
Kolmansien maiden
tarjoajien ja tavaroiden
osallistumista EU:n
julkisten hankintojen
markkinoille
koskevat ohjeet

Internal Market,
Industry,
Entrepreneurship
and SMEs

Kolmansien maiden
tarjoajien ja tavaroiden
osallistumista EU:n
julkisten hankintojen
markkinoille
koskevat ohjeet

Komission tiedonanto C(2019) 5494 final

Euroopan komissio ei ole vastuussa uudelleenkäytön mahdollisista seurauksista.

Luxemburg: Euroopan unionin julkaisutoimisto, 2019

© Euroopan unioni, 2019

Uudelleenkäyttö on sallittua, kunhan lähde mainitaan.

Euroopan komission soveltamasta asiakirjojen uudelleenkäyttöpolitiikasta säädetään päätöksessä 2011/833/EU (EUVL L 330, 14.12.2011,
s. 39).

Sellaisten valokuvien tai sellaisen muun materiaalin käyttöön tai jäljentämiseen, joihin Euroopan unionilla ei ole tekijänoikeutta, on pyydettävä
lupa suoraan tekijänoikeuden haltijalta.

Print	 ISBN 978-92-76-09118-9	 doi:10.2873/376126	 ET-02-19-559-FI-C
PDF	 ISBN 978-92-76-09024-3	 doi:10.2873/344002	 ET-02-19-554-FI-N

Sisällysluettelo

Lyhenneluettelo� 4

Alkusanat� 5

Miksi ohjeet on laadittu?� 6

Oikeudellinen kehys� 7

1.	 Kolmansien maiden tarjoajien ja tavaroiden pääsy EU:n julkisten
hankintojen markkinoille� 8

1.1	 Kansainväliset hankintasopimukset ja kansainvälinen julkisten hankintojen väline� 8

1.2	 Ala- ja hankekohtaiset säännöt ja sopimukset� 9
1.2.1	 Hallitustenvälisten sopimusten puitteissa järjestetyt hankinnat� 9
1.2.2	 Toimenpiteet yleishyödyllisten palvelujen alalla� 10
1.2.3	 Puolustus- ja turvallisuusalan hankinnat� 11

1.3	 Käytännössä� 12

2.	 Poikkeuksellisen alhaiset tarjoukset� 13

2.1	 Poikkeuksellisen alhaisten tarjousten tunnistaminen� 13

2.2	 Poikkeuksellisen alhaisten tarjousten tutkiminen� 14

2.3	 Poikkeuksellisen alhaisten tarjousten hylkääminen� 15

2.4	 Käytännössä� 15

3.	 Laatuvaatimukset – strateginen lähestymistapa julkisiin hankintoihin� 16

3.1	 Investointien suunnittelu� 20

3.2	 Laatuperusteiden määrittäminen hankintamenettelyssä� 21

3.3	 Sopimuksen toteutuksen seuranta� 24

3.4	 Käytännössä� 24

4.	 Euroopan komission tarjoama käytännön apu� 25

5.	 Lyhyesti:� 26

4
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Lyhenneluettelo

Lyhenne	 Selitys

EMAS	 Ympäristöasioiden hallinta- ja auditointijärjestelmä

ETA	 Euroopan talousalue

EU	 Euroopan unioni

GPA	 Julkisia hankintoja koskeva Maailman kauppajärjestön sopimus
(GPA-sopimus)

GPP	 Ympäristöä säästävät julkiset hankinnat

ILO	 Kansainvälinen työjärjestö

OECD	 Taloudellisen yhteistyön ja kehityksen järjestö

SEUT	 Euroopan unionin toiminnasta tehty sopimus

T&K	 Tutkimus ja kehittäminen

WTO	 Maailman kauppajärjestö

5
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Alkusanat

1	 Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan talous- ja sosiaalikomitealle ja alueiden komitealle: ”Julkiset
hankinnat toimiviksi Euroopassa ja Euroopan hyväksi” (COM(2017) 0572 final).

2	 Komission ja unionin ulkoasioiden ja turvallisuuspolitiikan korkean edustajan yhteinen tiedonanto ”Strateginen katsaus EU:n ja Kiinan
suhteisiin”, (JOIN(2019) 5 final).

Olemme koko komission toimikauden ajan toimineet
yhteistyössä julkisten hankintojen kanssa tekemisissä
olevien jäsenvaltioiden toimijoiden kanssa tehostaaksemme
julkisia hankintoja ja tehdäksemme niistä strategisempia.
Olemme vahvistaneet tämäntyyppisen julkisen varainkäytön
mahdollisuuksia edistää kestäviä investointeja vihreisiin,
sosiaalisiin ja innovatiivisiin hankkeisiin. Samalla olemme
keskittyneet levittämään tietoa siitä, miten tärkeää
hankintaprosessiin on sisällyttää myös laatunäkökohtia.

Tällä tavoin olemme pyrkineet oikaisemaan yleisen
väärinkäsityksen siitä, että EU:n lainsäädännön mukaan
ainoa määrittävä tekijä hankintamenettelyissä olisi alhaisin
hinta. Komissio päinvastoin kannustaa viranomaisia
asettamaan hankinnoissaan laatunäkökohdat ja
yhteiskunnalliset tavoitteet etusijalle. Komission lokakuussa
2017 antaman tiedonannon ”Julkiset hankinnat toimiviksi
Euroopassa ja Euroopan hyväksi”1 yhteydessä hyväksyttiin
toimenpidepaketti, jonka tavoitteena on antaa strategista
ohjausta, tehdä selkoa säännöistä ja auttaa jäsenvaltioita
tavoitteiden täytäntöönpanossa.

Tässä ohjeistuksessa täydennetään näitä toimia pohtimalla,
miten kolmansista maista tulevien tarjoajien ja tuotteiden
osallistuminen EU:n hankintamarkkinoille voidaan parhaiten
ottaa huomioon. Ohjeistus on myös ensimmäinen
maaliskuussa 2019 annetussa tiedonannossa ”Strateginen
katsaus EU:n ja Kiinan suhteisiin”2 mainituista konkreettisista
tuloksista.

EU on ylpeä hankintamarkkinoidensa avoimuudesta.
Tarjouskilpailujen julkaiseminen EU:n laajuisesti luo
mahdollisuuksia yrityksille kaikkialla EU:ssa ja koko
maailmassa. Tämä on yksi sisämarkkinoiden tärkeimmistä
saavutuksista.

Samalla jotkin tekijät saattavat asettaa EU:n tarjoajat,
tuotteet ja palvelut epäedulliseen asemaan. Kolmansien
maiden tarjoajat voivat tulla maista, jotka eivät tarjoa samoja
mahdollisuuksia eurooppalaisille yrityksille. Kolmansista
maista tuleviin tarjoajiin, tavaroihin ja palveluihin ei aina
sovelleta samoja tai vastaavia ympäristö-, sosiaali- ja
työlainsäädännön velvoitteita kuin EU:ssa. Lisäksi kolmansien
maiden tarjoajilla ei välttämättä ole samanlaisia tiukkoja
valtiontukisääntöjä, joita EU:ssa noudatetaan.

Meidän on varmistettava, että kaikki tarjoajat – sekä EU:sta
että kolmansista maista – noudattavat samoja sääntöjä ja
kunnioittavat samoja normeja ja vaatimuksia.

Tässä ohjeistuksessa vastataan julkisia hankintoja tekevien
usein esittämiin kysymyksiin ja pyritään antamaan heille

varmuus siitä, että julkisessa hankintajärjestelmässä on
olemassa välineitä, joilla voidaan varmistaa tarjoajien
yhdenvertaisuus – huolimatta siitä, onko tarjoaja EU:sta
vai sen ulkopuolelta – sekä hälventää epäreilua kilpailuetua
koskevia huolia.

Ohjeistuksella selvennetään, millä yrityksillä on ja
millä puolestaan ei ole oikeudellisesti turvattua pääsyä
hankintamarkkinoillemme. Jälkimmäiset voidaan sulkea
tarjouskilpailun ulkopuolelle. Ohjeistuksessa myös
kannustetaan julkisten hankintojen tekijöitä käyttämään
tutkintaoikeuksiaan sellaisten tarjousten kohdalla, jotka
eivät vaikuta taloudellisesti kannattavilta. Julkishallintomme
ei tulisi vaarantaa tärkeän hankkeen toteuttamista, jos
tarjoajan esittämä hinta ja hankkeen toteuttamistapa
eivät vaikuta uskottavilta. Sisämarkkinoilla voimme
selkeitä valtiontukisääntöjä soveltamalla taata kilpailun
vääristymättömyyden.

Ohjeistuksessa esitetään, kuinka huolehditaan siitä, että
EU:n julkisiin hankintamenettelyihin osallistuvat yritykset
noudattavat vaatimustasoamme. Kolmansista maista
tulevilta tarjoajilta täytyy vaatia samaa laatutasoa ja
kestävyyttä kuin EU:n yrityksiltä. Puhdasta teknologiaa
ei edellytetä vain eurooppalaisilta yrityksiltä. Kaikkien
markkinoillemme tulevien tuotteiden ja tarjoajien olisi oltava
ympäristön kannalta yhtä kestäviä.

Julkisia hankintoja tekevien tahojen on tärkeää löytää
tasapaino avoimuuden ja tasapuolisten toimintaedellytysten
välillä. EU:n hankintakehyksessä on jo tätä varten kattava
valikoima joustavia välineitä. Tämän ohjeistuksen avulla
julkisten hankintojen tekijät saavat varmuutta välineiden
käyttöön, jolloin tasapaino saavutetaan myös käytännössä.

Elżbieta Bieńkowska
Sisämarkkinoista, teollisuudesta,
yrittäjyydestä ja pk-yrityksistä
vastaava Euroopan komission
jäsen

Jyrki Katainen
Euroopan komissio
Työllisyydestä, kasvusta,
investoinneista ja kilpailukyvystä
vastaava varapuheenjohtaja

6
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Miksi ohjeet on laadittu?

3	 JOIN(2019) 5.
4	 Eurooppa-neuvoston kokous 21. ja 22. kesäkuuta 2019, EUCO 1/19.

Euroopan komissio ja unionin ulkoasioiden ja
turvallisuuspolitiikan korkea edustaja hyväksyivät
maaliskuussa 2019 yhteisen tiedonannon Euroopan
parlamentille, Eurooppa-neuvostolle ja neuvostolle.
Tiedonannossa ”Strateginen katsaus EU:n ja Kiinan suhteisiin”3
peräänkuulutetaan EU:lta ennakoivaa toimintaa sen pyrkiessä
vahvistamaan taloudellista kilpailukykyään ja varmistamaan
tasapuoliset toimintaedellytykset.

EU:n olisi pyrittävä luomaan entistä tasapainoisemmat,
vastavuoroisuuteen perustuvat edellytykset
taloussuhteissaan. Julkiset hankinnat, joiden osuus EU:n
bruttokansantuotteesta on noin 14 prosenttia, ovat näissä
taloussuhteissa tärkeä tekijä.

Julkisten hankintojen sisämarkkinoiden luominen on
yksi sisämarkkinoiden tärkeimmistä saavutuksista.
Tarjouskilpailujen julkaisemisella EU:n laajuisesti varmistetaan
avoimuus ja luodaan mahdollisuuksia yrityksille kaikkialla
unionissa. Tehostamalla sääntöjen täytäntöönpanoa
ulkomaisten tarjoajien osalta pyritään varmistamaan parhaat
mahdolliset laatunormit kaikissa menettelyn vaiheissa,
saamaan rahalle vastinetta sekä varmistamaan hankkeiden

kestävyys ja tasapuoliset toimintaedellytykset osallistua
hankintamenettelyihin EU:n ja EU:n ulkopuolisille yrityksille.

Komissio on siksi sitoutunut julkaisemaan ”ohjeet, joilla
selvennetään ulkomaisten tarjoajien ja tavaroiden
pääsyä EU:n markkinoille sääntelevän oikeudellisen
kehyksen toimintaa. Ohjeissa käsitellään julkisia
hankintoja koskevia EU:n sääntöjä ja kansainvälisiä
sääntöjä (mukaan lukien poikkeuksellisen alhaisiin
tarjouksiin liittyvät menettelyt) sekä turvallisuus-,
työ- ja ympäristönormien noudattamista ja
valtiontukisääntöjä” (toimi 7).

Eurooppa-neuvosto antoi tukensa komission lähestymistavalla
ja totesi, että ”EU:n on myös suojattava etujaan kolmansien
maiden epäreiluilta käytännöiltä. Tässä on täysimääräisesti
hyödynnettävä kaupan suojatoimia ja julkisia hankintoja
koskevia EU:n sääntöjä sekä varmistettava julkisten
hankintojen todellinen vastavuoroisuus kolmansien maiden
kanssa.” Lisäksi Eurooppa-neuvosto korosti sitä, että
”tasapuolinen kilpailu olisi varmistettava sisämarkkinoilla
ja maailmanlaajuisesti niin kuluttajien suojelemiseksi kuin
talouskasvun ja kilpailukyvyn edistämiseksi unionin pitkän
aikavälin strategisten etujen mukaisesti”. 4

Komissio on myös sitoutunut yhdessä jäsenvaltioiden kanssa
tekemään ennen vuoden 2019 loppua yhteenvedon nykyisen
kehyksen täytäntöönpanosta puutteiden kartoittamiseksi.
Kaikki tässä yhteydessä havaitut puutteet arvioidaan
perusteellisesti, erityisesti sellaisten mahdollisten
aukkojen varalta, jotka ovat EU:n ja EU:n ulkopuolisten
yritysten tasapuolisten toimintaedellytysten esteenä niiden
osallistuessa hankintamenettelyihin.

Kolmansista maista tuleviin tarjoajiin, tavaroihin ja palveluihin
ei aina sovelleta samoja tai vastaavia ympäristö-, sosiaali- ja
työlainsäädännön velvoitteita kuin EU:n talouden toimijoihin.
Kolmansien maiden tarjoajia eivät myöskään välttämättä
koske samanlaiset tiukat valtiontukisäännöt, joita EU:ssa
noudatetaan. Tämä voi asettaa EU:n tarjoajat, tavarat ja
palvelut epäedulliseen asemaan. EU:n julkisia hankintoja
koskevia sääntöjä on noudatettava, jotta voidaan varmistaa,
että EU:n ja kolmansien maiden tarjoajiin sovelletaan samoja
tai vastaavia normeja ja vaatimuksia.

Kolmansien maiden saamat tuet tai muu valtion takaama
rahoitus aiheuttavat Euroopan julkisten hankintojen
markkinoilla vääristymiä, joihin puuttuminen edellyttää
todennäköisesti monitahoisia toimia. Poikkeuksellisen
alhaisiin tarjouksiin liittyvien säännösten soveltaminen
on tässä yhteydessä erittäin tärkeää muttei välttämättä

7
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

riittävää. Tämän osalta saattaa olla tarpeen toteuttaa
lisäarviointeja.

Tiedonannossa myös muistutetaan komission sitoumuksesta
varmistaa vastavuoroisuus, kun on kyse pääsystä
ulkomaisille julkisten hankintojen markkinoille. Vuosien
mittaan EU on suurelta osin avannut julkisten hankintojen
markkinansa kolmansille maille. EU:n yritysten on kuitenkin
usein vaikeaa osallistua julkisiin hankintoihin joillakin
ulkomaisilla markkinoilla. Komissio antoi vuonna 2016
muutetun ehdotuksen, jossa esitetään kansainvälisten
julkisten hankintojen väline5. Ehdotuksen hyväksyminen
avaisi yrityksillemme ovia ja mahdollistaisi niille yhtäläiset
edellytykset kilpailla EU:n ulkopuolisten yritysten kanssa.

Sitoutumalla tiedonannossa esitettyihin toimenpiteisiin
komissio on vahvistanut, kuinka tärkeänä se pitää rehellisen
kilpailun ja tasapuolisten toimintaedellytysten edistämistä
sisämarkkinoilla julkisten hankintojen alalla.

5	 Muutettu ehdotus: Euroopan parlamentin ja neuvoston asetus kolmansien maiden tavaroiden ja palvelujen pääsystä unionin
sisämarkkinoille julkisten hankintojen alalla sekä unionin tavaroiden ja palvelujen kolmansien maiden julkisten hankintojen markkinoille
pääsyä koskevia neuvotteluja tukevista menettelyistä (COM(2016) 34 final).

6	 Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan talous- ja sosiaalikomitealle ja alueiden komitealle: ”Julkiset
hankinnat toimiviksi Euroopassa ja Euroopan hyväksi”, (COM(2017) 572 final).

7	 Euroopan unionin toiminnasta tehty sopimus (konsolidoitu toisinto) (EUVL C 326, 26.10.2012).
8	 https://www.wto.org/english/tratop_e/gproc_e/gp_gpa_e.htm
9	 Tämä asiakirja ei ole oikeudellisesti sitova. Tässä asiakirjassa esitetään tiivistelmiä EU:n lainsäädännön säännöksistä, mutta sillä ei ole

tarkoitus lisätä tai vähentää kyseisessä lainsäädännössä vahvistettuja oikeuksia tai velvollisuuksia. Niiltä osin kuin tämän asiakirjan
voidaan ymmärtää tulkitsevan EU:n lainsäädäntöä, on syytä korostaa, että ainoastaan Euroopan unionin tuomioistuin on toimivaltainen
antamaan oikeudellisesti sitovan tulkinnan EU:n lainsäädännöstä. Tässä asiakirjassa käsiteltyjä esimerkkejä ei ole varmennettu niiden
EU-lainsäädännön mukaisuuden varalta.

Tiedonannossa ”Strateginen katsaus EU:n ja Kiinan suhteisiin”
asetettujen tavoitteiden mukaisesti näiden ohjeiden
tarkoituksena on auttaa julkisia ostajia, jotka käsittelevät
kolmansien maiden toimijoiden jättämiä tarjouksia. Ohjeet
tuovat selkeyttä tiettyihin hankintamenettelyjen käytännön
näkökohtiin, joista säädetään asiaankuuluvassa EU:n
lainsäädännössä. Sen tavoitteena on myös edistää periaatetta,
jonka mukaan julkisissa hankintamenettelyissä otetaan hinnan
lisäksi huomioon myös erityisesti työvoimaa, ympäristöä ja
turvallisuutta koskevat tiukat eurooppalaiset vaatimukset.
Komissio varmistaa näin tasapuoliset toimintaedellytykset
EU:n tarjoajille, tavaroille ja palveluille. Nämä ohjeet perustuvat
tiedonantoon ”Julkiset hankinnat toimiviksi Euroopassa ja
Euroopan hyväksi”6, jossa perustettiin jäsenvaltioiden kanssa
laaja kumppanuus, jonka tavoitteena on parantaa julkisten
hankintojen tehokkuutta. Nykyisen lainsäädäntökehyksen
tarjoamien mahdollisuuksien tunteminen ja hyödyntäminen
vahvistaa osaltaan sisämarkkinoita ja edistää tasapuolisia
toimintaedellytyksiä EU:n julkisten hankintojen markkinoilla.

Oikeudellinen kehys

Julkisia hankintoja koskeva kehys sisältyy useisiin
oikeudellisiin välineisiin. Euroopan unionin toiminnasta tehdyn
sopimuksen (SEUT)7 mukaan EU:n julkisiin hankintoihin
sovelletaan avoimuuden, yhdenvertaisen kohtelun ja
syrjimättömyyden perusperiaatteita. Julkisia hankintoja
koskevissa direktiiveissä vahvistetaan yhdenmukaistetut
julkisia hankintoja koskevat vähimmäissäännöt. Nämä
säännöt koskevat tapaa, jolla viranomaiset ja tietyt julkisten
palvelujen tarjoajat hankkivat tavaroita, urakoita ja palveluja.
Nämä säännöt on saatettu osaksi kansallista lainsäädäntöä,
ja niitä sovelletaan tarjouksiin, joiden rahallinen arvo ylittää
tietyn määrän. Menettelysääntöjä sovelletaan kuhunkin
yksittäiseen hankintaan riippumatta tarjouksen tekijän
alkuperästä.

Kansainvälisissä yhteyksissä EU:n tekemissä sopimuksissa
määritellään, kenellä on taattu pääsy EU:n julkisten hankintojen
markkinoille. Tällä alalla tärkein sopimus on julkisia hankintoja
koskeva sopimus (GPA-sopimus)8, jolla avataan EU:n julkisten
hankintojen markkinat muille sopimuksen osapuolille. Lisäksi
useat EU:n vapaakauppasopimuksista sisältävät hankintoja
koskevia lukuja. Nämä ohjeet eivät korvaa asiaankuuluvaa
julkisia hankintoja koskevaa lainsäädäntöä, eikä niitä tule
pitää oppaana siihen, millä tavoin lainsäädännön vaatimuksia
noudatetaan. Ainoastaan Euroopan unionin tuomioistuin
on toimivaltainen antamaan lopullisen ja oikeudellisesti
sitovan tulkinnan EU:n lainsäädännöstä9. Nämä ohjeet eivät
rajoita EU:n kansainvälisten velvoitteiden soveltamista sen
kauppakumppaneihin.

https://www.wto.org/english/tratop_e/gproc_e/gp_gpa_e.htm

8
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

1.	 Kolmansien maiden tarjoajien ja tavaroiden
pääsy EU:n julkisten hankintojen markkinoille

10	 Nykyisen GPA-sopimuksen 25 artiklassa mainitut liitteet vastaavat nyt liitteitä 1, 2, 4, 5, 6 ja 7.
11	 Katso tältä osin direktiivin 2014/24/EU 25 artikla ja direktiivin 2014/25/EU 43 artikla.

Direktiivin 2014/24/EU 25 artikla.

Siltä osin kuin niihin sovelletaan liitteitä 1, 2, 4 ja
510 sekä GPA-sopimuksen Euroopan unionin liitteen
I yleisiä huomautuksia ja muita unionia sitovia
kansainvälisiä sopimuksia, hankintaviranomaisten
on myönnettävä näiden sopimusten allekirjoittajien
rakennusurakoille, tavarantoimituksille, palveluille ja
talouden toimijoille vähintään yhtä edullinen kohtelu
kuin unionin rakennusurakoille, tavarantoimituksille,
palveluille ja talouden toimijoille.

EU pyrkii aktiivisesti avaamaan eurooppalaisille yrityksille
hankintamahdollisuuksia kannattamalla kolmansien
maiden julkisten hankintojen markkinoiden vastavuoroista
avaamista. EU on kansainvälisissä neuvotteluissa tukenut
laatuperusteiden laajempaa käyttöönottoa. Näihin kuuluvat
muun muassa ympäristö-, sosiaali- ja työvoimanäkökohdat
sekä kansainvälisten julkisten hankintojen markkinoiden
kunnianhimoinen avaaminen.

EU on useissa kansainvälisissä sopimuksissa (kuten
julkisia hankintoja koskeva sopimus ja kahdenvälisiin
kauppasopimuksiin sisältyvät luvut, jotka koskevat julkisia
hankintoja) sitoutunut myöntämään pääsyn julkisten
hankintojen markkinoilleen useiden kolmansien maiden
tietyille rakennusurakoille, tavarantoimituksille, palveluille
ja talouden toimijoille.

Siksi julkisia hankintoja koskevissa direktiiveissä säädetään,
että EU:ssa toimivien julkisten ostajien on myönnettävä
näiden sopimusten allekirjoittajien rakennusurakoille,
tavarantoimituksille, palveluille ja talouden toimijoille
vähintään yhtä edullinen kohtelu kuin unionin rakennusurakoille,

tavarantoimituksille, palveluille ja talouden toimijoille, siltä
osin kuin ne kuuluvat näiden sopimusten piiriin11.

Tämän velvoitteen lisäksi sellaisille kolmansien maiden
talouden toimijoilla, joilla ei ole sopimusta, jossa säädetään
EU:n julkisten hankintojen markkinoiden avaamisesta, tai
joiden tavarat, palvelut ja rakennusurakat eivät kuulu
tällaisen sopimuksen piiriin, ei ole taattua pääsyä EU:n
hankintamenettelyihin ja ne saatetaan sulkea niistä pois.

1.1	 Kansainväliset hankintasopimukset
ja kansainvälinen julkisten
hankintojen väline

Julkisia hankintoja koskeva sopimus (GPA-sopimus)

Maailman kauppajärjestössä (WTO) tehdyn julkisia
hankintoja koskevan sopimuksen puitteissa toimijat 19
muun WTO-kumppanin alueelta voivat tehdä tarjouksia
tiettyihin julkisiin hankintoihin EU:ssa, ja EU:n yritykset
voivat puolestaan tehdä tarjouksia julkisiin hankintoihin
19 muun WTO-kumppanin alueella.

Kahdenväliset vapaakauppasopimukset

EU on tehnyt eri maiden kanssa ympäri maailmaa
vapaakauppasopimuksia, jotka helpottavat osapuolten
yritysten pääsyä toistensa julkisten hankintojen
markkinoille.

Tällaisia ovat esimerkiksi Kanadan ja Japanin kanssa hiljattain
tehdyt sopimukset.

Jos julkinen ostaja saa tarjouksen EU:n ulkopuoliselta talouden
toimijalta, sen olisi tarkistettava, kuuluuko tarjous minkään

9
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

EU:n allekirjoittaman kansainvälisen hankintasopimuksen
piiriin (esim. GPA-sopimus tai vapaakauppasopimukset) ja
onko tarjoajalla taattu pääsy kyseiseen hankintamenettelyyn.

Tällä hetkellä GPA-sopimusosapuolia on 20:
Alankomaat (Aruban osalta), Armenia, Australia,
Etelä-Korea, EU 28 jäsenvaltionsa osalta, Hongkong
(Kiina), Islanti, Israel, Japani, Kanada, Kiinan Taipei,
Liechtenstein, Moldova, Montenegro, Norja, Singapore,
Sveitsi, Ukraina, Uusi-Seelanti ja Yhdysvallat.

GPA-sopimusta ja vapaakauppasopimusten julkisia
hankintoja koskevia lukuja ei automaattisesti sovelleta
kaikkiin osapuolten julkisiin hankintoihin. GPA-sopimus ja
vapaakauppasopimukset koostuvat kahdesta osasta:

a)	 lainsäädäntötekstistä, joka sisältää periaatteita ja
menettelyjä koskevat säännöt, ja

b)	 kunkin osapuolen soveltamisalaluetteloista.

Soveltamisalaluetteloissa määritetään, minkä julkisten
yhteisöjen on noudatettava sovittuja sääntöjä ja missä määrin
muiden GPA-sopimusosapuolten ja vapaakauppasopimusten
osapuolten talouden toimijoilla (ja niiden tavaroilla ja
palveluilla) on pääsy niiden tavaroiden ja palveluiden
hankintamenettelyihin.

Vain kunkin osapuolen soveltamisalaluettelossa määritetyn
kynnysarvon ylittävät hankinnat kuuluvat sopimusten piiriin.

EU:n markkinoiden soveltamisalaluettelot eritellään
GPA-sopimuksen alaliitteessä I olevissa liitteissä ja
kunkin vapaakauppasopimuksen liitteissä. Niiden avulla
julkinen ostaja voi määrittää, onko tarjoajalla (tai sen
tuotteilla ja palveluilla) taattu pääsy kyseisen ostajan
hankintamenettelyihin.

EU edistää vapaakauppasopimuksillaan ympäristö-,
sosiaali- ja työvoimanäkökohtia sillä edellytyksellä, että
niitä sovelletaan syrjimättömästi. Nämä sopimukset avaavat
entisestään EU:n ja kolmansien maiden julkisten hankintojen
markkinoita.

Vapaakauppasopimusten osalta hankintaviranomaisten
on noudatettava samanlaista todentamismenettelyä
suunnitellun hankinnan kattavuuden osalta. EU on
sisällyttänyt useisiin vapaakauppasopimuksiin julkisia
hankintoja ja koskevia sääntöjä ja markkinoillepääsyä
koskevia sitoumuksia. Vapaakauppasopimukset noudattavat
useimmiten GPA-sopimuksen rakennetta.

12	 Muutettu ehdotus: Euroopan parlamentin ja neuvoston asetus kolmansien maiden tavaroiden ja palvelujen pääsystä unionin
sisämarkkinoille julkisten hankintojen alalla sekä unionin tavaroiden ja palvelujen kolmansien maiden julkisten hankintojen markkinoille
pääsyä koskevia neuvotteluja tukevista menettelyistä (COM(2016) 34 final).

13	 Eurooppa-neuvoston kokous 21. ja 22. kesäkuuta 2019, EUCO 1/19.

Kansainvälisten julkisten hankintojen väline

Komissio on ehdottanut kansainvälisten julkisten
hankintojen välineen12 käyttöönottoa lisäämään
vastavuoroisuutta ja edistämään kolmansien maiden
kanssa käytäviä neuvotteluja, jotka koskevat niiden
julkisten hankintojen markkinoiden avaamista EU:n
yrityksille. Tällaiselle vipuvoimalle on selkeä tarve,
kun pyritään torjumaan syrjiviä toimenpiteitä ja
suoranaista markkinoiden sulkemista.

Siksi Eurooppa-neuvosto kehotti päätelmissään
21. maaliskuuta 2019 käynnistämään uudelleen
keskustelut EU:n kansainvälisestä julkisten hankintojen
välineestä13.

1.2	 Ala- ja hankekohtaiset säännöt ja
sopimukset

Hallitustenväliset sopimukset

Kolmansien maiden kanssa tehtyihin kansainvälisiin
sopimuksiin voi sisältyä erityisiä julkisia hankintoja
koskevia sääntöjä, jos ne noudattavat avoimuuden ja
yhdenvertaisen kohtelun periaatteita.

Yleishyödylliset palvelut

Yleishyödyllisten palvelujen alalla julkiset ostajat
voivat hylätä tavarahankintoja koskevat tarjoukset, jos
yli 50 prosenttia tuotteista tulee tietyistä kolmansista
maista.

Puolustus ja turvallisuus

Puolustus- ja turvallisuusalan hankinnoissa
jäsenvaltiot voivat vapaasti päättää, antavatko
ne julkisten ostajien sallia ulkomaisten tarjoajien
osallistumisen julkisiin hankintoihin.

1.2.1	 Hallitustenvälisten sopimusten
puitteissa järjestetyt hankinnat

Erityistapauksissa ja konkreettisissa hankkeissa jäsenvaltiot
voivat tehdä sopimuksia sellaisten kolmansien maiden kanssa
tehtyjen kansainvälisten sopimusten perusteella, joiden
hankintajärjestelmä eroaa eurooppalaisesta kehyksestä.

10
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Tällaisten sopimusten puitteissa toteutettavat hankintamenettelyt
on vapautettu EU:n julkisia hankintoja koskevan lainsäädännön
soveltamisesta direktiiveissä säädettyjen ehtojen mukaisesti,
kunhan EU:n perustamissopimuksen säännökset, etenkin
avoimuuden, tasapuolisen kohtelun ja syrjimättömyyden
periaatteet, täyttyvät kaikilta osin kansainvälisten sopimusten
erityisissä hankintasäännöissä. Näistä sopimuksista on
ilmoitettava komissiolle.

Tällaisten kansainvälisten sopimusten pohjalta järjestettyjen
hankintojen on noudatettava SEUT-sopimuksen periaatteita,
kuten avointa ja asianmukaista ilmoittamista, jotta kaikilla
yrityksillä niiden sijoittautumispaikasta tai alkuperämaasta
riippumatta on mahdollisuus osallistua. Suorahankinta, joka ei
luonteensa vuoksi takaa avoimuutta ja kilpailua, on ristiriidassa
näiden perusperiaatteiden kanssa.

Kansainvälisissä yhteyksissä jäsenvaltion sekä yhden tai
useamman kolmannen maan välisen kansainvälisen sopimuksen
pohjalta ei voida tehdä sopimusta suoraan kolmansien maiden
tai niiden talouden toimijoiden kanssa. Tämä olisi EU:n yhteisen
kauppapolitiikan alan yksinomaisen toimivallan ja EU:n
perussopimusten julkisia hankintoja koskevien perusperiaatteiden
vastaista. Hankkeen edullisemmat rahoitusehdot eivät myöskään
voi olla suorahankinnan perusteena.

1.2.2	 Toimenpiteet yleishyödyllisten
palvelujen alalla

Direktiivin 2014/25/EU 85 artikla – Kolmansista
maista peräisin olevia tuotteita sisältävät
tarjoukset

1.	 Tätä artiklaa sovelletaan tarjouksiin, joihin sisältyy
sellaisista kolmansista maista peräisin olevia tuotteita,
joiden kanssa unioni ei ole tehnyt monenvälistä tai
kahdenvälistä sopimusta, jolla varmistetaan unionin
yrityksille vastaava ja tosiasiallinen pääsy kyseisten
kolmansien maiden markkinoille. Se ei rajoita unionin
tai sen jäsenvaltioiden velvoitteiden soveltamista
kolmansien maiden osalta.

2.	 Hankintasopimuksen tekemiseksi jätetty tarjous
voidaan hylätä, jos Euroopan parlamentin ja
neuvoston asetuksessa (EU) N:o 952/2013
määriteltyjen kolmansista maista peräisin olevien
tuotteiden osuus ylittää 50 prosenttia tarjouksen
muodostavien tuotteiden kokonaisarvosta. Tätä
artiklaa sovellettaessa televerkkolaitteissa käytettäviä
ohjelmistoja pidetään tuotteina.

3.	 Jollei tämän kohdan toisesta alakohdasta muuta
johdu, jos vähintään kaksi tarjousta on 82 artiklassa
määriteltyjen hankintasopimuksen tekoperusteiden
mukaan yhdenvertaisia keskenään, on suosittava
sellaista tarjousta, jota ei voida hylätä tämän
artiklan 2 kohdan perusteella. Kyseisten tarjousten
hintoja pidetään tätä artiklaa sovellettaessa
yhdenvertaisina, jos hintaero on enintään kolme
prosenttia. Tarjousta ei saa kuitenkaan ensimmäisen
alakohdan perusteella suosia, jos sen hyväksymisen
vuoksi hankintayksikkö joutuisi hankkimaan teknisiltä
ominaisuuksiltaan erilaisia laitteita, mikä johtaisi
yhteensopimattomuuteen, suhteettomiin teknisiin
vaikeuksiin käytössä ja kunnossapidossa tai
suhteettomiin kustannuksiin.

4.	 Tätä artiklaa sovellettaessa niitä kolmansia maita,
jotka kuuluvat tämän direktiivin soveltamisalaan
1 kohdan mukaisen neuvoston päätöksen nojalla,
ei oteta huomioon määritettäessä 2 kohdassa
tarkoitettua kolmansista maista peräisin olevien
tuotteiden osuutta. 

Direktiivin 2014/25/EU 43 artiklalla ei myönnetä taattua
pääsyä EU:n julkisten hankintojen markkinoille kaikille
kolmansien maiden toimijoille. Lisäksi direktiivin 2014/25/
EY 85 artiklassa säädetään erityisjärjestelystä tarjouksille,
jotka sisältävät kolmansista maista peräisin olevia tuotteita.

Vesi- ja energiahuollon sekä liikenteen ja postipalvelujen
alalla toimivat julkiset ostajat voivat hylätä tavarahankintoja
koskevien sopimusten osalta tarjoukset, jos kolmansista
maista peräisin olevien tuotteiden osuus on yli 50 prosenttia
tarjoukseen sisältyvien tuotteiden kokonaisarvosta.

Tätä järjestelyä sovelletaan vain sellaisista kolmansista
maista peräisin oleviin tuotteisiin, jotka eivät kuulu sellaisen

11
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

sopimuksen piiriin, jolla varmistetaan EU:n yrityksille vastaava
ja tosiasiallinen pääsy näiden kolmansien maiden markkinoille.

Jos julkinen ostaja tällaisen tarjouksen hylkäämisen sijasta
sallii kyseisen toimijan osallistumisen hankintamenettelyyn,
julkisella ostajalla on velvollisuus asettaa etusijalle vastaavat
tarjoukset, joissa alle 50 prosenttia tuotteista on peräisin
kolmansista maista14. Julkista ostajaa ei velvoiteta asettamaan
näitä etusijalle, jos sen vuoksi hankintayksikkö joutuisi
hankkimaan teknisiltä ominaisuuksiltaan erilaisia laitteita,
mikä johtaisi yhteensopimattomuuteen, suhteettomiin
teknisiin vaikeuksiin käytössä ja kunnossapidossa tai
suhteettomiin kustannuksiin.

Äskettäin julkinen ostaja hyödynsi yleishyödyllisiä
palveluja koskevan direktiivin 85 artiklaan sisältyvää
joustoa vaatiessaan tarjoajalta ilmoituksia tuotteiden
alkuperästä. Koska 50 prosenttia tuotteista oli peräisin
säännöksen piiriin kuuluvista kolmansista maista,
ostaja hylkäsi tarjouksen.

1.2.3	 Puolustus- ja turvallisuusalan
hankinnat

14	 Direktiivin 2014/25/EU 85 artiklan 1 kohta yhdessä 85 artiklan 2 kohdan kanssa.
15	 Nykyisessä GPA-sopimuksessa asiaa koskevat määräykset eivät enää sisälly XXIII artiklaan vaan III artiklaan.
16	 EUVL L 216, 20.8.2009, s. 76.
17	 Jäsenvaltioiden olisi tehtävä kyseinen päätös rahalle saatavan vastineen perusteella tunnustaen globaalisti kilpailukykyisen Euroopan

puolustuksen teollisen ja teknologisen perustan tarpeen, avointen ja oikeudenmukaisten markkinoiden merkityksen ja keskinäisten
hyötyjen saavuttamisen. Päätös voi olla myös valikoiva, jolloin sallitaan vain tietyt talouden toimijat kaikista tai joistakin GPA-maista,
mutta kolmansien maiden toimijoita ei sallita (muut kuin ETA-maat, jotka eivät ole GPA-maita ja joilla ei ole EU:n kanssa julkisen
hankintojen markkinoiden avaamista koskevia kahdenvälisiä sopimuksia).

18	 Vrt. direktiivin 2009/81/EY johdanto-osan 18 kappaleen toinen kohta.

Direktiivin 2009/81/EU johdanto-osan
18 kappale:

Puolustusalan hankintaviranomaisten/
hankintayksiköiden tekemiin aseiden, ammusten ja
sotatarvikkeiden hankintasopimuksiin ei sovelleta
Maailman kauppajärjestössä tehtyä julkisia hankintoja
koskevaa sopimusta (GPA). Muut tämän direktiivin
soveltamisalaan kuuluvat hankintasopimukset jätetään
myös GPA:n soveltamisalan ulkopuolelle mainitun
sopimuksen XXIII15 artiklan nojalla. [...]

Tämä poikkeus tarkoittaa myös sitä, että
puolustus- ja turvallisuusmarkkinoihin liittyvissä
erityisasioissa jäsenvaltioilla säilyy valta päättää,
voiko niiden hankintaviranomainen/hankintayksikkö
sallia kolmansien maiden toimijoiden osallistua
hankintasopimuksen tekemismenettelyihin. Niiden olisi
tehtävä kyseinen päätös rahalle saatavan vastineen
perusteella tunnustaen globaalisti kilpailukykyisen
Euroopan puolustuksen teollisen ja teknologisen
perustan tarpeen, avointen ja oikeudenmukaisten
markkinoiden merkityksen ja keskinäisten hyötyjen
saavuttamisen. Jäsenvaltioiden olisi pikaisesti luotava
entistä avoimemmat markkinat. Niiden kumppanien
olisi myös osoitettava avoimuutta kansainvälisesti
hyväksyttyjen sääntöjen perusteella erityisesti avoimen
ja oikeudenmukaisen kilpailun osalta.

Puolustus- ja turvallisuusalan tuotteiden ja palvelusuoritteiden
hankinnat ovat usein arkaluonteisia. Tällaisia hankintoja varten
direktiivissä 2009/81/EY16 säädetään erityisvaatimuksia, jotka
liittyvät jäsenvaltioiden tarpeeseen turvata toimitusvarmuus
ja luottamuksellisten tietojen suojaamiseen.

Puolustus- ja turvallisuusalan julkisia hankintoja
koskevan direktiivin puitteissa tehdyissä hankinnoissa
kukin jäsenvaltio määrittää kansallisissa säännöissään17,
voivatko niiden julkiset ostajat sallia kolmansien maiden
talouden toimijoiden osallistumisen hankintasopimusten
tekomenettelyihin18. Jos julkiset ostajat eivät salli kolmansien
maiden talouden toimijoiden tai tavaroiden osallistumisen
hankintasopimusten tekomenettelyihin, ne voivat ilmoittaa
tällaisen yleisen rajoituksen jo hankintailmoituksessa ja
tarjouspyyntöasiakirjoissa. Vaihtoehtoisesti ne voivat hylätä
tällaiset tarjoukset yksitellen tehdessään hankintaa koskevan
päätöksen. Jälkimmäisessä tapauksessa julkisten ostajien
on ilmoitettava tarjouspyyntöasiakirjoissa pidättävänsä
oikeuden hylätä tarjouksen puolustukseen ja turvallisuuteen
liittyvistä syistä.

12
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Suojatakseen määrättyjä turvallisuusintressejään julkiset
ostajat voivat myös turvautua muihin toimenpiteisiin:
•	 Ne voivat vaatia tarjoajia toimittamaan

kansallisia turvallisuusselvityksiä ja hyväksyä
ulkomaiset turvallisuusselvitykset vain, jos ne
on todettu vastaaviksi kyseisten maiden välillä
tiedustelutoiminnan alalla tehdyn yhteistyön luonteen
perusteella.

•	 Ne voivat edellyttää ulkomaisilta tarjoajilta todistuksia
siitä, että laitteiden kuljetus ja lisätoimitukset
kriisitilanteissa ovat sallittuja.

•	 Ostajat voivat myös edellyttää, että tarjoajat antavat
sitoumuksia luottamuksellisten tietojen käyttöoikeuden
ja salassapidon osalta.

•	 Ne voivat vaatia, että tarjoajat ja ratkaisut
noudattavat erityiseen turvallisuuslainsäädäntöön
perustuvia lisävaatimuksia. Verkkoturvallisuuden
alalla verkkotietoturvallisuutta koskeva direktiivi19
sisältää toimenpiteitä, joilla varmistetaan verkko- ja
tietojärjestelmien korkea yhteinen turvallisuustaso koko
unionissa.

Julkisen ostajat voivat vaatia toimeksisaajia avaamaan
toimitusketjunsa tarjouskilpailulle. Näin toimitusketjuun voi
liittyä uusia toimijoita20.

Tietyissä puolustus- ja turvallisuusalan poikkeuksellisissa
hankinnoissa on kyse kansallisista turvallisuusintresseistä.
Osa sopimuksista edellyttää niin äärimmäisiä vaatimuksia
toimitusvarmuuden suhteen tai ne ovat niin luottamuksellisia
ja tärkeitä kansallisen suvereniteetin kannalta, että
direktiivin 2009/81/EY erityissäädökset eivät välttämättä riitä
turvaamaan jäsenvaltion olennaisia turvallisuusintressejä.

Tällaisia hankintoja varten SEUT-sopimuksen 346 artiklassa
määrätään poikkeuksesta, jonka perusteella jäsenvaltiot
voivat tehdä sopimuksia noudattamatta direktiivin
sääntöjä21. Jäsenvaltioiden on arvioitava tapauskohtaisesti,
voidaanko tätä poikkeusta soveltaa. Niiden on tunnistettava
kyseessä olevat olennaiset turvallisuusintressit ja

19	 Euroopan parlamentin ja neuvoston direktiivi 2016/1148/EU, annettu 6 päivänä heinäkuuta 2016, toimenpiteistä yhteisen korkeatasoisen
verkko- ja tietojärjestelmien turvallisuuden varmistamiseksi koko unionissa.

20	 Direktiivin 2009/81/EY 21 artikla.
21	 Jäsenvaltioiden olennaiset turvallisuusintressit ovat niiden yksinomaisella vastuulla direktiivin johdanto-osan 16 kappaleen mukaisesti (ks.

myös 30. syyskuuta 2003 annettu tuomio, asia T-26/01).
22	 Ks. Euroopan unionin tuomioistuimen 13. joulukuuta 2007 antama tuomio, asia C-337/06, Bayerischer Rundfunk, 64 kohta.

arvioitava erityistoimenpiteen tarve ottaen huomioon
suhteellisuusperiaatteen ja sen, että tällaista poikkeusta
on syytä tulkita tiukasti22.

1.3	 Käytännössä

Kansainväliset hankintasopimukset

•	 Julkisten ostajien olisi tarkistettava, kuuluuko
kolmannen maan tarjoaja GPA-sopimuksen tai
kahdenvälisen sopimuksen piiriin. Jos ne eivät kuulu,
niillä ei ole taattua pääsyä hankintamenettelyihin
EU:ssa.

Hallitustenvälisten sopimusten mukaiset
hankinnat

•	 Hankinnoissa on noudatettava avoimuutta,
yhdenvertaista kohtelua ja syrjimättömyyttä
koskevia SEUT-sopimuksen periaatteita.

•	 Sopimuksia ei voida tehdä ilman tarjouskilpailua.

Yleishyödyllisiä palveluja koskevan direktiivin
mukaiset hankinnat

•	 Julkisten ostajien olisi tarkistettava, onko yli 50
prosenttia hankintasopimuksessa mainituista
tuotteista peräisin kolmansista maista.

•	 Tarjous voidaan hylätä, jos kyseiset kolmannet
maat eivät kuulu GPA-sopimuksen tai kahdenvälisen
sopimuksen piiriin.

Puolustus- ja turvallisuusalan hankinnat

•	 Nämä hankinnat eivät sisälly GPA-sopimukseen tai
voimassa oleviin kahdenvälisiin sopimuksiin.

•	 Julkisten ostajien ei tarvitse sallia kolmansien
maiden toimijoiden osallistumista.

13
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

2.	 Poikkeuksellisen alhaiset tarjoukset

Direktiivin 2014/24/EU 69 artikla

1.	 Hankintaviranomaisen on vaadittava, että
talouden toimijat antavat selvityksen tarjouksessa
olevista hinnoista tai kustannuksista, jos
tarjoukset vaikuttavat poikkeuksellisen alhaisilta
rakennusurakoihin, tavaroihin tai palveluihin
nähden.

2.	 Edellä 1 kohdassa tarkoitetut selvitykset voivat
koskea erityisesti

a)	 valmistusmenetelmän, palvelun suorittamisen
tai rakennusmenetelmän taloudellisia
näkökohtia;

b)	 valittuja teknisiä ratkaisuja tai tarjoajan
käytettävissä olevia poikkeuksellisen edullisia
ehtoja tuotteiden toimittamiseksi, palvelun
suorittamiseksi tai urakan toteuttamiseksi;

c)	 tarjoajan ehdottamien rakennusurakoiden,
tuotteiden tai palvelujen omintakeisuutta;

d)	 18 artiklan 2 kohdassa tarkoitettujen
velvoitteiden noudattamista;

e)	 71 artiklassa tarkoitettujen velvoitteiden
noudattamista;

f)	 tarjoajan mahdollisesti saamaa valtion tukea.

3.	 Hankintaviranomaisen on arvioitava annetut
tiedot kuulemalla tarjoajaa. Se voi hylätä
tarjouksen vain siinä tapauksessa, että toimitettu
näyttö ei tyydyttävästi selitä tarjottujen hintojen
tai kustannusten alhaista tasoa, kun otetaan
huomioon 2 kohdassa tarkoitetut tekijät.
Hankintaviranomaisten on hylättävä tarjous, jos
ne ovat todenneet, että tarjous on poikkeuksellisen
alhainen, koska se ei ole 18 artiklan 2 kohdassa
tarkoitettujen sovellettavien velvoitteiden mukainen.

Julkisille ostajille poikkeuksellisen alhaisten tarjousten
tunnistaminen, tutkiminen ja hylkääminen on keino varmistaa
tasapuoliset toimintaedellytykset.

Laatiessaan tarjouseritelmiä julkisten ostajien olisi
kiinnitettävä huomiota tavaroiden tai palveluiden odotettuun
hintaan tai kustannuksiin. Julkisten ostajien arviossa on
otettava huomioon kaikki tarjouspyyntöasiakirjoissa esitetyt
perusteet, mukaan lukien sopimuksen toteuttamista koskevat

vaatimukset sekä valintaperusteet ja hankintasopimuksen
tekoperusteet.

Tekemällä perusteelliset laskelmat ennen hankintamenettelyn
aloittamista vältetään vaikeudet myöhemmissä vaiheissa.
Kun ostaja esittää hankinta-asiakirjoissa tiedot hankinnan
arvioidusta suuruusluokasta, myös rahallisesti, tarjoaja voi
saada hyvän käsityksen odotetusta laatutasosta, ja ostaja
välttyy soveltumattomilta tarjouksilta.

Tarjousten vastaanottamisen jälkeen julkisen ostajan on
arvioitava, vaikuttavatko tarjouksissa esitetyt laskelmat
kohtuullisilta. Tarjouksessa esitetty hinta tai kustannus voi
esimerkiksi poiketa muiden tarjoajien esittämästä hinnasta
tai kustannuksesta tai ostajan omasta arviosta, vaikka
tarjouksessa ei esitetä muihin verrattuna erityispiirteitä,
jotka olisivat selkeä peruste erolle. Julkiset ostajat voivat
epäillä, onko tarjous taloudellisesti kestävä ja toteutettavissa
tarjouspyynnön eritelmien ja sovellettavan lainsäädännön
mukaisesti vai onko hintatarjous poikkeuksellisen alhainen.

Tunne hinta

•	 Markkinoiden tuntemus on ensisijaisen tärkeää.
•	 Selvitä edellisten hankintojen hintataso.
•	 Keskustele asiantuntijoiden ja muiden hankintoja

tekevien tahojen kanssa.

2.1	 Poikkeuksellisen alhaisten
tarjousten tunnistaminen

Direktiivissä ei esitetä määritelmää sille, mikä tekee
tarjouksesta poikkeuksellisen alhaisen, eikä myöskään tiettyä
menetelmää kynnysarvon laskemiseen. Osa jäsenvaltioista
on ottanut käyttöön vapaaehtoisia tai pakollisia menetelmiä.
Jäsenvaltiot voivat vapaasti ottaa käytötön kansallisia
sääntöjä tai menetelmiä sellaisten tarjousten määrittämiseen,
joita epäillään poikkeuksellisen alhaisiksi, edellyttäen, että

14
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

nämä säännöt ovat puolueettomia ja syrjimättömiä23. Ne
voivat käyttää aritmeettisia menetelmiä, joilla arvioidaan,
mikä on tarjouksen poikkeama kaikkien tarjousten
keskihinnasta24 tai julkisen ostajan arvioimasta hankinnan
arvosta. Hyväksyttävä menetelmä on myös tarkastella
alhaisimman ja toiseksi alhaisimman tarjouksen eroa.
Tällaisiin sääntöihin voi sisältyä tiettyjä prosenttirajoja, joiden
avulla määritetään poikkeuksellisen alhaiset tarjoukset. Jos
kansallisessa lainsäädännössä ei ole määritetty tällaista
menetelmää, julkiset ostajat voivat itse ottaa käyttöön
menetelmiä, jotka ovat avoimia ja syrjimättömiä.

Tarjoukset voivat myös vaikuttaa poikkeuksellisen
alhaisilta mihin tahansa olennaiseen muuttujaan tai
hankintasopimuksen tekoperusteeseen nähden. Näin voi olla
esimerkiksi silloin, kun tarjotun laadun ja hinnan keskinäinen
suhde vaikuttaa epäilyttävältä.

Kun julkinen ostaja saa tarjouksen, jonka se epäilee olevan
poikkeuksellisen alhainen, sillä on oikeudellinen velvoite
pyytää kyseiseltä talouden toimijalta selvitys tarjotusta
hinnasta25. Julkinen ostaja ei voi hylätä tarjousta antamatta
talouden toimijalle mahdollisuutta selittää ja perustella
hintaa. Tämä koskee myös aritmeettisia menetelmiä, joita on
käytetty epäilyttävien tarjousten tunnistamisessa. Tällaisten
menetelmien käyttö ei oikeuta hylkäämään tarjousta ilman
tutkintaa.

Poikkeuksellisen alhaisten tarjousten
tunnistaminen

TARKASTELE TARJOUKSEN KAIKKIA MUUTTUJIA

•	 Vaikuttavatko tarjouksen laskelmat vakuuttavilta?
•	 Pystyykö tarjoaja tekemään lupaamansa asiat

luvattuun hintaan?
•	 Onko maassani käytössä menetelmä, josta on apua

tunnistamisessa, tutkimisessa ja arvioinnissa?

Eikö tarjous vaikuta vakuuttavalta?

2.2	 Poikkeuksellisen alhaisten
tarjousten tutkiminen

Yleisesti voidaan todeta, että julkisen ostajan on
pyydettävä talouden toimijaa osoittamaan tarjoukseen
sisältyvien teknisten, taloudellisten tai oikeudellisten

23	 Ks. Euroopan unionin tuomioistuimen tuomio, yhdistetyt asiat C-285/99 ja C-286/99, Impresa Lombardini SpA, 68 kohta.
24	 Tällainen ”suhteellinen” vertailu (johon sisältyvät kaikki jätetyt tarjoukset) voi olla suositeltavin, kun saatujen tarjousten määrä on riittävä.

Tällainen vertailu todennäköisesti heijastaa markkinaolosuhteita parhaiten.
25	 Euroopan unionin tuomioistuin, yhdistetyt asiat C-285/99 ja C-286/99, 43 ja 73 kohta.
26	 Euroopan unionin tuomioistuin, yhdistetyt asiat C-285/99 ja C-286/99, 43 ja 55 kohta.
27	 Euroopan unionin tuomioistuin, yhdistetyt asiat C-285/99 ja C-286/99, 51 kohta.
28	 Direktiivin 2014/24/EU 69 artiklan 2 kohta.
29	 69 artiklan 2 kohdan d alakohta ja 69 artiklan 3 kohta.
30	 Direktiivin 2014/24/EU 18 artiklan 2 kohta.
31	 Unionin yleinen tuomioistuin, asia T-422/11, Computer Resources International, 87 kohta.

luonnehdintojen tai käytäntöjen pätevyys. Voidakseen
arvioida tarjoajien toimittamia selvityksiä julkisten ostajien
olisi pyydettävä kaikki tiedot, jotka ne katsovat aiheellisiksi26.
Oikeuskäytännössä edellytetään julkisia ostajia pyytämään
kirjallisesti yksityiskohtia niistä tarjouksen kohdista, joita
epäillään poikkeuksellisiksi ja jotka tietyssä tapauksessa
herättivät ostajan epäilykset27. Ostajien olisi erityisesti
kiinnitettävä huomiota tarjoajan kykyyn täyttää kaikki
tarjouspyyntöasiakirjojen vaatimukset, mukaan lukien
sosiaalisesti vastuullisiin ja ympäristöä säästäviin julkisiin
hankintoihin liittyvät vaatimukset, tarjotulla hinnalla.

Periaatteessa julkiset ostajat voivat pyytää tietoja
kaikesta, minkä ne katsovat olennaiseksi tarjotun hinta-
tai kustannustason arvioimiseksi. Direktiivin mukaan
pyynnön kohteena voivat olla esimerkiksi tuotantoprosessin
taloudelliseen toteutukseen, kuten tarjotun kustannuksen
perustaan hankinnan koko elinkaaren ajalta, sekä teknisiin
ratkaisuihin tai tarjouksen omintakeisuuteen liittyvät
näkökohdat28. Mainitut näkökohdat eivät muodosta kattavaa
luetteloa.

Julkisia ostajia kannustetaan29 myös tutustumaan siihen,
toteutuvatko tarjouksissa niihin sovellettavat ympäristö-,
sosiaali- ja työoikeudelliset velvoitteet, jotka on vahvistettu
unionin oikeudessa, kansallisessa lainsäädännössä,
työehtosopimuksissa tai liitteessä X luetelluissa
kansainvälisissä ympäristö-, sosiaali- ja työoikeudellisissa
säännöksissä30. Näitä velvoitteita sovelletaan suoraan
riippumatta siitä, sisältyvätkö ne tarjouspyyntöasiakirjoihin.

Tarjoajalta pyydettävät selvitykset voivat myös liittyä
mahdollisiin epäreiluihin kaupan käytäntöihin, kuten
mahdollisiin ulkomaisiin rahoitustukiin tai polkumyyntiin,
jotka vääristävät sisämarkkinoita. Pyytäessään lisätietoja
epäreiluista kaupan käytännöistä julkisten ostajien on
kiinnitettävä huomiota etenkin tarjouksiin, joissa tarjotaan
kolmansista maista peräisin olevia tavaroita ja palveluja
ja joissa valtion takaama rahoitus voi vääristää hintoja
ja kustannuksia. Vieraalta valtiolta saatava taloudellinen
tuki voisi olla osa tarjouksen kannattavuutta koskevaa
kokonaisarviota.

Tarjoajan on esitettävä kaikki riittävään selvitykseen
tarvittava näyttö. Tähän voi sisältyä yksityiskohtaisia tietoja
ja asiaankuuluvat asiakirjat tuotantoprosessista, tiloista,
sosiaalisista oloista, sertifikaateista, ympäristöstandardeista
jne. Perustelujen, jotka tarjoaja toimittaa tarjouksen
kannattavuuden toteennäyttämiseksi, on oltava alkuperäisen
tarjouspyynnön ehtojen mukaiset31. Näin ollen julkisten

15
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

ostajien ei pitäisi pyytää tarjoajalta pelkkiä juhlallisia
vakuutuksia siitä, että se pyrkii täyttämään vaatimukset.

Julkinen ostaja voi tutkinnan aikana esittää lisäkysymyksiä
etenkin arvioidakseen, ovatko toimitetut tiedot aitoja.
Tarjoajalta voidaan myös pyytää lisätietoja sellaisten
kysymysten ja näkökohtien osalta, joita julkinen ostaja ei
ole määrittänyt alkuperäisessä pyynnössään vaan jotka
ovat nousseet esille vasta toimitettuja tietoja arvioitaessa.

Poikkeuksellisen alhaisten tarjousten tutkiminen

TIETOJEN PYYTÄMINEN TARJOAJALTA

ESIMERKKEJÄ:

•	 Millä tavoin tarjoaja laski kokonaishinnat ja
-kustannukset?

•	 Millä tavoin tarjoaja päätyi valitsemaan tietyn
hinnan tietylle kohteelle?

•	 Mahdollistaako hinta sen, että tarjoaja
pystyy täyttämään kaikki oikeudelliset ja
sopimusvelvoitteet?

•	 Mahdollistaako hinta sen, että tarjoaja pystyy
täyttämään vaaditut työ- ja ympäristönormit?

•	 Millä tavoin tarjous rahoitetaan? Onko laskelma
pätevä?

•	 Älä epäröi pyytää lisätietoja, jotka katsot
olennaisiksi.

•	 Pyydä konkreettista näyttöä.

Vaikuttaako tarjoajan selvitys epäuskottavalta?

2.3	 Poikkeuksellisen alhaisten
tarjousten hylkääminen

Julkinen ostaja voi hylätä tarjouksen tarvitsematta
perustella sitä, kun se kerätystä näytöstä huolimatta ei
ole vakuuttunut siitä, että tarjoaja pystyy toteuttamaan
sopimuksen tarjotulla hinnalla tai kustannuksilla ja
noudattaen tarjouspyyntöasiakirjoja ja kaikkia sovellettavia
oikeudellisia velvoitteita.

Päätös voi perustua yhteen tekijään tai eri tekijöiden
yhdistelmään, muun muassa työ- ja ympäristövaatimusten

noudattamiseen ja valtiontuen saamiseen tai saamatta
jäämiseen, joiden pohjalta julkinen ostaja tekee lopullisen
arvionsa.

Direktiivin 2014/24/EU 69 artiklan 3 kohdan mukaan julkisilla
ostajilla on velvollisuus hylätä tarjous, jos ne havaitsevat, että
poikkeuksellisen alhaiset hinnat tai kustannukset johtuvat
siitä, ettei tarjoaja noudata pakollista unionin tai kansallista
lainsäädäntöä, työehtosopimuksia, kansainvälisiä säädöksiä
ympäristö-, sosiaali- ja työlainsäädännön alalla (direktiivin
2014/24/EU 18 artiklan 2 kohta ja direktiivin liite X – ks.
2.2 kohta edellä).

Poikkeuksellisen alhaisten tarjousten
hylkääminen

TARJOUKSEN ON OLTAVA VAKUUTTAVA

•	 Tarjoajan on osoitettava tarjouksensa pätevyys.
•	 Onko tarjoaja osoittanut pätevyytensä kaikilla

pyydetyillä osa-alueilla?
•	 Uskotko, että tarjoaja pystyy täyttämään KAIKKI

SOPIMUSVELVOITTEET tarjoamallaan hinnalla?
•	 Jos sinulla on edelleen perusteltu syy epäillä tätä,

voit hylätä tarjouksen.
•	 Jos olet päätynyt siihen, että tarjous on

poikkeuksellisen alhainen siitä syystä, että se ei
ole direktiivin 2014/18/EU 24 artiklan 2 kohdassa
säädettyjen oikeudellisten velvoitteiden mukainen,
se on hylättävä.

2.4	 Käytännössä

Poikkeuksellisen alhaiset tarjoukset

•	 Julkisten ostajien on tarkistettava, onko tarjous
taloudellisesti vakaa vai onko se poikkeuksellisen
alhainen.

•	 Julkisten ostajien on pyydettävä lisätietoja
tarjoajalta. Ne voivat esittää kaikki tarpeellisiksi
katsomansa kysymykset.

•	 Jos ne eivät ole vakuuttuneita tarjouksen
taloudellisesta elinkelpoisuudesta, ne voivat hylätä
tarjouksen.

16
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

3.	 Laatuvaatimukset – strateginen
lähestymistapa julkisiin hankintoihin

32	 Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan talous- ja sosiaalikomitealle ja alueiden komitealle ”Julkiset
hankinnat toimiviksi Euroopassa ja Euroopan hyväksi”, (COM(2017) 572 final).

33	 Esimerkiksi YK:n kestävän kehityksen tavoitteet (Sustainable Development Goals, SDG) ja etenkin SDG-tavoite 12.7 (kestävien käytäntöjen
edistäminen julkisissa hankinnoissa kansallisten politiikkojen ja prioriteettien mukaisesti). YK:n ympäristökokouksen maaliskuussa 2019
hyväksymässä päätöslauselmassa kehotetaan kaikkia jäsenvaltioita toimimaan kestävän kulutuksen ja tuotannon toteutumiseksi,
kehittämään kestäviä julkisia hankintoja koskevia toimintapolitiikkoja ja päivittämään julkisia hankintoja koskevat oikeudelliset kehyksensä
SDG-tavoitteen 12.7 saavuttamiseksi tekemiensä sitoumuksen mukaisesti; ks. päätöslauselma:

http://wedocs.unep.org/bitstream/handle/20.500.11822/28517/English.pdf?sequence=3&isAllowed=y

Komissio on tunnustanut julkisten hankintojen merkityksen
tehokkaana keinona käyttää julkisia varoja tehokkaalla,
kestävällä ja strategisella tavalla. Tiedonannossaan
”Julkiset hankinnat toimiviksi Euroopassa ja Euroopan
hyväksi”32 komissio painotti, että korkeat laatustandardit
ovat olennaisen tärkeitä, jotta keskus- ja paikallistason
hallintoelimet voivat vastata yhteiskunnallisiin, ympäristöön
liittyviin ja taloudellisiin haasteisiin. Korostamalla strategisten
julkisten hankintojen merkitystä komissio pyrkii lisäämään
jäsenvaltioissa tietoisuutta strategisten hankintojen
tärkeydestä sekä unionin sisällä että silloin, kun on kyse
kolmansien maiden toimijoiden tarjouksista.

Strategisten julkisten hankintojen avulla julkisia varoja
käytetään vastuullisemmin ja strategisemmin, niillä tuetaan
investointeja EU:ssa ja voidaan luoda entistä tasapuolisemmat
toimintaedellytykset varmistamalla, että kaikkien tarjoajien
on alkuperästään riippumatta täytettävä samat vaatimukset.

Bregenz

Award to the lowest price

Average (EU): 64 %

0-30%

31-70%

71-100%

Strategisten julkisten hankintojen tarjoamia mahdollisuuksia
ei tällä hetkellä hyödynnetä riittävästi. Yli puolessa
hankintamenettelyistä käytetään edelleen alhaisinta hintaa
ainoana hankintasopimuksen tekoperusteena huolimatta
julkisista hankinnoista annetuista direktiiveistä, joiden

mukaan julkiset ostajat voivat täysin vapaasti tehdä
hankintansa kustannustehokkuuden ja laatuun perustuvien
kriteerien perusteella.

Kun julkisissa hankinnoissa otetaan huomioon
laatunäkökohdat, julkiset ostajat voivat hankkia kestävämpiä
ja innovatiivisempia tuotteita ja palveluita. Laatunäkökohdilla
voidaan myös varmistaa, että tiukat ympäristö-, sosiaali-
ja työlainsäädännön vaatimukset täyttyvät niin EU:n kuin
kolmansien maiden toimijoiden ja tavaroiden osalta.

Kolmansien maiden tarjoajat, tavarat ja palvelut eivät
aina ole samojen tiukkojen vaatimusten alaisia kuin niiden
EU-vastapuolet. EU:n nykyisessä hankintakehyksessä
säädetään kuitenkin säännöistä, joita voidaan käyttää ja joita
olisi käytettävä, jotta kolmansien maiden tarjoajat, tavarat
ja palvelut olisivat samojen tiukkojen vaatimusten alaisia
kuin EU:n tarjoajat. Strateginen lähestymistapa julkisissa
hankinnoissa johtaa muutoksiin markkinoiden, julkisen
sektorin sidosryhmien ja koko yhteiskunnan toiminnassa.

Selkeillä laatustandardeilla olisi huolehdittava siitä,
että mahdollisimman laaja kirjo tarjoajia osallistuu
hankintamenettelyyn tasapuolisin kilpailuedellytyksin.
Kaikkiin tarjoajiin ja tavaroihin, riippumatta niiden alkuperästä,
olisi sovellettava samoja laatustandardeja, -perusteita ja
-vaatimuksia. Selkeästi määritetyt laatustandardit auttavat
julkisia ostajia luomaan oikeat puitteet, joissa kaikki tarjoajat
voivat kilpailla avoimesti ja tasapuolisin kilpailuedellytyksin.

Sosiaalisesti vastuulliset julkiset hankinnat, ympäristöä
säästävät julkiset hankinnat (Green Public Procurement,
GPP) ja innovatiiviset hankinnat auttavat julkisia ostajia
sisällyttämään kestävyys- ja innovointinäkökohdat julkisiin
hankintoihin.

Sosiaalisesti vastuullisissa julkisissa hankinnoissa sosiaaliset
näkökohdat otetaan huomioon hankintamenettelyssä ja
siten tavoitellaan sosiaalisia vaikutuksia yhteisöjen tasolla.
Näin voidaan lujittaa kestävää kehitystä ja tukea hallitusten
pyrkimyksiä laatia kansainväliset kestävyystavoitteet33,
edistää eettisiä markkinoita ja tuotantoketjuja ja vauhdittaa
myönteisiä sosiaalisia vaikutuksia kansallisella ja paikallisella
tasolla. Komissio julkaisee vuonna 2020 kattavan käsikirjan
sosiaalisten näkökohtien huomioon ottamisesta julkisissa
hankinnoissa. Se myös levittää hyviä käytäntöjä sosiaalisesti
vastuullisten julkisten hankintojen alalla.

http://wedocs.unep.org/bitstream/handle/20.500.11822/28517/English.pdf?sequence=3&isAllowed=y

17
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Ympäristöä säästävät julkiset hankinnat (GPP) mahdollistavat
julkisille ostajille ympäristövaatimusten sisällyttämisen
kaikkiin hankintamenettelyn vaiheisiin. Ympäristöä
säästävien julkisten hankintojen avulla edistetään sellaisten
tavaroiden, palvelujen ja rakennusurakoiden hankintaa,
joiden ympäristövaikutukset ovat vähäiset koko niiden
elinkaaren ajan. Tällaisilla hankinnoilla tuetaan vihreiden
teknologioiden ja tuotteiden kehitystyötä. GPP-hankintojen
avulla julkiset ostajat voivat edistää ilmastonmuutokseen,
resurssien tehokkaaseen käyttöön, kestävään kulutukseen
ja kiertotalouteen liittyviä ympäristöpoliittisia tavoitteita.
GPP myös kannustaa ottamaan huomioon hankinnan koko
elinkaaren kustannukset pelkän ostohinnan sijasta.

Vähäpäästöisiä (puhtaita) ajoneuvoja koskevan direktiivin
mukaan jäsenvaltioiden on saavutettava vähäpäästöisten
ajoneuvojen hankinnoissa vähimmäistavoitteet, joilla
pyritään edistämään ja stimuloimaan vähäpäästöisten ja
energiatehokkaiden ajoneuvojen markkinoita. Direktiivissä
vaaditaan jäsenvaltioita varmistamaan, että kun julkiset
ostajat hankkivat tiettyjä tieliikenteen moottoriajoneuvoja,
hankinnoissa otetaan huomioon elinkaarenaikaiset energia-
ja ympäristövaikutukset, kuten energian kulutus sekä
hiilidioksidi- ja tiettyjen epäpuhtauksien päästöt34.

34	 Euroopan parlamentin ja neuvoston direktiivi (EU) 2019/1161, annettu 20 päivänä kesäkuuta 2019, puhtaiden ja energiatehokkaiden
tieliikenteen moottoriajoneuvojen edistämisestä annetun direktiivin 2009/33/EY muuttamisesta.

35	 http://ec.europa.eu/environment/gpp/eu_gpp_criteria_en.htm
Kansainvälisesti olennaisia ovat etenkin seuraavat tuoteryhmät: GPP – tietokoneet ja näytöt (2016), tieliikenne (2019), terveydenhuollon

sähkö- ja elektroniikkalaitteet (2014). EU:n GPP-kriteeristössä on kaikkien kriteerien osalta määritetty, olisiko niitä käytettävä
valintaperusteina, teknisinä eritelminä, hankintasopimuksen tekoperusteina vai sopimuksen toteuttamista koskevana lausekkeena.
GPP-kriteerit pohjautuvat tietoperustaan, nykyisten ympäristömerkkien myöntämisperusteisiin sekä teollisuuden, kansalaisyhteiskunnan
ja jäsenvaltioiden sidosryhmiltä kerättyyn tietoon. Tietoperustassa käytetään saatavilla olevaa tieteellistä tietoa, sovelletaan
elinkaariajattelua ja otetaan mukaan sidosryhmät, jotka kokoontuvat keskustelemaan eri kysymyksistä yhteisymmärrykseen pyrkien.

36	 http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
37	 http://ec.europa.eu/environment/gpp/toolkit_en.htm
38	 http://ec.europa.eu/environment/gpp/case_group_en.htm
39	 Lisätietoa: Komission tiedonanto: ”Ohjeita innovaatiohankintoihin”, C(2018) 3051 final, 15.5.2018, https://ec.europa.eu/docsroom/

documents/29261?locale=fi

Komissio on toistaiseksi määrittänyt GPP-kriteerit
19 tuoteryhmälle35, jotka voidaan sisällyttää suoraan
tarjouspyyntöasiakirjoihin. Komissio on lisäksi laatinut
julkisille ostajille käsikirjan36 ympäristönäkökohtien huomioon
ottamisesta julkisissa hankinnoissa ja koulutusaineistoa37
käytettäväksi koulutuksissa ja työpajoissa. Komissio
järjestää GPP-koulutusohjelmia EU:n julkisille ostajille.
Lisäksi se kehittää parhaillaan alakohtaisia työkaluja
elinkaarikustannusten laskentaan ja on perustanut
tietokannan, johon on koottu kokemuksia hyvistä GPP-
käytännöistä38.

Innovaatiohankinnoilla voidaan viitata joko innovointiprosessien
hankintaan (tutkimus- ja kehittämishankinta) tai innovoinnin
tulosten hankintaan (innovatiivisten ratkaisujen hankinta).
Suunnittelemalla hankintamenettelyt siten, että niillä
kannustetaan innovointiin, julkiset ostajat voivat saada
nykyaikaisempia, tilanteeseen paremmin mukautuneita
tai muuntautumiskykyisempiä ratkaisuja, jotka ovat usein
myös edullisempia, ympäristöystävällisempiä ja sosiaalisesti
vastuullisempia. Komissio julkaisi vuonna 2018 julkisille
ostajille suunnattuja ohjeita innovatiivisten ratkaisujen
julkisiin hankintoihin39.

http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
http://ec.europa.eu/environment/gpp/toolkit_en.htm
http://ec.europa.eu/environment/gpp/case_group_en.htm
https://ec.europa.eu/docsroom/documents/29261?locale=fi
https://ec.europa.eu/docsroom/documents/29261?locale=fi

18
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

SOSIAALISESTI VASTUULLISET JULKISET
HANKINNAT

Ruotsin maakäräjät – Due diligence -menettely
kirurgisten välineiden toimitusketjussa

Kansalaisjärjestö Swedwatchin raportin mukaan
kolmansissa maissa tapahtuvassa kirurgisten
välineiden tuotannossa on havaittu lapsityövoiman
käyttöä, vaarallisia työoloja ja kansainvälisten
työoikeudellisten velvoitteiden laiminlyöntejä.
Tällä perusteella Ruotsin maakäräjät päättivät
ottaa hankintasopimuksissaan käyttöön erityiset
toteuttamisen ehdot. Niissä edellytetään, että jokainen
toimeksisaaja sitoutuu toteuttamaan due diligence
-tarkastuksen toimitusketjussaan ja edistämään
kansainvälisten sosiaali- ja työoikeudellisten
velvoitteiden noudattamista. Maakäräjät varmistavat
kyselyjen ja tarkastusten avulla sekä muodostamalla
tiiviit suhteet toimeksisaajaan, että ehtoja
noudatetaan. Näin edistetään myös tasapuolisia
toimintaedellytyksiä EU:n ja kolmansien maiden
toimijoille.

YMPÄRISTÖÄ SÄÄSTÄVÄT JULKISET HANKINNAT

Hampurin kaupunki – Laadukas kierrätetty asfaltti

Hampurin kaupungin tavoitteena on kierrättää
kaikki alkuperäiset rakennusaineet kunnostaessaan
ja uusiessaan teiden pinnoitteita. Se antoi
kierrätysteknologian kehittämisen alalla toimivien
yksityisyritysten ryhmän testata tuotettaan kaupungin
teihin. Tarkastuksissa vahvistettiin teknologian laatu,
ja kaupunki käynnisti rajoitetun hankintamenettelyn.
Hankintamenettelyyn osallistuvien yritysten
edellytettiin seuraavan tiettyjä vaiheita kierrätetyn
asfaltin tuotannossa ja tarjoamisessa. Hampurin
kaupunki säästi kustannuksissa 30 prosenttia
verrattuna perinteiseen teiden päällystämiseen, ja
lisäksi työn toteutus oli nopeampaa. Ympäristöä
säästävä (vihreä) asfaltti on ominaisuuksiltaan ja
kestävyydeltään perinteisen asfaltin veroinen.

19
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Laatutavoitteiden asettaminen korkeiden sosiaali- ympäristö
ja huipputeknologian laatustandardien saavuttamiseksi on

olennaista hankintamenettelyn vaikutusten maksimoimiseksi.
Julkisten ostajien menettelyn alussa tekemät strategiset
päätökset muodostavat pohjan seuraaville vaiheille,
joiden on kaikkien sovittava julkisen ostajan laajempaan
hankintastrategiaan.

Julkisilla ostajilla on käytössään laaja valikoima välineitä,
joilla sosiaaliset ja innovointiin ja ympäristöön liittyvät
näkökohdat voidaan sisällyttää julkisiin hankintasopimuksiin.
Ostajat voivat hyödyntää eri ratkaisuja löytääkseen parhaan
teknisten eritelmien, valintaperusteiden, hankintasopimuksen
tekoperusteiden ja sen toteuttamista koskevien lausekkeiden
yhdistelmän.

INNOVAATIOHANKINNAT

Strateginen yhteistyö julkisten hankintojen alalla
koko EU:ssa energiatehokkaamman tietojenkäsittelyn
edistämiseksi

Suurteholaskenta on Euroopassa strategisesti
tärkeää useilla julkisen sektorin aloilla, kuten
kyberturvallisuuden, ilmastonmuutoksen, terveyden
ja energian alalla. Se mahdollistaa erityisen
monimutkaisten sovellusten kehittämisen, testauksen
ja käyttöönoton. Saksassa, Ranskassa, Italiassa,
Yhdistyneessä kuningaskunnassa ja Suomessa
toimivat johtavat supertietokonekeskukset yhdistivät
voimansa vuonna 2014 esikaupallisessa PRACE3IP-
hankinnassa, jossa hankinnan kohteena oli
energiatehokkaampien supertietokoneiden tutkimus
ja kehittäminen. Ottamalla käyttöön suorituspaikkaa
koskevia ehtoja varmistettiin, että toimittajat
toteuttivat kaiken tutkimus- ja kehittämistoiminnan
Euroopassa. Supertietokonekeskukset aloittivat
vuonna 2017 aiemman tutkimuksen pohjalta
innovaatioratkaisujen julkisen hankinnan.

20
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

3.1	 Investointien suunnittelu

•	 Tarpeiden ja mahdollisten ratkaisujen tunnistaminen
•	 Avoin ja läpinäkyvä markkinakartoitus
•	 Kustannus-hyötyanalyysi ja riskinarviointi
•	 Valmiuksien ja resurssien kehittäminen

Ennen hankintapäätöksen tekemistä julkisten ostajien
olisi tehtävä perusteellinen kustannus-hyötyanalyysi ja
huolehdittava hankinnan hallinnoinnissa tarvittavista
valmiuksista ja resursseista. Markkinoiden kartoittaminen
varhaisessa vaiheessa on tärkeää, jotta voidaan selvittää
markkinoiden tarjoamat mahdolliset ratkaisut ja tiedottaa
mahdollisille tarjoajille suunnittelusta hankintamenettelystä
ja -sopimuksista. Tällaisilla kartoituksilla voidaan kuroa
umpeen ero julkisten ostajien tarpeiden ja niiden ratkaisujen
välillä, joita mahdolliset toimittajat (myös pienet toimijat
ja yhteiskunnalliset yritykset) voivat tarjota. Mahdollisten
toimittajien kanssa käytävässä vuoropuhelussa voi käydä
ilmi, että saatavilla on ympäristöystävällisiä tai heti
sovellettavissa olevia innovatiivisia vaihtoehtoja. Lisäksi
julkisen ostajan voi olla hyödyllistä varmentaa tiettyjen
teknisten ja menettelyihin liittyvien ratkaisujen toteutettavuus
sekä halutut ominaisuudet sisältävien tavaroiden, urakoiden
ja palvelujen saatavuus markkinoilla. Julkiset ostajat voivat
tehdä alustavan markkinatutkimuksen, kunhan se ei vääristä
kilpailua, se on avoin, läpinäkyvä, syrjimätön ja kaikkia
kiinnostuneita toimijoita kohdellaan tasapuolisesti40.

On myös suositeltavaa kuulla muita julkisia ostajia ja oppia
muista vastaavista hankkeista ja hankinnoista.

Julkisten ostajien olisi menettelyn varhaisessa vaiheessa
tunnistettava toimitusketjun mahdolliset riskit, mukaan
lukien tuotantoprosessin eettiset ongelmat. Riskit voivat
vaihdella merkittävästi toimittajien maantieteellisen sijainnin
mukaan, etenkin tärkeimmissä viejämaissa. Ne voivat liittyä
eri osa-alueisiin, esim. seuraaviin:

40	 Direktiivin 2014/24/EU 40 artiklaan ja direktiivin 2014/25/EU 58 artiklaan sisältyy säännöksiä alustavista markkinakartoituksista.
41	 COM(2007) 799 final ja siihen liittyvä komission yksiköiden valmisteluasiakirja SEC(2007) 1668, ”Esikaupalliset hankinnat: innovoinnin

edistäminen kestävien ja korkealaatuisten julkisten palvelujen varmistamiseksi Euroopassa”.

•	 hankinnan ala ja luokka ja sille tyypillinen
tuotantoprosessi (esim. rakennusurakkaan voi
liittyä erityisiä terveys- ja turvallisuusriskejä;
tekstiilituotantoon voi liittyä työelämän normien
rikkomuksia ja työntekijöiden altistumista vaarallisille
aineille jne.);

•	 tuotantoprosessin maantieteellinen sijainti
(työntekijöiden työolot voivat vaihdella merkittävästi
markkinoiden tärkeimmissä viejämaissa);

•	 toimitusketjun monimutkaisuus (mitä monimutkaisempi
ja maantieteellisesti hajanaisempi ja mitä vähemmän
avoin toimitusketju on, sitä todennäköisempiä ovat
väärinkäytökset ja ihmisoikeusrikkomukset);

•	 yksityisyydensuojaa, tietosuojaa, luottamuksellisuutta,
immateriaalioikeuksia (ml. tekijänoikeudet) ja avointa
saatavuutta koskevat velvoitteet.

Oikean menettelyn valitseminen on olennaista hankinnan
onnistumiselle. Julkisten ostajien olisi puntaroitava
huolellisesti kaikkia oikeudellisen kehyksen tarjoamia
menettelyvaihtoehtoja.

Esimerkiksi innovointiprosessien hankinta kohdistuu
useimmiten tutkimus- ja kehittämispalveluihin (T&K).
T&K-palveluja voidaan hankkia erikseen tai lopullisen,
käyttöönotetun ratkaisun kaupallisten erien yhteydessä.

EU jätti direktiivien soveltamisalan ulkopuolelle sellaisten
T&K-palvelujen julkisen hankinnan, joissa julkinen ostaja ei
varaa itselleen yksinoikeutta käyttää kaikkia T&K-toiminnasta
saatavia hyötyjä41. Nämä palvelut eivät yleensä kuulu EU:n
kahden- tai monenvälisten kansainvälisten sitoumusten
soveltamisalaan. Kun T&K-palveluja hankitaan erikseen ja
T&K-toiminnan tuloksena syntyvät teollis- ja tekijänoikeudet
jäävät toimittajille – kuten esikaupallisissa hankinnoissa –
kolmansien maiden talouden toimijoilla ei ole taattua pääsyä
tällaisiin hankintamenettelyihin. Näihin hankintoihin voidaan
soveltaa toimipaikkaa koskevia ehtoja.

Kun hankinnan kohteena ovat innovoinnin tulokset,
julkisten ostajien on varmistettava, että niiden käyttämät
hankintamenettelyt on suunniteltu siten, että innovatiiviset ja
perinteiset ratkaisut voivat kilpailla tasapuolisin ehdoin. Tässä
voivat olla eduksi toiminnallisten ja suoritukseen perustuvien
eritelmien mahdollisimman tehokas hyödyntäminen ja se,
että toimijat voivat jättää erilaisia tarjouksia.

Hyvät toimintatavat

•	 Tunne ja kartoita markkinat
•	 Käy vuoropuhelua avoimesti ja läpinäkyvästi
•	 Varmista, että hankinnalla on poliittisten päättäjien tuki
•	 Tee yhteistyötä muiden julkisten ostajien kanssa
•	 Valitse asianmukainen hankintamenettely

21
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

3.2	 Laatuperusteiden määrittäminen
hankintamenettelyssä

•	 Määritä laatuperusteet selkeästi
tarjouspyyntöasiakirjoissa

•	 Määritä laatuvaatimukset poissulkemis-, valinta- ja
sopimuksentekoperusteiden avulla

•	 Aseta tiukat vaatimukset laatuperusteiden
noudattamisen varmistamiseksi (käyttäen
standardeja ja merkkejä)

•	 Sisällytä laatuvaatimuksia hankintasopimuksen
toteuttamista koskeviin lausekkeisiin

On tärkeää pitää mielessä, että valinta- ja
sopimuksentekovaiheen teknisten eritelmien, vaatimusten
ja perusteiden sekä sopimuksen toteuttamista koskevien
lausekkeiden on aina liityttävä hankintasopimuksen
kohteeseen.

Teknisissä eritelmissä olisi selkeästi määritettävä
hankintasopimuksen kohde ottaen huomioon suunnittelussa
yksilöidyt laatuvaatimukset. Teknisiin eritelmiin voi sisältyä
rakennusurakoiden, tavaroiden tai palvelujen erityinen
tuotanto- tai toimitusprosessi missä tahansa niiden
elinkaaren vaiheessa42. Teknisten eritelmien tulevaisuuteen
suuntautuvassa suunnittelussa otetaan huomioon se,
millaista näyttöä edellytetään.

Julkiset ostajat voivat esimerkiksi edellyttää, että hankittavat
tavarat on valmistettu tietystä materiaalista tai sisältävät
tietyn prosenttiosuuden kierrätettyjä tai uudelleenkäytettyjä
materiaaleja. Lisäksi teknisiin eritelmiin voidaan sisällyttää
rajoituksia tuotteiden sisältämien vaarallisten aineiden
osalta. EU:n lainsäädännön mukaisesti julkisilla ostajilla
on erityisvelvoite ottaa teknisissä eritelmissä huomioon
esteettömyyden vähimmäisvaatimukset hankinnan kohteena
olevien, luonnollisten henkilöiden käyttöön tarkoitettujen
tuotteiden, palvelujen ja rakennetun ympäristön osalta43.

Direktiivin 2014/24/EU 18 artikla.

[…] 2) Jäsenvaltioiden on toteutettava aiheellisia
toimenpiteitä varmistaakseen, että talouden toimijat
noudattavat hankintasopimuksia toteuttaessaan
sovellettavia ympäristö-, sosiaali- ja työoikeudellisia

42	 Direktiivin 2014/24/EU 42 artikla.
43	 Euroopan parlamentti hyväksyi 13. maaliskuuta 2019 esteettömyyttä koskevan eurooppalaisen säädöksen (Euroopan parlamentin ja

neuvoston direktiivi (EU) 2019/882 tuotteiden ja palvelujen esteettömyysvaatimuksista, annettu 17. huhtikuuta 2019). Säädöksessä
vahvistetaan tiettyjä tuotteita ja palveluja koskevat EU:n pakolliset vaatimukset, joita on noudatettava myös julkisten hankintasopimusten
tekomenettelyssä.

44	 Direktiivin 2014/24/EU 57 artiklan 1 ja 2 kohta. Ks. myös direktiivin 2014/25/EU 80 artiklan 1 kohta.
45	 Direktiivin 2014/24/EU 57 artiklan 4 kohdan tyhjentävä luettelo poissulkemistilanteista.
46	 ILO:n yleissopimus (nro 87) järjestäytymisvapaudesta ja järjestäytymisoikeuden suojelusta; yleissopimus (nro 98) järjestäytymisoikeudesta

ja kollektiivisesta neuvotteluoikeudesta; yleissopimus (nro 29) pakkotyöstä; yleissopimus (nro 105) pakkotyön poistamisesta; yleissopimus
(nro 138) vähimmäisiästä; yleissopimus (nro 111) työmarkkinoilla ja ammatinharjoittamisen yhteydessä tapahtuvasta syrjinnästä;
yleissopimus (nro 100) samanarvoisesta työstä maksettavasta samasta palkasta; yleissopimus (nro 182) lapsityövoiman käytön
pahimmista muodoista.

velvoitteita, jotka on vahvistettu unionin oikeudessa,
kansallisessa lainsäädännössä, työehtosopimuksissa
tai liitteessä X luetelluissa kansainvälisissä ympäristö-,
sosiaali- ja työoikeudellisissa säännöksissä.

Direktiivin 2014/24/EU 57 artikla.

[…] 4) Hankintaviranomaiset voivat sulkea talouden
toimijan pois hankintamenettelystä tai jäsenvaltiot
voivat vaatia sen poissulkemista jossakin
seuraavista tilanteista: a) hankintaviranomainen voi
asianmukaisesti osoittaa 18 artiklan 2 kohdassa
tarkoitettujen sovellettavien velvoitteiden rikkomisen.

Poissulkemisperusteilla varmistetaan, että julkinen
ostaja voi toimia luotettavien toimijoiden kanssa.
Poissulkemisperusteet luetellaan direktiiveissä. Korruptio,
petos, rahanpesu, lapsityövoiman käyttö tai ihmiskauppa,
rikollinen toiminta ja terrorismirikokset tai sitova päätös
verojen tai sosiaaliturvamaksujen maksamatta jättämisestä
johtaa poissulkemiseen hankintamenettelystä44.

Muissa tapauksissa julkiset ostajat voivat valita tai jäsenvaltiot
voivat vaatia, että tarjoaja suljetaan pois tilanteessa, joka
vaarantaa tarjoajien luotettavuuden45. Tämä koskee esimerkiksi
direktiivin 2014/24/EU 18 artiklan 2 kohdassa tarkoitettuja
sosiaali-, työ- ja ympäristölainsäädännön velvoitteiden
noudattamatta jättämistä. Direktiivissä luetellaan pakolliset
kansainväliset ympäristö- ja työoikeudelliset velvoitteet,
jotka on syytä ottaa huomioon – etenkin ne, jotka on kirjattu
ILO:n tärkeimpiin yleissopimuksiin46. Direktiivin 2014/24/EU
71 artiklan 1 kohdassa tämä vaatimus ulotetaan koskemaan
myös alihankkijoita. Useiden jäsenvaltioiden kansallisissa
säännöissä määrätään yksiselitteisesti tarjoajien pakollisesta
poissulkemisesta, jos ne eivät noudata sovellettavia
ympäristö-, sosiaali- ja työoikeudellisia velvoitteita.

Jos julkisella ostajalla on epäilys poissulkemisperusteiden
varmentamiseksi vaadittujen asiakirjojen voimassaolosta
tai aitoudesta, se voi pyytää lisäselvennystä. Ostajan olisi
vaadittava kolmansia maita toimittamaan asiakirjat jollakin
Euroopan unionin virallisella kielellä oikeaksi todistettuna
käännöksenä. Se voi edellyttää myös muita todentamistapoja.

https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:32019L0882

22
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Ympäristö, sosiaali- ja työlainsäädännön
velvoitteiden noudattamisen varmistaminen

•	 Tarjoajien poissulkeminen aiemman rikkomuksen
perusteella – vapaaehtoista tai pakollista

•	 Velvollisuus hylätä tarjoaja, jos rikkomus johtaa
poikkeuksellisen alhaiseen tarjoukseen

•	 Velvollisuus varmistaa säännösten noudattaminen
hankintasopimuksen toteuttamisessa, myös
alihankkijoiden osalta

Tiukkojen ympäristö-, sosiaali- ja
työoikeudellisten vaatimusten asettaminen ja
niiden noudattamisen valvonta

•	 Valintaperusteiden määrittäminen
•	 Sopimuksen toteuttamista koskevien vaatimusten

määrittäminen (esim. kieltämällä tiettyjen kemikaalien
käyttö)

•	 Riittävien raportointi- ja seurantamekanismien
määrittäminen

•	 Sakkojen ja muiden seuraamusten asettaminen
vaatimusten noudattamattajättämisen osalta

•	 Velvoitteiden ulottaminen alihankkijoihin ja toimittajiin
•	 Julkisten ostajien olisi edellytettävä yhteistyötä

kestävän ja vastuullisen toimitusketjun rakentamiseksi,
ja työoikeudellisia velvoitteita olisi edellytettävä ja
niiden noudattaminen tarkastettava perusteellisesti
koko toimitusketjun osalta, myös alihankkijoiden
tasolla.

Asianmukaisten valintaperusteiden määrittäminen on
olennaisen tärkeää sen varmistamiseksi, että tarjoajilla
on sopimuksen toteuttamisen edellyttämät valmiudet.
Rajoitetuissa menettelyissä ja neuvottelumenettelyissä ja
kilpailullisissa neuvottelumenettelyissä valintaperusteiden
avulla laaditaan luettelo ehdokkaista, joita pyydetään
esittämään tarjous. Direktiiveihin47 sisältyy tyhjentävä luettelo
niiden perusteiden luokista, joita voidaan edellyttää tarjoajan
taloudellisten voimavarojen osalta sekä ammattitoiminnan
harjoittamiskelpoisuuden, teknisten valmiuksien ja kokemuksen
osalta.

Valintaperusteisiin voidaan sisällyttää sopimuksen
toteuttamisesta vastaavan henkilöstön tietty koulutus tai tietyt
taidot (esim. kun on kyse vaarallisten aineiden käsittelystä tai
monimutkaisen teknologian asentamisesta), ammatillinen
pätevyys tai tarvittavien laitteiden saatavuus. Julkiset ostajat
voivat myös edellyttää näyttöä siitä, että tarjoajilla on kokemusta
vastaavien tai asiaan liittyvien hankkeiden toteuttamisesta.
Valintaperusteiden on liityttävä tiiviisti ja nimenomaisesti
sopimuksen toteuttamisen edellyttämiin ominaisuuksiin, ja

47	 Direktiivin 2014/24/EU 58 artikla. Ks. myös direktiivin 2014/25/EU 80 artiklan 2 kohta.
48	 Komission suositus 2013/179/EU, annettu 9. huhtikuuta 2013, yhteisten menetelmien käyttämisestä tuotteiden ja organisaatioiden

elinkaaren ympäristötehokkuuden mittaamiseen ja siitä tiedottamiseen (EUVL L 124, 4.5.2013, s. 1–210). Ks. myös EU:n pilotti- ja
siirtymävaiheen kehittyminen: http://ec.europa.eu/environment/eussd/smgp/index.htm

49	 Vrt. direktiivin 2014/24/EY johdanto-osan 92 kappale.

niillä voidaan erittäin tehokkaasti turvata julkisen ostajan etu.
Niiden on kuitenkin oltava syrjimättömiä.

Yli puolessa kaikista hankintamenettelyistä käytetään edelleen
ainoana hankintasopimuksen tekoperusteena alhaisinta
hintaa. Laatuperusteita käytetään edelleen vähän, vaikka
julkisia hankintoja koskevissa direktiiveissä julkisille ostajille
annetaan suurta liikkumavaraa, jotta hankinnat voitaisiin tehdä
kustannustehokkuutta ja laatuperusteita noudattaen. Julkiset
ostajat voivat ottaa huomioon hinta-laatusuhteeltaan parhaan
tarjouksen – ja niitä kannustetaan tekemään niin – arvioidessaan
kokonaistaloudellisesti edullisinta tarjousta.

Jos julkinen ostaja päättää käyttää hinta-laatusuhteeltaan
parhaan tarjouksen periaatetta alhaisimman hinnan tai
kustannusten sijasta, tarjouksen arvioinnissa otetaan huomioon
eri perusteita, kuten sosiaaliset ja ympäristönäkökohdat, laatu
ja hinta tai kustannus.

Julkiset ostajat voivat esimerkiksi asettaa etusijalle tarjoajat,
jotka
•	 sopimusta toteuttaessaan tarjoavat paremmat työolot
•	 edistävät vammaisten tai muita heikommassa asemassa

olevien henkilöiden integroimista työelämään
•	 hyödyntävät älykkäästi innovaatioita paremman laadun

tai edullisempien kustannusratkaisujen tarjoamiseksi
•	 tarjoavat kestävästi tuotettuja tavaroita.

Tähän eivät vaikuta olemassa olevat oikeudelliset velvoitteet
tällaisten työolojen tarjoamiseksi tai kestävyyskriteerien
täyttämiseksi.

Elinkaarikustannusten avulla voidaan myös arvioida tuotteiden
ympäristövaikutuksia. Hankintasopimuksissa, joiden ainoana
tekoperusteena on hinta, julkisilla ostajilla ei ole mahdollisuutta
ottaa huomioon hankkeiden pitkän aikavälin kustannuksia
ja hyötyjä, minkä vuoksi rahalle saadaan huonompi vastine.
Kustannusten laskeminen hankinnan koko elinkaaren ajalta
on erityisen tärkeää pitkäaikaisissa infrastruktuurihankkeissa,
joilla on yleensä korkeat pääoma- ja käyttökustannukset.
Tältä osin komissio suositti jo vuonna 201348, että jäsenvaltiot
käyttäisivät tuotteen tai organisaation ympäristöjalanjäljen
laskentamenetelmää elinkaarikustannusten laskemiseen.
Elinkaarikustannuksiin voivat sisältyä esimerkiksi raaka-aineiden
hankinta ja jalostus, valmistus ja muut tuotantovaiheet sekä
käyttö ja käytöstäpoistovaihe.

Julkisten ostajien olisi valittava hankintasopimuksen
tekoperusteet, joiden avulla ne voivat parhaiten hankkia
tarkoituksiinsa soveltuvia rakennusurakoita, tavaroita ja
palveluja.49 Älykkäät sopimuksentekoperusteet, joissa
painotetaan sekä laatua että hintaa, ovat julkisille ostajille
tärkeä keino edistää tarjoajien välistä kilpailua ja saada

http://ec.europa.eu/environment/eussd/smgp/index.htm

23
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

eniten vastinetta rahalle sekä edistää samalla strategisia
politiikkatavoitteita.

Standardien, merkkien tai sertifikaattien käyttö julkisissa
hankinnoissa on julkisille ostajille käytännöllinen ja luotettava
tapa varmistaa, että tarjoajat täyttävät alakohtaiset tai
laatuvaatimukset. Julkisissa hankintamenettelyissä käytettävät
standardit tai merkit liittyvät yleensä laadunvarmistukseen,
ympäristösertifikaatteihin, ympäristömerkkeihin,
ympäristöasioiden hallintajärjestelmiin ja reilun kaupan
tuotteisiin. Merkkejä ja merkkivaatimuksia voidaan käyttää
laadun vähimmäistason määrittämiseen teknisissä eritelmissä
tai kunnianhimoisempien tarjousten palkitsemiseen
hankintasopimuksen tekoperusteissa. Ehdokkailla, jotka
täyttävät merkille asetetut vaatimukset mutta jotka eivät
ole hankkineet merkkiä, on oltava mahdollisuus osoittaa
edellytysten täyttyminen muulla tavoin.

Julkisten ostajien olisi viitattava yksinomaan riippumattomien
elinten, mieluiten EU:n tai kansainvälisten tahojen,
laatimiin vaatimuksiin. Tällaisia ovat muun muassa
EU:n ympäristömerkki50, ympäristöasioiden hallinta- ja
auditointijärjestelmä (EMAS), tuotteen ympäristöjalanjälki /
organisaation ympäristöjalanjälki tai EU:n tason sertifikaatit,
kuten CE-merkintä, tai Kansainvälisen standardisoimisjärjestön
(ISO) sertifikaatit. Käyttämällä eurooppalaisia standardeja,
merkkejä tai sertifikaatteja varmistetaan, että ratkaisut ovat
muun muassa turvallisuutta, kansanterveyden suojelua ja
ympäristöä koskevan EU-lainsäädännön mukaiset. Jos julkiset
ostajat edellyttävät kansallista tai alueellista sertifiointia,
niiden on hyväksyttävä myös vastaava muussa EU:n
jäsenvaltiossa myönnetty sertifikaatti tai muu näyttö, jolla
vaatimusten täyttyminen todistetaan. Selkeillä ja yksiselitteisillä
vaatimuksilla sille, millä tavoin laatua, turvallisuutta ja
kansanterveyden suojelua koskevien vaatimusten vastaavuus
on osoitettava, voidaan edistää tehokkaasti tiukkojen
ympäristö- ja muiden normien täyttymistä.

Tiukkoja laatustandardeja voidaan usein edistää tehokkaasti
ja asianmukaisesti sisällyttämällä hankintasopimukseen
sen toteuttamista koskevia lausekkeita. Niissä voidaan
viitata hankintasopimuksen toteuttamisen laatunäkökohtiin,
kuten taloudellisiin tai sosiaalisiin tekijöihin taikka ympäristöön,
työllisyyteen tai innovointiin liittyviin näkökohtiin. Sopimuksen

50	 www.ecolabel.eu

toteuttamista koskevien lausekkeiden on liityttävä sopimuksen
kohteeseen, eikä niissä voida esittää vaatimuksia yrityksen
yleisistä toimintaperiaatteista.

Toimeksisaajilta voidaan edellyttää, että kaikki niiden
tarjoamat tavarat, riippumatta niiden alkuperästä, täyttävät
tiukat laatu-, sosiaaliset ja ympäristövaatimukset. Vaatimukset
on määritettävä selkeästi tarjouspyyntöasiakirjoissa.

Toimeksisaajaa voidaan esimerkiksi vaatia
•	 palkkaamaan työntekijöitä heikommassa asemassa

olevista väestöryhmistä,
•	 tarjoamaan henkilöstölle sopimuksen nimenomaiseen

alaan liittyvää ammatillista tai turvallisuuskoulutusta,
•	 raportoimaan päästöistä tai toimenpiteistä, joilla

havaitaan ja ehkäistään ihmisoikeusrikkomuksia,
•	 soveltamaan tiettyjä toimenpiteitä jätteenkäsittelyssä.

Julkiset ostajat voivat käyttää erityisiä sopimuksen
toteuttamista koskevia lausekkeita, joissa edellytetään
toimijoiden noudattavan menettelysääntöjä ja esittävän
niiden mukaisesti tietoja toimittajistaan ja siitä, että
noudattavatko ne työoloja koskevia vaatimuksia. Toimijoita
voidaan myös vaatia tunnistamaan, ehkäisemään ja
hillitsemään ihmisoikeusloukkausriskejä yrityksiä ja
ihmisoikeuksia koskevien YK:n ohjaavien periaatteiden ja
vastuullista yritystoimintaa koskevien OECD:n due diligence
-ohjeiden mukaisesti. Julkiset ostajat voivat myös edellyttää,
että tarjoajat noudattavat sopimuksen toteuttamisessa
kansainvälisiä työelämän perusnormeja riippumatta tarjoajan
maassa tai tuotantopaikassa sovellettavista oikeudellisista
velvoitteista. Jos rikkomisia on havaittu, toimeksisaajilta
voidaan edellyttää valvontatoimia ja seuraamuksia
toimittajalle, enimmillään toimitusten keskeyttämistä.

Toimeksisaajia voidaan nimenomaisesti vaatia noudattamaan
sellaisia sosiaali- ja ympäristönormeja, jotka eivät ole EU:n ai
kansallisen tason oikeudellisia velvoitteita. Myös ulkomaisia
toimeksisaajia voidaan vaatia noudattamaan oikeudellisia
velvoitteita, jotka koskevat EU:n talouden toimijaa sopimusta
toteutettaessa, riippumatta siitä, koskevatko toimijoita samat
oikeudelliset velvoitteet. Tällaisia vaatimuksia voidaan
soveltaa myös sopimuksen alaisten tavaroiden tuotantoon.

http://www.ecolabel.eu/

24
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

Näiden ehtojen noudattamatta jättäminen tarjouksessa
johtaa tarjouksen hylkäämiseen. Tällaisilla vaatimuksilla
tasoitetaan toimintaedellytyksiä, jotka eivät välttämättä ole
tasapuoliset tarjoajan tai tarjottujen palvelujen tai tuotteiden
alkuperämaan erilaisten oikeudellisten velvoitteiden vuoksi.

Hyvät toimintatavat

•	 Hyödynnetään välineitä kattavasti – poissulkemis-,
valinta- ja sopimuksentekoperusteet sekä
sopimuksen toteuttaminen

•	 Mukautetaan perusteet kunkin hankinnan mukaisiksi
•	 Varmistetaan, että kaikkiin tarjoajiin ja toimittajiin

sovelletaan samoja vaatimuksia.

3.3	 Sopimuksen toteutuksen seuranta

•	 Laatunormien noudattamisen valvonta
toteutusvaiheessa

•	 Raportointivaatimukset
•	 Selkeästi määritetyt seuraamukset

Laatuperusteiden käyttäminen julkisissa hankinnoissa on
tehokasta vain, jos julkisella ostajalla on korkeatasoinen
asiantuntemus, kun se laatii tarjousasiakirjat, toteuttaa
valintamenettelyn, seuraa jatkuvasti ja tehokkaasti sopimuksen
toteuttamista ja varmistaa, että toimeksisaaja noudattaa
jatkuvasti tarjouspyynnön vaatimuksia sopimusta toteuttaessaan.

Sopimuksen seuranta voidaan toteuttaa eri tavoin, ja se
voi edellyttää julkiselta ostajalta eritasoista sitoutumista.
Sopimusehtoihin voidaan liittää kohtia, joissa velvoitetaan
•	 raportoimaan säännöllisesti tiettyihin sopimuksen

toteuttamisen näkökohtiin liittyviä tietoja
•	 täyttämään sopimuslausekkeiden noudattamista

koskevia kyselyjä
•	 toimittamaan kirjallista näyttöä noudattamisesta
•	 sallimaan paikan päällä tehtävät tarkastukset.

Sovellettavien ympäristö-, sosiaali- ja työoikeudellisten
velvoitteiden noudattaminen olisi aina tarkastettava
perusteellisesti, myös alihankkijoiden ja tarvittaessa koko
toimitusketjun tasolla. Sisällyttämällä hankinta-asiakirjoihin

seuraamuksia ja vaiheittaisen ehtojen valvonnan julkiset
ostajat saavat sopimuksen toteutusvaiheessa vipuvoimaa
toimeksisaajaan nähden ja voivat varmistaa sopimusehtojen
noudattamisen.

Käyttämällä toimeksisaajaa koskevia sitouttamismenetelmiä,
kuten edellyttämällä selvityksiä, asettamalla määräaikoja
tilanteen korjaamiseksi tai antamalla varoituksia, julkinen
ostaja parantaa merkittävästi omaa neuvotteluasemaansa.

Realistiset sopimusehdot ja seurantamenetelmät lisäävät
sen todennäköisyyttä, että sopimusta toteutetaan
asianmukaisesti ja hankinnan käynnistyessä luodut tasapuoliset
toimintaedellytykset säilyvät koko sopimuksen toteutuksen ajan.

Hyvät toimintatavat

•	 Vain seurannalla voidaan varmistaa, että
toimeksisaajat noudattavat ANNETTUJA vaatimuksia

•	 Kehitetään tehokkaita ja yksinkertaisia
seurantamenetelmiä

•	 Hyödynnetään nykyaikaisten viestinten laaja kirjo
etäseurannassa

•	 Toteutetaan riippumatonta sopimuksen seurantaa
yhteistyössä kansalaisjärjestöjen tai erityiselinten
kanssa.

3.4	 Käytännössä

Tiukkojen laatuvaatimusten ja tasapuolisten
toimintaedellytysten saavuttaminen

•	 Julkisia ostajia kannustetaan käyttämään hankintoja
strategisena välineenä yhteiskunnallisten tavoitteiden,
kuten sosiaalisten, ympäristöä säästävien ja
innovaatiotavoitteiden, edistämiseen.

•	 Julkisten ostajien olisi huolehdittava hankinnoissaan
siitä, että EU:n ja kolmansien maiden tarjoajille
asetetaan samat vaatimukset, mikä auttaa
varmistamaan tasapuoliset toimintaedellytykset.

•	 Määritellessään tarjousvaatimuksiaan julkisten
ostajien olisi käytettävä teknisiä eritelmiä,
poissulkemis-, valinta- ja ratkaisuperusteita tiukkojen
laatuvaatimusten asettamiseksi kaikille tarjoajille niiden
alkuperästä riippumatta.

•	 Julkisten ostajien olisi käytettävä hankintasopimuksen
toteuttamista koskevia lausekkeita sen varmistamiseksi,
että kaikki toimijat panevat laatuvaatimukset
täytäntöön sopimuksen toteuttamisen yhteydessä
tuotantopaikasta riippumatta.

•	 Niiden olisi otettava käyttöön tehokkaat
seurantamekanismit ja pantava ne täytäntöön sen
varmistamiseksi, että vaatimuksia noudatetaan.

•	 Komissio on antanut julkisille ostajille ohjeita siitä,
miten tiukat laatuvaatimukset sisällytetään julkisiin
hankintoihin.

25
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

4.	 Euroopan komission tarjoama käytännön apu

51	 https://ec.europa.eu/growth/single-market/public-procurement_fi
52	 Komission tiedonanto Euroopan parlamentille, neuvostolle, Euroopan talous- ja sosiaalikomitealle ja alueiden komitealle ”Suurten

infrastruktuurihankkeiden julkisia hankintoja koskevien näkökohtien vapaaehtoinen ennakkoarviointi investointien helpottamiseksi”,
COM(2017) 573.

53	 Kaikki asiaa koskevat viittaukset ja linkit sisältyvät kohtaan ”5. Lyhyesti”

Euroopan komissio tarjoaa käytännön apua julkisille
ostajille ja jäsenvaltioille useilla eri tavoilla51. Tämä on osa
kumppanuutta, joka perustettiin komission tiedonannolla
”Julkiset hankinnat toimiviksi Euroopassa ja Euroopan
hyväksi”. Tällä tavoin komissio edistää tietojen, tietämyksen
ja kokemusten vaihtoa. Kyseinen tiedonanto on toiminut
perustana komission ohjaamalle laajalle poliittiselle
vuoropuhelulle ja yhteistyölle kansallisten ja paikallisten
viranomaisten, EU:n toimielinten ja muiden sidosryhmien
kanssa.

Yksittäisissä suurissa infrastruktuurihankkeissa komissio
tarjoaa apua neuvontapiste- ja ilmoitusmekanismin kautta
suurten infrastruktuurihankkeiden hankintanäkökohtien
ennakkoarvioinnin yhteydessä52. Tällaisissa hankkeissa
julkisilla ostajilla on suurempi riski siitä, että suuria
infrastruktuurihankkeita ei saada päätökseen ajoissa, ne
eivät ole käytettävissä suunnitelmien mukaisesti tai että

kustannukset kohoavat eri syistä toteutusvaiheessa tai
riskejä siirtyy julkisille ostajille. Julkisia varoja voidaan
käyttää tavalla, joka ei aina takaa mahdollisimman suurta
lisäarvoa kansalaisille ja yhteiskunnalle. Siksi julkisia ostajia
kannustetaan hyödyntämään kaikkea saatavilla olevaa apua.

Jäljempänä on yhteenveto eri mekanismeista, joista saa
selvennystä ja apua53.

Yhteenveto käytännön avusta

•	 Suurten infrastruktuurihankkeiden neuvontapiste ja
ilmoitusprosessi;

•	 Sidosryhmien verkostot, mukaan lukien työpajat,
joissa käsitellään erityisesti ympäristöä säästäviä
ja sosiaalisia julkisia hankintoja sekä julkisten
hankintojen ammattimaistumista;

•	 Säännölliset korkean tason konferenssit,
joissa käsitellään eri aihealueita, kuten
hankintasopimuksen tekoperusteita, strategisia
julkisia hankintoja, avoimuutta, ammattimaistumista,
suuria infrastruktuurihankkeita, hankintoihin
osallistumisen helpottamista, digitalisaatiota sekä
uusia hankkeita ja haasteita;

•	 Tietoteknisen osaamisen keskus – tukea ja tietoa
julkisille ostajille;

•	 Ohjeiden antaminen, mukaan lukien ohjeet
innovatiivisten ratkaisujen hankintoihin, ympäristöä
säästäviin hankintoihin, sosiaalisesti vastuullisiin
hankintoihin ja puolustushankintoihin sekä ohjeet
EU:n varoja käsitteleville toimijoille.

https://ec.europa.eu/growth/single-market/public-procurement_fi

26
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

5.	 Lyhyesti:

Oikeudellinen kehys ja sen tarjoamat
mahdollisuudet

EU:n nykyinen julkisia hankintoja koskeva
lainsäädäntökehys sisältää julkisia hankintoja,
yleishyödyllisiä palveluja, käyttöoikeussopimuksia
ja puolustus- ja turvallisuusalan hankintoja sekä
muutoksenhakumenettelyjen käyttöä sääntelevät
direktiivit. Näissä säädöksissä esitetyt säännöt
tarjoavat julkisille ostajille kaikkialla EU:ssa suurta
joustavuutta tavaroiden, palvelujen ja urakoiden
ostamiseen:

•	 Ne tarjoavat mahdollisuuden käyttää
laatukriteerejä ja tehdä hankintasopimuksia, jotka
perustuvat parhaaseen hinta-laatusuhteeseen ja
elinkaarikustannuksiin.

•	 Niiden avulla julkiset ostajat voivat valita
sopivimman ja tehokkaimman hankintamenettelyn.

•	 Niiden avulla julkiset ostajat voivat myös
valita, mitkä laatuvaatimukset sisällytetään
tarjouspyyntöasiakirjoihin.

•	 Ne tarjoavat julkisille ostajille mekanismeja,
joilla varmistetaan ympäristö-, sosiaali- ja
työoikeudellisten velvoitteiden noudattaminen.

•	 Ne tarjoavat julkisille ostajille vapauden valmistella
tarjousmenettelyä yhteistyössä markkinoiden ja
asianomaisten sidosryhmien kanssa.

•	 Ne antavat julkisille ostajille välineet sellaisten
tarjousten käsittelyyn, joiden hinta on
poikkeuksellisen alhainen.

•	 Niissä määritetään, millä kolmansien maiden
tarjoajilla on taattu pääsy EU:n julkisten hankintojen
markkinoille.

Yleisesti ottaen direktiivit tarjoavat julkisille ostajille
runsaasti liikkumavaraa, jotta ostajat voivat
mukauttaa hankintojaan omiin tarpeisiinsa.

Kysymyksiä ja vastauksia

•	 Voiko julkinen ostaja edellyttää sellaisten
ympäristö-, sosiaali- ja työoikeudellisten normien
noudattamista, jotka eivät ole voimassa sopimuksen
toteuttamispaikassa?

•	 Kyllä, julkinen ostaja voi asettaa tällaisia
edellytyksiä, kunhan ne ovat syrjimättömiä, ne
liittyvät hankinnan kohteeseen ja ovat unionin
lainsäädännön mukaisia.

•	 Eikö ole epäreilua vaatia tarjoajia noudattamaan
ympäristö-, sosiaali- ja työoikeudellisia normeja,
jotka ylittävät selvästi niiden oikeudelliset
velvoitteet?

•	 Ei, oikeudelliset velvoitteet voivat vaihdella
merkittävästi tarjoajan toimipaikan tai tavaroiden
tuotantopaikan mukaan. Pelkästään paikallisen
lainsäädännön noudattamisen edellyttäminen voisi
vääristää kilpailua. Räätälöidyt vaatimukset, joita
sovelletaan kaikkiin tarjoajiin ja tavaroihin, edistävät
osaltaan tasapuolisia toimintaedellytyksiä.

•	 Millä tavoin julkisen ostajan olisi valmisteltava
tarjouspyyntö, jossa se aikoo käyttää
laatuperusteita?

•	 Julkisten ostajien olisi aluksi kartoitettava omat
tarpeensa ja mahdolliset ratkaisut. Ne voivat kuulla
markkinoiden toimijoita ja muita sidosryhmiä. Mitä
tahansa välinettä voidaan käyttää apuna, kunhan
julkinen ostaja noudattaa avoimuutta ja kohtelee
kaikkia tarjoajia tasapuolisesti.

•	 Onko lukuisten laatuvaatimusten asettamisesta ja
niiden soveltamisesta kaikkiin tarjoajiin tuloksena
vain hallinnollisen rasituksen lisääntyminen?

•	 Laatuvaatimusten avulla julkinen ostaja voi
investoida kestävämpiin, sosiaalisesti vastuullisiin ja
innovatiivisiin tuotteisiin ja palveluihin. Siten myös
varmistetaan rehellinen kilpailu, joka hyödyttää
EU:n kansalaisia. Kukin julkinen ostaja päättää
juuri sille tehokkaimman tavan käyttää julkisia
varoja haluttujen tulosten aikaansaamiseksi. Tähän
liikkumavaraan liittyy tiettyjä velvoitteita, kuten
huolehtiminen riittävästä seurannasta.

•	 Millä tavoin laatu- ja kestävyysperusteet
sisällytetään tarjouspyyntöasiakirjoihin?

•	 Julkiset ostajat voivat hyödyntää suurta
joustavuutta. Ne voivat sisällyttää tällaisia
näkökohtia valintaperusteisiin, teknisiin
eritelmiin, hankintasopimuksen tekoperusteisiin
ja hankintasopimuksen toteuttamista koskeviin
lausekkeisiin, kunhan ne liittyvät hankinnan
kohteeseen. Perusteiden on oltava selkeästi
määritettyjä, puolueettomia ja syrjimättömiä
mahdollisia tarjoajia kohtaan, jotta luodaan
tasapuoliset toimintaedellytykset ja tarjoajat
voivat kilpailla samojen tiukkojen laatuvaatimusten
perusteella.

•	 Voiko ympäristö-, sosiaali- ja työoikeudellisten
velvoitteiden laiminlyönti johtaa tarjoajan
poissulkemiseen?

•	 Kyllä, julkisilla ostajilla on mahdollisuus sulkea pois
tarjoaja, joka ei noudata voimassa olevia ympäristö-,
sosiaali- ja työoikeudellisia velvoitteita.

•	 Voiko julkinen ostaja tarkistaa, täyttävätkö
tarjoajat ja tavarat lainsäädännölliset ja räätälöidyt
vaatimukset?

•	 Julkisella ostajalla on useita mahdollisuuksia
tarkistaa ehtojen täyttyminen. Julkinen ostaja voi
esimerkiksi pyytää selvitysraportteja tarjoajalta,
riippumattomilta laadunvarmistuselimiltä tai
kansalaisjärjestöiltä.

27
KO L M A N S I E N M A I D E N TA R J O A J I E N J A TAVA R O I D E N O S A L L I S T U M I S TA E U : N J U L K I S T E N H A N K I N TOJ E N M A R K K I N O I L L E KO S K E VAT O H J E E T

•	 Onko kaikilla talouden toimijoilla ympäri maailman
pääsy EU:n julkisten hankintojen markkinoille?

•	 Ei, vain toimijoilla, jotka kuuluvat monenvälisten tai
kahdenvälisten kauppasopimusten piiriin, on taattu
pääsy EU:n julkisten hankintojen markkinoille.

•	 Miten julkisen ostajan olisi toimittava, jos se epäilee
kolmannen maan tarjoajan esittämää hintatarjousta
liian alhaiseksi? Onko mahdollista pyytää lisätietoja?

•	 Ei ole pelkästään mahdollista vaan suositeltavaa
pyytää lisätietoja, jotta julkinen ostaja voi varmistaa,
että tarjous on luotettava ja että kaikilla tarjouksen
osapuolilla on tasapuoliset toimintaedellytykset.

•	 Mitä tietoja tarjoajalta voi pyytää sen
tarkistamiseksi, onko tarjous poikkeuksellisen
alhainen?

•	 Mitä tahansa tietoja, jotka auttavat julkista ostajaa
arvioimaan tarjouksen kannattavuutta.

•	 Milloin tarjous olisi hylättävä poikkeuksellisen
alhaisena?

•	 Tarjous voidaan hylätä, kun tarjoajan selvitys ei
vakuuta julkista ostajaa.

Komission tukivälineet ja ohjeet julkisten
hankintojen tueksi

•	 Komission tiedonanto: Julkiset hankinnat
toimiviksi Euroopassa ja Euroopan hyväksi:
https://eur-lex.europa.eu/legal-content/FI/
TXT/?uri=COM%3A2017%3A572%3AFIN

•	 Komission julkisten hankintojen verkkosivusto:
https://ec.europa.eu/growth/single-market/public-
procurement_fi

•	 Tietoteknisen osaamisen keskus – tukea ja tietoa
julkisille ostajille; https://ec.europa.eu/info/policies/
public-procurement/support-tools-public-buyers_fi

•	 Komission suositus julkisten hankintojen
ammatillistamisesta – Rakenne julkisten hankintojen
ammatillistamista varten: https://eur-lex.europa.eu/
legal-content/FI/TXT/?uri=CELEX%3A32017H1805

•	 Komission tiedonanto: Kierto kuntoon –
Kiertotaloutta koskeva EU:n toimintasuunnitelma:
http://eur-lex.europa.eu/legal-content/FI/
TXT/?uri=CELEX:52015DC0614

•	 Public procurement for a circular economy (good
practice and guidance): http://ec.europa.eu/
environment/gpp/pdf/Public_procurement_circular_
economy_brochure.pdf

•	 Buying Green! A Handbook on green public
procurement: http://ec.europa.eu/environment/gpp/
pdf/Buying-Green-Handbook-3rd-Edition.pdf

•	 Ympäristöä säästäviä julkisia hankintoja (GPP)
koskevat EU:n kriteerit (englanniksi): http://ec.europa.
eu/environment/gpp/eu_gpp_criteria_en.htm

•	 Ympäristöä säästäviä julkisia hankintoja (GPP)
koskevat hyvät käytännöt (englanniksi): http://
ec.europa.eu/environment/gpp/case_group_en.htm

•	 GPP-neuvontapalvelu (englanniksi): http://ec.europa.
eu/environment/gpp/helpdesk.htm

•	 GPP-koulutusaineisto julkisille ostajille (englanniksi):
http://ec.europa.eu/environment/gpp/toolkit_en.htm

•	 GPP-koulutusohjelmat (englanniksi): http://ec.europa.
eu/environment/gpp/index_en.htm

•	 GPP-elinkaarikustannusten laskentavälineet
(englanniksi): http://ec.europa.eu/environment/gpp/
lcc.htm

•	 Tuotteen/organisaation ympäristöjalanjälki
-menetelmä (englanniksi): http://ec.europa.eu/
environment/eussd/smgp/policy_footprint.htm

•	 Ostaminen sosiaalisten vaikutusten
aikaansaamiseksi – hankkeen työpajat (englanniksi):
https://www.aeidl.eu/en/projects/social-development/
bsi-buying-for-social-impact.html

•	 Sosiaalinen ostaminen: Opas sosiaalisten
näkökohtien huomioonottamisesta julkisissa
hankinnoissa: https://publications.europa.eu/en/
publication-detail/-/publication/cb70c481-0e29-
4040-9be2-c408cddf081f/language-en

•	 Komission tiedonanto: Ohjeita innovaatiohan-
kintoihin: https://ec.europa.eu/transparency/
regdoc/?fuseaction=list&coteId=3&year=2018&-
number=3051&version=F

•	 Innovation Procurement Toolkit – Innovatiivisten
ratkaisujen julkisten hankintojen EU-tukitoimet
(eafip): http://www.eafip.eu/

•	 Innovatiivisten ratkaisujen julkisten hankintojen
osaamiskeskusten eurooppalainen verkosto:
http://www.procure2innovate.eu/

•	 Julkiset hankinnat – Ohjeita toimijoille
http://ec.europa.eu/regional_policy/fi/information/
publications/guidelines/2015/public-procurement-
guidance-for-practitioners

•	 Puolustus- ja turvallisuusalan yhteistyönä
toteutettavia julkisia hankintoja koskevat komission
suuntaviivat: https://eur-lex.europa.eu/legal-content/
FI/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.
FIN&toc=OJ:C:2019:157:TOC

•	 Hallitusten välisten hankintasopimusten
myöntämistä puolustus- ja turvallisuusalalla
koskevat suuntaviivat: https://eur-lex.europa.eu/legal-
content/FI/TXT/?uri=CELEX%3A52016XC1202(01)

•	 Suositus puolustusalan alihankkijoiden ja
pk-yritysten rajatylittävästä markkinoillepääsystä
https://eur-lex.europa.eu/legal-content/FI/
TXT/?uri=CELEX:32018H0624

https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=COM%3A2017%3A572%3AFIN
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=COM%3A2017%3A572%3AFIN
https://ec.europa.eu/growth/single-market/public-procurement_fi
https://ec.europa.eu/growth/single-market/public-procurement_fi
https://ec.europa.eu/info/policies/public-procurement/support-tools-public-buyers_fi
https://ec.europa.eu/info/policies/public-procurement/support-tools-public-buyers_fi
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX%3A32017H1805
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX%3A32017H1805
http://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:52015DC0614
http://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:52015DC0614
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
http://ec.europa.eu/environment/gpp/eu_gpp_criteria_en.htm
http://ec.europa.eu/environment/gpp/eu_gpp_criteria_en.htm
http://ec.europa.eu/environment/gpp/case_group_en.htm
http://ec.europa.eu/environment/gpp/case_group_en.htm
http://ec.europa.eu/environment/gpp/helpdesk.htm
http://ec.europa.eu/environment/gpp/helpdesk.htm
http://ec.europa.eu/environment/gpp/toolkit_en.htm
http://ec.europa.eu/environment/gpp/index_en.htm
http://ec.europa.eu/environment/gpp/index_en.htm
http://ec.europa.eu/environment/gpp/lcc.htm
http://ec.europa.eu/environment/gpp/lcc.htm
http://ec.europa.eu/environment/eussd/smgp/policy_footprint.htm
http://ec.europa.eu/environment/eussd/smgp/policy_footprint.htm
https://www.aeidl.eu/en/projects/social-development/bsi-buying-for-social-impact.html
https://www.aeidl.eu/en/projects/social-development/bsi-buying-for-social-impact.html
https://publications.europa.eu/en/publication-detail/-/publication/cb70c481-0e29-4040-9be2-c408cddf081f/language-en
https://publications.europa.eu/en/publication-detail/-/publication/cb70c481-0e29-4040-9be2-c408cddf081f/language-en
https://publications.europa.eu/en/publication-detail/-/publication/cb70c481-0e29-4040-9be2-c408cddf081f/language-en
https://ec.europa.eu/transparency/regdoc/?fuseaction=list&coteId=3&year=2018&number=3051&version=F
https://ec.europa.eu/transparency/regdoc/?fuseaction=list&coteId=3&year=2018&number=3051&version=F
https://ec.europa.eu/transparency/regdoc/?fuseaction=list&coteId=3&year=2018&number=3051&version=F
http://www.eafip.eu/
http://www.procure2innovate.eu/
http://ec.europa.eu/regional_policy/fi/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
http://ec.europa.eu/regional_policy/fi/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
http://ec.europa.eu/regional_policy/fi/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.FIN&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.FIN&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.FIN&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX%3A52016XC1202(01)
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX%3A52016XC1202(01)
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:32018H0624
https://eur-lex.europa.eu/legal-content/FI/TXT/?uri=CELEX:32018H0624

Yhteydenotot EU:hun

Käynti tiedotuspisteessä
Euroopan unionin alueella toimii yhteensä satoja Europe Direct -tiedotuspisteitä. Lähimmän tiedotuspisteen
osoite löytyy verkosta: https://europa.eu/european-union/contact_fi

Yhteydenotot puhelimitse tai sähköpostitse
Europe Direct -palvelu vastaa Euroopan unionia koskeviin kysymyksiin. Palveluun voi ottaa yhteyttä
— �soittamalla maksuttomaan palvelunumeroon 00 800 678 910 11 (jotkin operaattorit voivat periä

puhelumaksun),
— �soittamalla puhelinnumeroon +32 22999696 tai
— �sähköpostitse: https://europa.eu/european-union/contact_fi

Tietoa EU:sta

Verkkosivut
Tietoa Euroopan unionista on saatavilla kaikilla EU:n virallisilla kielillä Europa-sivustolla, https://europa.eu/
european-union/index_fi

EU:n julkaisut
EU:n ilmaisia ja maksullisia julkaisuja voi ladata tai tilata osoitteesta https://publications.europa.eu/fi/publications.
Ilmaisia julkaisuja on mahdollista saada usean kappaleen erinä ottamalla yhteyttä Europe Direct -palveluun tai
paikalliseen tiedotuspisteeseen (ks. https://europa.eu/european-union/contact_fi).

EU:n lainsäädäntö ja siihen liittyvät asiakirjat
EU:n koko lainsäädäntö vuodesta 1952 ja muuta tietoa EU:n oikeudesta on saatavilla kaikilla virallisilla kielillä
EUR-Lex-tietokannassa osoitteessa http://eur-lex.europa.eu

EU:n avoin data
EU:n avoimen datan portaalin (http://data.europa.eu/euodp/fi) kautta on saatavilla EU:n data-aineistoja. Data on
ilmaiseksi ladattavissa ja uudelleenkäytettävissä sekä kaupallista että ei-kaupallista käyttöä varten.

https://europa.eu/european-union/contact_fi
https://europa.eu/european-union/contact_fi
https://europa.eu/european-union/index_fi
https://europa.eu/european-union/index_fi
https://publications.europa.eu/fi/publications
https://europa.eu/european-union/contact_fi
http://eur-lex.europa.eu
http://data.europa.eu/euodp/fi

ISBN 978-92-76-09118-9
doi:10.2873/376126

ET-02-19-559-FI-C

	Lyhenneluettelo
	Alkusanat
	Miksi ohjeet on laadittu?
	Oikeudellinen kehys
	1.	Kolmansien maiden tarjoajien ja tavaroiden pääsy EU:n julkisten hankintojen markkinoille
	1.1	Kansainväliset hankintasopimukset ja kansainvälinen julkisten hankintojen väline
	1.2	Ala- ja hankekohtaiset säännöt ja sopimukset
	1.2.1	Hallitustenvälisten sopimusten puitteissa järjestetyt hankinnat
	1.2.2	Toimenpiteet yleishyödyllisten palvelujen alalla
	1.2.3	Puolustus- ja turvallisuusalan hankinnat

	1.3	Käytännössä

	2.	Poikkeuksellisen alhaiset tarjoukset
	2.1	Poikkeuksellisen alhaisten tarjousten tunnistaminen
	2.2	Poikkeuksellisen alhaisten tarjousten tutkiminen
	2.3	Poikkeuksellisen alhaisten tarjousten hylkääminen
	2.4	Käytännössä

	3.	Laatuvaatimukset – strateginen lähestymistapa julkisiin hankintoihin
	3.1	Investointien suunnittelu
	3.2	Laatuperusteiden määrittäminen hankintamenettelyssä
	3.3	Sopimuksen toteutuksen seuranta
	3.4	Käytännössä

	4.	Euroopan komission tarjoama käytännön apu
	5.	Lyhyesti:

