä harkinta-

valtaa, jos yritys täyttää korkotukilain 24 §:ssä asetetut edellytykset. SGEI-tuissa on kyse koko EU-

alueen yhteisistä periaatteista ja tämän vuoksi nimeämisen hakeminen on mahdollista esimerkiksi

kaikille yhteisön alueella toimiville yrityksille. Myöskään yleishyödylliseksi yhteisöksi nimetyn

omistajan toimialaa ei ole laissa rajattu.

Kyse olisi siitä, että kansallisesti säädettäisiin rajoitus yleishyödyllisten yhteisöjen määrittelylle

vaatimalla tietynlaista yleishyödyllisiltä yhteisöiltä tietynlaista omistajuutta. Muutos koskisi kaikkia

yleishyödyllisen yhteisön nimeämistä hakevia yrityksiä. Selvitystyön yhteydessä käytiin TEM:n

kilpailuoikeuden ja valtiontukisäädösten asiantuntijoiden kanssa keskustelua siitä, voidaanko kan-

sallisesti säätää tällaisia rajoituksia. Eli poikettaisiinko tällaisella säädöksellä SGEI-tukien yhteisistä

periaatteista, joita kaikki EU-maat ovat sitoutuneet noudattamaan. Rajoitus olisi siis vastoin sitä

72

lähtökohtaa, että valtiontuen tulee olla kaikkien toimijoiden yhtä lailla saatavilla. Keskusteluissa

tultiin siihen lopputulokseen, että on hyvin todennäköistä, ettei tällaisen rajoituksen tekeminen olisi

SGEI-tukien periaatteiden mukainen. Tämä tarkoittaisi sitä, ettei muutos olisi EU:n valtiontukisää-

dösten mukainen, eikä tällaista muutosta voitaisi kansallisesti tehdä.

Vaikutus selvitystyön yhteydessä ilmenneisiin ongelmiin

Selvitystyön yhteydessä on ilmennyt, että keskeisin ongelma markkinoiden toimivuuden kannalta

on rakennuttajan ja palveluntuottajan välinen yhteistyö ja se, että kunta samanaikaisesti tekee tähän

yhteistyökuvioon liittyvien asioiden osalta sellaisia ratkaisuja, jotka estävät tai rajoittavat todellisen

kilpailun syntymistä. Se, että tukea voisivat jatkossa saada kuntien ja muiden julkisyhteisöjen lisäk-

si ainoastaan sellaiset yleishyödylliset yhteisöt, joiden omistajana ei ole voittoa tavoittelevia yrityk-

siä, ei mielestäni poistaisi edellä mainittua ongelmaa. Edelleenkin ARA-tukea saanut yleishyödylli-

nen yhteisö, voisi tehdä yhteistyötä palveluntuottajan kanssa ja kunta voisi toimia tavalla, joka tosi-

asiallisesti rajoittaa markkinoita ja vaikeuttaa muiden vaihtoehtojen toteutumista.

Ratkaisuehdotuksen taustalla on ilmeisesti ollut ajatus siitä, että tällaisilla ”selkeämmin” yleis-

hyödyllisillä yhteisöillä ei olisi intressiä toimia tällaisissa järjestelyissä, koska heillä ei omistajien-

kaan kautta olisi voiton tavoitteluun liittyviä paineita. Kappaleessa 11 on käsitelty nykyiseen järjes-

telmään liittyviä hyötymismahdollisuuksia.

Merkittävää on se, missä määrin yleishyödyllisten yhteisöjen toiminnan tavoitteena on voiton jaka-

minen omistajille. Korkotukilain 24 §:ssä on säädetty voitonjaosta. Yleishyödyllisyyssäännökset

edellyttävät, että tuensaaja ei tulouta omistajalleen tämän sijoittamille varoille kohtuullista korke-

ampaa tuottoa. ARAsta saatujen tietojen mukaan tilanne tällä hetkellä on se, että yleishyödyllisen

yhteisön omistajat eivät pääsääntöisesti ole sijoittaneet omaa pääomaa. Käytännössä tämä tarkoittaa

sitä, että mikäli omistaja ei ole sijoittanut omaa pääomaa, ei omistajalla ole lainkaan oikeutta tuot-

toon. Tällöin omistajien statuksella, eli sillä ovatko omistajat voittoa tavoittelevia vai ei, ei ole eri-

tyistä merkitystä asian kannalta.

Yleishyödyllisten yhteisöjen taloudellista tilannetta ja voitonjakoa on käsitelty myös ympäristömi-

nisteriön työryhmäraportissa yleishyödyllisyysäännösten kehittämisestä. Raportissa on todettu ett-

eivät yhteisöt käytännössä ole jakaneet sallittua vuotuista tuottoa edes kokonaisuudessaan, vaan osa

tuotosta on jätetty yhtiöön, josta se on nostettavissa haluttuna ajankohtana.

Asian toteuttaminen käytännössä

ARAn kanssa käydyissä keskusteluissa koettiin tällaisen muutoksen toteuttaminen käytännössä

hankalaksi. ARAn tulisi ensinnäkin tarkistaa yleishyödyllisen yhteisön nimeämisvaiheessa omista-

juus. Jotta asia todella toteutuisi halutulla tavalla, tulisi ARAn myös jatkuvasti valvoa sitä, ettei

yleishyödyllisen yhteisön omistajuudessa tapahdu muutoksia. Yleishyödylliselle yhteisölle tulisi

siten asettaa velvollisuus ilmoittaa omistajuudessa tapahtuvista muutoksista. Tuki pitäisi pystyä

perimään lainsäädännön nojalla takaisin, mikäli omistajina olisi voittoa tavoittelevia yhtiöitä.

Tältä osin pitäisi myös pystyä määrittelemään kuinka pitkälle vaatimus viedään. Eli koskeeko vaa-

timus kautta linjan kaikkia mahdollisia omistajia. Pitääkö yleishyödyllisen yhteisön omistajana ole-

vien yritysten omistajien olla myöskin voittoa tavoittelemattomia? Mikäli näin olisi, pitäisi pystyä

valvomaan koko omistajien ketjussa tapahtuvia muutoksia.

73

Yhteenveto

Yhteenvetona voidaan todeta, että on hyvin todennäköistä, ettei tällaisen muutoksen tekeminen ole

EU:n valtiontukisäädösten mukainen. Tukien saajien rajaaminen vaarantaisi myös valtion asettami-

en tavoitteiden toteutumisen erityisryhmien asumisen osalta sekä asukkaiden asumisturvan. Tuen

saajien rajoittaminen ei poistaisi selvitystyön yhteydessä ilmenneitä ongelmia.

12.7.3 Omistuksen eriyttäminen

Yhtenä ratkaisuvaihtoehtona on esitetty sitä, että tiukennettaisiin tuen myöntämiseen liittyviä ehtoja

niin, ettei tukea jatkossa myönnettäisi sellaisille yleishyödyllisille yhteisöille, jotka ovat juridisesti

erillisiä markkinoilla toimivista palveluntuottajista, mutta kuuluvat samaan konserniin näiden kans-

sa. Eli sallittua ei olisi esimerkiksi se, että yleishyödyllisen yhteisön omistajana olisi palveluntuotta-

ja tai palveluntuottajan omistajana olisi yleishyödyllisen yhteisön statuksen omaava rakennuttaja tai

näillä muutoin olisi yhteiset omistajat.

Markkinoiden toimivuus ja asukkaiden asumisturva

Selvityksessä on käsitelty asumispalvelujen markkinoita. Selvitystyön yhteydessä käydyissä kes-

kusteluissa tuli usein esille se, että markkinoiden toimivuus vaihtelee alueittain. Joillakin alueilla

markkinat toimivat hyvin ja kunnan pitkäjänteinen ja palvelustrategian mukainen toiminta on johta-

nut siihen, että markkinoilla on tarjontaa, joka puolestaan tuo todellista valinnanvapautta esimerkik-

si palveluseteliasiakkaille. Usein tilanne kuitenkin on se, että markkinoilla on ylikysyntää. Kunnan

oman tuotannon lisäksi, erityisesti kolmannen sektorin toimijoilla on merkittävä rooli asumispalve-

lujen tuottajana. Yritysten osuus palveluntuottajina on myös kasvanut.

Ympäristöministeriön ohjauskirjeessä on todettu että, ARAn tulee varmistaa, että kohteen omistaja

on eri taho kuin palveluntuottaja. Kolmannen sektorin osalta tämä hallinnollinen eriyttäminen on

vielä kesken. Tukea on myönnetty tästä huolimatta. Lisäksi ARAn ympäristöministeriölle

29.2.2012 toimittamassa selvityksessä todetaan seuraavaa:

”Noin viidesosassa vuoden 2012 varauksen saaneista hankkeista tilojen omistaminen ja palvelujen

tuottaminen on eriytetty erillisiin oikeushenkilöihin saman konsernin sisällä. Näissä on kyse myös

kuntiin kytkeytyvistä säätiöistä, joiden tehtäviä hoitavat kuntien valitsemat henkilöt tai yhteisöt.”

Yleishyödylliseksi nimettyjä yhteisöjä on Suomessa noin 500. Suurin osa näistä yhteisöistä kuuluu

perinteisiin yleishyödyllisiin toimijoihin. Näillä kolmannen sektorin toimijoilla on merkittävä rooli

ja osuus erityisryhmien asuntojen rakennuttamisessa ARA – tuella. Kolmannen sektorin toimijoiden

osalta voidaan todeta, että hallinnollinen erityttäminen on vielä pahasti kesken. Vaatimus siitä, ettei

rakennuttaja ja palveluntuottaja saa kuulua samaan konserniin, tarkoittaa myös toiminnallista erilli-

syyttä. Vaatimus toiminnallisesta eriyttämisestä kohdistuisi erityisesti kolmannen sektorin toimijoi-

hin.

Markkinoilla olevien toimijoiden tulisi valita se, ovatko ne rakennuttajia vai palveluntuottajia. Ky-

seinen vaatimus rajoittaisi merkittävästi ARA tuen saajia sekä supistaisi myös markkinoilla olevien

palveluntuottajien määrää. Tämä puolestaan saattaisi vaarantaa valtion tavoitteet erityisryhmien

asuntojen rakennuttamisen osalta sekä asukkaiden asumisturvan.

Sinällään konsernirakenteiden kieltäminen vaikuttaisi todennäköisesti siihen, että syntyisi selkeästi

erilliset markkinat rakennuttamiselle ja palvelujen tuottamiselle. Markkinoilla olevilla toimijoilla

74

tulisi kuitenkin mielestäni olla valmiudet tällaiseen muutokseen, ettei markkinoiden toimivuus ko-

konaisuutena vaarantuisi.

Myös osa asumispalvelujen tuottajista on perustanut rakennuttamisesta vastaavia yrityksiä, jotka

ARA on nimennyt korkotukilain 24 §:n edellytysten täyttyessä yleishyödyllisiksi yhteisöiksi. Myös

nämä yleishyödylliset yhteisöt ovat saaneet ARAlta tukea. Lukumääräisesti tällaisia toimijoita on

vielä vähän. Todennäköistä on, että tällaisia toimijoita tulee lisää, mikäli rajoituksia ei aseteta. Var-

sinaisesti muutos kohdistuisi kuitenkin erityisesti kolmannen sektorin järjestöpohjaisiin toimijoihin,

joilla kiinteistöjen omistamisen ja palveluntuotannon eriyttäminen on vielä kesken ja joiden osalta

kyse on konsernin sisäisestä toiminnasta.

Mikäli konsernirakenteeseen haluttaisiin puuttua, pitäisi mielestäni ensin selvittää se, miten markki-

noiden toimivuus saataisiin varmistettua. Lisäksi pitäisi selvittää kolmannen sektorin roolia mark-

kinatalouden ja kilpailun osalta. Asiaa on käsitellyt Martti Virtanen Sosiaali- ja terveysjärjestöjen

vuosikirjassa 2011 olevassa artikkelissaan. Myös ministeri Tanskasen johtama kasvatustyöryhmä

on esittänyt kansalaisjärjestöjen kilpailuneutraliteetin järjestelmällistä ja kattavaa selvittämistä suh-

teessa julkiseen tuotantoon ja yrityksiin (”Suomi 2020 – Tuumasta toimeen” Kasvatustyöryhmän

loppuraportti 2010 s. 25). Kyse on merkittävästä asiasta, jota mielestäni pitäisi selvittää ennen kuin

lähdetään tekemään merkittäviä muutoksia, jotka nimenomaisesti kohdistuvat kolmannen sektorin

toimijoihin eritysryhmien asuntojen rakennuttajana ja asumispalvelujen tuottajana.

Valtiontukisäädökset

Yllä on jo käsitelty sitä, että ARA tukien osalta on huomioitava myös EU-oikeus valtion tukien

osalta. Tukien myöntämistä koskevien säädösten tulee olla SGEI-tukien yleisten periaatteiden mu-

kaisia.

Ratkaisuehdotus kaventaisi ensinnäkin ARA-tukien saajia. Käytännössä kyse olisi siitä, että kansal-

lisesti säädettäisiin rajoitus yleishyödyllisten yhteisöjen määrittelylle vaatimalla yleishyödyllisiltä

yhteisöiltä tietynlaista omistajuutta tai toisaalta kieltämällä tietynlainen omistajuus. Muutos koskisi

kaikkia yleishyödyllisen yhteisön nimeämistä hakevia yrityksiä. On hyvin todennäköistä, ettei täl-

laisen rajoituksen tekeminen olisi SGEI-tukien periaatteiden mukainen. Tämä tarkoittaisi sitä, ettei

muutos olisi EU:n valtiontukisäädösten mukainen, eikä tällaista muutosta voida kansallisesti tehdä.

Asian toteuttaminen käytännössä

Käytännössä tämä tarkoittaisi sitä, että tukea haettaessa rakennuttajan pitäisi pystyä nimeämään

palveluntuottaja, jonka osalta erillinen omistajuus voitaisiin tarkistaa. Yleensä näin on, muttei aina.

Joskus kunta tuottaa palvelut tai palveluntuottaja valitaan kilpailutuksen perusteella. Muutos aset-

taisi haasteen sille, että jo ARA-tukea haettaessa pitäisi aina olla tiedossa palveluntuottaja. Toisaalta

voitaisiin tietysti todeta, että mikäli palveluntuottaja valitaan kilpailutuksen kautta, ei konsernira-

kenteella ole merkitystä.

Asiaa pitäisi myös valvoa jatkuvasti, jotta eriyttäminen toteutuisi myös tuen saamisen jälkeen.

Tällaisen muutoksen toteuttaminen olisi käytännössä hankalaa. ARAn tulisi ensinnäkin tarkistaa

yleishyödyllisen yhteisön nimeämisvaiheessa omistajuus sekä yleishyödyllisen yhteisön että palve-

luntuottajan osalta. Jotta asia todella toteutuisi halutulla tavalla, tulisi ARAn myös jatkuvasti valvoa

sitä, ettei yleishyödyllisen yhteisön tai palveluntuottajan omistajuudessa tapahdu muutoksia, jotka

johtaisivat konsernirakenteen syntymiseen. Yleishyödylliselle yhteisölle tulisi siten asettaa velvolli-

75

suus ilmoittaa omistajuudessa tapahtuvista muutoksista sekä sen itsensä, että tiloissa toimivan pal-

veluntuottajan osalta. Tuki pitäisi pystyä perimään lainsäädännön nojalla takaisin, mikäli kielletty

konsernirakenne toteutuisi.

Vaikutus selvitystyön yhteydessä ilmenneisiin ongelmiin

Selvitystyön yhteydessä on ilmennyt, että keskeisin ongelma markkinoiden toimivuuden kannalta

on rakennuttajan ja palveluntuottajan välinen yhteistyö ja se, että kunta samanaikaisesti tekee tähän

yhteistyökuvioon liittyvien asioiden osalta sellaisia ratkaisuja, jotka estävät tai rajoittavat todellisen

kilpailun syntymistä. Se, että tukea voisivat jatkossa saada ainoastaan sellaiset rakennuttajat, joiden

kanssa samassa konsernissa ei toimi palveluntuottajia, ei mielestäni täysin poistaisi selvitystyön

yhteydessä ilmennyttä ongelmaa. Yleisesti arvioiden voidaan toki pitää todennäköisenä sitä, että

konsernin sisäiset toimijat pyrkivät muita toimijoita enemmän tekemään yhteistyötä. Tästä huoli-

matta edelleenkin ARA-tukea saanut yleishyödyllinen yhteisö, voisi tehdä yhteistyötä palveluntuot-

tajan kanssa konsernirakenteen ulkopuolellakin ja kunta voisi toimia tavalla, joka tosiasiallisesti

rajoittaa markkinoita ja vaikeuttaa muiden vaihtoehtojen toteutumista.

Yhteenveto

Yhteenvetona voidaan todeta, että on hyvin todennäköistä, ettei tällaisen muutoksen tekeminen ole

EU:n valtion tukisäädösten mukainen. Tukien saajien rajaaminen vaarantaisi myös valtion asettami-

en tavoitteiden toteutumisen erityisryhmien asumisen osalta sekä asukkaiden asumisturvan. Ratkai-

suehdotus vaikuttaisi rakennuttamisen lisäksi merkittävästi myös palvelutuotannon markkinoihin,

koska konsernin sisäisten toimijoiden pitäisi valita se, toimivatko he jatkossa rakennuttamisen

markkinoilla vai palvelutuotannon markkinoilla. Ennen tällaisen muutoksen tekemistä pitäisi mie-

lestäni olla selvitettynä kolmannen sektorin, julkisen tuotannon ja yritysten kilpailuneutraliteetti

järjestelmällisesti ja kattavasti. Tällaista selvitystä ei ole vielä tehty, joten on mahdotonta arvioida

sitä, millaisia seurauksia muutoksella todella olisi markkinoiden toimivuuteen. Tuen saajien rajoit-

taminen ehdotetulla tavalla ei myöskään poistaisi selvitystyön yhteydessä ilmenneitä ongelmia.

13. Johtopäätökset ja toimenpide-ehdotukset

13.1 ARA tukia koskevien myöntämiskäytäntöjen toimivuus

 ARAn tukia koskevissa myöntämiskäytännöissä ei huomioida hankintalainsäädännön sovelta-

mista. ARAn tuen myöntämiseen ei vaikuta se, onko ARA-tuetuissa tiloissa toimiva palvelun-

tuottaja kilpailutettu hankintalainsäädännön mukaisesti tai tullaanko palveluntuottaja kilpailut-

tamaan.

 ARA on tukia koskevissa myöntämiskäytännöissä toiminut ympäristöministeriön ohjauskirjeen

mukaisesti. Ympäristöministeriön ohjauskirjeessä on todettu seuraavaa: ”Jos palvelutalo tai

muu asumisyksikkö on kunnan hallinnassa omistukseen tai välivuokraukseen perustuen, asuk-

kaiden asumisturva voidaan taata myös palveluntarjoajan vaihtuessa ja samalla voidaan varmis-

tua siitä, että avustettavat kohteet säilyvät pitkäkestoisesti niille tarkoitetussa käytössä. Muussa

tapauksessa ARAn tulee varmistaa, että kohteen omistaja on eri taho kuin palveluntuottaja.

Näin kunta voi vaihtaa palveluntuottajaa uudessa kilpailutusprosessissa säilyttäen samalla

asukkaiden vuokrasuhteen samassa kohteessa.” ARA on varmistanut tukea koskevissa myön-

tämiskäytännöissään sen, että kohteen omistaja on juridisesti erillinen taho kuin palveluntuotta-

ja. Ohjauskirjeessä ei ole nimenomaisesti velvoitettu ARAa huomiomaan tuen myöntämiskäy-

tännöissään sitä, pystyykö kunta vaihtamaan palveluntuottajan uudessa kilpailutusprosessissa.

76

13.2 Kuntien palveluasumishankintojen toimivuus

 Kuntien palveluasumishankintojen kilpailutuksissa on ilmennyt hankintalainsäädännön noudat-

tamiseen ja soveltamiseen liittyviä ongelmia. Kyseessä voivat olla laittomat suorahankinnat,

kilpailuttamatta jääneet sekamuotoiset sopimukset, kilpailuttamatta jääneet palvelukonsessiot

tai hankintalainsäädännön vastaisten syrjivien ehtojen tai vertailuperusteiden käyttämien tar-

jouskilpailuissa. Kyseessä voi myös olla tilausten tekeminen puitejärjestelytoimittajilta tarjous-

pyynnön ja sopimusehtojen vastaisesti.

 Pääsääntöisesti kunnat kilpailuttavat asumispalvelut hankintalainsäädännön mukaisesti.

 Ongelmalliseksi markkinoiden toimivuuden kannalta rakennuttajan ja palveluntuottajan yhteis-

työ muodostuu silloin, kun kunta omalla toiminnallaan luo yhteistyössä mukana olevalle palve-

luntuottajalle muita paremman aseman markkinoilla. Kunta saattaa kokonaisuuteen liittyvillä

yksittäisillä päätöksillä (tontin myyminen, ARA-tuen puoltaminen, tilojen välivuokraaminen,

yksinoikeussopimusten salliminen, asumispalveluiden kilpailuttaminen) luoda sellaisen loppu-

tuloksen, joka rajoittaa markkinoiden toimivuutta ja vaarantaa kilpailuneutraliteetin.

 Pääsääntöisesti asiat, joita eri tahot ovat selvitystyön yhteydessä nostaneet esille liittyvät itse

asiassa kunnan toimintaan, eikä ARAn toimintaan. Kyse ei ole siitä, miten ARA tukia myöntä-

essään toimii. Kyse on siitä toimiiko kunta tietoisesti tai tiedostamattaan siten, että ARA-

tuetussa kiinteistössä toimiva palveluntuottaja saa kilpailuetua suhteessa muihin palveluntuotta-

jiin.

13.3 Palveluntuottajien ja muiden toimijoiden hyötyminen

 ARA tuen myöntämiskäytäntöihin liittyvät säännökset eivät sinällään mahdollista palveluntuot-

tajan tai jonkin muun tahon hyötymistä tavalla, joka ei ole järjestelmän tai yhteiskunnan tuen

tarkoituksen mukaista.

 Rakennuttajan ja palveluntuottajan yhteistyö ja kunnan toiminta samanaikaisesti yksittäisissä

tarjouskilpailuissa tai kokonaisuutena tavalla, joka rajoittaa markkinoiden toimivuutta, voivat

johtaa palveluntuotannon keskittymiseen tietyille palveluntuottajille.

 Markkinoiden keskittyminen tietyille palveluntuottajille, mahdollistaa kilpailuneutraliteetin

vaarantumisen ja hyötyjen saavuttamisen kilpailun vähentyessä.

13.4 Toimenpide-ehdotukset

On perusteltua, että julkista tukea annettaessa, toimintamallit ovat avoimia ja mahdollisimman kil-

pailuneutraliteetteja. Täydellistä tasapuolisuutta markkinoilla olevien ja sinne tulevien toimijoiden

osata ei pystytä saavuttamaan. Koska tilanne markkinoilla niin ostajien kuin palveluntuottajienkin

osalta vaihtelee, ei ole löydettävissä yhtä yleispätevää ratkaisua, jota voitaisiin soveltaa kaikissa

tilanteissa. Toimenpide-ehdotuksilla pyritään varmistamaan se, että tukien myöntämiskäytännöt

olisivat sellaisia, että ne nykyistä paremmin varmistaisivat sen, ettei osapuolten toiminta tosiasialli-

sesti rajoita markkinoita tai vaikeuta muiden vaihtoehtojen toteutumista.

77

 Palveluntuottajan kilpailuttamiseen liittyvien vaatimusten osalta ympäristöministeriön täytyy

selkeyttää ohjeistustaan ARAlle. Palveluntuottajan kilpailuttamiselle tulee luoda selkeät peli-

säännöt. Näiden pelisääntöjen tulee mahdollistaa todellinen ja tasapuolinen kilpailutilanne. Pe-

lisääntöjen luomiseksi ympäristöministeriön tulee selvittää, miten tasapuolinen ja syrjimätön

kilpailu voidaan järjestää, AVI:n ja/tai Valviran lupaehtojen muuttuessa.

 Kunnan tulee laatia kiinteistöstrategia, jossa linjataan se, miten kunta maankäytön, kaavoituk-

sen ja yhdyskuntasuunnittelun osalta tulee toimimaan. Kiinteistöstrategian lisäksi kunnan tulee

hallitusohjelman mukaisesti laatia palvelustrategia. Nämä strategiat tulee sovittaa yhteen. Kun-

nan tulee ARA-tukea puoltavassa lausunnossa tuoda esiin se, että hanke on kunnan strategioi-

den mukainen. Mikäli hanke ei ole kunnan kiinteistö- ja palvelustrategioiden mukainen, ei

ARA-tukea myönnetä. Toimintatavalla varmistetaan kunnan pitkäjänteiden, avoin ja johdon-

mukainen toiminta ARA-tukien ja asumispalveluihin liittyvien asioiden osalta. Ympäristömi-

nisteriön tulee yhteistyössä ARAn ja kuntaliiton kanssa selvittää, millaisia tietoja strategioissa

on oltava, jotta ARA pystyy varmistamaan tuen myöntämistä harkitessaan puoltohakemuksen

strategioiden mukaisuuden. Lisäksi ARAn käyttöön on laadittava ohjeistusta. Ympäristöminis-

teriön on selvitettävä, millaisella aikataululla vaatimus voidaan ottaa käyttöön.

 Kunnan tulee ennen ARA-tuen puoltamista selvittää markkinakartoitusten avulla markkinoilla

olevien tai uusien potentiaalisten toimijoiden mahdollisuuksia vastata jatkossa kunnan tila-

ja/tai palvelutarpeeseen. Markkinakartoitus täydentää kunnan ARA – tuen puoltamiseen liitty-

vää suunnitelmaa ja selvitystä hoitopalvelusta. ARA-tuen myöntäminen edellyttää, että kunta

on ARAn ohjeistaman toimintatavan mukaisesti kartoittanut markkinoita. Ympäristöministeri-

ön tulee yhteistyössä ARAn, Kuntaliiton, rakennuttajien ja palveluntuottajien kanssa selvittää

lisäehdon käyttöön ottamiseen liittyvät yksityiskohdat.

 Markkinoiden toimivuuden kannalta erittäin merkittävää on se, miten kunta asumispalveluhan-

kintoja kilpailuttaa. Hankintojen kilpailuttamiseen liittyy seuraavat toimenpide-ehdotukset:

o Hankinnan kohteen määrittäminen ja osatarjousten salliminen,

o Kokonaisuuden kilpailuttaminen osissa,

o Tonttien luovuttamisen kilpailuttaminen ja

o Kokonaisuuden kilpailuttaminen.

Kuntia tulee ohjeistaa erilaisten kilpailutusten osalta. Kuntien käyttöön ja avuksi tulee laatia

tarvittaessa asiakirjamallit.

 Palvelusetelin käyttäminen vähentää palveluntuottajien mielestä kilpailuneutraliteettiin mahdol-

lisesti liittyviä ongelmia. Ympäristöministeriön tulee selvittää, miten ARA-tukijärjestelmään

liittyviä myöntämiskäytäntöjä ja niihin liittyvää ohjeistusta tulee muuttaa, jotta ne sopivat ny-

kyistä paremmin yhteen palvelusetelimallin kanssa.

 Yritysten osaamista tulee vahvistaa strategioiden ymmärtämisen, erityisryhmien rakennuttami-

seen liittyvien asioiden ja tarjouskilpailujen osalta.

78

Tiivistelmä

Selvityksessä tarkastellaan asumisen rahoitus- ja kehittämiskeskuksen (ARA) myöntämien erityis-

ryhmien asumisen investointirahoitusten (avustus ja korkotuki) hakumenettelyjä ja myöntämiskäy-

täntöjä sekä kuntien palveluasumishankintojen toteuttamista julkisten hankintojen, kilpailuneutrali-

teetin, asukkaiden asumisturvan ja kohteiden pitkäaikaiskäytön näkökulmasta.

Selvityksen mukaan ARA-tuetun palvelutalon rakennuttajan ja palveluntuottajan välinen yhteistyö

ei automaattisesti vaaranna asukkaiden asumisturvaa eikä kohteiden pitkäaikaista käyttöä. Yhteistyö

muodostuu ongelmalliseksi markkinoiden toimivuuden kannalta silloin, kun kunta omalla toimin-

nallaan tietoisesti tai tiedostamattaan luo yhteistyössä mukana olevalle palveluntuottajalle muita

palveluntuottajia paremman aseman markkinoilla. Palveluntuottajan ja muiden toimijoiden mahdol-

lisuudet hyötyä järjestelmästä riippuvat siten etupäässä kunnan toiminnasta. Kunnat voivat esimer-

kiksi tarjouskilpailuissa noudatettavilla sopimusehdoilla varmistaa asukkaiden asumisturvan ja koh-

teiden pitkäaikaisen käytön toteutumista.

Selvitykseen sisältyy kuusi toimenpide-ehdotusta. Näistä merkittävin on ARA-tuen myöntämiselle

asetettava ehto, jolla varmistettaisiin, että hanke toteuttaa kunnassa laadittavia kiinteistö- ja palvelu-

strategioita. Tällä lisäehdolla varmistettaisiin kunnan pitkäjänteinen, avoin ja johdonmukainen toi-

minta ARA-tukiin ja asumispalveluiden järjestämiseen liittyvien asioiden osalta. Muut toimenpide-

ehdotukset liittyvät muun muassa markkinakartoitusten tekemiseen kunnissa sekä palveluntuottajan

kilpailuttamisessa huomioon otettaviin seikkoihin.

