

Aika 19.03.2019, klo 16:00 - 19:32

Paikka Atalan toimipiste, Orimuskatu 76

Käsitellyt asiat

- § 14 **Kokouksen laillisuus ja päätösvaltaisuus**
- § 15 **Pöytäkirjan tarkastus**
- § 16 **Läsnäolo- ja puheoikeuden myöntäminen**
- § 17 **Tampereen Infra Liikelaitoksen tilinpäätös 2018**
- § 18 **Tampereen Infra Liikelaitoksen sisäisen valvonnan ja riskienhallinnan toimintatavan kuvaus ja selonteko 2018**
- § 19 **Toimitusjohtajan katsaus**
- § 20 **Tampereen Infra Liikelaitoksen kalustohankinnat 2019**
- § 21 **Tampereen Infra Liikelaitoksen strategian raportointi tammi-joulukuulta 2018**
- § 22 **Tampereen Infra Liikelaitoksen riskienhallintasuunnitelman raportointi tammi-joulukuulta 2018**
- § 23 **Asfalttiurakka**
- § 24 **Makkarajärven maarakennustyöt**
- § 25 **Toimitusjohtajan päätösten otto-oikeus**

Saapuvilla olleet jäsenet

Ilomäki Risto, puheenjohtaja
Kuortti Jussi, 1. varapuheenjohtaja
Juva Antti
Kunnari Janika
Leppälahti Mikko
Nordström Pia, saapui 16:11
Pekkanen Tuomo
Tervo Anne
Sinkkonen Anne

Muut saapuvilla olleet

Puntola Sanna-Leena, Toimitusjohtaja
Kortesaari Annamari, Hallinto- ja talouspäällikkö, poistui 16:48
Jaakola Jari, Yksikön päällikkö
Marttila Tytti, Hallintosihteeri, sihteeri

Poissa

Caglayan Merve, kaupunginhallituksen edustaja

Allekirjoitukset

Risto Ilomäki
Puheenjohtaja

Tytti Marttila
Sihteeri

Asiakirja on sähköisesti allekirjoitettu päätöksentekojärjestelmässä.

Pöytäkirjan tarkastus

Pöytäkirja on tarkastettu ja hyväksytty

20.03.2019

20.03.2019

Antti Juva

Tuomo Pekkanen

Pöytäkirjan nähtävänäolo

Nähtävänä www.tampere.fi 26.3.2019
26.03.2019 - 26.03.2019

hallintosihteeri Tytti Marttila

§ 14

Kokouksen laillisuus ja päätösvaltaisuus

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Todetaan kokouksen laillisuus ja päätösvaltaisuus.

§ 15

Pöytäkirjan tarkastus

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Pöytäkirjan tarkastajiksi valitaan Antti Juva ja Tuomo Pekkanen.

§ 16

Läsnäolo- ja puheoikeuden myöntäminen

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Yksikön päällikkö Jari Jaakolalle ja hallinto- ja talouspäällikkö Annamari Kortesaarelle myönnetään läsnäolo- ja puheoikeus tässä kokouksessa.

§ 17

Tampereen Infra Liikelaitoksen tilinpäätös 2018

TRE:3461/02.02.01/2018

Valmistelijan yhteystiedot

Hallinto- ja talouspäällikkö Annamari Kortesaari, puh. 050 348 8878, etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, puh. 040 801 6306, etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Tampereen Infra Liikelaitoksen ehdotus vuoden 2018 tilinpäätökseksi toimintakertomuksineen hyväksytään.

Perustelut

Tampereen Infra Liikelaitoksen vuoden 2018 taloudellinen tulos heikkeni edelliseen vuoteen verrattuna. Liikelylijäämää kertyi 2,3 milj. euroa, mikä oli 1,5 milj. euroa tavoitetta ja 1,9 milj. euroa edellisvuotta heikompi.

Infran vuoden 2018 liikevaihto oli 1,7 milj. euroa suunniteltua suurempi ja 4,6 milj. euroa edellistä vuotta pienempi. Kaupunkiympäristön palvelualueen tilaus kunnossapidon sekä katu- ja viherrakentamiskohteiden osalta pieneni 4,5 milj. euroa. Myös Tampereen Vedelle toteutettiin rakentamistöitä poikkeuksellisen vähän, vain 75 % suunnitellusta. Liikuntapalveluiden ja kiinteistötoimen tilaukset ylittivät suunnitellun yhteensä 2,5 milj. eurolla ja Tilapalvelut Oy tilasi arvioitua enemmän kunnossapitotöitä. Lisäksi linja-autojen korjaus- ja huoltotoiminta siirtyi Tampereen Kaupunkiliikenteen vastuulle toukokuussa 2018, joka vaikutti sekä liikevaihtoon että menoihin.

Rakentamispalvelut jäi tulostavoitteestaan 0,4 milj. euroa ja kunnossapitopalvelut 1,1 milj. euroa. Tulokseen vaikutti erityisesti palvelujen ostojen kasvu, koska maansiirto- ja kuljetuskaluston sekä alihankintojen hintataso on noussut. Talvi 2017-2018 oli olosuhdeseurannan historian mukaan vaikein koko 2010-luvulla. Talvi oli vaikea sekä liukkaudentorjunnan, että lumen aurauksen suhteen, joka nostaa sääolosuhteiden vaikeusasteen harvinaisen korkealle.

Korjaamopalvelut tuotti edelleen tappiota, koska tilavuokra suhteutettuna asentajien määrään oli liian korkea ja varastosta romutettiin epäkuranttia tavaraa 0,1 milj. eurolla. Liikennepalvelujen

vuosi onnistui lähes suunnitellusti ja paikkatietopalvelujen suunniteltua paremmin.

Infran palkallisten henkilötyövuosien määrä, johon lasketaan vakituisten lisäksi määräaikainen ja palkkatuettu henkilöstö, oli 393. Henkilötyövuosien määrä laski 22:lla edelliseen vuoteen verrattuna. Henkilöstökulut toteutuvat 0,1 milj. euroa suunniteltua suurempina ylitöiden ja määräaikaisen henkilöstön lisäyksen vuoksi. Myös varhaiseläkemenoperusteiset maksut kasvoivat 0,1 milj. eurolla.

Tiedoksi

Irja Peltoniemi, Annamari Kortesaari

Liitteet

1 Tampereen Infra Liikelaitoksen tilinpäätös 2018.pdf

§ 18

Tampereen Infra Liikelaitoksen sisäisen valvonnan ja riskienhallinnan toimintatavan kuvaus ja selonteko 2018

TRE:1866/00.01.04/2019

Valmistelijan yhteystiedot

Hallinto- ja taluspäällikkö Annamari Kortesaari, puh. 050 348 8878, etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihtööri Tytti Marttila, puh. 040 801 6306, etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Tampereen Infra Liikelaitoksen sisäisen valvonnan ja riskienhallinnan toimintatavan kuvaus ja selonteko 2018 hyväksytään.

Kokouskäsitely

Merkittiin, että hallinto- ja taluspäällikkö Annamari Kortesaari poistui kokouksesta tämän asian käsittelyn jälkeen klo 16:48.

Perustelut

Tilinpäätökseen sisältyvässä toimintakertomuksessa on annettava selonteko, miten sisäinen valvonta ja siihen liittyvä riskienhallinta on järjestetty, onko valvonnassa havaittu puutteita kuluneella tilikaudella ja miten sisäistä valvontaa on tarkoitus kehittää voimassa olevalla taloussuunnittelukaudella.

Sisäisen valvonnan selonteko perustuu sisäisen valvonnan ja riskienhallinnan toimintatavan kuvaukseen, jossa arvioidaan sisäisen valvonnan ja riskienhallinnan nykytilaa, tunnistetaan kehittämistarpeita sekä määritetään kehittämistoimenpiteitä. Arviointikohteita ovat hallinto- ja johtamiskulttuuri, järjestelmällinen ja tuloksellinen riskienhallinta, johdon ja esimiesten valvontatoimenpiteet, viestintä ja raportointi ja sisäisen valvonnan ja riskienhallinnan seuranta ja arviointi.

Tiedoksi

Irja Peltoniemi, Annamari Kortesaari

Liitteet

1 Tampereen Infra Liikelaitoksen selonteko sisäisen valvonnan järjestämisestä.pdf

§ 19

Toimitusjohtajan katsaus

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Asiat merkitään tiedoksi.

Perustelut

Toimitusjohtajan katsauksessa johtokuntaa informoidaan Infran talouteen ja liiketoimintaan liittyvistä asioista.

Käsiteltäviä asioita muun muassa:

- Sisäisten palvelujen esittely ja vuoden 2019 kalustohankinnat, yksikön päällikkö Jari Jaakola
- rajapintaselvityksen tilannekatsaus ja suunniteltu aikataulu
- sairauspoissaolot ja tapaturmat
- rekrytoinnit.

§ 20

Tampereen Infra Liikelaitoksen kalustohankinnat 2019

TRE:434/02.07.00/2019

Valmistelijan yhteystiedot

Yksikön päällikkö Jari Jaakola, p. 040 196 1958, etunimi.
sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, p. 040 801 6306, etunimi.
sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Eriävä mielipide

Jussi Kuortti jätti eriävän mielipiteen, joka liitetään pöytäkirjaan.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Alustava kalustohankintasuunnitelma vuodelle 2019 merkitään tiedoksi.

Kokouskäsitely

Asian esittelyn kuluessa Jussi Kuortti esitti, että tätä kalustohankintasuunnitelmaa ei voida merkitä tiedoksi, koska Infran tulevaisuuteen liittyvät selvitykset ovat kesken. Mikko Leppälahti kannatti esitystä.

Puheenjohtajan äänestysesitys: esittelijän päätösehdotus JAA, Kuortin hylkäysehdotus EI. Äänestysesitys hyväksyttiin. Äänestystulos: Esittelijän päätösehdotus hyväksyttiin äänin 6-3.

Perustelut

Kalustohankinnoissa edetään pääosin vuosille 2017–2020 tehdyn suunnitelman mukaan.

Hankinnoista on käyty keskustelu käyttäjien kanssa ja todettu, että hankinnoille on olemassa selkeät perustelut. Myös sitoutuminen erikoiskaluston osalta on käyttäjien kanssa sovittu.

Nyt toteutettavilla hankinnoilla korvataan ikääntynyttä kalustoa, joiden ylläpitokustannukset ovat nousseet niin että sekä kannattavuus että toimintavarmuus ovat oleellisesti heikentyneet. Lisäksi nyt uusittavaksi suunniteltu kalusto on päästöluokituksiltaan vanhaa.

Pakettiautoja on viime vuosina hankittu maltillisesti. Sitä on seurannut, että nyt yli 9 vuotta vanhoja pakettiautoja on käytössä 43 kpl.

Myös henkilöautojen edellisvuosien hankinnat ovat vaikuttaneet kaluston ikärakenteeseen ja nyt yli 7 vuotta vanhoja autoja on 75 kpl. Nyt hankittavan kaluston käyttövoimana on tarkoitus suosia sähkö/hybridi- ja kaasukäyttöistä kalustoa huomioiden käyttäjien mahdollisuudet ko. ajoneuvoja käyttää.

Tulevien hankintojen osalta kiinnitetään huomiota Infran omassa käytössä olevien kaivinkoneiden uusimistarpeeseen. Perusteena uusimiselle on ikä ja siitä seurauksena ympäristökuormitus ja kannattavuuden heikkeneminen. Lisäksi markkinatilanne on aiheuttanut huomattavia hintojen korotuksia ulkopuolisiin urakoitsijoiden hintoihin. Myös koneiden saatavuus on ollut haasteellista. Infran tuleekin linjata, käytetäänkö omia kaivinkoneita tulevaisuudessakin.

Liitteet

1 Eriävä mielipide Jussi Kuortti.pdf

§ 21

Tampereen Infra Liikelaitoksen strategian raportointi tammi-joulukuulta 2018

TRE:3711/00.01.02/2018

Valmistelijan yhteystiedot

Vt. toimitusjohtaja Sanna-Leena Puntola, p. 040 194 8031, etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, p. 040 801 6306, etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Strategian raportointi tammi-joulukuulta 2018 hyväksytään.

Perustelut

Infran johtokunta hyväksyi 16.12.2015 § 107 strategian vuosille 2016–2020. Strategian tarkastelunäkökulmat ovat asiakastyytyväisyys, toimintatavat, henkilöstön työtyytyväisyys, johtaminen sekä liiketalous.

Keskeinen strategian tavoite on, että Infra on kilpailukykyinen hinnaltaan ja laadultaan sekä toimintatavoiltaan alan yrityksiin verrattuna. Strategian toteuttamista varten asetetaan liikelaitokselle erikseen vuotuiset tavoitteet ja niille mittarit.

Vuodelle 2018 asetetut tavoitteet ja mittarit hyväksyttiin osana vuoden 2018 palvelu- ja vuosisuunnitelmaa johtokunnan kokouksessa 20.12.2017 § 102. Strategian toteutumista seurataan kolmannesvuosittain.

Tiedoksi

Annamari Kortesaari

Liitteet

1 Strategian raportointi vuodelta 2018.pdf

§ 22

Tampereen Infra Liikelaitoksen riskienhallintasuunnitelman raportointi tammi-joulukuulta 2018

TRE:3463/00.01.04/2018

Valmistelijan yhteystiedot

Hallinto- ja taluspäällikkö Annamari Kortesaari, p. 050 348 8878, etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, p. 040 801 6306, etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, Vt. toimitusjohtaja

Riskienhallintasuunnitelman raportointi tammi-joulukuulta 2018 hyväksytään.

Perustelut

Tampereen kaupungin hallintosäännön 25 §:n 11) kohdan mukaan johtokunta hyväksyy riskienhallintaan liittyvät menettelytavat. Johtokunta hyväksyi riskienhallintasuunnitelman osana palvelu- ja vuosisuunnitelmaa 20.12.2017 § 102. Johtokunnalle raportoidaan riskienhallintasuunnitelmasta kolmannesvuosittain.

Riskienhallinnan tarkoituksena on ennakoida ja hallita Infran liiketoimintaan liittyviä riskejä. Toimintaympäristön analysoinnin pohjalta on tunnistettu ja kuvattu Infran strategiset, toiminnan ja talouden riskit sekä vahinkoriskit. Lisäksi on arvioitu niiden vaikuttavuutta ja todennäköisyyttä ja määritelty niiden hallintaan liittyvät toimenpiteet.

Tiedoksi

Annamari Kortesaari, Johanna Halmetoja, Timo Aaltonen

§ 23

Asfalttiurakka

TRE:1410/02.07.01/2019

Valmistelijan yhteystiedot

Yksikön päällikkö Wille Siuko, puh. 0500 631 439, etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, puh. 040 801 6306, etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Asfalttikallio Oy (2501081-1) esitetään valittavaksi sopimus Kumppaniksi.

Hankinnan arvonlisäveroton arvo on sitoumuksetta noin 3,5 milj. euroa vuodessa.

Hankintapäätös on Tampereen kaupunkia sitova vasta, kun hankintasopimus on allekirjoitettu.

Perustelut

Tuomi Logistiikka Oy pyysi tarjouksia Tampereen Infra Liikelaitoksen toimeksiannosta asfalttipäällystys-, jyrä-, pohja- ja massamerkintätöistä eri puolilla Tampereen kaupunkia toteutettaviin kohteisiin. Sopimus alkaa 1.5.2019 ja on voimassa toistaiseksi. Sopimus päättyy viimeistään 30.4.2025.

Hankintamenettelynä on hankintalain 32 §:n mukainen avoin menettely. Kyseessä on EU-kynnysarvon ylittävä urakka. Hankinnasta lähetettiin julkaistavaksi HILMA-palvelussa ennakoilmoitus 11.1.2019 ja hankintailmoitus 21.2.2019 ja tarjouspyyntö oli saatavilla Tarjouspalvelu.fi-toimittajaportalissa.

Tarjouksen jätti määräaikaan 12.3.2019 klo 8 mennessä seuraavat neljä tarjoajaa: Asfalttikallio Oy, Asfaltti Kymppi Oy, NCC Industry Oy ja YIT Suomi Oy.

Tarjousten tarjouspyynnön mukaisuuden arviointi: Hankintalain 76 §:n mukaisesti hankintailmoitusta, tarjouspyyntöä tai tarjousmenettelyn ehtoja vastaamattomat tarjoukset on suljettava tarjouskilpailusta. Kaikki tarjouskilpailuun osallistuneet tarjoukset täyttivät tarjouspyynnön vaatimukset.

Vertailuperusteena on kokonaistaloudellisesti edullisin hinnaltaan halvin tarjous. Vertailuhinta muodustui määräluettelossa ilmoitettujen arvioitujen yhden työkauden määrien ja tarjoajan antamien yksikköhintojen perusteella. Halvimman tarjouksen antoi Asfalttikallio Oy, jonka vertailussa käytetty kokonaishinta oli 3 226 800 €. Muiden tarjoajien kokonaishinnat olivat: YIT Suomi Oy 3 587 650 €, NCC Industry Oy 3 995 880 €, Asfaltti Kymppi Oy 5 191 590 €.

Hankintalain 79 §:n mukaan hankintayksikkö voi avoimessa menettelyssä tarkistaa tarjousten vaatimustenmukaisuuden vertailla tarjoukset ennen poissulkemisperusteisiin (hankintalain 80 § ja 81 §) tai soveltuvuusvaatimukseen kohdistuvaa tarkistamista. Hankintalain 79 §:n 3 mom. mukaan sopimusta ei voi tehdä sellaisen tarjoajan kanssa, joka olisi tullut sulkea menettelystä 80 §:n nojalla tai joka ei täytä soveltuvuusvaatimuksia.

Hankintayksikkö on tarkastanut valittavaksi esitetyn yrityksen soveltuvuuden ennen hankintapäätöstä. Asfalttikallio Oy täyttää tarjouspyynnössä tarjoajien soveltuvuudelle asetetut vaatimukset. Asfalttikallio Oy on ennen hankintapäätöstä toimittanut tilaajavastuulain (1233/2006) 5 §:ssä mainitut selvitykset ja todistukset. Asfalttikallio Oy on ennen hankintasopimuksen allekirjoitusta toimitettava rikosrekisteriote (hankintamenettelyote).

Hankinta-asiakirjojen julkisuutta säätelee laki viranomaisten toiminnan julkisuudesta (621/1999). Päätösesitys perusteluineen tulee julkiseksi päätöksenteon jälkeen. Tarjoukset ja muut hankintaa koskevat asiakirjat tulevat julkisiksi asianosaisille hankintapäätöksen tekemisen jälkeen. Yleisesti julkisiksi tarjousasiakirjat tulevat, kun hankintaa koskeva sopimus on tehty. Asiakirjoja säilytetään Tuomi Logistiikka Oy:n sähköisessä arkistossa. Yhteyshenkilö: Hankinta-asiantuntija Maarit Ketola, maarit.ketola@tuomilogistiikka.fi, puh.040 774 2579.

Hankinnan valmistelijana toimivat Tuomi Logistiikka Oy:stä hankinta-asiantuntija Maarit Ketola ja työryhmä Tampereen Infra Liikelaitoksesta.

Sopimus voidaan tehdä aikaisintaan 14 päivän kuluttua hankintapäätöksen tiedoksisaannista edellytyksellä, että hankintapäätös on saanut lainvoiman.

Tiedoksi

tarjoajat, Wille Siuko, Matti Pokkinen, Juha Junno, Kimmo Myllynen, Tuomi: Jussi Tamminen, Antti Sinervo, Mika Ojanen, Maarit Ketola

§ 24

Makkarajärven maarakennustyöt

TRE:2077/02.08.01/2019

Valmistelijan yhteystiedot

Yksikön päällikkö Wille Siuko, p. 0500 631 439, etunimi.
sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Tytti Marttila, p. 040 801 6306, etunimi.
sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Esittelijä

Sanna-Leena Puntola, vt. toimitusjohtaja

Vt. toimitusjohtaja oikeutetaan allekirjoittamaan Makkarajärvenkadun maarakennustöiden urakan tilausvahvistus.

Perustelut

Tampereen Infra Liikelaitos on antanut tarjouksen Makkarajärvenkadun rakennusurakkaan liittyen. Urakkakokonaisuuteen sisältyy paaluvälin 30 - 625 rakentaminen ABK -pintaan. Sopimuksen arvo on noin 1,19 miljoonaa euroa.

Summa jakautuu seuraavasti:

Kaupunkiympäristön palvelualue, kadunrakennustyöt 683 733 €

Kaupunkiympäristön palvelualue, valaistustyöt 49 217 €

Kaupunkiympäristön palvelualue, hulevesityöt 237 002 €

Tampereen Vesi 189 758 €

Tampereen Sähköverkko Oy 27 165 €.

Tiedoksi

Wille Siuko, Kati Suhonen, Seppo Kärki, Sakari Koivisto

§ 25

Toimitusjohtajan päätösten otto-oikeus

Päätös

Päätösehdotus hyväksyttiin.

Päätösehdotus oli

Pöytäkirjoista ilmeneviä päätöksiä ei oteta johtokunnan käsiteltäväksi.

Perustelut

Johtokunta on päättänyt 23.8.2017 § 56, ettei käytä otto-oikeuttaan toimitusjohtajan päätöksiin, jotka koskevat henkilöstöhallintoa lukuun ottamatta yksikön päälliköiden ottamista toistaiseksi voimassaolevaan vakinaiseen palvelussuhteeseen.

Otto-oikeuden alaiset päätöspöytäkirjat toimitetaan johtokunnalle perjantaisin ja ne ovat nähtävillä kokouksessa.

Tampereen Infra Liikelaitoksen johtokunta ei ole käyttänyt otto-oikeuttaan alla oleviin päätöksiin:

§ 24 Vahingonkorvaushakemus autolle sattuneesta vahingosta
Otavalankatu 9:n kohdalla, 14.3.2019

§ 26 Vahingonkorvaushakemus ajoneuvovahingosta Paasikiventien risteyksessä, 18.3.2019.

Valitusosoitus

§23

Valitusosoitus

Oikaisuohje ja valitusosoitus hankinta-asioissa

Julkista hankintaa koskevaan päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun voidaan hakea muutosta vaatimalla julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain (1397/2016) mukaista hankintaoikaisua. Asia voidaan myös saattaa valituksella markkinaoikeuden käsiteltäväksi, mikäli hankinnan arvo ylittää julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain 25 §:n mukaisen kyseistä hankintaa koskevan kynnysarvon.

1. Hankintaoikaisu (oikaisuohje)

Päätökseen tai muuhun hankintamenettelyssä tehtyyn ratkaisuun tyytymätön voi tehdä kirjallisen julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain 132 §:n mukaisen hankintaoikaisun. Hankintaoikaisun voi tehdä tarjouskilpailuun osallistunut tarjoaja tai osallistumishakemuksen tehnyt ehdokas eli se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen).

Hankintaoikaisua koskevasta vaatimuksesta on käytävä ilmi vaatimukset perusteineen. Vaatimukseen on merkittävä oikaisua vaativan ja kirjelmän laatijan nimi sekä tarvittavat yhteystiedot asian hoitamiseksi.

Hankintaoikaisuvaatimus on toimitettava oikaisuvaatimusajan kuluessa oikaisuvaatimusviranomaiselle. Hankintaoikaisuvaatimuksen tulee olla perillä oikaisuvaatimusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä klo 15.45 mennessä.

Hankintaoikaisuvaatimuksen lähettäminen postitse tai sähköisesti tapahtuu lähettäjän omalla vastuulla.

Oikaisuviranomainen

Hankintaoikaisua haetaan päätöksen Muutoksenhakuviranomainen-kohdassa mainitulta muutoksenhakuviranomaiselta.

Oikaisuvaatimus tulee toimittaa osoitteella:

Tampereen kaupunki/Kirjaamo
Aleksis Kiven katu 14-16 C
PL 487
33101 Tampere

Hankintaoikaisun voi lähettää myös virallisen sähköisen asiointin lomakkeella, <http://www.tampere.fi/asiointi/> tai sähköpostilla: kirjaamo@tampere.fi. Tampereen kaupunki ei vastaa sähköpostilla lähetetyn oikaisuvaatimuksen tietoturvasuudesta.

Määräaika

Hankintaoikaisu on tehtävä **14 päivän** kuluessa päätöksen tiedoksisaannista.

Tiedoksisaanti

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

Jos päätös oheisasiakirjoineen annetaan tiedoksi tavallisena kirjeenä, asianosaisen katsotaan saaneen päätöksestä oheisasiakirjoineen tiedon, jollei muuta näytetä, seitsemäntenä päivänä niiden lähettämisestä. Mikäli käytetään todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana. Tiedoksiantopäivää ei lueta määräaikaan. Jos määräajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joulukuun- tai juhannusaatto tai arkilauantai, saa tehtävän toimittaa ensimmäisenä arkipäivänä sen jälkeen.

2. Valitus markkinaoikeuteen (valitusosoitus)

Jos hankinnassa on menetelty julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain vastaisesti, voi tarjoaja, osallistumishakemuksen tehnyt ehdokas tai muu taho, jota asia koskee, saattaa asian markkinaoikeuden käsiteltäväksi valituksella. Julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain 146 § 3 momentin mukaan puitejärjestelyyn perustuvaan hankintaan tai dynaamiseen hankintajärjestelmään hyväksymistä koskevaan hankintayksikön ratkaisuun ei saa hakea valittamalla muutosta, jollei markkinaoikeus myönnä asiassa käsittelylupaa. Lupa on myönnettävä, jos:

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

Muutoksenhaku-aika

Jollei toisin säädetä, valitus on tehtävä kirjallisesti 14 päivän kuluessa siitä, kun ehdokas tai tarjoaja on saanut kirjallisesti tiedon asemaansa vaikuttavasta ratkaisusta tai tarjousmenettelyn ratkaisusta perusteluineen sekä kirjallisen ohjeen asian saattamisesta markkinaoikeuden käsiteltäväksi (valitusosoituksen).

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista, jos hankintayksikkö on tehnyt hankinta- tai käyttöoikeussopimuksen julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain 130 §:n 1) tai 3) kohdan nojalla noudattamatta odotusaikaa. Valitus on tehtävä kuuden kuukauden kuluessa hankintapäätöksen tekemisestä siinä tapauksessa, että ehdokas tai tarjoaja on saanut tiedon hankintapäätöksestä valitusosoituksineen ja hankintapäätös tai valitusosoitus on ollut olennaisesti puutteellinen.

Hankintaoikaisun vireilletulo ja käsittely eivät vaikuta siihen määräaikaan, jonka kuluessa asiaosainen voi saattaa asian markkinaoikeuden käsiteltäväksi.

Tiedoksisaanti

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

Jos päätös oheisasiakirjoineen annetaan tiedoksi tavallisena kirjeenä, asianosaisen katsotaan saaneen päätöksestä oheisasiakirjoineen tiedon, jollei muuta näytetä, seitsemäntenä päivänä niiden lähettämisestä. Mikäli käytetään todisteellista tiedoksiantotapaa, tiedoksianto katsotaan tapahtuneeksi saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana.

Valituskielto

Julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain (1397/2016) 163 §:n mukaan markkinaoikeuden toimivaltaan kuuluvaan asiaan ei saa hakea muutosta hallinto-oikeudesta kuntalain (410/2015) eikä hallintolainkäyttölain nojalla.

Julkisista hankinnoista ja käyttöoikeussopimuksista annetun lain 146 § 2 momentin mukaisesti markkinaoikeuden käsiteltäväksi valituksella ei voida saattaa hankintayksikön sellaista päätöstä tai muuta ratkaisua, joka koskee:

- 1) yksinomaan hankintamenettelyn valmistelua
- 2) sitä, että hankintasopimusta ei jaeta osiin 75 §:n nojalla; tai
- 3) sitä, että 93 §:ssä tarkoitetun kokonaistaloudellisen edullisuuden perusteena käytetään yksinomaan halvinta hintaa tai kustannuksia.

Valituksen tekeminen

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

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

Valitukseen on liitettävä alkuperäisenä tai jäljennöksenä päätös, jota vaaditaan muutettavaksi, sekä todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisen ajankohdasta.

Valitukseen on liitettävä asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi. Asiamiehen on liitettävä valituskirjelmään valtakirja sen mukaan kuin hallintolainkäyttölain 21 §:ssä säädetään.

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

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

Markkinaoikeuden yhteystiedot

Markkinaoikeus
Radanrakentajantie 5
00520 Helsinki
puh. 029 56 43300
faksi 029 56 43314
sähköposti markkinaoikeus@oikeus.fi

Valituksen voi tehdä myös hallinto- ja erityistuomioistuinten asiointipalvelussa osoitteessa <https://asiointi2.oikeus.fi/hallintotuomioistuimet>

Muutoksenhausta ilmoittaminen hankintayksikölle

Hankinta-asiaan muutosta hakevan on kirjallisesti ilmoitettava hankintayksikölle asian saattamisesta markkinaoikeuden käsiteltäväksi (laki julkisista hankinnoista ja käyttöoikeussopimuksista 148 §). Ilmoitus on toimitettava hankintayksikölle viimeistään silloin, kun hankintaa koskeva valitus toimitetaan markkinaoikeuteen. Ilmoitus on toimitettava päätöksessä mainitulle muutoksenhakuviranomaiselle edellä kohdassa "Oikaisuviranomainen" mainittuun osoitteeseen.