

Bryssel 24.1.2017
COM(2017) 28 final

KOMISSION KERTOMUS EUROOPAN PARLAMENTILLE JA NEUVOSTOLLE

**MUUTOKSENHAKUMENETTELYJÄ JULKISTEN HANKINTOJEN ALALLA
KOSKEVIEN DIREKTIIVIEN 89/665/ETY JA 92/13/ETY, SELLAISINA KUIN NE
OVAT MUUTETTUINA DIREKTIIVILLÄ 2007/66/EY, TEHOKKUDESTA**

{SWD(2017) 13 final}

1. Yleinen tausta

Julkisia hankintoja koskevilla direktiiveillä¹ säännellään sopimusten tekomenettelyjä sekä tietyt kynnysarvot ylittävien hankintasopimusten ja käyttöoikeussopimusten toteutuksen tiettyjä näkökohtia. Tenders Electronic Daily (TED) -palvelussa² vuonna 2014 julkaistujen tarjouskilpailujen arvo oli noin 421,31 miljardia euroa, mikä on 3,32 prosenttia EU:n BKT:sta³. Avoimet ja hyvin säännellyt julkisten hankintojen markkinat edesauttavat julkisten varojen tehokkaampaa käyttöä ja parantavat julkisten hankintojen laatua.

Julkisia hankintoja koskevista direktiiveistä saadut kokemukset osoittivat, että direktiivien tavoitteiden täyttymiseksi talouden toimijoiden on voitava toteuttaa direktiivien mukaisia oikeuksia kaikkialla EU:ssa. Sen vuoksi hyväksyttiin muutoksenhakudirektiivit (direktiivit 89/665/ETY ja 92/13/ETY, sellaisina kuin ne ovat muutettuina direktiivillä 2007/66/EY⁴) liitännäistoimenpiteinä⁵. Näillä direktiiveillä pyrittiin varmistamaan, että talouden toimijoilla on muutoksenhakua koskevien EU:n vähimmäisnormien mukaisesti kaikkialla EU:ssa käytettävissään nopeita ja tehokkaita muutoksenhakumenettelyjä, jos ne katsovat, että sopimuksia on tehty julkisia hankintoja koskevien direktiivien vastaisesti. Muutoksenhakudirektiivit ovat siten tärkeä osa julkisia hankintoja koskevaa toimintaympäristöä ja ainoa laatuinen esimerkki EU:n lainsäädännöstä, jolla pannaan EU:n oikeudet täysimääräisesti täytäntöön kansallisella tasolla.

¹ Euroopan parlamentin ja neuvoston direktiivi 2004/17/EY, annettu 31 päivänä maaliskuuta 2004, vesi- ja energiahuollon sekä liikenteen ja postipalvelujen alalla toimivien yksiköiden hankintamenettelyjen yhteensovittamisesta sekä Euroopan parlamentin ja neuvoston direktiivi 2004/18/EY, annettu 31 päivänä maaliskuuta 2004, julkisia rakennusurakoita sekä julkisia tavara- ja palveluhankintoja koskevien sopimusten tekomenettelyjen yhteensovittamisesta. Molemmat direktiivit korvattiin käyttöoikeussopimusten tekemisestä 26 päivänä helmikuuta 2014 annetulla Euroopan parlamentin ja neuvoston direktiivillä 2014/23/EU, julkisista hankinnoista ja direktiivin 2004/18/EY kumoamisesta 26 päivänä helmikuuta 2014 annetulla Euroopan parlamentin ja neuvoston direktiivillä 2014/24/EU sekä vesi- ja energiahuollon sekä liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista ja direktiivin 2004/17/EY kumoamisesta 26 päivänä helmikuuta 2014 annetulla Euroopan parlamentin ja neuvoston direktiivillä 2014/25/EU. Direktiivillä 2014/23/EU tehtiin lisämuutoksia direktiiveihin 89/665/ETY ja 92/13/ETY ja laajennettiin direktiivien soveltamisalaa käyttöoikeussopimuksiin. Koska tämän direktiivin kansalliseen lainsäädäntöön saattamisen määräaika päättyi 18. huhtikuuta 2016, sen vaikutusta ei käsitellä tässä arvioinnissa.

² TED on EU:n virallisen lehden täydennysosan verkkoversio, jossa julkaistaan julkisia hankintoja koskevia ilmoituksia (<http://ted.europa.eu>).

³ Euroopan komissio, 2016, "2014 Public procurement indicators", <http://ec.europa.eu/growth/single-market/public-procurement/studies-networks/index.fi.htm>

⁴ Neuvoston direktiivi 89/665/ETY, annettu 21 päivänä joulukuuta 1989, julkisia tavaranhankintoja ja rakennusurakoita koskeviin sopimuksiin liittyvien muutoksenhakumenettelyjen soveltamista koskevien lakien, asetusten ja hallinnollisten määräysten yhteensovittamisesta, neuvoston direktiivi 92/13/ETY, annettu 25 päivänä helmikuuta 1992, vesi- ja energiahuollon, liikenteen ja teletoiminnan alalla toimivien yksiköiden hankintamenettelyjä koskevien yhteisön sääntöjen soveltamiseen liittyvien lakien, asetusten ja hallinnollisten määräysten yhteensovittamisesta sekä Euroopan parlamentin ja neuvoston direktiivi 2007/66/EY, annettu 11 päivänä joulukuuta 2007, neuvoston direktiivien 89/665/ETY ja 92/13/ETY muuttamisesta julkisia hankintoja koskeviin sopimuksiin liittyvien muutoksenhakumenettelyjen tehokkuuden parantamiseksi.

⁵ Direktiivin 2007/66/EY tarkoituksena on mahdollistaa toimiin ryhtyminen siinä vaiheessa, kun korjaavat toimet ovat vielä mahdollisia, ja varmistaa tehokas muutoksenhakumenettely lainvastaisten suorahankintojen tapauksessa.

Muutoksenhakudirektiiveillä mahdollistetaan toimiin ryhtyminen sekä ennen sopimuksen allekirjoittamista (sopimusta edeltävät muutoksenhakuaineet) että sen jälkeen (sopimuksen tekemisen jälkeen sovellettavat muutoksenhakuaineet). Sopimusta edeltäviä muutoksenhakuaineita ovat muun muassa oikeus ryhtyä väliaikaisiin toimenpiteisiin, sopimuksen tekopäätöksen ja sopimuksen tekemisen välinen pakollinen odotusaika ja vaatimus keskeyttää sopimuksen tekemistä muutoksenhakupyynnön käsittelyn ajaksi, millä estetään sopimuksen tekeminen. Sopimuksen tekemisen jälkeen sovellettavien muutoksenhakuaineiden tarkoituksena on todeta voimassa oleva sopimus pätemättömäksi ja/tai maksaa korvauksia (erityisesti vahingonkorvauksia) asianomaisille osapuolille sen jälkeen, kun sopimus on tehty. Muita muutoksenhakudirektiivien keskeisiä osa-alueita ovat tarjoajille automaattisesti annettava selvitys siitä, miksi heidän tarjouksensa hylättiin, menettelyjen aloittamista koskevat määräajat sekä vaihtoehtoiset seuraamukset (sopimuksen voimassaolon lyhentäminen tai seuraamusmaksun määrääminen) silloin, jos pätemättömyys ei olisi tarkoituksenmukainen.

Muutoksenhakudirektiiveissä säädetään, että komissio tarkastelee niiden täytäntöönpanoa ja antaa kertomuksen Euroopan parlamentille ja neuvostolle kyseisten direktiivien ja erityisesti direktiivillä 2007/66/EY käyttöön otettujen vaihtoehtoisten seuraamusten ja määräaikojen tehokkuudesta. Lisäksi vuonna 2013 päätettiin laatia direktiiveistä sääntelyn toimivuutta ja tuloksellisuutta koskevan komission ohjelman (REFIT) mukainen arviointi. Tämä kertomus toimitetaan parlamentille ja neuvostolle, jotta täytetään parlamentille ja neuvostolle annettavaa kertomusta ja REFIT-arvioinnin tulosten ilmoittamista koskeva oikeudellinen velvoite. Kertomukseen liitettyssä komission yksiköiden valmisteluasiakirjassa esitetään lisätietoja toteutetusta arvioinnista.

Tämän kertomuksen valmistelussa käytettiin seuraavia tietolähteitä:

- tutkimus "*Economic efficiency and legal effectiveness of review and remedies procedures for public contracts*"⁶
- verkossa toteutettu avoin julkinen kuuleminen, jolla kerättiin tietoa muutoksenhakudirektiivien toimivuudesta ja lisäarvosta⁷
- jäsenvaltioiden kuuleminen
- useat kuulemiset, jotka kohdennettiin julkisia hankintoja koskeviin oikeusasioihin perehtyneille asiantuntijoille ja ammattilaisille, sekä
- kansallisen lainsäädännön ja oikeuskäytännön arviointi.

Direktiivien politiikan tuloksellisuuden tarkastelun lisäksi REFIT-arvioinnissa keskitytään erityisesti muutoksenhakudirektiivien tarkoituksenmukaisuuteen, direktiiveihin liittyvien kustannusten ja rasitusten minimointiin sekä yksinkertaistamispotentiaalin maksimointiin.

⁶ Europe Economicsin ja Milieun tutkimus, huhtikuu 2015,

http://ec.europa.eu/growth/single-market/public-procurement/modernising-rules/evaluation/index_en.htm

⁷ Kuuleminen oli käynnissä 24. huhtikuuta ja 20. heinäkuuta 2015 välisenä aikana, ja siihen saatiin 170 vastausta kaikista jäsenvaltioista. Kuulemiseen osallistui hankintaviranomaisia ja -yksiköitä, talouden toimijoita, akateemisia edustajia, lakimiehiä, muutoksenhakuelimiä ja kansalaisia.

Käytössä ei ole tällä hetkellä EU:n laajuista seuranta- ja arviointijärjestelmää, jossa tarkasteltaisiin muutoksenhakukeinoja jäsenvaltioissa. Tietoja kussakin jäsenvaltiossa toteutetuista toimista, joilla haetaan muutosta kynnysarvot ylittäviin hankintasopimuksiin, ei kerätä jäsennellyllä, johdonmukaisella ja järjestelmällisellä tavalla, joka mahdollistaisi automaattisesti ja vertailtavassa muodossa hankittujen tulosten analysoinnin. Sen vuoksi muutoksenhakudirektiivien vaikutusten asianmukainen mittaaminen tai arviointi on vaikeaa ja edellyttää lisätoimia (kuten kertaluontoisen tiedonkeruun ja manuaalisen analyysin, joihin turvauduttiin tässä arvioinnissa).

2. Täytäntöönpano jäsenvaltioissa

Kaikki jäsenvaltiot ovat saattaneet muutoksenhakudirektiivit kokonaisuudessaan osaksi kansallista lainsäädäntöään. Muutosdirektiivin 2007/66/EY kansalliseen lainsäädäntöön saattamisessa todettiin kuitenkin laajalti merkittäviä viivästyksiä (ks. lisätietoa komission yksiköiden valmisteluasiakirjan liitteessä 5). Muutoksenhakudirektiiveillä säädetyn yhdenmukaistamisen vähimmäistason huomioon ottaen jäsenvaltiot hyväksyivät kansallisia sääntöjä, joiden soveltamisala ja luonne vaihtelivat eri maiden oikeusperinteiden mukaisesti.

Tämän seurauksena kuhunkin jäsenvaltioon on perustettu erilaisia muutoksenhakuelimiä. Kaikkiaan 14 jäsenvaltiossa⁸ toimii hallinnollinen julkisia hankintoja käsittelevä muutoksenhakuelin. Osa näistä elimistä on erikoistuneita ja osa ei. Muissa jäsenvaltioissa hankintamenettelyjen muutoksenhausta vastaa olemassa oleva oikeudellinen muutoksenhakuelin.

Kaikki jäsenvaltiot edellyttävät, että muutoksenhakumenettely on kaikkien sellaisten henkilöiden käytettävissä, jotka tavoittelevat tai ovat tavoitelleet tiettyä hankintaa koskevaa sopimusta ja joiden etua väitetty virheellinen menettely on loukannut tai saattaa loukata. Lisäksi osa jäsenvaltioista säätelee, että yhteenliittymät tai elimet, jotka eivät ole talouden toimijoita, voivat aloittaa muutoksenhakumenettelyn. Näitä voivat olla esimerkiksi ammatilliset yhdistykset tai toimivaltainen viranomaisen.

Kaikissa jäsenvaltioissa säädetään myös kolmesta pakollisesta muutoksenhakukeinosta (väliaikaiset toimenpiteet, kumoamispäätökset ja vahingonkorvaukset), mutta maat lähestyvät asiaa varsin eri tavoin riippuen niiden oikeusperinteistä.

Muiden muutoksenhakudirektiivien keskeisten osa-alueiden osalta tilanne on seuraava:

- Kaikki jäsenvaltiot säätävät selvityksestä, joka annetaan tarjoajille automaattisesti sopimuksen tekopäätöksen yhteydessä ja jossa selitetään, miksi heidän tarjouksensa hylättiin.
- Kaikki jäsenvaltiot soveltavat muutoksenhakudirektiivien mukaista vähimmäisodotusaikaa. Useissa maissa on säädetty direktiiveissä vaadittua vähimmäisaikaa pidemmästä odotusajasta.
- Kaikki jäsenvaltiot säätävät pätemättömyydestä, jos hankintaviranomainen/-yksikkö tekee sopimuksen julkaisematta ennalta hankintailmoitusta TEDissä, vaikka tämä ei ole sallittua julkisia hankintoja koskevien direktiivien mukaisesti. Valtaosa jäsenvaltioista on saattanut

⁸ Bulgaria, Espanja, Kroatia, Kypros, Malta, Puola, Romania, Saksa, Slovakia, Slovenia, Tanska, Tšekki, Unkari, Viro.

vapaaehtoista *ex ante* -avoimuutta koskeviin ilmoituksiin liittyvät säännökset osaksi kansallista lainsäädäntöään. Hankintaviranomaiset/-yksiköt voivat säännösten mukaisesti välttää pätemättömyyden. TEDissä saatavilla olevien tietojen perusteella tätä ilmoitusta on käytetty melko tasaisesti vuodesta 2010 lähtien. Joka vuosi julkaistaan noin 10 000 ilmoitusta.

- Useimmissa jäsenvaltioissa noudatetaan sopimusta edeltävien muutoksenhakuaineiden määräaikaosien osalta muutoksenhakudirektiivien rakennetta, jolloin aikarajat vastaavat vähimmäisodotusaikaa. Joissakin tapauksissa säädetään pidemmästä ajasta.
- Useat jäsenvaltiot soveltavat pätemättömyysvaatimusten aikarajojen suhteen täsmälleen muutoksenhakudirektiivien rakennetta. Muiden maiden lainsäädännössä ei vaadita, että sekä sopimuksen tekopäätöksen julkaiseminen että sen ilmoittaminen käynnistyvät 30 päivän määräajan. Kaikissa jäsenvaltioissa kuitenkin vahvistetaan kuuden kuukauden määräaika, joka alkaa sopimuksen tekopäivää seuraavana päivänä, jos päätöstä ei julkaista tai ilmoiteta.
- Joissakin jäsenvaltioissa hankintamenettelyn keskeyttämistä voidaan jatkaa siihen saakka, kunnes ensimmäisen oikeusasteen päätöstä koskevasta muutoksenhausta on tehty päätös, tai jopa pidempään. Useimmissa jäsenvaltioissa tuomioistuin tai muutoksenhakuelin voi päättää keskeyttämisen tätä aikaisemmin.
- Vaihtoehtoisten seuraamusten osalta valtaosa jäsenvaltioista saattoi kansalliseen lainsäädäntöönsä seuraamusmaksut ja/tai sopimusten voimassaolon lyhentämisen. Näitä seuraamuksia käytetään kuitenkin vain harvoin, sillä niitä pidetään vähiten tehokkaana muutoksenhakuaineena. Jäsenvaltiot katsovat erityisesti, että seuraamusmaksuissa on kyse vain varojen siirrosta.

3. Muutoksenhakudirektiivien tuloksellisuus, tehokkuus, merkityksellisyys, johdonmukaisuus muihin politiikkoihin nähden ja EU:n tason lisäarvo

Komissio laati muutoksenhakudirektiivien tuloksellisuutta koskevan arvioinnin. Tätä varten se käytti erityisiä arviointiperusteita, joihin kuuluvat i) tuloksellisuus, ii) tehokkuus, iii) merkityksellisyys, iv) johdonmukaisuus muihin politiikkoihin nähden ja v) EU:n tason lisäarvo. Tarkat tiedot keskeisistä havainnoista esitetään tämän kertomuksen liitteenä olevassa komission yksiköiden valmisteluasiakirjassa.

Arvioinnin perusteella tehtiin seuraavat päätelmät.

- (i) **Tuloksellisuuden** osalta muutoksenhakudirektiivit ovat yleisesti ottaen täyttäneet tavoitteensa eli lisänneet takeita avoimuudesta ja syrjimättömyydestä, mahdollistaneet tehokkaat ja nopeat toimet julkisia hankintoja koskevien direktiivien väitetyissä rikkomistapauksissa ja antaneet talouden toimijoille varmuuden siitä, että kaikkia tarjouksia käsitellään tasavertaisesti. Säännösten tosiasiallista käyttöä koskevat saatavilla olevat tiedot vahvistavat direktiivien tuloksellisuuden. Direktiiveillä vahvistettuja muutoksenhakuaineita käytettiin yleisesti useimmissa jäsenvaltioissa. Kaikissa jäsenvaltioissa tehtiin noin 50 000 ensimmäisen oikeusasteen päätöstä vuosina 2009–2012. Ylivoimaisesti useimmin käytetty muutoksenhakuaine oli kumoamispäätös ja sen jälkeen väliaikaiset toimenpiteet ja syrjintää aiheuttavien eritelmien poistaminen. Sidosryhmien näkemyksiä tarkasteltaessa selkeä enemmistö komission osastojen julkiseen kuulemiseen osallistuneista vastaajista katsoi, että

muutoksenhakudirektiiveillä on ollut myönteinen vaikutus julkisia hankintoja koskevaan prosessiin. Direktiivit ovat lisänneet prosessin läpinäkyvyyttä (80,59 % vastaajista), oikeudenmukaisuutta (79,42 %) sekä avoimuutta ja saavutettavuutta (77,65 %). Lisäksi ne kannustavat entistä voimakkaammin noudattamaan olennaisia julkisia hankintoja koskevia sääntöjä (81,77 %). Kuten kaikki asianomaiset osapuolet vahvistavat, direktiivillä 2007/66/EY lisättiin huomattavasti sopimusta edeltävien muutoksenhakukeinojen tuloksellisuutta, kun käyttöön otettiin sopimuksen tekopäätöksen ilmoittamisen ja sopimuksen tekemisen välinen vähimmäisodotusaika.

Joissakin kansallisissa järjestelmissä vaaditaan, että oikeussuojan julkisissa hankintamenettelyissä tarjoavat ensimmäisessä oikeusasteessa hallinnolliset muutoksenhakuelimet yleisten tuomioistuinten sijaan. Nämä elimet ovat yleisesti ottaen usein tuloksellisempia. Tämän vahvistaa myös suuri enemmistö julkisen kuulemisen vastaajista (74,7 %), jotka katsoivat, että yleisen tuomioistuimen menettelyt kestävät yleensä pidempään ja johtavat heikompiin ratkaisuihin kuin erikoistuneiden hallinnollisten muutoksenhakuelinten menettelyt.

Useimmissa tapauksissa muutoksenhakumenettelyjen kustannukset, jotka tosin vaihtelevat huomattavasti eri jäsenvaltioissa, eivät vaikuta vähentävän ratkaisevasti muutoksenhakukeinojen käyttöä. Muutoksenhakudirektiiveissä otetaan lisäksi hyvin tasapainoisesti huomioon kaikkien asianomaisten osapuolten intressit. Julkiseen kuulemiseen osallistuneista vastaajista 57,06 prosenttia katsoi, että direktiiveillä tasapainotetaan talouden toimijoiden intressiä varmistaa julkisia hankintoja koskevan lainsäädännön tuloksellisuus ja toisaalta hankintaviranomaisten intressiä vähentää tarpeettomia oikeudenkäyntejä. Muutoksenhakudirektiivit toimivat tuloksellisesti myös pelotteena, sillä ne ehkäisevät sääntöjenvastaista toimintaa julkisten hankintojen alalla.

Muutoksenhakudirektiiveissä vaaditaan komissiota kiinnittämään erityistä huomiota vaihtoehtoisten seuraamusten ja määräaikojen toimivuuteen. Arvioinnissa paljastui, että vaihtoehtoisia seuraamuksia käytetään jäsenvaltioissa satunnaisesti. Verkossa toteutetun julkisen kuulemisen (jonka järjestivät komission osastot) vastaajat ja osa jäsenvaltioista piti tätä vähiten merkityksellisenä muutoksenhakukeinona. Esitettyjen näkemysten mukaan kaikki muutoksenhakudirektiiveissä säädetyt oikeussuojakeinot lisäävät kuitenkin direktiivien varoittavaa vaikutusta ja tukevat kattavaa ja tehokasta järjestelmää, jossa sääntöjenvastaisuuksista määrätään seuraamuksia julkisten hankintojen alalla. Määräaikojen osalta arvioinnissa ei kerätty erityisiä tietoja, jotka osoittaisivat, että muutoksenhakudirektiivien rakenteen mukaiset määräajat olisivat liian pitkiä tai aiheuttaisivat tarpeettomia viivästyksiä hankintaprosesseissa tai että ne olisivat liian lyhyitä eivätkä siten antaisi talouden toimijoille mahdollisuutta käyttää oikeuksiaan.

Arvioinnissa kävi ilmi, että tiettyjä muutoksenhakudirektiivien näkökohtia voitaisiin selventää. Sama todettiin myös saaduissa vastauksissa. Tämä koskee esimerkiksi muutoksenhakudirektiivien ja julkisia hankintoja koskevan uuden lainsäädäntöpaketin välistä vuorovaikutusta sekä niiden kriteerien laadintaa, joiden perusteella sopimuksen tekemisen automaattinen keskeyttäminen päätetään oikeudellisen toimen vuoksi.

Arvioinnin perusteella voitiin myös yksilöidä ongelmia, joita esiintyy edelleen jäsenvaltioitasolla. Erilaiset sidosryhmät vahvistivat julkisessa kuulemisessa, että yksilöidyt ongelmat ovat juurtuneet joko muutoksenhakudirektiivejä pidemmälle ulottuvaan kansalliseen lainsäädäntöön tai kansallisiin käytäntöihin. Ne eivät johdu itse muutoksenhakudirektiiveistä.

Komissio panee vielä merkille, että useimmissa jäsenvaltioissa kansallisia muutoksenhakujärjestelmiä koskevia tietoja ei ole kerätty jäsennellysti, minkä vuoksi direktiivien tuloksellisuuden tarkastelu on äärimmäisen vaikeaa. Lisäksi näitä tietoja käytetään vain harvoin poliittiseen päätöksentekoon (esim. tarvittavien resurssien määrittäminen tai perusteettomat valitukset; päätösten yhtenäisyys tehokkaiden hakutyökalujen perusteella; niiden hankintaviranomaisten/-yksiköiden tunnistaminen, joita vastaan on tehty useimmiten tuloksellisia valituksia; hankintamenettelyjen sellaisten näkökohtien määrittäminen, joihin haetaan tuloksellisesti muutosta).

- (ii) **Tehokkuuden** osalta muutoksenhakudirektiivit tuottavat yleisiä hyötyjä, jotka ovat yhdenmukaisia niin suorien kuin välillistenkin aiottujen vaikutusten kanssa. Havaittavissa on selviä osoituksia siitä, että direktiiveillä saavutetut hyödyt ovat suurempia kuin niiden kustannukset. Muutoksenhaun eteenpäin viemisestä tai puolustamisesta hankintaviranomaisille ja tavarantoimittajille aiheutuvat (suorat ja välilliset) kustannukset vaihtelevat laajasti koko EU:ssa ja ovat yleensä 0,4–0,6 prosenttia sopimuksen arvosta. Nämä kustannukset eivät kuitenkaan häviäisi kokonaan, vaikka muutoksenhakudirektiivit kumottaisiin. Sitä vastoin ne saattaisivat jopa kasvaa, sillä muutoksenhakua ja oikeussuojakeinoja koskevien kansallisten sääntöjen erot ja yhdenmukaistamisen puute EU:n tasolla johtaisivat entistä monimutkaisempaan tilanteeseen tarjoajien ja muiden osapuolten kannalta.

Moitteetonta varainhoitoa, parasta mahdollista hinta-laatusuhdetta ja varoittavaa vaikutusta koskevat hyödyt ovat tärkeitä, etenkin ottaen huomioon TEDissä julkaistujen tarjouspyyntöjen arvo. EU:n julkisia hankintoja koskevan lainsäädännön vuoden 2011 arvioinnissa⁹ todettiin, että 420 miljardin euron arvoisissa EU:n tasolla julkaistuissa hankintasopimuksissa saavutettavat 5 prosentin säästöt vastaisivat yli 20 miljardin euron säästöjä tai julkisia lisäinvestointeja vuodessa. Muutoksenhakudirektiivien tehokas täytäntöönpano voi näin ollen edesauttaa julkisia hankintoja koskevilla direktiiveillä saavutettavien arvioitujen säästöjen toteutumista. Arvioinnissa ei havaittu mitään hallinnollista rasitetta, jonka katsottaisiin olevan kohtuuton muutoksenhakudirektiivien toimintaan nähden.

- (iii) **Merkityksellisyyden** osalta voidaan todeta, että muutoksenhakudirektiivien tavoitteet ovat edelleen merkityksellisiä. Arvioinnissa paljastui, että tavarantoimittajat, hankintaviranomaiset ja oikeusalan ammattilaiset pitävät useita direktiivien säännöksiä merkityksellisinä. Julkiseen kuulemiseen saatujen vastausten perusteella tärkein säännös vaikuttaa olevan odotusaika (65 % vastaajista). Seuraavaksi tärkeimpiä ovat sopimuksentekomenettelyn keskeyttäminen muutoksenhakumenettelyjen aloittamisen vuoksi (62 %) sekä tarjoajille automaattisesti annettava selvitys (58 %). Vaikka tiettyjen säännösten käytännön arvoa pidetään vähäisempänä, myös ne lisäävät muutoksenhakudirektiivien varoittavaa vaikutusta. Toinen osoitus muutoksenhakudirektiivien merkityksellisyydestä on niissä vahvistettujen menettelyjen

⁹ "Evaluation Report – Impact and Effectiveness of EU Public Procurement Legislation", SEK(2011) 853 lopullinen.

tosiasiallinen käyttö. Direktiiveillä vahvistettuja muutoksenhakekeinoja käytetään yleisesti useimmissa jäsenvaltioissa. Kaikissa jäsenvaltioissa tehtiin vuosina 2009–2012 noin 50 000 ensimmäisen oikeusasteen päätöstä¹⁰. Useimmin käytetty muutoksenhakekeino on kumoamispäätös ja sen jälkeen väliaikaiset toimenpiteet ja syrjintää aiheuttavien eritelmien poistaminen.

- (iv) Muutoksenhakudirektiivit ovat **johdonmukaisia muihin EU:n politiikkoihin nähden**. Kuten Euroopan unionin tuomioistuin on vahvistanut, oikeus tehokkaihin oikeussuojakeinoihin on EU:n oikeuden yleinen periaate¹¹. Muutoksenhakudirektiivit ovat yhdenmukaisia perusoikeuksia koskevassa EU:n primaarilainsäädännössä vahvistettujen oikeuksien ja yleisperiaatteiden kanssa. Direktiivit kuuluvat julkisia hankintoja koskevan lainsäädännön keskiöön, sillä niiden ansiosta tarjoajat voivat toteuttaa olennaisia oikeuksiaan. Direktiivejä mukautettiin yleisellä tasolla julkisia hankintoja koskevaan vuoden 2014 uuteen lainsäädäntöpakettiin, jossa direktiivien soveltamisalaa laajennettiin kattamaan myös direktiivillä 2014/23/EU säännellyt käyttöoikeussopimukset. Kuten edellä todetaan, muutoksenhakudirektiivien ja julkisia hankintoja koskevan uuden lainsäädäntöpaketin välistä vuorovaikutusta voitaisiin kuitenkin edelleen selventää. Muutoksenhakudirektiiveillä parannetaan kansallisten muutoksenhakumenettelyjen ja etenkin lainvastaisia suorahankintoja koskevien menettelyjen tehokkuutta. Siten direktiiveillä voidaan osaltaan torjua tehokkaasti julkisia hankintoja koskevien direktiivien rikkomisia, joihin voi sisältyä myös sääntöjenvastaisuuksia, joista määrätään rikosoikeudellisia seuraamuksia. Arvioinnissa ei havaittu ristiriitoja muihin politiikanaloihin nähden.
- (v) Komission näkemyksen mukaan muutoksenhakudirektiivit tuottavat selvää **EU:n tason lisäarvoa**. Kaikkien arviointiin käytettyjen tietolähteiden mukaan EU:n lainsäädännössä on ratkaisevan tärkeää säätää vaatimuksista, jotka koskevat muutoksenhakua julkisissa hankinnoissa. Yleisten prosessilakien mukaan toimivat yleiset tuomioistuimet eivät voi taata nopeaa ja tehokasta muutoksenhakua, jota edellytetään EU:n oikeuskäytännössä. Ennen kuin pakollinen odotusaika otettiin käyttöön direktiivillä 2007/66/EY, mikään yleisen tuomioistuimen väliaikainen toimenpide ei ollut riittävän nopea, jotta sopimuksen teko olisi voitu keskeyttää.

Muihin EU:n lainsäädännön aloihin verrattuna julkisia hankintoja koskeviin sääntöihin liittyy tiettyjä erityispiirteitä. Ensinnäkin olennaisia julkisia hankintoja koskevia sääntöjä sovelletaan aina, kun sopimus ylittää EU:n kynnyksarvot, riippumatta siitä, liittyykö sopimukseen todellista rajat ylittävää ulottuvuutta. Toiseksi jokaisessa hankintaviranomaisen/-yksikön järjestämässä tarjouskilpailumenettelyssä on huomattava mahdollisuus lukuisille rikkomisille (kuten lainvastainen tarjoajien pois sulkeminen, lainvastaiset tarjouseritelmät, lainvastaiset sopimuksen tekoperusteet, väärin menettelyjen käyttö, poikkeuksellisen alhaisten tarjousten hyväksyminen, eturistiriita). Käsitellessään yksittäisiä kanteluja ja EU:n lainsäädännön mahdollisia rikkomisia komission tehtävänä on varmistaa, että EU:n lainsäädäntöä noudatetaan jatkossa. Se ei hae muutosta tarjouskilpailumenettelyihin yksittäisten osapuolten puolesta, mikä

¹⁰ Nämä luvut ovat peräisin tutkimuksesta ”*Economic efficiency and legal effectiveness of review and remedies procedures for public contracts*”.

¹¹ Unionin tuomioistuimen varapresidentin määräys 23.4.2015, komissio v. Vanbreda, C-35/15 P(R), 28 kohta.

johtuu erityisesti hankintaviranomaisten, tarjoajien ja menettelyjen suuresta määrästä EU:ssa sekä kuhunkin yksittäiseen prosessiin liittyvistä muutoseikoista.

Sen vuoksi tarjoajilla on oltava oikeus käyttää soveltuvia oikeussuojakeinoja, jotta varmistetaan olennaisten julkisia hankintoja koskevien sääntöjen moitteeton toimivuus sekä sisämarkkinoiden asianmukainen toiminta julkisella sektorilla. Kuten lukuisat sidosryhmät ovat vahvistaneet, muutoksenhakudirektiiveillä saavutettu yhdenmukaistamisen vähimmäistaso on tässä yhteydessä ehdottoman välttämätön.

4. Päätelmät

Arvioinnin perusteella komissio päätelee, että muutoksenhakudirektiivit ja etenkin direktiivillä 2007/66/EY tehdyt muutokset täyttävät suurelta osin tavoitteensa tuloksellisesti ja tehokkaasti, vaikka niiden kustannusten ja hyötyjen konkreettista määrää ei ole voitu laskea. Vaikka osa jäsenvaltioista on ilmoittanut tietyistä huolenaiheista, nämä johtuvat usein kansallisista toimenpiteistä eivätkä itse muutoksenhakudirektiiveistä. Laadullisesti tarkasteltuna muutoksenhakudirektiivien hyödyt ylittävät niiden kustannukset. Direktiivit ovat edelleen merkityksellisiä ja tuottavat EU:n tason lisäarvoa.

Vaikka arvioinnissa päädyttiin yleisesti myönteiseen päätelmään, siinä määritettiin myös tiettyjä puutteita.

Ensinnäkin komissio on tietoinen siitä, että muutoksenhakudirektiivien tietyt säännökset eivät ole täysin selkeitä¹². Julkisia hankintoja koskevalla uudella lainsäädäntöpaketilla tehdystä päivityksestä huolimatta lisäselvennyksille on edelleen tarvetta. Esimerkiksi muutoksenhakudirektiivien 'hankintailmoitusta' koskevissa viittauksissa ei oteta huomioon, että uudella direktiivillä 2014/24/EU sallitaan tarjouskilpailuun kutsuminen käyttäen ennakoilmoitusta hankintailmoituksen sijaan tietyissä olosuhteissa. Lisäksi voitaisiin selvittää, miten muutoksenhakudirektiivejä sovelletaan hankintasopimusten ja käyttöoikeussopimusten muutoksiin, tällaisten sopimusten irtisanomiseen ja kevennettyyn hankintajärjestelyyn.

Komissio panee merkille, että useimmissa jäsenvaltioissa kansallisia muutoksenhakujärjestelmiä koskevia tietoja ei ole kerätty jäsennellysti eikä juurikaan käytetty poliittiseen päätöksentekoon. Tämä vaikeuttaa direktiivien tuloksellisuuden arviointia.

Lopuksi komissio toteaa, että ensimmäisen oikeusasteen hallinnolliset muutoksenhakuelimet ovat yleisesti ottaen tehokkaampia kuin ensimmäisen oikeusasteen tuomioistuimet, kun tarkastellaan menettelyjen kestoa ja muutoksenhaun tasoa.

¹² Ks. lisätietoa komission osastojen käynnistämästä kuulemisesta komission yksiköiden valmisteluasiakirjan liitteessä 3 (vastaukset kysymyksiin 6 ja 20).

5. Tulevat toimet

(i) Yleistä

Koska arvioinnissa ei määritetty merkittäviä tai kiireellisiä tarpeita muutoksenhakudirektiivien tarkistamiselle, direktiivit päätettiin säilyttää nyky muodossaan eikä niihin tehdä lisämuutoksia tässä vaiheessa.

Tästä huolimatta komissio aikoo puuttua muutoksenhakudirektiivien toiminnassa havaittuihin puutteisiin ja pyrkiä lähentämään jäsenvaltioiden muutoksenhakujärjestelmiä entisestään. Kunnioittaen jäsenvaltioiden menettelyllistä itsemääräämisoikeutta ja kunkin maan oikeusperinteitä komissio turvautuu seuraaviin lisätoimiin johdonmukaisella tavalla.

(ii) Avoimuuden lisääminen

Arvioinnissa osoitetaan, että kansallisia muutoksenhakujärjestelmiä koskevia tietoja ei ole kerätty jäsenneulysti eikä juurikaan käytetty poliittiseen päätöksentekoon. Tilanteen muuttamiseksi komissio aikoo ehdottaa kansallisten muutoksenhakujärjestelmien tuloksellisuutta koskevan avoimuuden lisäämistä. Aluksi on kerättävä tietoa automaattisesti ja aiheuttamatta ylimääräistä hallinnollista rasitusta. Tässä yhteydessä komissio laatii sisämarkkinastrategiassa¹³ ilmoitetun mukaisesti ja parempaa lainsäädäntöä koskevaa uutta toimielinten sopimusta¹⁴ noudattaen yhdessä jäsenvaltioiden kanssa rajallisen määrän objektiivisia indikaattoreita (kuten valitusten määrä, tuloksellisten valitusten määrä, kustannukset, menettelyjen pituus). Nämä indikaattorit julkaistaan sisämarkkinoiden tulostaulussa. Indikaattoreiden avulla elinkeinoelämän toimijat voivat vertailla eri jäsenvaltioiden muutoksenhakujärjestelmien tehokkuutta ja jäsenvaltiot voivat määrittää parannuskohteita muutoksenhakua koskevissa kansallisissa järjestelmissään.

(iii) Ensimmäisen oikeusasteen muutoksenhakuelinten yhteistyön edistäminen

Arvioinnissa osoitetaan, että järjestelmät, joissa hallinnolliset muutoksenhakuelimet tarjoavat ensimmäisen oikeusasteen oikeussuojan hankintamenettelyissä yleisten tuomioistuinten sijaan, ovat yleensä tehokkaampia niin menettelyjen keston kuin ratkaisujen tasonkin kannalta. Tästä syystä komissio aikoo sisämarkkinastrategiassa ilmoitetun mukaisesti kannustaa ensimmäisen oikeusasteen muutoksenhakuelimiä tekemään yhteistyötä ja verkottumaan, jotta voidaan parantaa tietojen ja hyvien käytäntöjen vaihtoa muutoksenhakudirektiivien toiminnan tiettyjen näkökohtien osalta ja yleisemmin varmistaa kansallisten muutoksenhakumenettelyjen tehokas toiminta. Keskeisiä hyviä käytäntöjä levitetään koko verkossa. Hyvät käytännöt voivat innostaa ja edesauttaa jäsenvaltioita parantamaan muutoksenhakua koskevia kansallisia järjestelmiään. Tässä yhteydessä kiinnitetään erityisesti huomiota ensimmäisen oikeusasteen hallinnollisten muutoksenhakuelinten aseman lujittamiseen.

(iv) Ohjeet

¹³ Tiedonanto *Sisämarkkinoiden päivitys: enemmän mahdollisuuksia kansalaisille ja yrityksille* (COM(2015) 550 final) ja komission yksiköiden valmisteluasiakirja *A Single Market Strategy for Europe – Analysis and Evidence* (SWD(2015) 202).

¹⁴ Euroopan parlamentin päätös, tehty 9. maaliskuuta 2016, parempaa lainsäädäntöä koskevan Euroopan parlamentin, Euroopan unionin neuvoston ja Euroopan komission välisen toimielinten sopimuksen tekemisestä (2016/2005(ACI)).

Komissio levittää ohjeita muutoksenhakudirektiivien epäselvistä näkökohdista ja pyrkii siten lisäämään tiettyjen säännösten ymmärtämistä ja takaamaan niiden tehokkuuden. Käsiteltäviä aiheita voisivat olla esimerkiksi muutoksenhakudirektiivien ja julkisia hankintoja koskevan uuden lainsäädäntöpaketin välinen vuorovaikutus sekä niiden kriteerien laadinta, joiden perusteella sopimuksen tekemisen automaattinen keskeyttäminen päätetään oikeudellisen toimen vuoksi. Komissio aloittaa tähän saakka kerättyjen tietojen pohjalta vuoropuhelun jäsenvaltioiden ja sidosryhmien kanssa määrittääkseen muita selvennystä vaativia osa-alueita.

(v) Yhtenäiset täytäntöönpanotoimet ja seuranta

Jos komissio havaitsee muutoksenhakudirektiivien rikkomisia, se ryhtyy asianmukaisiin toimenpiteisiin saattaakseen asianomaiset kansalliset käytännöt EU:n sääntöjen mukaisiksi. Komissio keskittyy tässä yhteydessä merkittävimpiin ja systemaattisimpiin rikkomisiin, jotka heikentävät muutoksenhakujärjestelmien tehokasta toimintaa jäsenvaltioissa.