
 

 

 

 

 

 
 

Eduskunnan hallintovaliokunnalle 

 

 

 

Lausunto hallituksen esityksestä hankintamenettelyä koskevaksi lainsäädännöksi (HE 

108/2016 vp) 

 

Hallintovaliokunta on pyytänyt lausuntoani hallituksen esityksestä hankintamenettelyä koskevaksi 

lainsäädännöksi (HE 108/2016 vp). Lausuntoa on pyydetty ensivaiheen muutoksenhakuun 

liittyvistä kysymyksistä erityisesti muutoksenhakuoikeuden näkökulmasta. 

 

Lausunnossa tarkastellaan hallituksen esitykseen sisältyviä ehdotuksia, jotka vaikuttavat 

mahdollisuuteen saattaa hankinta-asia markkinaoikeuden tutkittavaksi ja siten muutoksenhaku-

oikeuden laajuuteen ja markkinaoikeuteen tulevien valitusten määrään. Lausunnossa tarkastellaan 

myös esityksen vaikutuksia hallinto-oikeuksien käsiteltäväksi tulevien hankinta-asioiden kannalta. 

 

Taustaa 

 

Hankintalainsäädäntö perustuu julkisia hankintoja koskeviin EU:n direktiiveihin. Hallituksen 

esityksellä pannaan täytäntöön hankintamenettelyä sääntelevät uudet, vuonna 2014 annetut 

direktiivit (direktiivi 2014/23/EU käyttöoikeussopimuksista, direktiivi 2014/24/EU julkisista 

hankinnoista ja direktiivi 2014/25/EU erityisalojen julkisista hankinnoista). 

 

Julkisissa hankinnoissa käytettävistä oikeussuojakeinoista on säädetty erillisillä direktiiveillä. 

Oikeussuojakeinoja koskevaa direktiiviä 89/665/ETY ja erityisalojen oikeussuojakeinoja koskevaa 

direktiiviä 92/13/ETY muutettiin merkittävällä tavalla direktiivillä 2007/66/EY. Viimeksi mainittu 

direktiivi pantiin täytäntöön voimassa olevaan hankintalakiin (348/2007) vuonna 2010 tehdyillä 

muutoksilla (321/2010). Oikeussuojakeinoja koskevat lainmuutokset perustuivat 

oikeussuojajärjestelmän uudistamista varten asetetun JUHO-työryhmän valmistelutyöhön 

(Työryhmämietinnöt 2008:6, 2009:9 ja 6/2010, Oikeusministeriön julkaisusarja). 

 

Eduskunnan käsittelyssä olevasta hallituksen esityksestä ilmenee (s. 55), että Euroopan komission 

tarkoituksena on laatia julkisten hankintojen muutoksenhakudirektiivien ns. REFIT- 

arviointiraportti, joka liittyy Euroopan komission ohjelmaan, jolla pyritään parantamaan EU:n 

sääntelyn toimivuutta ja tuloksellisuutta. Hallituksen esityksessä viitataan arvioinnista mahdollisesti 

seuraavaan muutoksenhakusääntelyn uudistukseen. 

 

Hallituksen esityksen muutosehdotukset oikeussuojakeinojen sääntelystä 

 

Lakiehdotuksessa muutoksenhakua koskevia säännöksiä on ehdotettu eräiltä osin muutettaviksi. 

 

Hallituksen esityksessä ehdotetaan säädettäväksi, etteivät tietynsisältöiset ratkaisut voi olla 

muutoksenhaun kohteena. Lakiehdotuksen 146 §:n mukaan markkinaoikeuden käsiteltäväksi 

valituksella ei voitaisi saattaa hankintayksikön päätöstä tai muuta ratkaisua, joka koskee sitä, että 

hankintaa ei jaeta osiin tai että kokonaistaloudellisen edullisuuden perusteena käytetään yksinomaan 


halvinta hintaa tai kustannuksia. Lisäksi lakiehdotuksen 146 §:n mukaan hankintapäätöksiin, jotka 

koskevat dynaamiseen hankintajärjestelmään hyväksymistä, ei saisi hakea valittamalla muutosta 

markkinaoikeudelta, jollei markkinaoikeus myönnä asiassa muutoksenhakijalle käsittelylupaa. 

Näiden ehdotusten vaikutus on kokonaisuutena arvioiden vähäinen. Lakiehdotukseen sisältyy myös 

joitakin muutoksenhakumenettelyä ja seuraamuksia koskevia muutosehdotuksia. 

 

Jatkomuutoksenhaun osalta lakiehdotuksessa ehdotetaan valitusluvan käyttöön ottamisesta siten, 

että valittaminen markkinaoikeuden päätöksestä korkeimpaan hallinto-oikeuteen edellyttäisi 

valituslupaa. 

 

Lakiehdotuksessa esitetään, että Kilpailu- ja kuluttajavirastolle annettaisiin hankintalainsäädännön 

noudattamista koskeva valvontatehtävä, joka täydentäisi hankintalain olemassa olevaa 

oikeussuojajärjestelmää. Kuten hallituksen esityksestä ilmenee (s. 49), Kilpailu- ja kuluttajaviraston 

valvontatehtävän vaikutusta markkinaoikeudessa käsiteltävien asioiden määrään on vaikea arvioida. 

Hallituksen esityksessä yhtäältä todetaan, että hankintalainsäädännön valvontaan sisältyvä Kilpailu- 

ja kuluttajaviraston toimivalta ja velvollisuus esittää tietyissä tilanteissa hankintayksikölle 

seuraamuksia voi lisätä tuomioistuinten työmäärää etenkin suorahankinnoissa. Toisaalta hallituksen 

esityksen mukaan valvonnan luominen voi osaltaan myös vähentää yritysten ja muiden 

elinkeinonharjoittajien tarvetta hakea itse muutosta suorahankintaan markkinaoikeudelta. 

 

Muutoksenhakumahdollisuus markkinaoikeuteen 

 

Muutoksenhakumahdollisuus markkinaoikeuteen koskee hankintalain soveltamisalaan kuuluvia 

hankintoja. Hankintalain soveltamisalan määrittäminen rajaa siten mahdollisuutta hakea muutosta 

hankintaa koskevaan ratkaisuun markkinaoikeudessa. Soveltamisalan suhteen kansallista 

liikkumavaraa on lähinnä kansallisten kynnysarvojen määrittämisessä. 

 

Muutoksenhakumahdollisuuteen vaikuttaa myös oikeussuojakeinojen käyttämisen edellytykset eli 

lähinnä valitusoikeuden laajuus. Oikeussuojadirektiivi sääntelee hankinta-asioissa annettavan 

oikeussuojan vähimmäistason ja määrittää siten valitusoikeuden sääntelyä ja tulkintaa. Lisäksi EU:n 

perusoikeuskirjan 47 artikla ja perustuslain 21 § edellyttävät oikeussuojakeinojen käyttämisen 

mahdollisuutta. 

 

Edellä mainittua kahta seikkaa tarkastellaan tarkemmin jäljempänä. 

 

Hankintaoikaisu 

 

Välillisesti markkinaoikeuteen tulevien asioiden määrään voidaan vaikuttaa markkinaoikeusvaihetta 

edeltävillä oikaisumenettelyillä. Oikeussuojakeinoja koskevalla lainmuutoksella 321/2010 

hankintalakiin sisällytettiin säännökset hankintaoikaisusta, jolla hankintayksikkö voi oikaista 

virheellisen hankintapäätöksensä joko tarjoajan vaatimuksesta tai omasta aloitteestaan. Voidaan 

olettaa, että hankintaoikaisun johdosta selkeissä virhetapauksissa tarve saattaa asia 

markkinaoikeuden tutkittavaksi on vähentynyt. 

 

Toisaalta hankinta-asioiden moniasianosaissuhteen vuoksi hankintaoikaisupäätös ei välttämättä 

poista oikeussuojatarpeita, koska hankinta-asian uudelleen ratkaiseminen vaikuttaa yleensä jonkin 

tarjoajan asemaa huonontavasti (ks. tältä osin hallituksen esitys HE 190/2009 vp s. 38). Koska 

hankintaoikaisupäätöstä saatetaan oikaista uudella hankintaoikaisupäätöksellä, syntyy 

oikeudellisesti epäselviä tilanteita, joissa on peräkkäisiä hankintaoikaisupäätöksiä (vrt. ratkaisu 

KHO 2015:152, jossa hankintaoikaisua oli käytetty peräkkäisinä päivinä ja päädytty 

hankintapäätöksen oikaisematta jättämiseen). Hallituksen esityksessä ehdotetaan, että 

hankintaoikaisu olisi hankintayksikön käytettävissä 90 päivää hankintapäätöksen tekemisestä 


voimassa olevassa hankintalaissa säädetyn 60 päivän sijasta. Peräkkäisistä hankintaoikaisu-

päätöksistä ja oikaisuajan pidentämisestä hankintayksikölle koituvan joustavuuden lisäksi olisi 

asian arvioinnissa syytä ottaa huomioon myös niiden johdosta syntyvä oikeudellinen epävarmuus. 

 

Oikeudenkäyntikuluvastuu 

 

Ratkaisuun saattaa asia markkinaoikeuden tutkittavaksi vaikuttaa myös asianosaisille 

oikeusprosessista aiheutuvien kulujen riski. Hankintalaissa 348/2007 oikeudenkäyntikuluvastuuta 

koskevia säännöksiä muutettiin siten, että hankintalain soveltamisalaan kuuluvissa asioissa ei 

sovelleta hallintolainkäyttölain 74 §:n 3 momenttia, jonka mukaan yksityisen asianosaisen 

oikeudenkäyntikuluvastuuseen voi johtaa vain ilmeisen perusteettoman vaatimuksen esittäminen. 

Siten yksityisen asianosaisen oikeudenkäyntikuluvastuu hankinta-asioissa on laajempi kuin muutoin 

hallintolainkäyttöasioissa. 

 

Vuoden 2016 alusta voimaan tullut oikeudenkäyntikulumaksu-uudistus on nostanut hankinta-

asioissa markkinaoikeuden ja korkeimman hallinto-oikeuden oikeudenkäyntimaksuja. 

Tuomioistuinmaksulaissa 1455/2015 perittävä oikeudenkäyntimaksu on arvoltaan suurissa 

hankinnoissa sidottu hankinnan arvoon. 

 

Markkinaoikeuden toimivaltaan kuuluvat hankinta-asiat 

 

Voimassa olevan hankintalain ja myös eduskunnassa käsiteltävänä olevan hallituksen esityksen 

mukaan hankintojen sääntely on pääosin kolmiportainen seuraavasti: EU-kynnysarvot ylittävät 

hankinnat, EU-kynnysarvot alittavat ja kansalliset kynnysarvot ylittävät hankinnat ja kansalliset 

kynnysarvot alittavat hankinnat. 

 

Sosiaali- ja terveyspalveluissa, muissa erityisissä palveluissa ja julkisissa käyttöoikeussopimuksissa 

sovellettaisiin kuitenkin vain yhtä kynnysarvoa. 

 

EU-kynnysarvot ylittävät hankinnat 

 

Hankintadirektiivit koskevat EU-kynnysarvot ylittäviä hankintoja. Hankintadirektiivit sääntelevät 

noudatettavaa hankintamenettelyä varsin yksityiskohtaisesti, ja kansallinen liikkumavara on tältä 

osin vähäinen. 

 

EU-kynnysarvot alittavat ja kansalliset kynnysarvot ylittävät hankinnat 

 

EU-kynnysarvot alittavissa hankinnoissa hankintadirektiivit eivät sovellu. Unionin tuomioistuimen 

oikeuskäytännön mukaan hankintadirektiivien soveltamisalan ulkopuolelle jäävissäkin 

hankinnoissa, joihin liittyy rajat ylittävä intressi, on noudatettava unionin oikeuden yhdenvertaisen 

kohtelun ja avoimuuden periaatteita. Rajat ylittävä intressi tarkoittaa muiden jäsenvaltioiden 

toimijoiden kiinnostusta hankintaa kohtaan. Se, liittyykö hankintaan rajat ylittävä intressi, 

hankintayksikön on arvioitava ennen hankintamenettelyn aloittamista. Arvioinnissa huomioon 

otettavia tekijöitä ovat muun muassa hankinnan taloudellinen arvo, hankinnan kohteeseen liittyvät 

seikat sekä hankinnan suorituspaikka ja sen läheisyys rajaan. Hankinnasta, johon liittyy rajat 

ylittävä intressi, on ilmoitettava asianmukaisessa laajuudessa. Kysymys siitä, millaista menettelyä 

hankinnassa on muutoin noudatettava, on sen sijaan epäselvempi. 

 

Jos hankintaan on sovellettava unionin oikeuden yhdenvertaisten kohtelun ja avoimuuden 

periaatteita, unionin oikeus edellyttää myös, että oikeussubjekteilla on käytettävissään tehokkaat 

oikeussuojakeinot unionin oikeuteen perustuvien oikeuksiensa toteuttamiseksi. EU:n 

perusoikeuskirja ja unionin oikeuden tehokkaan oikeussuojan periaate asettavat tällöin vaatimuksia 


käytettävissä oleville oikeussuojakeinoille. 

 

Hankintalakia koskevista aikaisemmista hallituksen esityksistä ja valiokuntalausunnoista ilmenee, 

että kansallisia kynnysarvoja ja hankintalakien oikeussuojakeinojen soveltamisalaa koskevissa 

ratkaisuissa ovat vaikuttaneet ainakin seuraavat tekijät: pyrkimys ottaa huomioon direktiivien 

soveltamisalan ulkopuolelle jääviä hankintoja koskeva unionin tuomioistuimen oikeuskäytäntö, 

tavoite määritellä tarkoituksenmukainen alaraja hankintalain mukaiselle kilpailuttamismenettelylle 

sekä tarkoitus valitusoikeutta rajoittamalla vähentää markkinaoikeuteen tehtävien valitusten määrää. 

Kansallisten kynnysarvojen määrittäminen on tasapainon hakemista yhtäältä hankintojen 

avoimuuden, kilpailun lisäämisen ja oikeusturvan tehokkuuden ja toisaalta hankintamenettelyn 

keventämisen ja joustavuuden lisäämisen välillä. 

 

Unionin oikeuden soveltumiseen liittyvä haasteellisuus EU-kynnysarvojen alle jäävissä 

hankinnoissa on, että rajat ylittävää intressiä on arvioitava kussakin hankinnassa erikseen siihen 

liittyvien seikkojen perusteella. Jos kansalliset kynnysarvot määritellään korkealle tasolle, EU-

oikeudesta seuraavien vaatimusten huomioon ottaminen jää hankintayksiköiden vastuulle. Tämä saa 

aikaan oikeudellista epävarmuutta sen suhteen, missä hankinnoissa on noudatettava EU-oikeudesta 

seuraavia menettelytapavelvoitteita ja mikä on näiden velvoitteiden tarkempi sisältö. Vaikka 

hankintayksikkö olisikin arvioinut, ettei hankintaan liity rajat ylittävää kiinnostusta, saattaa 

kuitenkin hankintapäätöksen tekemisen jälkeen ilmaantua toisesta jäsenvaltiosta peräisin oleva 

toimittaja, joka olisi ollut kiinnostunut osallistumaan hankintaan, jos siitä olisi ilmoitettu. 

 

Hallituksen esityksessä ehdotetaan kansallisten kynnysarvojen korottamista. Hallituksen esityksessä 

ehdotettu kansallisten kynnysarvojen nostaminen tulee vähentämään niiden hankintojen piiriä, jotka 

voidaan saattaa markkinaoikeuden tutkittavaksi. Hallituksen esityksessä (s. 52) on arvioitu, että 

kansallisten kynnysarvojen nostaminen siirtää hankintalainsäädännön soveltamisalaan kuuluvista 

noin 20 miljardin euron kokonaishankinnoista lain soveltamisalan ulkopuolelle hankintoja noin 

103 miljoonan euron arvosta. Hallituksen esityksen mukaan tarkasteltaessa hankintamääriä arviolta 

vajaat 1.800 hankintaa eli 13 prosenttia siirtyy kynnysarvojen noston myötä kokonaan hankintalain 

soveltamisalan ulkopuolelle. Sitä, miten kansallisten kynnysarvojen nostamisen arvioidaan 

vaikuttavan markkinaoikeuteen tulevien juttujen määrään, hallituksen esityksessä ei ole tarkemmin 

käsitelty. 

 

Kansallisten hankintojen sääntelyä ehdotetaan muutettavaksi siten, että hankintalaissa säädettäisiin 

vain keskeisimmistä menettelyä koskevista seikoista. Tämä lisää sinänsä hankintamenettelyn 

joustavuutta, mutta luo oikeudellista epävarmuutta hankintayksiköidenkin kannalta. Oletettavaa on, 

että menettelyjen väljentäminen lisää markkinaoikeuteen tehtävien valitusten määrää. Kun 

lainsäädännössä ei määritetä menettelytapasäännöksiä, oikeuskäytännön tehtäväksi jää ratkaista 

tulkintatilanteissa se, onko hankintayksikön valitsema menettely hankintalain periaatteiden 

mukainen. 

 

Kansallisten kynnysarvojen alle jäävät hankinnat 

 

Kansallisten kynnysarvojen alle jäävissä hankinnoissa oikeussuojakeinona käytettävissä on 

yleishallinto-oikeudellinen muutoksenhaku hallinto-oikeuteen. Kansallisten kynnysarvojen 

nostaminen tulee lisäämään niiden hankintojen määrää ja taloudellista merkitystä, jotka jäävät 

markkinaoikeuden toimivallan ulkopuolelle ja joissa oikeussuojaa on haettava hallinto-oikeudessa. 

Hankintaoikaisu on näissä hankinnoissa mahdollinen, mutta se ei avaa muutoksenhakutietä 

markkinaoikeuteen. 

 

Hankintalakien ulkopuolella hankintamenettelyä määrittävät lähinnä hallinnon oikeusperiaatteet, 

joista hankinnoissa merkittävin on tarjoajien yhdenvertaista kohtelua edellyttävä 


yhdenvertaisuusperiaate. Toimittajat saattavat vedota myös hankintayksikön hankintaohjeisiin 

vaatimustensa perusteena, jolloin esille nousee kysymys ohjeiden sitovuudesta. Jos hankintaan 

liittyy jäsenvaltion rajat ylittävä intressi, myös EU-oikeudesta seuraa vaatimus hankinnan 

avoimuudesta ja yhdenvertaisesta kohtelusta. Yleishallinto-oikeudelliseen muutoksenhakuun liittyy 

tiettyjä ongelmakohtia EU-oikeuden edellyttämän oikeussuojan saatavuuden ja tehokkuuden 

näkökulmasta. 

 

Oikeussuojasta hankintalakien ulkopuolelle jäävissä hankinnoissa oli kysymys ratkaisussa KHO 

2014:189. Asiassa oli muun muassa ratkaistavana, oliko kunta menetellyt hankinnasta päättäessään 

hallintolain 6 §:ssä määriteltyjen hallinnon oikeusperiaatteiden ja erityisesti yhdenvertaisuus-

periaatteen vastaisesti. Vaikka hankintalainsäädäntö ei soveltunutkaan asiaan, oli sen sisältämiä 

periaatteita koskevasta oikeuskäytännöstä saatavissa johtoa tulkittaessa hallinnon oikeusperiaatteita. 

 

Lähtökohtaisesti yleishallinto-oikeudellisella muutoksenhaulla voidaan turvata riittävä oikeussuojan 

taso kansallisten kynnysarvojen alle jäävissä hankinnoissa. 

 

Hallinto-oikeuden tutkittavaksi saatettujen kansallisten kynnysarvojen alle jäävien hankinta-

asioiden määrästä ei liene tarkempia tietoja. Käsitykseni kuitenkin on, ettei tällaisia valitusasioita 

ole ollut vireillä hallinto-oikeuksissa kovinkaan paljon. 

 

Muutoksenhakuoikeuden laajuus 

 

Oikeussuojadirektiivi määrittää EU-kynnysarvot ylittävissä hankinnoissa oikeussuojan saatavuutta 

koskevat vähimmäisvaatimukset. Muutoksenhakuoikeuden laajuuden on täytettävä 

oikeussuojadirektiivissä asetetut vaatimukset. Oikeussuojadirektiivin mukaan muutoksenhaku-

menettelyjen on oltava ainakin niiden käyttävissä, jotka ovat tai ovat olleet tavoittelemassa tiettyä 

sopimusta ja joiden etua väitetty virheellinen menettely on loukannut tai saattanut loukata. 

 

Muutoksenhakuoikeudelle voidaan siten asettaa kaksi edellytystä: hankintasopimuksen tavoittelu ja 

oikeuksien tai etujen loukkaaminen. Osallistumista tarjouskilpailuun voidaan lähtökohtaisesti pitää 

edellytyksenä oikeussuojadirektiivissä määritellylle muutoksenhakuoikeudelle. Jos henkilö ei ole 

tehnyt tarjousta, hänen on vaikea osoittaa, että hänellä on intressi riitauttaa hankintapäätös tai että 

kyseinen päätös loukkaa tai saattaa loukata hänen etuaan. Hankintamenettelyyn osallistumista 

koskevasta vaatimuksesta on kaksi poikkeusta: hankintayksikkö ei ole järjestänyt tarjouskilpailua 

tai hankintayksikkö on määritellyt tarjouskilpailun ehdot syrjivästi, minkä vuoksi yritys on jättänyt 

osallistumatta tarjouskilpailuun. 

 

Voimassa olevassa hankintalaissa, kuten eduskunnan käsiteltävänä olevassa hallituksen 

esityksessäkin, muutoksenhakuoikeus on sillä, jota asia koskee. Hankintalain esitöissä tällaisella 

asianosaisella on todettu tarkoitettavan henkilöä, jolla on oikeudellinen intressi saada muutos 

virheelliseen hankintamenettelyyn (ks. HE 50/2006 vp s. 120−121). Asianosaisuutta koskevaa 

tulkintakäytäntöä on selostettu oikeussuojakeinojen uudistusta koskevassa hallituksen esityksessä 

HE 190/2009 vp (s. 58−59). Oikeuskäytännössä asianosaiseksi on katsottu alalla toimiva yrittäjä, 

jolla on tai olisi ollut mahdollisuus saada tarjouksensa hyväksytyksi oikein toteutetussa 

hankintamenettelyssä. Samoin asianosaiseksi on katsottu alalla toimiva yrittäjä, joka ei ole voinut 

osallistua tarjouskilpailuun hankintayksikön jätettyä hankinnan kilpailuttamatta. Ratkaisussa KHO 

2014:129 katsottiin, että alalla toimivalla yhtiöllä oli hankintalaissa tarkoitettuun asianosaisasemaan 

perustuva valitusoikeus. Yhtiö ei ollut jättänyt tarjousta, mutta oli tarjousaikana vaatinut kaupunkia 

korjaamaan syrjivinä pitämiään tarjouspyynnön ehtoja. Asianosaisasemaa koskevassa ratkaisussa 

otettiin huomioon julkisten hankintojen muutoksenhakumenettelyille unionin oikeudesta johtuvat 

vaatimukset sekä yhtiön toiminta ja kaupungin menettely asiassa. 

 


 

Ehdotusten vaikutus valitusasioiden määrään 

 

Hallituksen esityksen mukaiset ehdotukset näyttäisivät vaikuttavan markkinaoikeuteen ja hallinto-

oikeuksiin käsiteltäväksi tulevien asioiden määrään seuraavasti: 

– kansallisissa hankinnoissa kynnysarvojen korottaminen vähentänee asioiden määrää 

markkinaoikeudessa, mutta lisännee valituksia hallinto-oikeuksiin 

– Kilpailu- ja kuluttajavirastolle annetusta valvontatehtävästä seuraa ainakin jossain määrin 

käsiteltäväksi tulevien asioiden lisääntyminen markkinaoikeudessa; sen arvioiminen, 

vaikuttaako tämä yksityisten asianosaisten valitusten vähenemiseen, sisältää epävarmuutta 

– kansallisissa hankinnoissa hankintamenettelyn yleispiirteinen sääntely lisää 

tulkintakysymyksiä ja siten myös markkinaoikeuteen tulevien asioiden määrää 

– kansallisten kynnysarvojen alapuolelle jäävien hankinta-asioiden lukumäärä ja taloudellinen 

merkitys kasvavat, joten oletettavasti niistä hallinto-oikeuksille tehtävien valitusten määrä 

lisääntyy. 

 

 

Espoossa 15.10.2016 

 

 

Anne Nenonen 

OTT 

 

 

 


