
Kokousaika	20.3.2017 klo 15.02–16.56, 18.44–19.09	
Kokouspaikka	Kaupungintalo, hallituksen kokoushuone	
Päätöksentekijät	Järvinen Pekka Tyvi Heikki Nurmo Mikko Alanko Markku Asikainen Harri Hänninen Pia Kamppari Minna Peräkääly Anja Pulla-Savolainen Sari	puheenjohtaja I varapuheenjohtaja, poistui klo 16.55 II varapuheenjohtaja jäsen jäsen jäsen jäsen jäsen jäsen
Muut osallistujat	Heikkinen Marja Seppälä Kimmo Valkama Marjo Varonen Jukka Uschanoff Minna Mäkinen Pasi Airaksinen Jarmo Riikonen Jorma	kv:n puheenjohtaja kv:n I varapuheenjohtaja kv:n II varapuheenjohtaja kaupunginjohtaja, ei §:n 97 aikana talous- ja kehittämissuhteiden johtaja hallintosihteeri, sihteeri asiantuntija, klo 15.04–15.38 asiantuntija, klo 15.04–15.38
Poissa olleet		
Laillisuus ja päätösvaltaisuus	Todettiin	
Käsitellyt asiat	§ 79–97	
Allekirjoitukset	Puheenjohtaja	Sihteeri
	Pekka Järvinen	Pasi Mäkinen
Pöytäkirjan tarkastus Aika ja paikka	Valkeakoski 27.3.2017	
Allekirjoitukset	Pia Hänninen	Sari Pulla-Savolainen
Pöytäkirja yleisesti nähtävänä	Kokouksen tarkastettu pöytäkirja, johon on liitetty valitusosoitus, on pidetty yleisesti nähtävänä kaupunginkansliassa 28.3.2017 klo 9.00 – 12.00.	
Aika ja paikka	Valkeakoski 28.3.2017	
Todistaa	hallintosihteeri Pasi Mäkinen	

Dno VLK/562/00.04.00/2017

§ 96 **Lausunto hallituksen esityksen laiksi sosiaali- ja terveyspalvelujen tuottamisesta täydentämisestä (sertifiointi)**

Sosiaali- ja terveysministeriö pyytää 6.3.2017 päivätyllä kirjeellään lausuntoa hallituksen esityksestä laiksi sosiaali- ja terveyspalveluiden tuottamisesta täydentämisestä (sertifiointi). Lausunnot pyydetään toimittamaan sosiaali- ja terveysministeriön kirjaamoon (kirjaamo@stm.fi) mahdollisimman pian, kuitenkin viimeistään 28.3.2017 16:15 mennessä.

Lakiluonnos sosiaali- ja terveyspalveluiden tuottamisesta liittyy sote – ja maakuntauudistukseen sekä valinnanvapauslainsäädäntöön. Laissa säädettäisiin oikeudesta tuottaa maakunnan järjestämisvastuulla olevia sosiaali- ja terveyspalveluja sekä yksityisiä sosiaali- ja terveyspalveluja. Lailla halutaan varmistaa asiakkaan ja potilaan turvallisuus sekä laadultaan hyvät palvelut. Laki täydentäisi sosiaali- ja terveydenhuollon järjestämislakia ja valinnanvapautta koskevaa lainsäädäntöä.

Lakiluonnokseen sosiaali- ja terveyspalveluiden tuottamisesta on nyt valmisteltu täydentävät säädösehdotukset sairaaloiden ja vaativan sosiaalihuollon palveluyksiköiden tarkastamisesta ennen palveluyksikön merkitsemistä rekisteriin sekä ennakkotarkastuksen korvaavasta olennaisten vaatimusten täyttämisenosoittamisesta (sertifiointi). Olennaisten vaatimusten täyttämistä koskeva sääntely on valmisteltu ns. palvelutuottajalakiesitykseen, koska se koskisi yhtäläisesti kaikkia sosiaali- ja terveyspalveluiden tuottajia. Esitetyt täsmennykset ovat perusteltuja nimenomaan asiakas- ja potilasturvallisuuden toteutumisen näkökulmasta.

Liite: Muistio taloudellisten vaikutusten arviointia varten,
Yksityiskohtaiset perustelut ja lakiehdotukset, nro 8.

Ehdotus: Valkeakosken kaupunki toteaa lausuntonaan palvelutuottajalakiesityksen täydentämisestä seuraavaa:

Muutosesityksen 3 § on määritelty käsitteet sairaala ja vaativaa sosiaalihuoltoa tuottava yksikkö. Käsitteiden määrittely on tarpeen ja varsinkin sosiaalihuollon osalta selkeyttää tarkoitettua palvelukokonaisuutta sekä siihen sovellettavia laatukriteerejä. Rajoittamistoimenpiteitä tosin toteutetaan tällä hetkellä esim. lastensuojelulain nojalla ilman moniammatillista työryhmää sosiaalityöntekijän päätöksellä. Käytäntö on ollut toimiva, eikä moniammatillista työryhmää ole tarkoituksenmukaista laissa säätää aina käytettäväksi itsemääräämistä rajoittavien toimenpiteiden kohdalla.

Yksiköiden tarkastaminen ennen rekisteriin merkitsemistä rekisteriviranomaisen toimesta on olennaisen tärkeää laadun varmistamiseksi

sertifioinnin lisäksi. Kirjallista sertifikaattia ei voi pitää riittävänä toiminnan laadun ja oikeellisuuden tarkistamiseksi.

Lakiluonnoksen täydentämistä koskevaa asiaa on vaikea arvioida, koska valinnanvapauteen liittyvä lainsäädäntö on varsin keskeneräinen ja vasta lausuntokierroksella. (Kj)

Päätös: Hyväksyttiin ehdotus yksimielisesti.

Tiedoksi/toimenpiteitä varten: Sotela, STM/kirjaamo@stm.fi 28.3.2017 mennessä

Muistio taloudellisten vaikutusten arviointia varten

Rekisteriviranomaisen olisi tarkastettava sairaala sekä vaativaa sosiaalihuoltoa tuottava palveluyksikkö ennen rekisteriin merkitsemistä ellei kyseisessä yksikössä ole käytössä sosiaali- ja terveyspalveluiden laatuohjelma (SHQS), ISO 9001 -järjestelmän tai muun vastaavan mukaisesti sertifioitua laadunhallintajärjestelmää.

Julkisia pakollisen ennakkotarkastuksen tai sertifiointin piiriin tulevia sairaaloita ja terveyskeskusten vuodeosastoja oli vuonna 2016 yhteensä 255 yksikköä. Lisäksi sairaala- tai kotisairaaloiminnaksi luokiteltavaa toimintaa on noin 140 yksityisessä palveluyksikössä. Yksityisiä vaativia sosiaalihuollon yksiköitä on arvioitu olevan noin 350 ja julkisia yksiköitä noin 180.

Lupa- ja valvontaviranomainen on voimassa olevan lainsäädännön nojalla tarkastanut edellä mainitut yksityiset vaativan sosiaalihuollon yksiköt. Kunnan terveyslautakunnan alainen viranomainen taas on ennakkotarkastanut kaikki yksityisen terveydenhuollon lainsäädännön piirissä olevat yksiköt. Tältä osin vaatimus ennakkotarkastuksesta tai sertifikaatin olemassaolosta ei aiheuta näille osapuolille lisäkustannuksia olemassa olevien yksiköiden osalta. Ehdotetulla menettelyllä ei ole myöskään vaikutusta kuntien tarkastusvelvollisuuksien poistumisesta saataviin kustannussäästöihin. Lupa- ja valvontaviranomaisille menettely on kustannusneutraali, sikäli kuin ennakkotarkastuksesta perittävät maksut vastaisivat tarkastuksesta syntyviä kustannuksia.

Mainittujen olemassa olevien julkisten yksiköiden rekisteröiminen tulee vaatimaan joko sertifioitun laadunhallintajärjestelmän olemassaolon tai ennakkotarkastuksen suorittamisen, sillä ennakkotarkastusta ei voimassa olevan lainsäädännön nojalla ole vaadittu. Nykyisten yksityisten ympärivuorokautisten sosiaalipalvelujen toimintayksikköjen tarkastuskustannuksilla arvioituna julkisten sairaalayksiköiden ja vaativan sosiaalihuollon yksiköiden tarkastusmaksut tulevat olemaan yhteensä noin 540 000 euroa. Tämän lisäksi yksiköille koituu kustannuksia tarkastusten aikana tarkastuksiin osallistuvien henkilöstönsä kuuluvien henkilöiden työtuntien osalta. Mikäli oletetaan arvioinnin vaativan kahdeksan työtunnin panostuksen yksikön johtavassa asemassa toimivalta henkilöltä, jonka yksikkötyötunnin kustannus on 80 euroa, muodostuu tästä tarkastettavien yksiköiden kustannuksiksi yhteensä noin 280 000 euroa. Tämä yhteensä 820 000 euron kustannus on julkisille yksiköille tarkastusvaatimuksesta muodostuva uusi kustannus. Arviossa ei ole kuitenkaan huomioitu, että joillakin julkisillakin yksiköillä saattaa olla käytössään sertifioitu laadunhallintajärjestelmä, jolloin näistä yksiköistä ei muodostu kustannuksia tarkastuksen osalta ja tämä alentaa siten muodostuvaa kokonaiskustannusta.

Yksityisten palveluntuottajien kustannukset vaativan sosiaalihuollon uusista toimiyksiköistä säilyisivät nykyisen kaltaisina, jos palveluntuottajalla ei ole käytössä sertifioitua laatuohjelmaa, ja rekisteriin merkitseminen vaatisi näin ennakkotarkastuksen. Julkisten ja yksityisten palveluntuottajien sairaalayksiköiden osalta sekä julkisten palveluntuottajien vaativan sosiaalihuollon yksiköiden osalta esitetty menettely aiheuttaa uusia kustannuksia joko ennakkotarkastuksen tai sertifiointimenettelyn muodossa. Uusien menettelyjen mukaisia tarkastusmaksuja ei ole arviointivaiheessa vahvistettu, mutta esimerkiksi vuonna 2017 ympärivuorokautisten sosiaalipalvelujen tarkastusmaksu on ollut 1 250 euroa, jonka lisäksi on huomioitava palveluntuottajan tarkastukseen käyttämät resurssit. Jos palveluntuottajalla on käytössään sertifioitu laadunhallintajärjestelmä, uuden yksikön tarkastuksesta syntyvät kustannukset (tarkastusmaksu sekä tarkastettavan yksikön tarkastukseen käytettävät resurssit) korvautuvat laatuohjelman käynnistämisen ja toteuttamisen sekä laatuohjelman sertifiointin ja siihen liittyvien hallinnollisten toimien kustannuksilla.

Laadunhallintajärjestelmien kustannuksista ei ole käytettävissä valtakunnallista koottua tietoa eikä vertailutietoa. Kustannukset ovat riippuvaisia organisaation koosta, ja kustannukset painottuvat järjestelmän elinkaaren alkupäähän. On arvioitu, että laadunhallintajärjestelmän täytäntöönpano vaatisi 1 000 työntekijän organisaatiossa yhden henkilön kokoaikaisen työpanoksen yhden vuoden ajan, jonka jälkeen laadunhallintajärjestelmän koordinointi vaatisi yhden henkilön osa-aikaisen työpanoksen. Käyttöönotto- ja ylläpitovaihe voi vaatia myös muita henkilöstöresursseja tukemaan toteutusta. Lisäksi sertifiointiauditoinnista on maksettava tyypillisen kolmen vuoden sertifiointikauden aikana organisaation koosta riippuva summa, joka vaihtelee muutamista tuhansista muutamaan kymmeneen tuhanteen euroon. Näin ollen sertifiointimenettely vaatii enemmän aikaa ja sen välittömien kustannusten voidaan olettaa muodostuvan suuremmiksi, vaikka tarkkoja arvioita ei voida esittää. palveluntuottajan sertifioitu laatujärjestelmä koskee oletettavasti sen useita toimipisteitä, joten palveluntuottajan sertifiointin avulla saavuttama rekisteröintimenettelyyn liittyvä kustannussäästö riippuu asetettavasta tarkastusmaksusta ja sertifioidujen uusien toimipisteiden määrästä. Laadunhallintajärjestelmän käyttöönoton ja sen sertifiointin kannattavuus riippuu kuitenkin myös esimerkiksi sen mahdollisesti aikaansaamista prosessihyödyistä sekä erilaisista sidosryhmävaikutuksista. Täten sertifiointimenettelyn valitsevan palveluntuottajan voi olettaa olevan kokonaisliiketaloudellisesta näkökulmasta tältä osin vähintään yhtä hyvässä asemassa tarkastusmenettelyn valinneiden toimijoiden kanssa.

Ehdotetun menettelyn kustannukset julkisille taloudelle muodostuvat maakunnille arvioiduista noin 820 000 euron siirtymävaiheen kustannuksista sekä asetettavista tarkastusmaksuista uusien perustettavien ko. toimiyksiköiden osalta. Yksityisille palveluntuottajille muodostuu uusien sairaalayksiköiden ennakkotarkastuksesta uusi kustannus, jonka suuruus riippuu asetettavista tarkastusmaksuista. Ennakkotarkastukselle vaihtoehtoisen sertifiointimenettelyn ei voi olettaa lisäävän yksityisten tai julkisten toimijoiden kustannuksia vaihtoehdon käytön vapaaehtoisuuden vuoksi.

YKSITYISKOHTAISET PERUSTELUT

Lakiehdotusten perustelut

Laki sosiaali- ja terveystalvelujen tuottamisesta

3 § Määritelmät. Pykälän 6 ja 7 kohtiin ehdotetaan lisättäviksi sairaalan ja vaativan sosiaalihuoltoa tuottavan palveluyksikön määritelmät. Määritelmät ovat tarpeen, jotta ehdotetun lain 16 §:n 2 momentin mukaisen pakollisen ennakkotarkastuksen korvaava palvelun laadun varmistava sertifiointi voidaan kohdentaa tarkoituksenmukaisesti.

Pykälän 6 kohdassa määriteltäisiin sairaalan käsite. Voimassa olevassa lainsäädännössä sairaalan käsitettä ei ole määritelty. Sairaalalla tarkoitettaisiin ensinnäkin leikkaustoimintaa harjoittavaa terveystalveluyksikköä. Leikkaustoiminnalla tarkoitettaisiin sellaisia toimenpiteitä, joissa vaaditaan anestesiologian erityisosaamista käytettyjen anestesiomenetelmien takia, ja jotka siten edellyttävät anestesiologin mukanaoloa leikkauksessa tai toimenpiteen jälkeisessä seurannassa. Näissä leikkauksissa käytettäviä anestesiomenetelmiä ovat muun muassa yleisanestesia eli nukutus tai muu vahva leikkaukseen liittyvä sedaatio. Samoin laajat puudutukset kuten selkäpuudutukset, selkäydinpuudutus ja epiduraalipuudutus, ja hartiapunospuudutus ovat tällaisia. Myös laskimopuudutus verityhjiötä vaativissa toimenpiteissä voitaisiin rinnastaa näihin menetelmiin. Määritelmässä tarkoitettuihin leikkaustoimenpiteisiin eivät kuuluisi paikallis- tai johtopuudutuksessa tehtävät toimenpiteet, joissa ei tarvita anestesiologia. Näissä toimenpiteissä voidaan tarvittaessa käyttää myös lievää sedaatiota rentouttavilla lääkkeillä ja kivun lievitystä toimenpidettä suorittavan lääkärin valvonnassa.

Toiseksi sairaalalla tarkoitettaisiin ympärivuorokautista lääketieteellistä hoitotoimintaa harjoittavaa terveystalveluyksikköä. Ympärivuorokautisella lääketieteellisellä hoitotoiminnalla tarkoitettaisiin potilaan lääketieteeseen perustuvaa hoitamista tai hänen tilansa seuraamista terveydenhuollon ammattihenkilön toimesta tai terveydenhuollon palveluyksikössä. Tällaisia yksiköitä ovat muun muassa yliopistosairaala, keskussairaala, psykiatriset sairaalat sekä erikoissairaanhoidon ympärivuorokautisesti toimivat yksiköt sekä terveystalveskusten vuodeosastot. Myös yksiköt, joissa voidaan seurata potilaan vointia ja terveydentilaa terveydenhuollon ammattihenkilön toimesta hoitotoimenpiteen jälkeen esimerkiksi seuraavaan aamuun, katsottaisiin sairaaloiksi.

Pykälän 7 kohdassa määriteltäisiin vaativaa sosiaalihuoltoa tuottavan palveluyksikön käsite. Vaativaa sosiaalihuoltoa tuottavassa palveluyksikössä tuotettavat palvelut edellyttävät niissä olevalta henkilöstöltä ammatillisen peruskoulutuksen lisäksi jatko-, täydennys- tai lisäkoulutusta laaja-alaisen erityisosaamisen varmistamiseksi. Vaativan sosiaalihuollon palvelut ovat lähes poikkeuksetta integroituja sosiaali- ja terveydenhuollon palveluja. Lisäksi niitä voi olla tarpeen sovittaa yhteen myös muiden hallinnonalojen palvelujen, kuten varhaiskasvatuksen ja opetustoimen tai työllisyystalvelujen kanssa.

Vaativaa sosiaalihuoltoa tuottavissa palveluyksiköissä voitaisiin kulloinkin sovellettavaksi tulevan lainsäädännön edellytysten täyttyessä toteuttaa tahdosta riippumatonta hoitoa tai huoltoa tai käyttää asiakkaan itsemääräämisoikeutta rajoittavia toimenpiteitä. Näiden toimenpiteiden toteuttaminen edellyttää aina moniammatillista työryhmää ja päätöksentekoa sekä yksikössä annettavan vaativan hoidon ja huolenpidon toteuttamista ja seuranta. Tämän vuoksi palveluyksikössä on mainittuja toimenpiteitä varten oltava käytettävissä riittävästi tarvittavien erityisalojen osaamista sosiaalityön lisäksi muun muassa lääketieteen ja psykologian alalta.

Vaativia sosiaalihuollon palveluja tuotetaan muun muassa laaja-alaista erityisosaamista edellyttävissä lastensuojelulaitoksissa, päihdehuollon ja vammaispalvelujen asumispalvelu- ja kuntoutusyksiköissä sekä joissakin vastaavissa pitkälle erikoistuneissa iäkkäiden palveluyksiköissä. Määritelmän tarkoittamia yksiköjä olisivat myös lapsen seksuaalisen hyväksikäytön tutkimiseen tai pitkittyneisiin huolto- ja tapaamisoikeusriitoihin liittyviä palveluja tuottavat yksiköt.

Palvelut vaativan sosiaalihuollon yksiköissä ovat usein ympärivuorokautisia mutta niissä voidaan tuottaa myös samat kriteerit edellyttäviä osa-aikaisia tai osavuorokautisia palveluja. Palvelu voi olla kestoaltaan pitkä- tai lyhytaikaista ja se voi koostua esimerkiksi arviointi-, kuntoutus- tai kriisijaksoista.

16 § Ennakkotarkastus. ... Pykälän 2 momentin mukaan sairaala ja vaativan sosiaalihuollon palveluyksikkö olisi kuitenkin pääsääntöisesti aina tarkastettava. Tarkastuksen tekisi rekisteriviranomainen. Tarkastus tehtäisiin ennen rekisteriin merkitsemistä ja siinä varmistettaisiin lain 2 luvussa säädettyjen toimintaedellytysten täyttyminen sekä asiakas- ja potilasturvallisuuden toteutuminen.

16 a § Ennakkotarkastuksen korvaava sertifiointi. [Pykälät numeroidaan juoksevasti lopullisessa versiossa.] Pykälän 1 momentissa säädettäisiin 16 §:n 2 momentin mukaisen pakollisen ennakkotarkastuksen korvaavasta sertifiointista. Jos palveluyksikössä on käytössä akkreditoitun sertifiointiorganisaation sertifioima eurooppalalaisten tai kansainvälisten standardien mukaisesti sertifioitu laadunhallintajärjestelmä ei rekisteriviranomaisen tarvitsisi tarkastaa sairaalaa tai vaativan sosiaalihuollon palveluyksikköä ennen sen merkitsemistä rekisteriin. Sertifiointiorganisaatio osoittaa oman pätevyytensä ja riippumattomuutensa akkreditoimalla oman toimintansa.

Laadunhallintajärjestelmän tulisi sisältää esimerkiksi liitteenä muualla lainsäädännössä edellytetyt kyseisen toiminnan laadun sekä asiakas- ja potilasturvallisuuden varmistamiseksi tehtävät suunnitelmat. Näitä olisivat ainakin terveydenhuoltolain 8 §:n mukainen suunnitelma laadunhallinnasta ja potilasturvallisuuden täytäntöönpanosta ja sosiaalihuoltolain 47 §:ssä tarkoitettu omavalvontasuunnitelma.

Pykälän 2 momentin mukaan 1 momentissa tarkoitettuina sertifioituina laadunhallintajärjestelminä pidettäisiin ainakin sertifioitua sosiaali- ja terveystalveluiden laatuohjelmaa (SHQS) sekä sertifioitua ISO 9001 -järjestelmä. Näihin järjestelmiin sisältyy sertifiointia suorittavan yhteisön tarkastus. Tätä lakia säädettäessä ei ole tiedossa muita sosiaali- ja terveystalveluiden vastaavia sertifioituja laadunhallintajärjestelmiä. Jatkossa myös muita vaatimukset täyttäviä järjestelmiä voitaisiin hyväksyä korvaamaan ennakkotarkastuksen. Rekisteriviranomaisen olisi arvioitava täyttääkö palvelun tuottajan esittämä sertifiointi nämä edellytykset.

LAKIEHDOTUKSET

Laki sosiaali- ja terveystalvelujen tuottamisesta

3 §

Määritelmät

Tässä laissa tarkoitetaan:

6) *sairaalalla* leikkaustoimintaa tai ympärivuorokautista lääketieteellistä hoitotoimintaa harjoittavaa terveystalveluyksikköä

7) *vaativaa sosiaalihoiltoa tuottavalla palveluyksiköllä* yksikköä, jossa tuotetaan sosiaalihoillon erityisosaamista edellyttäviä sosiaalihoillon palveluja, jotka edellyttävät myös terveydenhoillon osaamisen yhdistämistä palveluun tai joissa voidaan käyttää asiakkaan itsemääräämisoikeutta rajoittavia toimenpiteitä;

16 §

Ennakkotarkastus

Rekisteriviranomainen voi tarvittaessa ennen palveluyksikön rekisteriin merkitsemistä tehdä ennakkotarkastuksen palvelun tuottajan palveluyksikössä 2 luvussa säädettyjen toimintaedellytysten sekä asiakas- ja potilasturvallisuuden varmistamiseksi. Ennakkotarkastuksen tarpeellisuuden arvioinnissa on otettava huomioon erityisesti palvelun tuottajan toiminnan sisältö sekä asiakas- ja potilaskohderyhmä.

Rekisteriviranomaisen on kuitenkin tarkastettava sairaala ja vaativan sosiaalihoillon palveluyksikkö ennen yksikön rekisteriin merkitsemistä.

Aluehallintoviraston on Sosiaali- ja terveystalvelualan lupa- ja valvontaviraston pyynnöstä tarkastettava sellainen palveluyksikkö, jota koskeva rekisteröinti-ilmoitus on tullut vireille Sosiaali- ja terveystalvelualan lupa- ja valvontavirastossa.

Ennakkotarkastukseen voi osallistua rekisteriviranomaisen pyynnöstä ulkopuolinen asiantuntija ja sen kunnan edustaja, jonka alueella palveluja on tarkoitus tuottaa. Ulkopuoliseen asiantuntijaan sovelletaan, mitä 24 §:n 4 momentissa säädetään.

16 a §

Ennakkotarkastuksen korvaava sertifiointi

Jos sairaalassa tai vaativan sosiaalihoillon palveluyksikössä on käytössä akkreditoidun sertifiointiorganisaation sertifioima eurooppalaisten tai kansainvälisten standardien mukaisesti riippumattoman toimielimen arvioima sertifioitu laadunhallintajärjestelmä, niin 16 §:n 2 momentissa tarkoitettua ennakkotarkastusta ei tarvitse tehdä. Laadunhallintajärjestelmän tulee sisältää terveydenhoitolaian 8 §:ssä tarkoitettu suunnitelma laadunhallinnasta ja potilasturvallisuuden täytäntöönpanosta tai sosiaalihoitolaian 47 §:ssä tarkoitettu omavalvontasuunnitelma.

Edellä 1 momentissa tarkoitetuksi sertifioiduksi laadunhallintajärjestelmäksi luetaan ainakin sertifioitu sosiaali- ja terveystalveluiden laatuohjelma (SHQS) sekä sertifioitu ISO 9001 -järjestelmä.

Muutoksenhakuohjeet Pykälät 79–97

Muutoksenhakukiello

Kieltojen perusteet

Seuraavista päätöksistä ei saa tehdä kuntalain 91 §:n mukaan oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa:

Pykälät: 79, 80, 81, 85, 86, 87, 89, 90, 92, 93, 95, 96, 97

Koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 mom. mukaan kirjallinen oikaisuvaatimus, seuraaviin päätöksiin ei saa hakea muutosta valittamalla:

Pykälät: 82, 83, 84, 88, 94

HallintolainkäyttöL 5 §:n 2 mom./muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla:

Pykälät:

Valituskieltojen perusteet:

Oikaisuvaatimusosoitus

Oikaisuvaatimusviranomaisen ja –aika:

Seuraaviin päätöksiin tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen:

Pykälät: 82, 83, 84, 88, 94

Viranomaisen, jolle oikaisuvaatimus tehdään, osoite ja postiosoite:

Valkeakosken kaupunginhallitus, PL 20 (Sääksmäentie 2), 37601 Valkeakoski
oikaisuvaatimuksen voi lähettää myös sähköpostitse osoitteeseen:
valkeakosken.kaupunki@valkeakoski.fi

Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista.

Oikaisuvaatimuksen sisältö

Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.

Hankintaoikaisuohje

Valitusviranomaisen:

Julkista hankintaa koskevaan päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun voidaan julkisista hankinnoista annetun lain (hankintalaki) mukaan hakea muutosta vaatimalla hankintayksiköltä oikaisua (hankintaoikaisu).

Seuraaviin päätöksiin voi hakea muutosta vaatimalla hankintayksiköltä oikaisua:

Pykälät:

Asianosaisen on tehtävä hankintaoikaisuvaatimus 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintayksikön päätöksestä tai muusta hankintamenettelyssä tehdystä ratkaisusta.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasia kirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa,

tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksi saantitodistukseen merkittynä aikana.

Muutoksenhaku hankinta- ja urakkapäätöksiin

Seuraaviin päätöksiin tyytymätön voi liitteenä olevan erillisen ohjeen mukaisesti saattaa asian myös markkinaoikeuden käsiteltäväksi

Pykälät:

Valitusosoitus

Valitusviranomainen ja valitusaika:

Seuraaviin päätöksiin voidaan hakea muutosta kirjallisella valituksella. Oikaisuvaatimuksen johdosta annettuun päätökseen saa hakea muutosta kunnallisvalituksin vain se, joka on tehnyt oikaisuvaatimuksen. Mikäli päätös on oikaisuvaatimuksen johdosta muuttunut, saa päätökseen hakea muutosta kunnallisvalituksin myös asianosainen sekä kunnan jäsen.

Valitusviranomainen, käynti ja postiosoite: Hämeenlinnan hallinto-oikeus,
käyntiosoite: Hämeenlinnan oikeustalo, Arvi Kariston katu 5, Hämeenlinna
postiosoite: Raatihuoneenkatu 1, 13100 Hämeenlinna
puhelin: 029 56 42210/asiakaspalvelu, telekopio: 029 56 42269
sähköposti: hameenlinna.hao@oikeus.fi

Kunnallisvalitus, pykälät: 91

Hallintovalitus, pykälät:
Valitusaika on 30 päivää.

Muu valitusviranomainen, osoite ja postiosoite
Pirkanmaan ELY-keskus, PL 297, 33101 Tampere

Pykälät: valitusaika 30 päivää.

Valitusaika alkaa päätöksen tiedoksisaannista. Valitusaika lasketaan tiedoksisaannista. Asianosaisen katsotaan saaneen päätöksestä tiedon, jollei muuta näytetä, seitsemän päivän kuluessa päätöksen lähettämisestä. Kunnan jäsenen katsotaan saaneen päätöksestä tiedon kun pöytäkirja on asetettu yleisesti nähtäväksi.

Kaavan tai rakennusjärjestyksen hyväksymistä koskevan päätöksen katsotaan tulleen asianosaisten tietoon silloin, kun päätös on kuntalain 63 §:n mukaisesti asetettu yleisesti nähtäville.

Valituskirja:

Valituskirjassa on ilmoitettava

- valittajan nimi, ammatti, asuinkunta ja postiosoite
- päätös, johon haetaan muutosta
- muilta osin päätöksestä valitetaan ja muutos, joka siihen vaaditaan tehtäväksi
- muutosvaatimuksen perusteet.

Valituskirja on valittajan tai valituskirjan muun laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut valituskirjan, siinä on mainittava myös laatijan ammatti, asuinkunta ja postiosoite. Valituskirjaan on liitettävä päätös, josta valitetaan, alkuperäisenä tai viran puolesta oikeaksi todistettuna jäljennöksenä sekä todistus siitä päivästä, josta valitusaika on luettava.

Hallinto-oikeudessa valituksen käsittelystä perittävä oikeudenkäyntimaksu on 250 euroa (Tuomioistuinlaki 1455/2014). Mikäli hallinto-oikeus muuttaa valituksenalaista päätöstä muutoksenhakijan eduksi, oikeudenkäyntimaksua ei peritä. Maksua ei myöskään peritä eräissä asiaryhmissä eikä myöskään mikäli asianosainen on muualla laissa vapautettu maksusta. Maksuvelvollinen on vireillepanija ja maksu on valituskirjelmäkohtainen.

Valitusasiakirjojen toimittaminen

Valitusasiakirjat on toimitettava valitusviranomaiselle ennen valitusajan päättymistä. Omalla vastuulla valitusasiakirjat voi lähettää postitse tai lähetin välityksellä. Valitusasiakirjat on jätettävä niin ajoissa, että ne ehtivät perille ennen valitusajan päättymistä.

Valitusasiakirjat voi toimittaa myös:

nimi, osoite ja postiosoite Pykälät

Valitusasiakirjat on toimitettava:

nimi, osoite ja postiosoite Pykälät

Lisätietoja: Hallintojohtaja, puh. 03 5691 100

Liite 1.

Muutoksenhakuohjeet hankinta-asioissa

A. Oikaisuohje ja valitusosoitus (yleinen), kansalliset kynnsarvot ylittävät hankinnat*

Julkista hankintaa koskevaan päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun voidaan julkisista hankinnoista annetun lain (hankintalaki) mukaan hakea muutosta vaatimalla hankintayksiköltä oikaisua (hankintaoikaisu). Asia voidaan myös saattaa valituksella markkinaoikeuden käsiteltäväksi, mikäli hankinnan arvo ylittää hankintalain 15 §:n mukaisen kynnsarvon.*).

I Oikaisuohje

Hankintayksikön päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun tyytymätön voi tehdä hankintalain 80-83 §:n mukaan hankintayksikölle kirjallisen hankintaoikaisun. Hankintaoikaisun voi tehdä tarjouskilpailuun osallistunut tarjoaja tai osallistumishakemuksen tehnyt ehdokas eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen).

Hankintaoikaisun tekoaika

Asianosaisen on tehtävä hankintaoikaisu 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintayksikön päätöksestä tai muusta hankintamenettelyssä tehdystä ratkaisusta.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaanitodistukseen merkittynä aikana.

*Kansallisen kynnsarvon suuruus on:

- 60 000 € tavarat ja palvelut
- 300 000 € ns. erityiset palvelut (liite E5-15)
- 400 000 € sosiaali- ja terveyspalvelut (liite E1-4)
- 150 000 € rakennus- ja käyttöoikeusurakat
- 500 000 € käyttöoikeussopimukset

EU-kynnsarvot 1.1.2017 alkaen:

- 207 000 € tavara- ja palveluhankinnat, suunnittelukilpailut
- 5 186 000 € rakennusurakat

Hankintoaikaisun sisältö

Hankintoaikaisusta on käytävä ilmi vaatimukset perusteineen. Hankintoaikaisusta on käytävä ilmi oikaisua vaativan nimi sekä tarvittavat yhteystiedot asian hoitamiseksi.

Hankintoaikaisuun on liitettävä asiakirjat, joihin vaatimuksen tekijä vetoaa, jolleivät ne jo ole hankintayksikön hallussa.

Toimitusosoite

Hankintoaikaisu toimitetaan hankintayksikölle.

Hankintayksikön yhteystiedot:

Valkeakosken kaupunki/ Kaupunginhallitus
Postiosoite: PL 20, 37601 Valkeakoski
Käyntiosoite: Sääksmäentie 2, 37600 Valkeakoski
Sähköposti: valkeakosken.kaupunki(at)valkeakoski.fi

Hankintoaikaisun vireilletulo ja käsittely eivät vaikuta siihen määräaikaan, jonka kuluessa asianosainen voi hankintalain nojalla hakea muutosta valittamalla markkinaoikeuteen.

II Valitusosoitus markkinaoikeuteen

Tarjoaja, osallistumishakemuksen tehnyt ehdokas tai muu taho, jota asia koskee, voi saattaa asian markkinaoikeuden käsiteltäväksi tekemällä valituksen.

Julkisista hankinnoista annetun lain 86 §:n mukaan puitejärjestelyyn perustuvaan hankintaan ei saa hakea valittamalla muutosta, jollei markkinaoikeus myönnä asiassa käsittelylupaa. Lupa on myönnettävä, jos:

- 1) asian käsittely on lain soveltamisen kannalta muissa samanlaisissa asioissa tärkeää; tai
- 2) siihen on painava, hankintayksikön menettelyyn liittyvä syy.

Jollei toisin säädetä, valitus on tehtävä kirjallisesti 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintaa koskevasta päätöksestä valitusosoituksineen.

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista, jos hankintayksikkö on tehnyt hankintasopimuksen hankintalain 78 §:n 1 nojalla noudattamatta odotusaikaa.

Valitus on tehtävä kuuden kuukauden kuluessa hankintapäätöksen tekemisestä siinä tapauksessa, että ehdokas tai tarjoaja on saanut tiedon hankintapäätöksestä valitusosoituksineen ja hankintapäätös tai valitusosoitus on ollut olennaisesti puutteellinen.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettamisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Valituksen sisältö

Valituksessa on ilmoitettava hankinta-asia, jota valitus koskee, sekä valittajan vaatimukset ja niiden perusteet. Puitejärjestelyyn perustuvan hankinnan osalta valituskirjelmässä on esitettävä, minkä vuoksi käsittelylupa tulisi myöntää.

Valituksessa on ilmoitettava valittajan nimi ja kotikunta. Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatija on joku muu henkilö, valituksessa on ilmoitettava myös tämän nimi ja kotikunta. Lisäksi on ilmoitettava postiosoite ja puhelinnumero, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa. Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valituskirjelmä.

Valitukseen on liitettävä alkuperäisenä tai jäljennöksenä päätös, johon haetaan muutosta, sekä todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisen ajankohdasta. Valitukseen on liitettävä asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi. Asiamiehen on liitettävä valituskirjelmään valtakirja, kuten hallintolainkäyttölain 21 §:ssä säädetään.

Valituksen toimittaminen

Valitus on toimitettava markkinaoikeudelle. Valituksen tulee olla perillä valitusajan viimeisenä päivänä ennen markkinaoikeuden virka-ajan päättymistä. Itse tiedoksisaantipäivää ei lasketa mukaan.

Hakemuksen voi toimittaa markkinaoikeuden kansliaan henkilökohtaisesti, asiamiestä käyttäen, lähetin välityksellä, postitse, telekopiona tai sähköpostin avulla kuten laissa sähköisestä asioinnista viranomaistoiminnassa (13/2003) säädetään. Jos vireillepanon viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arkilauantai, saa asiakirjat toimittaa markkinaoikeudelle ensiksi seuraavana arkipäivänä.

Valituskielto

Hankintalain 102 §:n mukaan markkinaoikeuden toimivaltaan kuuluvaan asiaan ei saa hakea muutosta kuntalain eikä hallintolainkäyttölain nojalla.

Puitejärjestelyyn perustuvaan hankintaan ei saa hakea muutosta valittamalla, jollei markkinaoikeus myönnä asiassa käsittelylupaa hankintalain 86 §:n mukaisesti.

Muutoksenhausta ilmoittaminen hankintayksikölle

Hankintalain 88 §:n nojalla hankinta-asiaan muutosta hakevan on kirjallisesti ilmoitettava hankintayksikölle asian saattamisesta markkinaoikeuden käsiteltäväksi. Ilmoitus on toimitettava hankintayksikölle viimeistään silloin, kun hankintaa koskeva valitus toimitetaan markkinaoikeuteen. Ilmoitus on toimitettava hankintayksikön kohdassa I mainittuun osoitteeseen.

Markkinaoikeuden osoite ja muut yhteystiedot

Markkinaoikeus
Radanrakentajantie 5, 00520 HELSINKI
puh. 029 56 43300
fax 029 56 433 14, sähköposti: markkinaoikeus@oikeus.fi

B. Oikaisuohje pienhankinnoissa, kansalliset kynnysarvot alittavat hankinnat*

Kansallisen kynnysarvon alittavissa hankinnoissa tehtyyn kunnan viranomaisen (hankintayksikkö) päätökseen tai muuhun hankintamenettelyssä annettuun ratkaisuun tyytymätön voi tehdä hankinta-yksikölle hankintalain 80 §:ssä tarkoitetun hankinta-oikaisun tai kuntalain 89 §:ssä tarkoitetun oikaisuvaatimuksen. Oikaisua koskevan vaatimuksen voi tehdä tarjouskilpailuun osallistunut tarjoaja tai osallistumishakemuksen tehnyt ehdokas eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen). Kuntalain mukaisen oikaisuvaatimuksen voi lisäksi tehdä kunnan jäsen.

Määräaika oikaisua koskevien vaatimusten tekemiselle:

Oikaisua on vaadittava 14 päivän kuluessa siitä, kun oikaisuvaatimuksen tekijä on saanut tiedon hankintayksikön päätöksestä tai muusta hankintamenettelyssä tehdystä ratkaisusta.

Asianosaisen katsotaan saaneen hankintapäätöksen oheisasiakirjoineen tiedoksi sähköistä tiedoksiantoa käytettäessä sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteensa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin.

Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaanitodistukseen merkittynä aikana.

Kunnan jäsenen katsotaan saaneen päätöksestä tiedon, kun pöytäkirja on asetettu yleisesti nähtäväksi.

Hankinta-oikaisun ja oikaisuvaatimuksen sisältö:

Oikaisuvaatimuksesta on käytävä ilmi vaatimukset perusteineen. Hakemukseen on merkittävä oikaisua vaativan ja kirjelmän laatijan nimi sekä tarvittavat yhteystiedot asian hoitamiseksi.

Hankinta-oikaisuun on liitettävä asiakirjat, joihin vaatimuksen tekijä vetoaa, jolleivät ne jo ole hankintayksikön hallussa.

Toimitusosoite:

Hankintayksikön / kunnan toimielimen yhteystiedot:
Valkeakosken kaupunki/ Kaupunginhallitus
Postiosoite: PL 20
Käyntiosoite: Sääksmäentie 2, 37600 Valkeakoski
Sähköposti: valkeakosken.kaupunki(at)valkeakoski.fi

*Kansallisen kynnysarvon suuruus on:

- 60 000 € tavarat ja palvelut
- 300 000 € ns. erityiset palvelut (liite E5-15)
- 400 000 € sosiaali- ja terveyspalvelut (liite E1-4)
- 150 000 € rakennus- ja käyttöoikeusurakat
- 500 000 € käyttöoikeussopimukset

EU-kynnysarvot 1.1.2017 alkaen:

- 207 000 € tavara- ja palveluhankinnat, suunnittelukilpailut
- 5 186 000 € rakennusurakat

C. Oikaisuohje ja valitusosoitus (erityisalat)

Vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivan yksikön julkista hankintaa koskevaan päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun voidaan hakea muutosta vaatimalla hankintayksiköltä oikaisua (hankintaoikaisu). Asia voidaan myös saattaa valituksella markkinaoikeuden käsiteltäväksi, mikäli hankinnan arvo ylittää vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivan yksiköiden hankinnoista annetun lain (erityisalojen hankintalaki) 12 §:n mukaisen kynnysarvon *).

Edellä mainitun kynnysarvon alittavaan hankintaan sovelletaan julkisista hankinnoista annetun lain (hankintalaki) hankintaoikaisua koskevia säännöksiä, jos hankintayksikkö on valtio, kunnan tai kuntayhtymän viranomainen, liikelaitos, julkisoikeudellinen laitos tai edellä mainittujen tahojen muodostama yhteenliittymä.

1 Oikaisuohje

Hankintayksikön päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun tyytymätön voi tehdä hankintalain 80-83 §:n mukaan hankintayksikölle kirjallisen hankintaoikaisun. Hankinta-oikaisun voi tehdä tarjouskilpailuun osallistunut tarjoaja tai osallistumishakemuksen tehnyt ehdokas eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen).

Hankintaoikaisun teko aika

Asianosaisen on tehtävä hankintaoikaisu 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintayksikön päätöksestä tai muusta hankintamenettelyssä tehdystä ratkaisusta.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaanitodistukseen merkittynä aikana.

Hankintaoikaisun sisältö

Hankintaoikaisusta on käytävä ilmi vaatimukset perusteineen. Hankintaoikaisusta on käytävä ilmi oikaisua vaativan nimi sekä tarvittavat yhteystiedot asian hoitamiseksi.

Hankintaoikaisuun on liitettävä asiakirjat, joihin vaatimuksen tekijä vetoaa, jolleivät ne jo ole hankintayksikön hallussa.

Toimitusosoite

Hankintaoikaisu toimitetaan hankintayksikölle.

Hankintayksikön yhteystiedot:

Valkeakosken kaupunki/ Kaupunginhallitus
Postiosoite: PL 20, 37601 Valkeakoski
Käyntiosoite: Sääksmäentie 2, 37600 Valkeakoski
Sähköposti: valkeakosken.kaupunki(at)valkeakoski.fi

Hankintaoikaisun vireilletulo ja käsittely eivät vaikuta siihen määräaikaan, jonka kuluessa asianosainen voi hankintalain nojalla hakea muutosta valittamalla markkinaoikeuteen.

II Valitusosoitus markkinaoikeuteen

Tarjoaja, osallistumishakemuksen tehnyt ehdokas tai muu taho, jota asia koskee, voi saattaa asian markkinaoikeuden käsiteltäväksi tekemällä valituksen.

Julkisista hankinnoista annetun lain 86 §:n mukaan puitejärjestelyyn perustuvaan hankintaan ei saa hakea valittamalla muutosta, jollei markkinaoikeus myönnä asiassa käsittelylupaa. Lupa on myönnettävä, jos:

- 1) asian käsittely on lain soveltamisen kannalta muissa samanlaisissa asioissa tärkeää; tai
- 2) siihen on painava, hankintayksikön menettelyyn liittyvä syy.

Jollei toisin säädetä, valitus on tehtävä kirjallisesti 14 päivän kuluessa siitä, kun asianosainen on saanut tiedon hankintaa koskevasta päätöksestä valitusosoituksineen.

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista, jos hankintayksikkö on tehnyt hankintasopimuksen hankintalain 78 §:n 1 nojalla noudattamatta odotusaikaa.

Valitus on tehtävä kuuden kuukauden kuluessa hankintapäätöksen tekemisestä siinä tapauksessa, että ehdokas tai tarjoaja on saanut tiedon hankintapäätöksestä valitusosoituksineen ja hankinta-päätös tai valitusosoitus on ollut olennaisesti puutteellinen.

Sähköistä tiedoksiantoa käytettäessä hankintapäätös oheisasiakirjoineen katsotaan saaduksi tiedoksi sinä päivänä, jolloin päätöksen oheisasiakirjoineen sisältävä sähköinen viesti on vastaanottajan käytettävissä tämän vastaanottolaitteessa siten, että viestiä voidaan käsitellä. Tällaisena ajankohtana pidetään viestin lähettämispäivää, jollei asiassa esitetä luotettavaa selvitystä tietoliikenneyhteyksien toimimattomuudesta tai vastaavasta muusta seikasta, jonka johdosta sähköinen viesti on saapunut vastaanottajalle myöhemmin.

Jos tiedoksianto toimitetaan postitse kirjeellä vastaanottajalle, vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä päivänä sen lähettämisestä, jollei tiedoksiannon näytetä tapahtuneen myöhemmin. Käytettäessä todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Valituksen sisältö

Valituksessa on ilmoitettava hankinta-asia, jota valitus koskee, sekä valittajan vaatimukset ja niiden perusteet. Puitejärjestelyyn perustuvan hankinnan osalta valituskirjelmässä on esitettävä, minkä vuoksi käsittelylupa tulisi myöntää.

Valituksessa on ilmoitettava valittajan nimi ja kotikunta. Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatija on joku muu henkilö, valituksessa on ilmoitettava myös tämän nimi ja kotikunta. Lisäksi on ilmoitettava postiosoite ja puhelinnumero, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa. Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valituskirjelmä.

Valitukseen on liitettävä alkuperäisenä tai jäljennöksenä päätös, johon haetaan muutosta, sekä todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisen ajankohdasta. Valitukseen on liitettävä asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi. Asiamiehen on liitettävä valituskirjelmään valtakirja, kuten hallintolainkäyttölain 21 §:ssä säädetään.

Valituksen toimittaminen

Valitus on toimitettava markkinaoikeudelle. Valituksen tulee olla perillä valitusajan viimeisenä päivänä ennen markkinaoikeuden virka-ajan päättymistä. Itse tiedoksisaantipäivää ei lasketa mukaan.

Hakemuksen voi toimittaa markkinaoikeuden kansliaan henkilökohtaisesti, asiamiestä käyttäen, lähetin välityksellä, postitse, telekopiona tai sähköpostin avulla kuten laissa sähköisestä asioinnista viranomaistoiminnassa (13/2003) säädetään. Jos vireillepanon viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arkilauantai, saa asiakirjat toimittaa markkinaoikeudelle ensiksi seuraavana arkipäivänä.

Valituskielto

Hankintalain 102 §:n mukaan markkinaoikeuden toimivaltaan kuuluvaan asiaan ei saa hakea muutosta kuntalain eikä hallintolainkäyttölain nojalla.

Puitejärjestelyyn perustuvaan hankintaan ei saa hakea muutosta valittamalla, jollei markkinaoikeus myönnä asiassa käsittelylu-paa hankintalain 86 §:n mukaisesti.

Muutoksenhausta ilmoittaminen hankintayksikölle

Hankintalain 88 §:n nojalla hankinta-asiaan muutosta hakevan on kirjallisesti ilmoitettava hankintayksikölle asian saattamises-ta markkinaoikeuden käsiteltäväksi. Ilmoitus on toimitettava hankintayksikölle viimeistään silloin, kun hankintaa koskeva vali-tus toimitetaan markkina-oikeuteen. Ilmoitus on toimitettava hankintayksikön kohdassa I mainittuun osoitteeseen.

Markkinaoikeuden osoite ja muut yhteystiedot Markkinaoikeus
Radanrakentajantie 5, 00520 HELSINKI
puh. 029 56 43300
fax 029 56 433 14, sähköposti: markkinaoikeus@oikeus.fi

*Kansallisen kynnysarvon suuruus on:

- 60 000 € tavarat ja palvelut
- 300 000 € ns. erityiset palvelut (liite E5-15)
- 400 000 € sosiaali- ja terveystyöpalvelut (liite E1-4)
- 150 000 € rakennus- ja käyttöoikeusurakat
- 500 000 € käyttöoikeussopimukset

EU-kynnysarvot 1.1.2017 alkaen:

- 207 000 € tavara- ja palveluhankinnat, suunnittelukilpailut
- 5 186 000 € rakennusurakat