
Inno vatiiviset
julkiset
hankinnat

Käytännön kokeiluja hyvinvointi-
ja ympäristöliiketoiminnan sektoreilta

Kirjoittajat
Anneli Enbom, Saila Eskola, Jari
Handelberg, Lauri Hietaniemi,
Mari Hupponen, Marja-Liisa
Niinikoski, Arja Peiponen, Markku
Raimovaara, Annukka Rautopuro,
Kaisa Ruotsalainen, Jussi Sorsimo,
Mervi Suni, Tero Suursalmi, Mihail
Vinokurov

Toimittajat
Marja-Liisa Niinikoski, Jussi Sorsimo,
Tero Suursalmi

Ulkoasu
Muotoilutoimisto Kairo Oy

Tekstin kielenhuolto
Anna-Kaisa Kivikoski

Helsinki 2014

© Culminatum Innovation Oy

Inno vatiiviset
julkiset
hankinnat

Käytännön kokeiluja hyvinvointi-
ja ympäristöliiketoiminnan sektoreilta

3Innovatiiviset julkiset hankinnat

Johdanto

Käytännön kokeilut innovatiivisten julkisten hankintojen

toteuttamiseksi

Marja-Liisa Niinikoski

Uudet hankintadirektiivit innovatiivisten julkisten hankintojen

tukena

Saila Eskola

Käyttäjälähtöiset palveluhankinnat sosiaali- ja
terveyspalveluissa
Jussi Sorsimo

Palvelukäyttäjänäkökulma myös uusissa hankintadirektiiveissä

Saila Eskola

Johtotähtenä onnellinen vanhuus optimikustannuksilla

Jari Handelberg

Käyttäjien tarpeet ikäihmisten palvelujen perustana

Arja Peiponen, Annukka Rautopuro, Kaisa Ruotsalainen

Asunnottomuutta ehkäisevien palveluiden vaikutukset näkyviin

rekisteritutkimuksella

Jussi Sorsimo

Asiakas- ja toimittajavuoropuhelun vahvistaminen

hankintaprosessissa

Anneli Enbom, Jussi Sorsimo

01

02

6

10

14

16

18

20

24

28

Sisällysluettelo

4 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat
ympäristöliiketoiminnassa
Tero Suursalmi

Ympäristönäkökulma hankintadirektiivin muutoksissa

Saila Eskola

Elinkaarimallit uusien ratkaisujen käyttöönoton edistäjinä

kunnissa

Lauri Hietaniemi

ESCO–toimintamalliin sisältyy taloudellisia kannusteita

kiinteistöjen energiansäästöön

Tero Suursalmi

Arviointikriteeristö uudisrakennushankkeen suunnittelun ja

sen hankinnan tukena

Mihail Vinokurov, Mari Hupponen

Käänteinen kilpailutus painottaa laadun merkitystä

Markku Raimovaara

Sähköbussit kaupunkiliikenteessä: kokeilu yleisökuljetuksista

Hyvinkään asuntomessuilla

Mervi Suni

Loppupäätelmiä käytännön kokeiluista
Marja-Liisa Niinikoski, Jussi Sorsimo, Tero Suursalmi

Kirjoittajat

03

04

32

34

36

40

45

51

54

56

60

5Innovatiiviset julkiset hankinnat

Käytännön kokeilut
innovatiivisten

julkisten hankintojen
toteuttamiseksi

Marja-Liisa Niinikoski

6 Innovatiiviset julkiset hankinnat

Johdanto

Hyvinvointisektorin kokeilujen osalta painotam-
me palveluiden uutuusarvon ohella asiakkaan
tai palvelun käyttäjän näkökulmasta laaduk-
kaampaa palvelua sekä palvelun tilaajan eli
julkisen sektorin näkökulmasta tehokkaampaa

tai tuottavampaa tapaa järjestää palvelut. Esittelemme erilai-
siin palvelumalleihin perustuvia hankintoja ja nostamme esiin
hankintasopimuksen aikaisen tilaajan toteuttaman palveluoh-
jauksen tärkeyden. Ympäristöliiketoiminnan osalta korostam-
me mahdollisuutta hyödyntää monimuotoisesti erilaisia tapoja
tehdä hankintoja.

Kuvaamme ja arvioimme käytännössä toteutettuja han-
kintoja sekä toimia, joilla luodaan jatkossa edellytyksiä innova-
tiivisille julkisille hankinnoille. Tapausesimerkeittäin tarkas-
telemme ensinnäkin sitä, millaisesta hankinnasta kussakin
tapauksessa on ollut kyse. Hankintoja voidaan luokitella niiden
tavoitteen sekä kaupallisuuden asteen mukaisesti. Toiseksi
kuvaamme tapausesimerkeittäin hankinnan ja siinä sovelletun
hankintakäytännön uutuusarvoa. Kolmanneksi yksilöimme,
mihin hankintaprosessin vaiheeseen tapausesimerkki erityi-
sesti liittyy. Hankintaprosessin ymmärrämme muodostuvan
neljästä vaiheesta, joita ovat hankinnan suunnittelu, hankinnan
toteutus eli kilpailutus, hankinnan toimeenpano sekä toteute-
tun hankinnan arviointi. Neljänneksi tarkastelemme kunkin
tapausesimerkin osalta sitä, millä tavoin hankinnoissa onnis-
tuttiin sekä millaisia mahdollisia esteitä kohdattiin. Näiden
tarkastelukysymysten avulla pyrimme valottamaan sitä, mitä
eri osapuolet voisivat oppia näiden tapausesimerkkien valossa
innovatiivisten julkisten hankintojen toteuttamisesta.

Miksi innovatiivisia julkisia hankintoja?

Innovatiiviset julkiset hankinnat nousivat 2000-luvulla
kysyntälähtöisen innovaatiopolitiikan yhdeksi keskeiseksi
teemaksi niin kansallisella tasolla kuin EU:ssa. Kysyntälähtöi-
sellä innovaatiopolitiikalla tarkoitetaan julkisia toimia, joilla
pyritään samaan aikaiseksi innovaatioita ja/tai nopeuttamaan
niiden leviämistä vahvistamalla uusien ratkaisujen kysyntää1.
Tällöin on kysynnän kannalta olennaista kiinnittää huomiota
tuotteiden tai palveluiden uusiin toiminnallisiin vaatimuksiin
tai yksinkertaisesti määritellä kysyntää aikaisempaa paremmin
ja selkeämmin.

Innovatiivisten julkisten hankintojen taustalla on ajatus
siitä, että uusiin ratkaisuihin ja tuotteisiin pyrkivä julkinen
kysyntä voi parantaa julkisten politiikkojen ja palveluiden
tuloksellisuutta ja vaikuttavuutta2. Tämä näkökulma itsessään
voi vaikuttaa tapaan hankkia uusia ratkaisuja. Esimerkiksi pal-
veluiden hankinnassa innovatiivista näkökulmaa voi edustaa
hankintamalli, joka painottaa vaikutusten hankkimista tietty-
jen teknisten ominaisuuksien tai palvelutuotannon henkilömi-
toitusten sijaan.

Tuloksellisuuden ja vaikuttavuuden ohella innovatiiviset
julkiset hankinnat voivat parantaa innovaatiodynamiikkaa
sekä tuottaa muita hyötyjä läikkymisvaikutustensa ansiosta.
Tehtyjen tutkimusten mukaan on myös osoitettu, että pitkällä

1 Edler, J. & Georghiou, L. (2007). Public procurement and
innovation—Resurrecting the demand side.
Research Policy 36: 949–963.

2 Emt.

Tässä teoksessa tarkastelemme käytännön kokeiluja innovatiivisten julkisten hankintojen
toteuttamiseksi. Käytännön kokeilut ja tapausesimerkit sijoittuvat hyvinvointi- sekä
ympäristöliiketoiminnan sektorille, ja ne on toteutettu pääasiallisesti kahdessa eakr-
rahoitteisessa hankkeessa. Osassa tapausesimerkkejä innovatiivisuus on kohdentunut
pikemminkin itse hankintakäytäntöjen uudistamiseen kuin hankinnan kohteena olevan
ratkaisun kehittämiseen. Innovatiivisuudella tarkoitamme uutuusarvoa hankinnan
toteuttajan näkökulmasta.

Johdanto

7Innovatiiviset julkiset hankinnat

aika välillä tutkimus- ja kehittämistukien3 sijaan julkisilla inno-
vatiivisilla hankinnoilla oli merkittävämpi vaikutus innovaati-
oimpulssien luomisessa.

Innovaatioihin tähtääviä julkisia hankintoja perustel-
laan muun muassa paikalliskysynnän vaikutuksella yritysten
sijoittumispäätöksiin, tarpeella ratkaista markkina- tai jär-
jestelmäpuutteita sekä mahdollisuudella parantaa julkista
infrastruktuuria ja julkisia palveluja. Niin ikään politiikkape-
rusteluissa on pidetty tärkeänä ensimmäisten ja ensimmäisiin
lukeutuvien referenssikohteiden syntymistä ja käyttöönottoa4.
Referenssikohteilla tarkoitetaan aikaisempaan verrattuna uutta
tai olennaisesti parannettua ratkaisua.

Tärkeänä on myös pidetty sitä, ettei yksin kysyntä rii-
tä vahvistamaan innovaatiodynamiikkaa, vaan kysynnän ja
tarjonnan välisellä vuorovaikutuksella on innovaatiodynamii-
kan luomisessa keskeinen merkitys5. Tällöin olennaista onkin
vuoropuhelun organisointi käyttäjien, kuluttajien ja muiden
innovaatiotoiminnan kannalta keskeisten toimijoiden kesken6.
Sen avulla voidaan selkeästi ilmaista sekä kommunikoida tar-

3 Rothwell, R. & Zegveld, W. (1981). Government regulations
and innovation—industrial Innovation and Public Policy. Teoksessa
Rothwell, R., Zegveld,W. (toim.), Industrial innovation and public policy:
preparing for the 1980s and the 1990s, 116–147. Lontoo: Pinter.

4 Valtioneuvoston periaatepäätös kestävien ympäristö- ja
energiaratkaisujen (cleantech-ratkaisut) edistämisestä julkisissa
hankinnoissa 13.6.2013.

5 Edler, Jacob & Georghiou, Luke (2007). Public procurement and
innovation—Resurrecting the demand side.
Research Policy 36: 949–963.

6 von Hippel, E. (1976). The dominant role of users in the scientifi c
instrument innovation process. Research Policy 5 (3), 212–239; Mowery,
D. & Rosenberg, N. (1979). The infl uence of market demand upon
innovation: a critical review of some recent empirical studies. Research
Policy 8 (2), 102–153; Smits, R. (2002). Innovation studies in the 21st
century, questions from a user’s perspective. Technological Forecasting
and Social Change 69, 861–883.

peita ja kysyntää markkinoille. Myös kysynnän laajuutta sekä
sisältöä on pidetty tärkeinä paikkojen kilpailukykyä ja niiden
innovaatiodynamiikkaa määrittävinä tekijöinä7.

Millaisia innovatiivisia julkisia hankintoja?
Julkinen sektori voi hyödyntää innovatiivisia julkisia hankintoja
eri tavoin8. Niiden sisällyttäminen yleisiin hankintakäytän-
töihin tarkoittaa sitä, että lähtökohtaisesti kaikissa hankin-
noissa hyödynnetään ratkaisun tai tuotteen innovatiivisuutta
keskeisenä arviointikriteerinä. Strategisessa hankinnassa
puolestaan rohkaistaan jonkin teknologian, tuotteen tai palve-
lun tuomista markkinoille. Suorassa julkisessa hankinnassa
tavaroita tai palveluita hyödynnetään pelkästään julkisessa
käytössä. Katalyyttinen hankinta puolestaan on syntynyt
julkisen sektorin aloitteesta tai myötävaikutuksella, mutta
hankittujen tavaroiden tai palveluiden käyttäjänä on yksityinen
sektori. Esikaupallinen hankinta tähtää sellaisiin innova-
tiivisiin tuotteisiin ja palveluihin, joiden aikaansaamisessa
tarvitaan lisää tutkimus- ja kehitystyötä. Tällaiseen ratkaisuun
liittyvä teknologinen tai muu vastaava riski jaetaan siis hank-
kijan sekä potentiaalisten toimittajien kesken. Kaupallisessa
hankinnassa lähtökohtana puolestaan on, että tuote tai palvelu
voidaan ostaa niin sanotusti kaupan hyllyltä.

Millaisella hankintaprosessilla?
Riippumatta hankinnan innovatiivisuuden asteesta hankin-
taprosessi voidaan jakaa neljään päävaiheeseen: hankinnan
suunnittelu, kilpailutus, hankinnan toimeenpano sekä tehdyn

7 Mm. Porter, M.E. (1990). The Competitive Advantage of Nations.
Macmillan, London and Basingstoke.

8 Edler, Jacob & Georghiou, Luke (2007). Public procurement and
innovation—Resurrecting the demand side.
Research Policy 36: 949–963.

Hankinnan suunnittelu Kilpailutus Hankinnan toimeenpano Toteutetun
hankinnan arviointi

Hankintaprosessin neljä vaihetta

1 2 3 4

8 Innovatiiviset julkiset hankinnat

Johdanto

hankinnan arviointi. Näitä hankintaprosessin eri vaiheita voi-
daan tarkastella niin hankkijan, tarjoajien kuin käyttäjien nä-
kökulmasta. Näkemyksemme mukaan vaiheista ensimmäinen
eli suunnitteluvaihe on innovatiivisten julkisten hankintojen
näkökulmasta erittäin keskeinen, koska silloin on tarkoituksen-
mukaista organisoida edellä mainittu vuoropuhelu hankinnan
eri osapuolten kesken.

Hankkijan näkökulmasta suunnitteluvaihe tuottaa
päätöksen siitä, millaiseen hankintamenettelyyn yksittäises-
sä hankintatapauksessa päädytään sekä valittua menettelyä
koskevat kilpailutusasiakirjat. Valittu hankintamenettely rajaa
sen, miten hankkija voi prosessin myöhemmissä vaiheissa hyö-
dyntää vuoropuhelun erilaisia muotoja tarjoajien ja käyttäjien
kanssa. Etenkin jos hankinnan toteuttaja tunnistaa hankinnan
kohteessa olevan vielä paljon kehitettävää, on sellaisen hankin-
tamenettelyn valinta olennaista, jossa vuoropuhelua voidaan
jatkaa vielä kilpailutusvaiheessa tai jopa toteutusvaiheessa asti.

Kun suunnitteluvaiheesta siirrytään itse kilpailutuksen to-
teuttamiseen, rajaa valittu hankintamenettely mahdollisuuksia
toimittajien kanssa käytävään vuoropuheluun. Kilpailutusvai-
heen toteuttaminen päättyy, kun hankkija tekee päätöksen siitä,
mikä tai mitkä tarjoajat valitaan hankinnan toteuttajiksi.

Hankinnan toimeenpanoa säätelee hankinnasta tehtävä
sopimus. Innovatiivisissa julkisissa hankinnoissa on hyvä kiin-
nittää huomiota siihen, onko hankittavan ratkaisun kehittämis-
tä mahdollista jatkaa sopimussuhteen aikana. Huomionarvois-
ta on myös, miten sopimusohjausta tältä osin hyödynnetään
esimerkiksi maksuperusteiden määrittelyssä sekä hankinnan
toteutumista seuraavien mittareiden osalta. Sopimusohjauk-
sen varmistamiseksi hankkijan on hankinnan toteutuksen
seurannan osalta syytä tunnistaa, missä syntyy tieto, joka
kertoo tehdystä hankinnasta ja sen onnistumisesta ja miten
sitä hyödynnetään sopimusohjauksessa. Lisäksi tulee varautua
palvelusopimuksen toteuttamiseen liittyviin olosuhteiden
muutoksiin. Tämän merkitys korostuu erityisesti pitkäkestoi-
sissa sopimuksissa.

Hankinnalla tavoiteltujen tulosten ja vaikutusten sekä
tehtyjen hankintakäytäntöjen ja -menettelyjen arvioinnissa
voidaan hankkijan ohella hyödyntää niin käyttäjiä kuin toimit-
tajia. Parhaimmillaan toimittajalta voidaan edellyttää myös
tulevaisuudessa tiettyjen vaikutusten syntymistä. Näin voitai-
siin menetellä esimerkiksi aikaansaatavaan energiansäästöön
perustuvissa ympäristöliiketoimintaan liittyvissä hankinnoissa.

Tämän luvun lopussa tarkastelemme, miten uudet hankin-
tadirektiivit pyrkivät ohjaamaan julkisten innovatiivisten han-
kintojen tekemistä. Uusien direktiivien näkökulmaa avataan
myös teemakohtaisissa luvuissa, joista ensimmäinen keskittyy
hyvinvointisektorin ja jälkimmäinen ympäristöliiketoiminnan
hankintaesimerkkien tarkasteluun. Viimeisessä luvussa ko-
koamme tarkasteluesimerkkien perusteella yhteen käytännön
kokemukset, jotka suosittelemme huomioimaan suunniteltaes-
sa ja tehtäessä innovatiivisia julkisia hankintoja.

Johdanto

9Innovatiiviset julkiset hankinnat

Uudet
hankintadirektiivit
innovatiivisten julkisten
hankintojen tukena
Saila Eskola

10 Innovatiiviset julkiset hankinnat

Johdanto

Uudet hankintadirektiivit ja uudistuksen
tavoitteet
Uudet hankintadirektiivit1 julkaistiin EU:n virallisessa lehdessä
28.3.2014. Hankintadirektiivien mukaan lainsäädäntö pitää
saattaa jäsenmaissa uusien hankintadirektiivien mukaiseksi 24
kuukauden kuluessa siitä, kun direktiivit on lopullisesti hyväk-
sytty. Uusi hankintalainsäädäntö pitäisi aikataulun mukaisesti
tulla Suomessa voimaan vuoden 2016 keväällä.

Suomessa hankintalainsäädännön kokonaisuudistus on jo
alkanut. Työ- ja elinkeinoministeriö on asettanut uudistuksen
valmistelua varten kaksi työryhmää. Uudistuksen yhteydessä
saatetaan ensinnäkin voimaan uudet hankintadirektiivit. Kes-
keisessä asemassa on myös kansallisen hankintalainsäädännön
uudistaminen.

Hankintadirektiivien osalta uudistuksen tavoitteena on
muun muassa yksinkertaistaa ja joustavoittaa nykyisiä menet-
telysääntöjä. Erityistä huomiota on kiinnitetty muun muassa
ympäristö- ja sosiaalisten näkökohtien huomioimiseen sekä
menettelytapoihin, jotka kannustavat hankintayksiköitä teke-
mään innovatiivisia hankintoja. Yksi keskeisimmistä tavoit-

1 Viranomaissektorin julkisia hankintoja koskee Euroopan
parlamentin ja neuvoston direktiivi 2014/24/EU, annettu 26. päivänä
helmikuuta 2014, julkisista hankinnoista ja direktiivin 2004/18/EY
kumoamisesta (ns. klassinen direktiivi).

Erityisalojen julkisia hankintoja koskee Euroopan parlamentin ja
neuvoston direktiivi 2014/25/EU, annettu 26. päivänä helmikuuta
2014, vesi- ja energiahuollon sekä liikenteen ja postipalvelujen
alalla toimivien yksiköiden hankinnoista ja direktiivin 2004/17/EY
kumoamisesta (ns. erityisalojen direktiivi).

Konsessioita koskee Euroopan parlamentin ja neuvoston
direktiivi 2014/23/EU, annettu 26. päivänä helmikuuta 2014,
käyttöoikeussopimusten tekemisestä. Käyttöoikeussopimuksia eli
konsessioita koskeva direktiivi on kokonaan uusi. Direktiiveissä
ei ole aikaisemmin säädetty konsessioiden kilpailuttamista
koskevista menettelysäännöksistä. Hankintalaissa konsessioiden
kilpailuttamisesta on puolestaan säädetty. Kansallinen lainsäädäntö
on perustunut konsessioita koskevassa oikeuskäytännössä tehtyihin
linjauksiin.

teista on parantaa pk-yritysten mahdollisuuksia osallistua ja
menestyä tarjouskilpailuissa.

Uudet hankintadirektiivit uudistavat lähes kokonaan
nykyisen hankintoja koskevan EU-sääntelyn. Suureen osaan
artikloita on tulossa merkittäviä muutoksia tai ainakin teknisiä
muutoksia, jotka todennäköisesti vaikuttavat myös säädösten
soveltamiseen käytännössä.

Alla olevissa kappaleissa on käsitelty uusien hankintadi-
rektiivien tavoitteita, keskeisiä uudistuksia ja muutamia erityis-
kysymyksiä. Tarkastelu perustuu viranomaissektoria koskevaan
hankintadirektiiviin 2014/24/EU.

Keskeisimmät uudistukset
Uudet hankintadirektiivit uudistavat lähes kokonaan nykyisen
hankintoja koskevan EU-sääntelyn. Alla olevissa kappaleissa on
käsitelty lyhyesti hankintadirektiivin keskeisimpiä uudistuksia.

Soveltamisalaa koskevat muutokset

Tähän mennessä toissijaisia palveluja, kuten hotelli- ja ravinto-
lapalveluja, rautatiekuljetus- ja vesikuljetuspalveluja, oikeudel-
lisia palveluja, työnvälitys- ja henkilöstönhankintapalveluja,
turvallisuuspalveluja, koulutuspalveluja, sosiaali- ja terveyspal-
veluja sekä virkistys-, kulttuuri- ja urheilupalveluja ei ole tar-
vinnut kilpailuttaa EU-laajuisesti, vaan jälki-ilmoitus EU-kyn-
nysarvot ylittävistä hankinnoista on riittänyt. Nyt toissijaisten
palveluiden luettelo, ns. B-lista, poistetaan käytöstä, ja kaikki
sen mukaiset palvelut tulevat EU-kilpailun piiriin. Sosiaali- ja
terveyspalveluhankintoihin ja muutamaan muuhun hankin-
taryhmään on määritelty oma kynnysarvonsa, joka on viran-
omaissektorin hankintadirektiivissä 750 000 euroa. Jäsenmaat
saavat kansallisesti päättää näihin hankintoihin sovellettavista
menettelysäännöksistä, joilla varmistetaan hankintaperiaattei-
den toteutuminen.

Sidosyksiköiltä eli hankkijan määräysvallassa olevilta
yksiköiltä tehtävistä hankinnoista (in-house hankinnat) ja
hankintayksiköiden välisestä yhteistyöstä säädetään jatkossa

Uudet hankintadirektiivit uudistavat lähes kokonaan
nykyisen hankintoja koskevan EU-sääntelyn. Suureen

osaan artikloita on tulossa merkittäviä muutoksia
tai ainakin teknisiä muutoksia, jotka todennäköisesti

vaikuttavat myös säädösten soveltamiseen
käytännössä.

Johdanto

11Innovatiiviset julkiset hankinnat

hankintadirektiiveissä. Suomen hankintalaissa in-house pykälä
jo onkin, mutta voimassa olevassa direktiivissä ei ole määritelty
sidosyksikköhankintoja. Direktiivin määritelmät laajentavat
in-house hankintojen mahdollisuutta. Käytännössä nämä
hankinnat jäävät hankintalain soveltamisalan ulkopuolelle.
Myös hankintayksiköiden yhteistyöhankinnat jäävät tiettyjen
edellytysten täyttyessä hankintalainsäädännön mukaisen kil-
pailuttamisvelvoitteen ulkopuolelle.

Määräajat lyhenevät, sähköiset kilpailutusjärjestelmät
tulevat

Hankintamenettelyihin on ehdotettu useita uudistuksia. Käy-
tännössä ehkä eniten kaikkia koskettava uudistus on kaikkien
hankintamenettelyjen määräaikojen lyhentäminen. Lisäksi
neuvottelumenettelyä on muutettu vapaammin käytettäväksi,
mutta toisaalta neuvotteluvapautta on kavennettu.

Uutena menettelynä esitellään innovaatiokumppanuus ja
uutena hankintatekniikkana sähköiset luettelot. Dynaamisen
hankintajärjestelmän käyttötapaa on pyritty yksinkertaista-
maan.

Hankintojen kilpailuttamisen osalta direktiiveissä on
asetettu velvoite siirtyä sähköisiin hankintamenettelyihin. Käy-
tännössä tämä tarkoittaa sitä, että hankinnat tulee pääsääntöi-
sesti jatkossa aina kilpailuttaa sähköisiä kilpailutusjärjestelmiä
käyttäen.

Yritysten soveltuvuuden tarkastaminen helpottuu

Direktiiveissä on useita muutoksia yritysten soveltuvuuden
tarkastukseen. Käytännössä yrityksen soveltuvuuteen liittyvi-
en asiakirjojen toimittamista yksinkertaistetaan. Tavoitteena
on, että ainoastaan tarjouskilpailun voittajalta pyydetään ja
tarkastetaan kaikki tarjoajan soveltuvuuteen liittyvät asiakirjat.
Käyttöön tulee muun muassa yhteinen eurooppalainen hankin-
ta-asiakirja, jolla tarjoaja voi vakuuttaa täyttävänsä tarjoajan
soveltuvuudelle asetetut vaatimukset. Liikevaihtovaatimukselle
tulee katto, joka on enintään kaksi kertaa hankinnan vuotuinen
arvo. Lisäksi muun muassa sosiaaliturva- ja veromaksujen lai-
minlyöntiä koskeva tuomio johtaisi siihen, että tuomion saanut
yritys tulisi sulkea automaattisesti pois kilpailusta.

Parhaan tarjouksen valintaperusteet muuttuvat

Jatkossa voidaan vertailla vain tarjouksen kokonaistaloudellista
edullisuutta. Halvimman hinnan sijasta yhtenä kokonaista-
loudellisen edullisuuden vertailuperusteena ovat kustannuk-
set. Vertailu saatetaan voida tehdä pelkästään kustannusten
perusteella. Tällöin on kuitenkin aina oltava myös vähimmäis-
vaatimuksia laadun takeena. Vanha kokonaistaloudellinen
edullisuus on puolestaan hinta-laatusuhde. Jokaisen jäsenmaan
on mahdollista määritellä, että tietyissä hankinnoissa ei voida
vertailla pelkkiä kustannuksia, vaan vertailu olisi tehtävä aina

hinta-laatusuhteen perusteella. Kestävään kehitykseen liittyen
on lisäksi säädetty erikseen elinkaarikustannuksista.

Osatarjoukset jatkossa sallittava

Hankintayksiköiden tulee jatkossa pääsääntöisesti sallia osatar-
jousten tekeminen. Uudistuksen tavoitteena on mahdollistaa
pk-yritysten pääsy paremmin mukaan kilpailuihin. Mikäli osa-
tarjouksia ei sallita, on hankintayksikön perusteltava kokonais-
tarjouksen pyytäminen.

Sosiaaliset ympäristö- ja työlainsäädäntöön liittyvät
velvoitteet

Direktiivissä on painotettu eettisten periaatteiden huomioon
ottamista hankinnoissa. Jatkossa jäsenvaltioiden tulee myös
hankintadirektiiviin perustuen valvoa, että hankintasopimuk-
sissa noudatetaan otsikon säännöksiä. Käytännössä velvoitteita
on tuotu myös suoraan prosessiin, kuten esim. soveltuvuuseh-
toihin, alihankintojen valvontaan, vertailuperusteisiin sekä
poikkeuksellisen alhaisen hinnan arviota määrittävään artik-
laan. Näitä uudistuksia on käsitelty tarkemmin alla olevissa
kappaleissa.

Alihankintojen valvonta

Hankintayksikön tulee jatkossa aina selvittää valitun toimitta-
jan alihankkijoiden tiedot, jos nämä työskentelevät hankinta-
yksikön tiloissa. Jäsenvaltiot voivat myös säätää tätä velvoitetta
laajemmaksi esim. ulottumaan koko alihankintaketjuun.

Sopimuksista säännellään nykyistä tarkemmin

Tähän saakka sopimusmuutokset ovat jääneet pääasiassa
sääntelemättä. Hankintalaissa ja direktiiveissä ei ole ollut mää-
ritelmää eikä säännöksiä sopimuksen muuttamisesta sopimus-
kauden aikana. Asia on ollut EU-tuomioistuimen ratkaisujen
varassa, mutta nyt ratkaisujen periaatteet on kirjattu direktii-
vin artiklaan. Käytännössä merkittäviä sopimusmuutoksia ei
voi tehdä siten, että kilpailutettu kokonaisuus muuttuu. Jos
muutokset ovat merkittäviä, kyseessä on laiton suorahankinta.
Tämä periaate on EU- tuomioistuimen ratkaisujen perusteella
jo nyt suoraan sovellettavaa oikeutta, mutta direktiivi vahvistaa
vallitsevan oikeustilan ja määrittelee tarkemmin sen, milloin
kyse on merkittävistä muutoksista.

Valvontaa tehostetaan

Jäsenvaltioiden on huolehdittava julkisten hankintojen val-
vonnasta. Direktiivissä on määritelty hankintojen valvontaan
liittyviä tehtäviä. Jäsenmailla on mahdollisuus päättää siitä,
miten direktiivissä määritellyt valvontatehtävät kansallisesti
hoidetaan.

12 Innovatiiviset julkiset hankinnat

Johdanto

Johdanto

13Innovatiiviset julkiset hankinnat

Käyttäjälähtöiset
palveluhankinnat
sosiaali- ja
terveyspalveluissa
Jussi Sorsimo

Sosiaali- ja terveyspalveluiden uudistaminen on tulevina vuosina julkisen sektorin
keskeisimpiä tehtäviä. Hankinnat ovat yksi hyvä tapa kehittää uusia palveluratkaisuja.
Nykyisten palveluiden korvaaminen uusilla ratkaisulla sekä palveluiden hankinta
ovat asioita, joihin liittyy useita näkökulmia ja mahdollisesti ristiriitaisia intressejä.
Hankintoihin osallistuvien tahojen on kyettävä sovittamaan ne yhteen.

14 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Sosiaali- ja terveyspalvelun hankintaan vaikuttaa
ensinnäkin poliittinen ohjaus, joka tekee hankin-
tojen valmistelusta ja suunnittelusta haasteellisen.
Julkisessa päätöksenteossa poliittisilla valtasuhteilla
on merkitystä. Luottamushenkilöt päättävät siitä,

tuottaako julkinen sektori tietyn palvelun itse vai järjestääkö se
vastaavan palvelun ostopalveluna. Aina ei hankintaa valmistel-
lessa voida etukäteen sanoa, millaisille innovaativisille hankin-
noille poliittiset päättäjät ovat myötämielisiä.

Toiseksi olemassa olevan palvelun korvaaminen kehitty-
neemmällä ratkaisulla tai asiakastyötä tehostavan teknologian
käyttö kohtaa erilaisia työntekijöiden, ammattiryhmien ja
johtajien intressejä. Taloudesta vastaavat henkilöt puolestaan
vastaavat siitä, että hankittava ratkaisu on sovitettavissa yhteen
taloudellisten reunaehtojen kanssa. Kolmanneksi on otettava
huomioon myös se, että erilaiset säädökset ja normit sitovat jul-
kisen sektorin tapoja tuottaa palveluja tai osoittaa voimavaroja
tiettyjen palveluiden järjestämiseen.

Edellä mainittujen tekijöiden rinnalla uutena näkökulma-
na on viime vuosina vahvistunut käyttäjälähtöisyys. Julkiset
hankintayksiköt ottavat palveluhankinnoissaan yhä useammin
huomioon käyttäjän näkökulman. Hankinnat, joissa kokeillaan
käyttäjälähtöisen kehittämisen menetelmiä, ovat erinomainen
tapa kehittää hankintakäytäntöjä. Hankinnan suunnittelun ja
kilpailutuksen aikana asiakkaiden ja toimittajien kanssa käyty
vuoropuhelu sekä käyttäjälähtöiset kehittämistoimenpiteet
eivät kuitenkaan aina tuota tuloksia, jotka olisivat käyttökelpoi-
sia hankinnan toimeenpanossa ja arvioinnissa. Tosin jokaisen
käytännön kokeilun jälkeen sekä hankintayksikkö että palve-
luntuottajat ovat varmasti viisaampia, ja hankintaprosesseja on
saatu kehitettyä oikeaan suuntaan palvelun käyttäjien näkökul-
masta.

Pelkkä käyttäjälähtöisyyteen perustuva hankinnan suun-
nittelu, kilpailutus, ohjaus ja arviointi eivät yksin riitä. Julkisen
sektorin tiukkenevan taloustilanteen myötä kustannusten
hallinta ja vaikutusten arviointi korostuvat palveluiden johta-
misessa ja päätöksenteossa. Näin ollen hankintaprosesseissa
tarvitaan myös tietoa, jolla voidaan osoittaa palveluiden toimi-
vuus ja niiden yhteiskunnalliset vaikutukset. Jotta nämä seikat
tulisivat aikaisempaa paremmin huomioiduiksi palveluiden
hankinnassa, on hankintasopimuksia pyrittävä kehittämään
laatukriteereiden, bonus- ja sanktiomallien sekä vaikuttavuus-
tiedon tuottamisen osalta. Tämän vuoksi hankintaprosesseissa
tarvitaan aikaisempaa enemmän mm. palvelusopimusjuridii-
kan, tiedolla johtamisen ja tietohallinnon asiantuntijoita.

Hankintakäsikirjan tässä osiossa nostetaan esiin julkis-
ten hyvinvointipalveluiden käyttäjälähtöisiin hankintoihin ja
niiden valmisteluun liittyviä kokeiluja. Niissä haettiin ratkaisu-
ja, joilla vahvistetaan käyttäjien osallisuutta ja eri toimijoiden
välistä vuoropuhelua. Kokeiluissa haettiin myös uusia tapoja
osoittaa hankittavan palvelun laatua sekä taloudellisia ja yhteis-
kunnallisia vaikutuksia.

Euroopan aluekehitysrahaston rahoittamassa hankekoko-
naisuudessa Käyttäjälähtöisiä palveluinnovaatioita hyvinvointi-
sektorille (KÄPI) – ennakoivat ja osallistavat toimintamallit julki-
sissa hankinnoissa kokeiluja ovat toteuttaneet Aalto-yliopiston
kauppakorkeakoulun Pienyrityskeskus, Forum Virium Helsinki
Oy ja Culminatum Innovation Oy. Esimerkkinä on myös Espoon
kaupungin toteuttama Tekesin rahoittama ”Palvelumuotoilun
ja osallisuuden keinoin hyötyjä vammaisten asumispalveluiden
hankintaan”-projekti.

Pelkkä käyttäjälähtöisyyteen perustuva
hankinnan suunnittelu, kilpailutus, ohjaus

ja arviointi eivät yksin riitä. Julkisen
sektorin tiukkenevan taloustilanteen myötä

kustannusten hallinta ja vaikutusten arviointi
korostuvat palveluiden johtamisessa ja

päätöksenteossa.

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

15Innovatiiviset julkiset hankinnat

Hankintadirektiivin 74 artiklan mukaan direk-
tiivin liitteessä XIV luetellut sosiaalipalvelut ja
muut erityiset palvelut on kilpailutettava direk-
tiivissä olevien säännösten mukaisesti, mikäli
hankinta ylittää 750 000 euron kynnysarvon.

Liitteen XIV jaottelu on uusi ja korvaa aikaisemman
listauksen ensisijaisten ja toissijaisten palveluiden osalta. Uutta
on myös näitä palveluita koskeva oma kynnysarvo, joka on kor-
keampi kuin aikaisempi kaikkia palveluita koskenut kynnysar-
vo. Muiden kuin liitteen XIV palvelujen osalta kynnysarvoa ei
ole muutettu.

Liitteen XIV mukaisia palveluita ovat muun muassa ter-
veydenhuolto- ja sosiaalipalvelut sekä niihin liittyvät palvelut
sekä sosiaalialan, koulutuksen, terveydenhuollon ja kulttuurin
hallintopalvelut.

Artiklassa 75 on säädetty näitä palveluita koskevista han-
kintailmoituksista. Käytännössä tämä tarkoittaa sitä, että di-
rektiivin mukaisia ilmoittamisvelvoitteita on noudatettava 750
000 euron kynnysarvot ylittävissä sosiaalipalveluhankinnoissa.

Direktiivissä ei kuitenkaan ole säädetty näihin hankintoi-
hin sovellettavista yksityiskohtaisista menettelysäädöksistä.
Tältä osin säädösten laatiminen on jätetty jäsenmaille. Direk-
tiivin artiklassa 76 on kuitenkin linjattu, millaisia säädöksiä
jäsenmaiden tulee näiden palveluiden osalta säätää. Artiklan
mukaan:

”Jäsenvaltioiden on otettava käyttöön tämän luvun sovelta-
misalaan kuuluvien hankintasopimusten tekemiseksi kansal-
liset säännöt, joilla varmistetaan, että hankintaviranomaiset
noudattavat avoimuuden ja talouden toimijoiden yhdenver-
taisen kohtelun periaatteita. Jäsenvaltiot voivat määritellä
sovellettavat menettelysäännöt, kunhan kyseisissä säännöissä
sallitaan hankintaviranomaisten ottaa huomioon asianomais-
ten palvelujen erityispiirteet.”

Käytännössä säädös tarkoittaa sitä, että jäsenmailla on
mahdollisuus päättää palveluihin sovellettavista säännöistä.
Sääntöjen tulee kuitenkin olla direktiivin linjausten mukaisia.

Hankintadirektiivissä on haluttu kiinnittää erityistä huo-
mioita myös palveluihin liittyviin erityispiirteisiin, joihin jäsen-
maiden sääntelyssään pitäisi kiinnittää huomiota. Jäsenmaiden
on siten sääntelyssään varmistettava, että hankintayksiköt voi-
vat ottaa huomioon tarpeen varmistaa palveluiden laatu, jatku-
vuus, esteettömyys, kohtuuhintaisuus, saatavuus ja kattavuus,
eri käyttäjäryhmien erityistarpeet, huono-osaiset ja heikossa
asemassa olevat väestöryhmät mukaan luettuina, käyttäjien
osallistuminen ja vaikutusvallan lisääminen sekä innovointi.
Lisäksi jäsenmaat voivat säätää, että palveluntarjoaja valitaan
hinta-laatusuhteeltaan parhaan tarjouksen perusteella ottaen
huomioon sosiaalipalvelujen laatu- ja kestävyysperusteet.

Direktiivissä on sosiaalipalvelujen osalta yhtenä tärkeä-
nä asiana nostettu esille käyttäjänäkökulma. Direktiivi jättää

Palvelukäyttäjänäkökulma
myös uusissa
hankintadirektiiveissä
Saila Eskola

Uudet hankintadirektiivit tulevat muuttamaan merkittävästi palveluhankintojen
sääntelyä. Palveluita ei enää jaeta ensisijaisiin ja toissijaisiin palveluihin, ja entistä
suurempi joukko palveluita tulee direktiivin sääntelyn piiriin.

16 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

kuitenkin auki sen, miten käyttäjänäkökulman huomioiminen
tulisi käytännössä tapahtua. Joitain suuntaviivoja kansallisille
säädöksille direktiivistä on kuitenkin löydettävissä.

Ensinnäkin puitejärjestelyjä koskevassa direktiivin johdan-
to-osan kappaleessa 61 on todettu, että tehtäessä tilauksia puite-
järjestelyyn valituilta palveluntuottajilta, voitaisiin toimittajan
valinnassa ottaa huomioon asianomaisten luonnollisten henki-
löiden tarpeet tai valinta. Mikäli sosiaalipalveluita kilpailutet-
taisiin puitejärjestelyinä, olisi samanlainen toimintatapa siten
varmasti myös niissä hyväksyttävissä. Tällöin palveluntuottajan
valinta voisi perustua käyttäjän tarpeisiin ja toiveisiin.

Toiseksi uudessa direktiivissä (artikla 40) tuodaan
nimenomaisesti esiin hankintayksiköiden mahdollisuudet
tehdä alustavia markkinakartoituksia ennen hankintamenet-
telyn käynnistämistä. Hankintayksiköt voivat muun muassa
pyytää tai hyväksyä neuvoja riippumattomilta asiantuntijoil-
ta. Käytännössä asiantuntijoina voisivat toimia esimerkiksi
palvelujen käyttäjät tai näitä edustavat järjestöt tai yhdistykset.
Näitä neuvoja voitaisiin käyttää hankintamenettelyn suunnit-
telussa ja toteuttamisessa, edellyttäen että tällaiset neuvot eivät
vääristä kilpailua eivätkä riko syrjimättömyyden ja avoimuuden
periaatteita.

Kolmanneksi käyttäjänäkökulman huomioiminen voi
liittyä hankinnan kohteen kuvaukseen. Direktiivin 42 artiklassa
on säädetty teknisistä eritelmistä, joita käyttäen hankinnan

kohdetta kuvataan. Artiklan 42 kohdassa 1 on käyttäjänäkökul-
man huomioimista korostettu hankinnan kohteen määrittelys-
sä seuraavasti:

”Kaikissa hankinnoissa, jotka on tarkoitettu luonnollisten
henkilöiden käyttöön, olipa kyse kansalaisista tai hankintavi-
ranomaisen henkilöstöstä, tekniset eritelmät on asianmukaises-
ti perusteltuja tapauksia lukuun ottamatta laadittava siten, että
voidaan ottaa huomioon esteettömyys vammaisille henkilöille
tai kaikkien käyttäjien vaatimukset täyttävä suunnittelu.

Jos pakolliset esteettömyysvaatimukset vahvistetaan unio-
nin säädöksellä, tekniset eritelmät on määriteltävä viittaamalla
kyseiseen säädökseen, kun on kyse esteettömyydestä vam-
maisten henkilöiden kannalta tai kaikkien käyttäjien tarpeet
huomioon ottavasta suunnittelusta.”

Yhteenvetona voidaan todeta, että käyttäjänäkökulma on
nostettu uudessa hankintadirektiivissä esille yhtenä keskeisenä
sosiaalipalveluihin liittyvänä tekijänä. Direktiivissä lähdetään
nimenomaisesti siitä, että näissä palveluissa käyttäjänäkö-
kulmaa tulisi ottaa huomioon. Direktiivistä on löydettävissä
joitakin esimerkkejä ja tapoja käyttäjänäkökulman huomioi-
miseen hankintaprosessin eri vaiheissa. Sosiaalipalvelujen
osalta jäsenmaiden päätettävissä on kuitenkin se, millä tavoin
käyttäjänäkökulman huomioon ottaminen kansallisessa han-
kintalainsäädännössä toteutetaan.

kohdetta kuvataan Artiklan 42 kohdassa 1 on käyttäjänäkökul

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

17Innovatiiviset julkiset hankinnat

Johtotähtenä
onnellinen vanhuus
optimikustannuksilla
Jari Handelberg

18 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Perinteisesti ikäihmisille on tarjottu palveluja
kunnan ja palvelutuottajien lähtökohdista. Kunnan
pitää kuitenkin pystyä vastaamaan joustavasti vaih-
televaan palvelukysyntään. Mäntsälässä haluttiin
selvittää ikäihmisten todelliset toiveet ja tarpeet.

Ikäihmisiksi määriteltiin 75 vuotta täyttäneet, lähinnä kotona
asuvat henkilöt.

Näkökulman muutos tähtäsi ajatukseen onnellisesta
vanhuudesta optimikustannuksilla. Johtotähdeksi kiinnitettiin
ikäihmisen mielekäs ja onnellinen elämä – ikäihmisen silmin.
Uusi ajattelutapa avasi mielenkiintoisia keskusteluja ja näkö-
kulmia siihen, mitä on onnellinen elämä ja mitä se edellyttää.
Parempaan vuoropuheluun asiakkaiden kanssa tähtäävä toi-
mintamalli liittyy hankintaprosessin näkökulmasta hankinnan
valmisteluvaiheeseen. Valitun lähestymistavan voidaan katsoa
heijastavan strategista näkökulmaa. Ikäihmisille haluttiin
tarjota heidän tarpeitaan aikaisempaa paremmin vastaavia
palveluja.

Äänessä ikäihmisten neuvosto
Mäntsälässä haluttiin löytää tapa, jolla ikäihmiset, kunta ja
yksityiset palveluntuottajat saataisiin toimimaan saman tavoit-
teen mukaisesti. Tavoitteena oli edistää sellaista toimintatapaa,
jossa onnellisuuteen vaikuttavat osatekijät voitaisiin hahmot-
taa etukäteen, lisätä niillä ikäihmisten onnellisuutta ja pienen-
tää kustannuksia.

Palvelutarpeiden selvittämisen keskeisessä roolissa
oli ikäihmisten neuvosto, joka koostui noin kymmenestä
eri vanhusryhmän ja kunnan edustajasta. Neuvosto vastasi
ikäihmisten tarpeita kartoittavaan kyselyyn ja oli keskeinen
keskustelukumppani rakennettaessa kokonaisvaltaista kuvaa
mielekkäästä ja turvallisesta elinympäristöstä. Tärkein onnelli-
suuteen vaikuttava tekijä oli itsensä kokeminen tarpeelliseksi ja
merkitykselliseksi yhteisön jäseneksi.

Näkökulman muutos sai eri toimijat
tavoittelemaan yhteistä päämäärää
Mäntsälän kunnan ja yksityisen sektorin välinen vuoropuhelu
sai uutta puhtia, kun keskiöön nousi ikäihmisen onnellinen
elämä. Kun tarpeita oli selvitetty, voitiin tarjolla olevia julkisia
ja yksityisiä palveluja tarkastella uusin silmin.

Kunnan tuottamat palvelut ovat vain osa ikäihmisen
onnellisen elämän palvelukokonaisuutta. Kuntaorganisaation
ulkopuolisilla toimijoilla voi olla suuri rooli alueen ikäihmisten
mielekkään elämän tukemisessa. Ulkopuolisiin toimijoihin
kuuluvat omaiset, yksityiset palveluntarjoajat, erilaisia tekno-
logiaratkaisuja tarjoavat yritykset, vapaaehtoistyö sekä kolman-
nen sektorin toimijat eli erilaiset liitot ja yhdistykset.

Vaihtoehtona kunnan perinteisesti järjestämälle palvelulle
voi olla yksityiseltä sektorilta hankittu onnellisuutta lisäävä
palvelu, joka kustannuksistaan huolimatta tuottaa kunnalle
säästöjä pidemmällä aikavälillä. Jatkossa on tarve kehittää tie-
dolla johtamisen käytäntöjä, jotta vaihtoehtoisten ratkaisujen
synnyttämät säästöt voidaan perustella päättäjille.

Monissa kunnissa yksityisten ja julkisten palvelujen tuot-
tamiseen liittyy vahvoja poliittisia ja ammatillisia intressejä.
Yksityisen ja julkisen sektorin kumppanuuden rakentaminen
saattaa jäädä muutaman yrittäjien ja kunnan edustajien tapaa-
misen tai työpajan pituiseksi. Mäntsälässä näkökulman muutos
ja ikäihmisten neuvoston roolin vahvistaminen vei eteenpäin
yksityisen ja julkisen sektorin vuoropuhelua.

Kokeilulle haetaan jatkorahoitusta. Saadut kokemukset
kannustavat ottamaan ikäihmisten neuvoston mukaan palve-
lujen kehittämiseen myös muissa kunnissa. Mäntsälässä on
tavoitteena ryhtyä jatkossa sovittamaan yhteen yksityisen ja
julkisen sektorin palvelujen kysyntää ja tarjontaa.

”On kaikkien etu, jos vanhus voi asua kotonaan tyytyväise-
nä ja onnellisena. Sekä vanhus, omaiset että kunta säästävät.”,
asiantuntija Seppo Huovila sanoo.

Jokaisella ikäihmisellä on yksilölliset mielekkään elämän tarpeet. Mäntsälässä ikäihmisille
tarjottavia palveluja tarkasteltiin uusin silmin ikäihmisen onnellisuuden näkökulmasta.
Näkökulman muutos teki mahdolliseksi sen, että kunnan ja yksityisen sektorin välille syntyi
aito vuoropuhelu.

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

19Innovatiiviset julkiset hankinnat

Käyttäjien tarpeet
ikäihmisten palvelujen
perustana
Arja Peiponen, Annukka Rautopuro, Kaisa Ruotsalainen

Julkisia palveluja tuotetaan perinteisesti erilaisten
normien ja säädösten mukaisesti. Samat palvelut eivät
kuitenkaan välttämättä sovi samanlaisina kaikille asiak-
kaille, tai kaikki eivät ole halukkaita käyttämään niitä.
Esimerkiksi omaishoidon lakisääteisiä hoitovapaita ei

 hyödynnetä, koska omaista ei haluta sijoittaa vapaiden
ajaksi laitokseen.

Tehtäväkirjan avulla henkilökohtaisempaa
palveluohjausta
Palveluohjaus tarkoittaa sekä asiakaslähtöistä asiakastyön me-
netelmää että alueellisesti tuotettujen palvelujen yhteensovitta-
mista. Palveluohjauksessa keskeistä on asiakkaan yksilöllisten
tarpeiden kuuleminen ja huomioon ottaminen. Asiakastyön
menetelmiä kehitettiin kokeilussa sellaisiksi, että ikäihminen
voi entistä paremmin osallistua palvelutarpeensa arviointiin ja
päätöksentekoon juuri hänelle sopivista palveluista.

Projektissa selvitettiin, millaisia ovat asiakkaan ja asiakas-
perheen todelliset tarpeet. Mikä auttaa asiakasta pärjäämään
paremmin ja pidempään kotona?

Asiakkaat täyttivät viikon ajan Minun arkeni -tehtäväkir-

jaa (Kuva 1), jossa he kuvasivat elämäänsä ja palvelutoiveitaan.
Tehtäväkirjan pohjalta palveluohjaajan kanssa käytävä keskus-
telu toimi perustana henkilökohtaiselle palvelusuunnitelmalle,
jossa asiakkaalle pyrittiin järjestämään toimivia ja mielekkäitä
arkipäivän palveluja. Hankkeessa tiedusteltiin myös toiveita
ja odotuksia ikäihmisiltä, jotka eivät vielä olleet palvelujen
piirissä.

Innovatiiviseksi palveluohjauskokeilun teki se, että asiak-
kaan tarpeisiin vastattaessa otettiin huomioon palvelutarjonta
yli perinteisten julkisen ja yksityisen sektorin rajojen sekä
voitiin hyödyntää myös kolmannen sektorin tarjonta. Palvelu-
ohjaajat auttoivat asiakkaita löytämään esimerkiksi vapaaeh-
toisia saattajia tai juttuseuraa. Tarvekartoitus ja palveluohjaus
kohdistuvat erityisesti hankinnan suunnitteluvaiheeseen.
Kokeilulla edistettiin uudenlaisen palvelujen järjestämismallin
markkinoille tuomista, mitä voidaan pitää strategisen hankin-
nan periaatteiden mukaisena.

Henkilökohtainen budjetti
Henkilökohtaisella budjettilla tarkoitetaan asiakkaan toimin-
takyvyn ja palvelujen tarpeiden arvioinnin perusteella määri-

Helsingin kaupunki ja Forum Virium Helsinki Oykehittivät henkilökohtaista
palveluohjausta ikäihmisille. Henkilökohtaisella palveluohjauksella tarkoitetaan
asiakaslähtöistä asiakastyön menetelmää, jonka avulla sovitetaan asiakastarpeen
perusteella yhteen alueellisesti tuotettuja palveluja. Kehitetyn palveluohjausmallin
avulla ikäihminen saatiin entistä paremmin osallistumaan oman palvelutarpeensa
arviointiin. Kokeiluun osallistuvalle asiakkaalle myönnettiin henkilökohtainen budjetti
sekä mahdollisuus valita juuri hänelle sopivat ja hänen palvelutarpeitaan vastaavat
palvelut nykyistä suuremmasta valikoimasta. Palveluvalikoimassa oli niin yksityisen
kuin julkisen sektorin tuottamia palveluja.

20 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Minun arkeni -tehtäväkirja
Minun arkeni -tehtäväkirjalla tuetaan ikääntyneen äänen kuulumista ja luodaan raamit vuorovaikutteisen palveluohjauksen
sisällölle ja vaiheille. Tehtäväkirjan avulla käydään läpi kuusi elämänaluetta, jotka ovat 1) Terveyteni ja toimintakykyni, 2) Asu-
minen ja kotini, 3) Ystäväni ja läheiseni , 4) Arkipäiväni ja viikonloppuni, 5) Oma aikani ja 6) Elämänpolkuni.

Miten Minun arkeni- tehtäväkirjaa käytetään?

1. Ikäihminen täyttää kirjaa itsenäisesti ennen kohtaamis-
taan palveluohjaajan kanssa. Tehtäväkirjassa olevien
kysymysten avulla hän voi pohtia arkensa sujuvuutta sekä
avun ja tuen tarpeitaan.

2. Palveluohjaaja ja ikäihminen käyvät tapaamisessa läpi
tehtäväkirjan kysymykset ja vastaukset. Ikäihmisen poh-
dintoihin lähdetään hakemaan ratkaisuja yhdessä.

3. Ratkaisut voivat esimerkiksi olla omien voimavarojen
parempi tunnistaminen ja hyödyntäminen, palveluohjaa-
jan antama neuvonta erilaisissa tuki- ja hakemusasioissa
tai palvelutarpeisiin vastaavien palveluiden etsiminen ja
käyttöönotto.

4. Palvelut voivat henkilökohtaisen budjetin avulla järjes-
tettynä koostua sosiaali- ja terveysviraston perinteisen
tarjonnan lisäksi yksityisen sektorin palveluista. Apua ja

tukea voidaan löytää myös kolmannelta sektorilta ja
vapaaehtoisilta.

Tehtäväkirjan laatimisessa…

• Itsearvioinnin osa-alueisiin otettiin mallia erityisesti Hel-
singin kaupungin Hyvinvointia tukeva kotikäynti (HEKO)
-haastattelulomakkeesta. Heko-haastattelussa kartoite-
taan omatoimista selviytymistä tukevia tekijöitä ja riskejä
asuin- ja elinympäristössä sekä elinoloissa ja arvioidaan
ikääntyneen kanssa hänen fyysisiä, psykososiaalisia ja
kognitiivisia voimavarojaan ja toimintakykyään.

• Käytettiin tausta-aineistona Lauttasaari-hankkeessa kehi-
tettyä Sujuvuutta arkeen -luotauspakettia. Muotoiluluo-
taimista (engl. design probes) tehtäväkirjaan omaksuttiin
muun muassa luotaimille ominainen itsedokumentointi-
tehtävä, jossa käyttäjää pyydetään kertomaan arjestaan yh-
den esimerkkipäivän avulla. Huomiota kiinnitettiin myös
tehtäväkirjan visuaalisuuteen, jolla haluttiin viestiä, että
ikääntynyttä arvostetaan ja hänen kokemuksensa halutaan
kuulla.

• Referensseinä käytettiin myös Helen Sanderson Associate-
sin kehittämiä ja Englannissa käytössä olevia ikäihmis-
ten yksilökeskeisen elämänsuunnittelun (person
centered planning, PCP) työkaluja: Living
Well ja My life My Choise -vihkosia.

teltyä rahasummaa, joka kaupungilta kuluisi joka tapauksessa
henkilön hoidon tai hoivapalvelujen kustannuksiin.

Henkilökohtainen budjetti siirtää hankkimisen roolin jul-
kiselta yksityiselle henkilölle. Kilpailutusvaihe jää kaupungilta
pois, mikä tehostaa hankintaprosessia. Asiakkaalle tarjoutuu
mahdollisuus hankkia hänen hyvinvointiaan tukevia palveluja
myös muiden kuin kaupungin normaalisti tarjoamien palvelu-
jen joukosta.

Palvelujen oli tarkoitus olla helposti saatavilla ja tukea
joustavasti hyvinvointia ja toimintakykyä. Esimerkiksi hieron-
nan hyötyä ei ole lääketieteellisesti todistettu. Jos hieronnan
avulla asiakas kuitenkin saadaan liikkeelle ja kiinni ympäröi-
vään elämään, palvelusta on ollut hyötyä. Vaihtoehtona voi olla
ikäihmisen vakavampi toimintakyvyn heikentyminen, jolloin
kustannuksia syntyy laitoshoidosta.

Innovatiiviseksi
palveluohjauskokeilun teki

se, että asiakkaan tarpeisiin
vastattaessa otettiin huomioon
palvelutarjonta yli perinteisten

julkisen ja yksityisen sektorin
rajojen sekä voitiin hyödyntää

myös kolmannen sektorin
tarjonta.

Kuva 1.

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

21Innovatiiviset julkiset hankinnat

Asiakas ottaa yhteyttä palveluoh-
jaajaan avun ja tuen tarpeidensa ja
palveluidensa sopivuuden tarkasta-
miseksi.

Tulos: Kontakti palveluohjaajan ja
asiakkaan välille.

Asiakas täyttää Minun arkeni -teh-
täväkirjaa itsenäisesti sovitun ajan
(vähintään viikko).

Kirjan avulla asiakas käy läpi arken-
sa sujuvuutta ja kartoittaa arjessaan
esiintyviä avun ja tuen tarpeita sekä
hyvinvointiinsa vaikuttavia seikkoja.

Tulos: Asiakkaalla jäsentynyt näkemys
kotona selviytymisestään, hyvinvoin-
nistaan sekä tuen ja avun tarpeis-
taan.

Palveluohjaaja lähettää asiakkaalle
Minun arkeni -tehtäväkirjan.

Tulos: Tehtäväkirja asiakkaalla.

Palveluohjaaja…
• koostaa yhteenvedon asiakkaan

tilanteesta ja asiakkaan kanssa
keskustelluista avun, tuen ja pal-
velujen tarpeista

• etsii lisätietoa asiakkaan avun
ja tuen tarpeisiin vastaavista
palveluista ja muista ratkaisuista
sekä vaihtoehtoisista palveluntar-
joajista

• koostaa näiden pohjalta alusta-
van palveluehdotuksen

Tulos: Yhteenveto asiakkaan tilan-
teesta ja tarpeista ja alustava palve-
luehdotus.

Palveluohjaaja ja asiakas tapaavat
asiakkaan kotona ja purkavat Minun
arkeni -tehtäväkirjan.

Palveluohjaaja ja asiakas käyvät
keskustelussa läpi asiakkaan koke-
muksen arkensa sujuvuudesta sekä
avun ja tuen tarpeistaan ja pohtivat
ratkaisuvaihtoehtoja arjen parempaan
sujumiseen ja hyvinvointiin.

Tulos: Asiakkaan tarpeet kuultu.
Palveluohjaajalla tieto asiakkaan
tilanteesta ja hänen kokemistaan
avun ja tuen tarpeista.

31 4

52

Palveluohjausprosessin kulku

A
SI

A
K

K
A

A
LL

E
N

Ä
K

YV
ÄT

 V
A

IH
EE

T
PA

LV
EL

U
O

H
JA

U
K

SE
N

 T
A

U
ST

AT
O

IM
IN

N
O

T

1 3 42 5

SOTEn vastuuhenkilötAsiakas Palveluohjaaja

Henkilökohtaisella budjetilla ostetut palvelut ovat ku-
luttajasuojalain alaista asiakkaan ja palvelutuottajan välistä
toimintaa. Kaupunki ei siis vastaa henkilökohtaisella budjetilla
yksityiseltä palveluntuottajalta hankittujen palvelujen laadus-
ta. Kokeilun perusteella voidaan sanoa, että henkilökohtainen
budjetti kannustaa osaa ikäihmisistä hankkimaan jatkossa myös
omilla rahoillaan enemmän arkea helpottavia palveluja, mikä
tekee kokeilusta katalyyttisen.

Vaihtamalla vaikuttavuutta

Kokeiluun osallistuvalla asiakkaalla oli henkilökohtaisen bud-
jetin myötä mahdollisuus vaihtaa hänelle myönnettyjä kau-
pungin perinteisesti tarjoamia palveluja samojen kustannusten
puitteissa toisenlaisiin, häntä täsmällisemmin hyödyttäviin
palveluihin. Asiakkaan saadessa itse valita hyvinvointiaan tu-
kevat palvelut, on todennäköisempää, että ne hyödyttävät häntä
aiempaa paremmin.

22 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Palveluohjaaja ja SOTE:n vastuuhenkilöt käyvät läpi…

• palveluohjaajan yhteenvedon asiakkaan tilanteesta ja tarpeista
• asiakkaalle palvelutarpeen arvioinnin perusteella myönnettävät

julkisen sektorin palvelut / henkilökohtaisen budjetin (HB) arvon
• asiakkaan kanssa keskustellut ratkaisuvaihtoehdot parempaan

kotona selviytymiseen ja hyvinvointiin sekä palveluohjaajan näi-
den pohjalta koostaman alustavan palveluehdotuksen

• ratkaisujen toteutuskelpoisuuden HB:n puitteissa
• muut ratkaisut

Tulos: Palveluehdotus HB:n puitteissa toteutuskelpoisista ja muista
mahdollisista ratkaisuista.

Palveluohjaaja ja SOTE:n vastuuhenki-
löt käyvät läpi ja kirjaavat asiakastie-
tojärjestelmään…

• päätökset asiakkaan valitsemista
HB:n puitteissa toteutettavista
palveluista niiden toimeenpanon
käynnistämiseksi

• tiedot asiakkaan valitsemista muis-
ta ratkaisuista

Tulos: SOTE:ssa ajantasainen tieto asi-
akkaan tilanteesta, hänen palveluiden-
sa kokonaisuudesta ja muista asiak-
kaan tilannetta tukevista ratkaisuista.
Asiakkaan HB-ratkaisujen päätökset ja
käyttöönoton valmistelut tehty.

Palveluohjaaja ja asiakas tapaavat ja
käyvät läpi palveluehdotuksen, joka
sisältää sekä HB:n puitteissa mah-
dolliset palveluratkaisut että muut
mahdolliset ratkaisut.

Tulos: Asiakkaalla tieto mahdollisista
ratkaisuista parempaan itsenäiseen
kotona selviytymiseen ja hyvinvointiin.

Asiakas päättää, mitkä ratkaisut hän
haluaa ottaa käyttöön.

Asiakas kertoo päätöksensä palvelu-
ohjaajalle (vaiheen 7. tapaamisessa) tai
erillisessä puhelussa.

Palveluohjaaja ja asiakas sopivat etene-
misestä palveluiden ja muiden ratkaisu-
jen toimeenpanemiseksi.

Tulos: Asiakkaan ja palveluohjaajan
yhteinen ymmärrys toimeksipantavista
palveluista ja muista ratkaisuista.

7

96

8

7 86 9

Ikäihmisten osuus väestöstä kasvaa lähivuosina huomatta-
vasti, mikä tarkoittaa vanhuspalvelujen kysynnän ja volyymin
kasvua. Asiakaslähtöisessä toiminnassa tulisi pyrkiä sellai-
siin ratkaisuihin, joiden avulla ikääntyvät ihmiset pärjäävät
pidempään kotona ilman palveluja tai kevyempien palvelujen
tuella. Yritysten ja kolmannen sektorin palveluilla on mahdol-
lista kasvattaa palveluvalikoimaa, mikä osaltaan auttaa kuntia
selviämään vanhuspalvelujen kysynnän kasvusta.

Käsillä olevan ja tätä kokeilua edeltäneen Lauttasaari
-hankkeen avulla kerätyt kokemukset henkilökohtaisesta bud-
jetista ja palveluohjauksesta ovat Helsingissä pohjana ikäih-
misten palvelujen kehittämiselle. Kokemukset tuottavat tietoa
kaupunkien henkilökohtaiseen budjettiin liittyvään päätöksen-
tekoon.

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

23Innovatiiviset julkiset hankinnat

Asunnottomuutta
ehkäisevien palveluiden
vaikutukset näkyviin
rekisteritutkimuksella
Jussi Sorsimo

Niukkenevien resurssien ja säästöpaineiden
alla ennalta ehkäisevistä palveluista leikataan
herkästi ensimmäisenä. Ongelmien kasaantues-
sa ja kärjistyessä esimerkiksi perheillä voi olla
tarvetta tilapäismajoitukselle, joka kunnan on

lastensuojelulain perusteella järjestettävä. Pelkästään tila-
päismajoituksen järjestäminen maksoi pääkaupunkiseudun
kunnille vuonna 2013 noin 10 miljoonaa euroa. Asumisen
ongelmat saattavat edelleen johtaa lasten huostaanottoon. Yksi
laitokseen sijoitettu lapsi maksaa vastaavasti useita tuhansia
euroja kuukaudessa.

Ennalta ehkäisevässä työssä riskiryhmään kuuluvan kun-
talaisen palvelemiseen kuluu enemmän aikaa, mistä aiheu-
tuu jonkin verran lisää kustannuksia. Jos kuitenkin voidaan

osoittaa, että yksilöllinen tuki ja vierellä kulkeminen auttavat
perheitä pärjäämään paremmin, lopputulos on kokonaisuutena
sekä taloudellisesti että inhimillisesti suotuisa. Saavutettu hyö-
ty vähentää raskaiden palveluiden, kuten tilapäismajoituksen
tai lasten sijoittamisen tarvetta.

Asiakaskohtaiset tietoaineistot anonyymiksi
tutkimusrekisteriksi
Rekisteritutkimuksen tavoitteena oli osoittaa, miten Espoon
Järjestöjen Yhteisö ry:n Voimanpesä-projektin palvelut vä-
hentävät asunnottomien ja asunnottomuusuhan alla olevien
lapsiperheiden tukien ja raskaiden palveluiden tarvetta.
Vantaalla kohderyhmäksi valikoituivat nuoret ja NAL Palvelut

Sosiaalipalveluiden vaikuttavuutta tutkitaan perinteisesti laadullisilla tutkimuksilla.
Ne perustuvat joko asiakkaiden ja työntekijöiden haastatteluihin tai sähköisellä
kyselylomakkeella ennen ja jälkeen palveluintervention tehtäviin tilannearvioihin ja
tarvekartoituksiin. Culminatum Innovationin koordinoimassa rekisteritutkimuksessa
kehitettiin rekisteritutkimuksen ja tiedolla johtamisen käytäntöjä asunnottomuutta
ehkäisevissä palveluissa. Kokeilussa hyödynnettiin olemassa olevia tietoaineistoja ja
haettiin keinoja osoittaa palveluiden toimivuutta ja vaikutuksia.

24 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Oy:n tuetun asumisen palvelut. Kahden rinnakkaisen ja hieman
eri kohderyhmään kohdistuvan kokeilun avulla pystyttiin
monipuolisesti näkemään rekisteritutkimuksen toteutukseen
liittyviä haasteita ja mahdollisuuksia.

Tutkimusrekisterit muodostettiin Espoon ja Vantaan
kaupunkien sosiaalipalveluiden, tutkimuksen kohteena olevien
palveluyksiköiden sekä käräjäoikeuden ja ulosottovirastojen
asiakastiedoista. Tapauskohtainen tutkimusrekisteri muodos-
tettiin liittämällä yhteen asiakkaisiin kohdistuneet eri kirjauk-
set sekä eri tietolähteistä henkilötunnuksen tai muun yksilöi-
vän tiedon avulla saatavat tiedot.

Yksilötiedot salattiin yhtenäisellä tavalla ennen tutkimus-
rekisteriin siirtämistä. Tutkimusrekisteri ei näin ollen sisältä-
nyt henkilötietolain mukaisia yksilötietoja. Tietoaineistojen

luovuttaminen tutkimusryhmälle edellytti tutkimuslupien
myöntämistä sekä tiivistä yhteistyötä järjestelmäasiantuntijoi-
den kanssa.

Tutkimusrekisterin perusteella asiakkaita oli mahdollista
ryhmitellä uusista näkökulmista. Asumisen ongelmaa ei välttä-
mättä yksin selitä esimerkiksi maahanmuuttajuus tai päih-
deongelma, vaan useampi taustatekijä. Voimanpesän tai NAL
Palvelut Oy:n palvelua hyödyntäneitä (koeryhmä) verrattiin
samankaltaisessa tilanteessa oleviin kuntalaisiin (kontrolliryh-
mä), jotka eivät olleet käyttäneet palvelua (kuva 1).

Vaikuttavuustietoon perustuva hankinnan ohjaus
Rekisteritutkimuksen tavoitteena oli tuottaa tietoa, jonka

Koko väestö

Espoo
perheet

Vantaa
nuoret 1980–1997 syntyneet

Asuminen uhattuna
• saa vuokravelkaan toimeentulotukea • vuokravelka ulosotossa

• häätö on vireillä tai toimeenpantu • saa asumisohjausta

• asuu tilapäismajoituksessa

• asunnottomuutta koskevien palveluiden käyttö

Koeryhmä Kontrolliryhmä

Kyllä Ei

Onko tutkimuksen kohteena
olevan palvelun asiakas?

Muutos
• toimeentulotuen myöntamisessä • vuokran maksussa

• häädöissä • tilapäismajoituksessa
• palveluiden käytössä, kuten esim. lastensuojelun asiakkuudessa

Kuva 1. Rekisteritutkimuksen tietomalli

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

25Innovatiiviset julkiset hankinnat

perusteella sekä hankintayksikkö että palveluntuottajat voivat
hankinnan toimeenpanovaiheessa yksimielisesti todeta pal-
veluiden toimivuuden ja kustannusvaikutukset. Kun tukien ja
palveluiden käyttö vähenee koeryhmään kuuluvilla enemmän
kuin kontrolliryhmään kuuluvilla, voidaan alustavasti väittää,
että tutkimuksen kohteena olevalla palvelulla on saatu aikaan
toivotut vaikutukset ja säästöt. Toteutettu rekisteritutkimus
tukee erityisesti innovatiivisten julkisten hankintojen suun-
nittelua ja voi edistää niiden strategista toteuttamista tiettyjen

päämäärien saavuttamiseksi.
Kokeilun tuloksena voidaan sanoa, että rekisteritutki-

muksella on mahdollista saada osoitetuksi ennalta ehkäisevien
palveluiden toimivuus ja vaikutukset korjaavien palveluiden
käyttöön. Sekä hankintayksiköiden että palveluntuottajien on
kuitenkin syytä jatkossa kehittää sekä rekisteritutkimuksen
käytäntöjä (kuva 2) että tietojärjestelmiä. Sujuva, reaaliaikainen
ja kustannustehokas vaikuttavuustiedon tuottaminen mahdol-
listaisi palveluiden vaikutusten hankkimisen.

EI

Onko oikeat aineistot poimittu?
Ovatko aineistot käytettävässä muodossa?

Mikä on tutkimuskysymys?

Yksilötietojen salaaminen

Aineistojen siirto tutkijalle

Yhdistäminen tutkimusrekisteriksiMuuttujien luominen

Aineiston validointi4.

Tutkimussuunnitelman
tekeminen1.

Aineiston poiminta2a

Tutkimuslupa2b

Aineiston valmistelu3.

Analyysin tekeminen5.

Tulokset ja niiden viestiminen6.

Tutkimusluvan hakeminen

Kuka osaa ja ehtii poimia?

Tutkimusluvan myöntäminen

M
itä aineistoja on?

M
itä

 aineistoja tarvitaan?

Kyllä

Kuva 2. Rekisteritutkimusprosessi

26 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

27Innovatiiviset julkiset hankinnat

Asiakas- ja
toimittajavuoropuhelun
vahvistaminen
hankintaprosessissa
Anneli Enbom, Jussi Sorsimo

28 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Vammaisten asumispalveluja kehittäneen hank-
keen tavoitteena oli saada asiakkaat jo varhaises-
sa vaiheessa vahvasti mukaan palvelutarjonnan
suunnitteluun ja toteuttamiseen. Palvelumuo-
toilun avulla haluttiin etsiä uusia tapoja käydä

vuoropuhelua eri osapuolten kesken.
Espoon kaupungin strategian mukaan tarjottujen palve-

lujen tulee olla aidosti vaikuttavia ja asiakaslähtöisiä sekä pal-
veluja tulee järjestää kustannustehokkaasti. Asumispalvelujen
pilottihankinnan keskiössä olivat ryhmäkodissa asuvat nuoret
autistit, jotka tarvitsevat muuntautuvia asumispalveluja suju-
van arjen tueksi. Pilottihankinnan tavoitteena oli saada aikaan
asumispalveluratkaisu, joka mukautuu vaivattomasti kevyem-
piin tai kattavampiin palveluihin asiakastarpeiden muutosten
mukaisesti. Tehdyssä hankinnassa yhdistyi sekä kaupallisen
että kehittävän hankinnan piirteitä, sillä samanaikaisesti sekä
uudistettiin asumispalveluratkaisua että otettiin se käyttöön
pilottikohteessa.

Pilottihankinta toteutettiin ranskalaisella urakalla, eli
Espoon kaupunki määritteli etukäteen palvelun hinnan. Näin
kustannukset saatiin pidettyä hallinnassa. Palveluntuottajalle
annettiin mahdollisuus järjestää palveluntuotanto haluamal-
laan tavalla, mutta kuitenkin täyttäen hankinnalle asetetut
laatutavoitteet.

Asiakas ja palveluntuottajat mukana jo
valmistelussa
Käyttäjälähtöisessä pilottihankinnassa kokeiltiin vuorovaikut-
teisempaa tapaa toteuttaa hankinta. Tältä osin panostettiin
erityisesti vuorovaikutteiseen valmisteluvaiheeseen, johon
osallistui sekä asiakkaita ja heidän omaisiaan että hankinnasta
kiinnostuneita palveluntuottajia. Asiakas oli aidosti osallisena
myös kaikissa myöhemmissä hankinnan vaiheissa.

Asiakkaat osallistuivat Asumisen unelmat -tutkimukseen,
jossa he täyttivät viikon ajan tutkimuksen lähtökohdista laa-
dittua työkirjaa. Esille nousi omannäköistä elämää korostavia
mutkattomia arvoja: yhteisöllisyys, joustavuus, liikkuminen,
kerhot, lomat, arkiset askareet sekä elinympäristön viihtyisyys
ja yksilöllisyys.

Helposti muunneltavissa oleva modulaarinen palveluko-
konaisuus sai suuntaviivat Asumisen unelmat -tutkimuksen
tuloksista. Myös palveluntuottajat osallistuivat työpajoihin
aktiivisesti ja innostuneesti. Työpajoissa kehitettiin hyvän
asumisen palvelukokonaisuus, josta voidaan valita palveluja

asiakkaan tarpeen mukaan. Tehtyä hankintaa voidaankin pitää
siinä mielessä strategisena, että sen avulla edistettiin tietynlai-
sen palvelun, tässä tapauksessa modulaarisen asumispalvelu-
ratkaisun, saamista markkinoille.

Asumisen unelmat -tutkimuksen tuloksena asiakkaille syn-
tyi kuvaus tärkeistä asioista, joiden perusteella tarjouspyyntöön
laadittiin kysymyksiä. Tarjoajia pyydettiin vastaamaan näihin
kysymyksiin. Hankintayksikkö tallensi tarjoajien kirjalliset vas-
taukset videoille, jotka tarjoajan valintaan osallistuneen asiakas-
raadin oli helppo pisteyttää. Muita laatutekijöitä olivat tarjoajan
toimintasuunnitelmassa kuvattu asiakaslähtöisyys, henkilöstö-
suunnitelma, asumisyksiköstä vastaavan henkilön esimieskoke-
mus ja eritysosaaminen autismin kirjon oireyhtymästä.

Omaisten rooli vahvasti esillä
Asumispalvelun kehittämistä ja arviointia ohjasi ryhmä, johon
kuului Espoon kaupungin edustajia ja asiakkaiden edustajina
heidän omaisedustajiaan. Kilpailutuksen perusteella valitun
asumispalvelutuotannon sopimuskaudelle nimetään ohjaus-
ryhmä, jossa on edustettuna tilaaja, palveluntuottaja ja asu-
kas. Ohjausryhmän vastuulla on palvelun laadun seuranta ja
sopimusseuranta. Näin asiakkaan osallisuus vahvistuu myös
asumispalvelun tuotannon aikana.

Kaupungin puolelta hankkeen myötä hahmotettiin
selkeästi, että paitsi asiakkailla, myös omaisilla on olennainen
rooli hankintaprosessin vuorovaikutuksessa. Omaiset tulee
ottaa entistä vahvemmin mukaan hankinnan valmisteluun. Val-
misteluvaiheen aikana käyty aktiivinen vuoropuhelu asiakkaan,
omaisten, tarjoajien ja hankintayksikön välillä mahdollisti sen,
että hankinta toteutettiin avoimella menettelyllä neuvottelume-
nettelyn sijaan.

Uuden asumispalveluratkaisun vaikuttavuutta arvioi-
daan kannustinjärjestelmällä (Taulukko 1), jonka tekijöitä ovat
mm. asiakastyytyväisyys, asiakkaan itsenäisyyttä vahvistava
kehitys, asiakkaiden osallistumismahdollisuudet, henkilöstön
pysyvyys, reklamaatioiden määrä ja ruokailun laatu. Kannus-
tinjärjestelmän työstämisessä hyödynnettiin mm. projektissa
syntyneitä asumispalveluiden laatukriteereitä.

Hankkeessa syntyneitä vaikuttavuutta mittaavia malleja
ja toimintatapoja voidaan hyödyntää myös muissa asumispal-
veluiden hankinnoissa. Tulevaisuuden haasteena on kehittää
malli, jossa palvelukokonaisuuksien vaikuttavuutta ja kustan-
nuksia voisi vertailla entistä tehokkaammin. Näin saadaan
konkreettisia työvälineitä vaikuttavuuden ostamiseen.

Espoon kaupunki kehitti hankintakäytäntöjään niin, että vammaisten asumiseen voidaan
joustavasti hankkia asiakkaan elämäntilanteen ja palveluiden kustannustehokkuuden näkökulmasta
aikaisempaa vaikuttavampia palveluja. Palvelumuotoilun avulla varmistettiin aktiivinen vuoropuhelu
ja vahvistettiin asiakkaan osallisuutta. Sekä asiakkaat, omaiset että palveluntuottajat olivat tiiviisti
mukana hankintaprosessissa aina valmisteluvaiheesta arviointiin.

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

29Innovatiiviset julkiset hankinnat

MÄÄRÄ

Asiakastyytyväisyys Asiakkaan itsenäisyyttä vahvis-
tava kehitys

Asiakkaiden osallistaminen

Tyytyväisyyden parantaminen ar-
jen jatkuvissa muutostilanteissa

Asiakkaan elämänlaadun para-
neminen

Palveluasumisessa asiakas kokee
arjen sisältöön vaikuttamisen
mahdolliseksi.

Palveluntuottaja kannustaa
asiakkaita toiveiden tunnistami-
sessa.

Asiakastyytyväisyyskysely Asiakkaan yksilöllisen palvelun
sisällön muutosmenettely sopi-
muksen 25. kohdan mukaisesti.

Asiakkaan aloitteesta toteutettu
tai hyväksymä muutos itse-
näisempään palvelusisältöön
verrattuna asiakkaan käyttämään
aiemman palveluekosysteemin
mukaiseen palveluun on omiaan
parantamaan palvelun laatua ja
hyödyllisyyttä.

Esimerkiksi asiakkaan yksittäisen
palvelutarpeen muuttuminen
tuotteesta A1 tuotteeseen A2.

Vähimmäismuutos joka huomioi-
daan > 30 päivän yhdenmittainen
palvelun sisällön muutos

Asiakkaiden aloitteesta järjestet-
tyjen toimintojen toteuttaminen.
Tällä parannetaan ja tuetaan
palvelukuvauksen kohdassa 4.
mainittua yhteisöä ja yhteisötoi-
mintaa tukevia toimintoja. Kyse
voi olla esim. sosiaalisten tapah-
tuminen järjestämisestä.

Erilaisia toteutettuja aloite-eh-
dotuksia tulee olla vähintään
viisi (5) kpl, jotta se huomioidaan
tässä kannustinjärjestelmässä.
Aloitteen perusteella toteutet-
tuun tapahtumaan osallistuu
vähintään 50 % asukkaista.

Kaupunki toteuttaa kyselyn
kerran vuodessa. Kaupungilla on
kaikille vammaispalvelujen asia-
kasryhmille yhteinen kysely, jota
kehitetään tarpeen mukaan.

Palveluntuottaja

Seurantakausi kuusi (6) kuukaut-
ta

Palveluntuottajan jatkuva seu-
ranta

Kannustin, laskettuna kolmen (3)
kuukauden keskimääräisestä pal-
velun vuorokausihinnasta (esim.
30 pv x 212 € x 3 kk)

5 = 20 % (=3 816 €)
4 = 10 % (=1 908 €)
3 = 0 %

Sanktio, laskettuna kolmen (3)
kuukauden palvelun kuukausihin-
nasta

1 = - 15 % (=2 862 €)
2 = - 10 % (=1 908 €)

Kannustin todennetusta ja asiak-
kaan hyväksymästä palvelutar-
peen vähenemisestä.

Kannustimen määrä:

2 * (aiemman palveluekosystee-
min mukaisen asiakkaan kuukau-
sikustannus – nykyisen palvelu-
sisällön kuukausihinta) * kuusi
(6) kuukautta = kannustinsumma
euroa

Esim.
2*((220*30)-(145*30))*6= 27 000
€

Kannustin 200 €/kerta

Aloite-ehdotuksia voidaan enim-
millään huomioida 12 kpl.

PERUSTE

TAVOITE

MITTARI

SEURANTAVASTUU
JA -KAUSI

30 Innovatiiviset julkiset hankinnat

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

Henkilöstön pysyvyys Reklamaatioiden määrä Ruokailu Tukisuunnitelman
toteutuminen

Mahdollisuus pysyvän hoito-
suhteen kehittymiseen

Palvelun laadun sopimuksen-
mukai-suuden turvaaminen
sopimuskaudella.

Asiakkaan kokemus aidosta
vaikuttamismahdol-lisuu-
desta

Ruoan laatu, asiakkaan mah-
dollisuus

vaikuttaa mm. ruokalistaan
sekä ruokailun toteuttami-
seen ja viihtyvyyteen

Tukisuunnitelman toteutu-
misen arviointi, asiakkaan
palvelumuodon muutos

Ohjausryhmä huomioi muu-
tokset sopimuksen liitteenä
olevaan henkilöstöluetteloon.

Arvioinnin kohteena on ni-
metyn vakituisen henkilöstön
pysyvyys palvelun käytännön
toteuttamisessa.

Kannustin koskee yksikön
vakituista henkilökuntaa.

Selvyyden vuoksi todetaan,
että esim. perhe- tai muu
lakisääteinen vapaa ei vaikuta
kannustimen arviointiin.

Henkilöstöluetteloa päivite-
tään vuosittain. Ensimmäinen
vertailu suoritetaan hankin-
tasopimuksen allekirjoitta-
misajankohtaan verrattuna.

Osapuolet seuraavat sopi-
muksen kohdan 20. mukais-
ten kirjallisten reklamaatioi-
den määrää.

Sanktiovapaa buff eriarvo
kaksi (2) kirjallista reklamaa-
tiota seurantakauden aikana.
Tässä kohdassa huomioidaan
ainoastaan asiakkaan teke-
mät reklamaatiot. Selvyyden
vuoksi todetaan, että sopi-
muksen kohdan 4. mukaan
asiakkaalla tarkoitetaan
palvelun käyttäjää, hänen
nimeämäänsä henkilöä tai
hänen edunvalvojaansa.

Tällä parannetaan ja kehi-
tetään palvelukuvauksen
kohdassa 6.10 mainittua
palvelusisältöä.

Palveluntuottaja tekee erilli-
sen ruokailua ja sen järjestä-
mistä koskevan asiakastyyty-
väisyyskyselyn yhteistyössä
tilaajan kanssa (asteikko 1–5)

Kannustinmallia kehitetään
mahdollisesti sopimuskau-
della.

Ohjausryhmä

Seurantakausi 12 kuukautta

Palveluntuottaja ja tilaaja

Seurantakausi 12 kuukautta

Palveluntuottaja

Seurantakausi 12 kuukautta

Kannustin:
Ei muutoksia = 2 500 euroa
Yksi (1) henkilöstövaihdos = 1
000 euroa

Sanktio:
Kahdesta kolmeen (2–3)
henkilöstövaihdosta = 1 000
euroa

Neljä (4) tai useampi henki-
löstövaihdos
= 2 500 euroa

Sanktio, laskettuna kolmen
(3) kuukauden palvelun kuu-
kausihinnasta

Seitsemän (7) tai yli rekla-
maatiota = 10 % (= 1 908 €)

Viidestä kuuteen (5–6) rekla-
maatiota = 7,5 % (= 1 431 €)

Kolmesta neljään (3–4) rekla-
maatiota = 5 % (= 954 €)

 Kannustin, laskettuna
kolmen (3) kuukauden
keskimääräisestä palvelun
vuorokausihinnasta (esim. 30
pv x 212 € x 3 kk)

kyselyn tulos pyöristettynä
lähimpään kokonaislukuun

 5 = 20 % (=3 816 €)
4 = 10 % (=1 908 €)
3 = 0 %

Sanktio, laskettuna kolmen
(3) kuukauden palvelun kuu-
kausihinnasta

1 = 15 % (=2 862 €)

2 = 10 % (=1 908 €)

Tulevaisuuden hyvinvointi – käyttäjälähtöisyyttä ja vaikuttavuutta palveluihin

31Innovatiiviset julkiset hankinnat

Ekotehokkaat ja
innovatiiviset hankinnat
ympäristöliiketoiminnassa
Tero Suursalmi

Valtio sekä ennen kaikkea kuntasektori tekevät
vuosittain huomattavan määrän hankintoja ja
muita julkisia investointeja, joiden energia- ja
materiaalitehokkuutta voidaan kehittää, ja sitä
kautta myös pienentää niiden hiilijalanjälkivai-

kutusta.1 Valtio ja kunnat ovat laatineet lukuisia ilmasto- ja
energiastrategioita, joiden toteuttaminen edellyttää käytännös-
sä ekologisen kestävyyden, energiankäytön ja niihin liittyvien
hankintojen ja hankintakäytäntöjen kehittämistä.

Julkiset hankinnat ovat hyvä keino edistää innovaati-
oiden syntymistä ja kaupallistamista. Valtioneuvoston peri-
aatepäätöksessä kestävien ympäristö- ja energiaratkaisujen
edistämisestä julkisissa hankinnoissa2 todetaan, että julkisten
hankintojen hyvinvointia edistävän toiminnan ohella niillä on
tärkeä merkitys yritysten innovaatiotoiminnan kannustajana

1 HILMA-hankintajärjestelmän kautta julkaistujen hankintojen
kokonaisarvo oli vuonna 2013 yhteensä 24 567 479 621 euroa, josta
kunnallisten ja aluetason viranomaisten osuus oli 8 735 886 686 euroa.
Lukuihin eivät sisälly hankintalain soveltamisen ulkopuolelle jäävät
hankinnat, kuten kynnysarvot alittavat hankinnat tai kuntayhteisöjen
sisäiset hankinnat. (Lähde: Julkisten hankintojen HILMA-
ilmoitusjärjestelmä 5.3.2014.)

2 Valtioneuvoston periaatepäätös kestävien ympäristö- ja
energiaratkaisujen (Cleantech-ratkaisut) edistämisestä julkisissa
hankinnoissa 13.6.2014.

sekä yleensäkin energia- ja ympäristötavoitteiden saavuttami-
sessa. Periaatepäätöksen mukaan julkisissa hankinnoissa tulisi
siirtyä yhä enenevässä määrin hakemaan uusia ratkaisuja ja
tapoja toteuttaa hankinnan kohde sen sijaan, että passiivisesti
vain tyydytään jo olemassa olevien tuotteiden käyttämiseen.
Ilman uusia kokeiluja ja ratkaisuja ei ole mahdollista saavuttaa
asetettuja ympäristötavoitteita. Periaatepäätöksen tavoitteena
on myös osaltaan edistää kestäviin ratkaisuihin liittyvien refe-
renssikohteiden syntymistä sekä niiden käyttöönottoa muun
muassa rakentamisessa ja energia-alalla. Suomalaiset yritykset
kilpailevat globaaleilla markkinoilla, joilla tuotteiden elinkaaret
käyvät yhä lyhyemmiksi. Sen johdosta myös referenssikohtei-
den riittävän nopealla toteuttamisella on keskeinen merkitys.
Periaatepäätöksessä todetaankin, että tarvitaan kuntia, jotka
toimivat edelläkävijöinä uusien kestävien ratkaisujen hyödyntä-
misessä ja samalla esimerkkinä muille kunnille.

Uusien ratkaisujen hankkimiseen sisältyy suurempi
epäonnistumisen riski kuin hankittaessa jo markkinoilla olevia
koeteltuja tuotteita. Riskin olemassaolo on syytä tiedostaa ja
varautua siihen jo heti hankinnan suunnitteluvaiheessa. Han-
kintasopimuksessa voidaan määritellä riskinjako toimittajan ja
tilaajan välillä. Siinä voidaan vastaavasti sopia myös immateri-
aalioikeuksien jakamisesta ja käytöstä, jotta uudet kokeilut ovat
myös yritysten kannalta kiinnostavia.

Valtioneuvoston periaatepäätöksen mukaan hankintojen

32 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

suunnittelun lähtökohtana tulee olla ympäristöystävällisten ja
innovatiivisten ratkaisujen hankkiminen, jossa tulee ottaa huo-
mioon hankintojen elinkaarenaikaiset vaikutukset ja elinkaari-
kustannukset. Hankintojen tulee olla ympäristövaikutustensa
kannalta koko elinkaarensa aikana parempia ja tehokkaampia
kuin hinnaltaan edullisemmat, mutta vähemmän ympäris-
töystävälliset vaihtoehdot. Yksikköhinnaltaan kalliimpi tuote
ei välttämättä kuitenkaan ole elinkaarikustannustensa osalta
kalliimpi kuin vastaava kilpaileva edullisempi tuote.

Kehittämällä julkisten hankintojen malleja, työkaluja ja
toimenpidesuosituksia voidaan edistää ympäristön kannal-
ta myönteisten hankintojen syntymistä. Innovatiivisuutta
julkisiin investointeihin (IJI) -hankkeessa on tämän periaatteen
mukaisesti tuettu uusien, ekotehokkaiden innovaatioiden ja
palvelumallien kehittymistä ja kytkemistä julkisiin hankinta-
prosesseihin. Hankkeessa on annettu kunnille ja muille julki-
sille toimijoille käytännön tukea ja informaatiota hankintojen
tekemiseen. Käsillä oleva teos on yksi näistä toimenpiteistä.
Tässä luvussa käsitellään hankkeen puitteissa tehtyjä toimenpi-
teitä kunkin hankkeeseen osallistuneen toimijan toteuttamien
käytännön toimenpiteiden ja niistä saatujen kokemusten valos-
sa. Esimerkkitapauksissa kuvataan kokeiltuja hankintakäytän-
töjä ja muita ratkaisuja, jotka on hyödyllistä sisällyttää julkisia
hankintoja tekevien tahojen hankintatyökalupakkiin.

Uusien ratkaisujen hankkimiseen sisältyy
suurempi epäonnistumisen riski kuin

hankittaessa jo markkinoilla olevia
koeteltuja tuotteita. Riskin olemassaolo on

syytä tiedostaa ja varautua siihen jo heti
hankinnan suunnitteluvaiheessa.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

33Innovatiiviset julkiset hankinnat

Ympäristönäkökulma
hankintadirektiivin
muutoksissa
Saila Eskola

Uusi hankintadirektiivi (ns. klassinen direktiivi) sisältää merkittäviä
uusia mahdollisuuksia ympäristönäkökohtien huomioimiseen
julkisissa hankinnoissa. Ympäristönäkökohtien tehostaminen
onkin ollut yksi uuden direktiivin tavoitteista. Direktiivin
johdanto-osassa on nimenomaisesti todettu, että
ympäristönsuojelua koskevat vaatimukset sisällytetään
Euroopan unionin politiikan ja toiminnan määrittelyyn ja
toteuttamiseen. Uudistuksilla tähdätään erityisesti
kestävän kehityksen edistämiseen.

34 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Tarjoajan soveltuvuuden osalta uudessa hankinta-
direktiivissä on nykyistä selkeämmin esitetty ym-
päristönäkökohtiin liittyviä tarjoajan poissulkupe-
rusteita. Direktiivin mukaan hankintayksiköillä on
oltava mahdollisuus sulkea tarjouskilpailusta pois

sellaiset tarjoajat, jotka ovat osoittautuneet epäluotettaviksi
muun muassa siksi, että ne ovat rikkoneet ympäristövelvoittei-
ta. Lisäksi hankintayksiköt voivat päättää sulkea pois tarjoajan,
jonka tarjouksessa ei ole otettu huomioon ympäristövelvoittei-
ta. Myös tarjouksen poikkeuksellisen alhainen hinta saattaa
johtua ympäristövelvoitteiden noudattamatta jättämisestä ja
siten johtaa tarjouksen hylkäämiseen.

Direktiivissä on haluttu parantaa ympäristömerkkien
asemaa. Hankintayksiköt voivat rakennusurakoissa, tavara- ja
palveluhankinnoissa, joissa on tietyt ympäristöominaisuudet
teknisissä eritelmissä, vertailuperusteissa tai sopimusehdoissa
vaatia tiettyä merkkiä näytöksi siitä, että rakennusurakat, pal-
velut tai tavarat vastaavat vaadittuja ominaisuuksia.

Tarjousten valintaperusteena on direktiivin mukaisesti
aina kokonaistaloudellinen edullisuus. Direktiivin artiklan 67
hankintasopimuksen tekoperusteet kohdassa 2 on säädetty
seuraavaa:

” Hankintaviranomaisen kannalta kokonaistaloudellisesti
edullisin tarjous määritellään hinnan tai kustannusten
perusteella käyttämällä kustannustehokkuusmallia, esi-
merkiksi elinkaarikustannuksia 68 artiklan mukaisesti, ja
perusteisiin voi kuulua paras hinta-laatusuhde, joka on arvi-
oitava kyseisen hankinnan kohteeseen liittyvien perusteiden
mukaan, laadulliset, ympäristöön liittyvät ja/tai sosiaaliset
näkökohdat mukaan lukien. Tällaisia perusteita voivat olla
esimerkiksi

a) laatu, joka kattaa tekniset ansiot, esteettiset ja toiminnal-
liset ominaisuudet, esteettömyyden, kaikkien käyttäjien
vaatimukset täyttävän suunnittelun, yhteiskunnalliset,
ympäristöön liittyvät ja innovatiiviset ominaisuudet sekä
kaupankäynnin ja sen edellytykset; ”

Uudessa hankintadirektiivissä tuodaan esiin mahdollisuus
sisällyttää tarjousten vertailuun tekijöitä, jotka sijoittuvat han-
kinnan kohteen elinkaaren vaiheeseen esim. tavaran valmistuk-
sesta syntyvät päästöt ilmastoon ja ajoneuvon käytön päästöt.
Direktiivissä on nimenomaisesti säädetty artikla 68 elinkaari-
kustannusten arviointia varten. Artiklassa määritellään, mitä
kustannuksia voidaan laskea elinkaarikustannuksiksi. Näitä
ovat esimerkiksi hankintayksikölle itselleen syntyvät tuotteen
energian ja muiden resurssien kulutus ja sen kierrätyskus-
tannukset sekä ulkoisista ympäristövaikutuksista aiheutuvat
kustannukset, kuten kasvihuonekaasupäästöjen ja muiden epä-
puhtauspäästöjen kustannukset sekä muut ilmastonmuutoksen
hillitsemisen kustannukset. Ulkoisten ympäristövaikutuksista
aiheutuvien kustannusten arviointimenetelmän on täytettävä
tietyt ehdot, kuten kustannusten puolueeton todennettavuus
ja syrjimättömyys. Lisäksi hankintayksikön on elinkaarikus-
tannuksia käyttäessään ilmoitettava tarjouspyynnössä, mitkä
tiedot tarjoajan on toimitettava elinkaarikustannusten laske-
miseksi sekä ilmoitettava laskennallinen kaava, jota käytetään
elinkaarikustannusten laskemisessa.

Hankintayksiköiden päätettäväksi jää, miten ympäris-
tönäkökohdat huomioidaan yksittäisissä hankinnoissa. Uusi
hankintadirektiivi antaa kuitenkin ympäristönäkökohtien
huomioimiseen nykyistä paremmat mahdollisuudet. Direktii-
vin pohjalta säädettävä kansallinen laki on saatettava voimaan
viimeistään keväällä 2016.

Uudessa hankintadirektiivissä tuodaan
esiin mahdollisuus sisällyttää tarjousten

vertailuun tekijöitä, jotka sijoittuvat hankinnan
kohteen elinkaaren vaiheeseen esim. tavaran

valmistuksesta syntyvät päästöt ilmastoon ja
ajoneuvon käytön päästöt.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

35Innovatiiviset julkiset hankinnat

Elinkaarimallit
uusien ratkaisujen
käyttöönoton
edistäjinä kunnissa
Lauri Hietaniemiuri Hietaniemi

36 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

37Innovatiiviset julkiset hankinnat

1. Määritelmät ja tausta
Elinkaarimallit kuuluvat käsitteenä Public Private Partnerships
-sopimusten joukkoon (PPP-sopimukset) (ks. kuva 1). PPP-so-
pimuksia alettiin soveltaa Ranskassa 1800-luvulla vesihuollon
järjestämiseksi yhteiskunnan tarpeisiin. Ne ovat yleistyneet
myöhemmin maailmanlaajuisesti merkittäväksi keinoksi yh-
teiskunnan infrastruktuurin ja suurehkojen rakennusinvestoin-
tien toteuttamisen välineenä.

PPP-sopimus tehdään julkisen sektorin ja yksityisen
sektorin toimijoiden välillä, jossa toimijat tuottavat yhteistyössä
palveluita tai tiloja yhteiskunnan käyttöön (National Council for
Public Private Partnerships, NCPPP, USA). Euroopan komission
määritelmän mukaan PPP:t viittaavat julkisen ja yksityisen
sektorin väliseen yhteistyöhön, jonka tuloksena pyritään
varmistamaan infrastruktuurin tai julkisen palvelun rahoitus,
rakennus, peruskorjaus, johtaminen tai hallinta1 (Euroopan
komissio 2004).

Suomessa elinkaarimalleiksi2 on määritelty sellaisia
rakennusinvestointien hankintatapoja, joissa palveluntuottaja
vastaa yhdellä sopimuksella ainakin suunnittelusta, rakenta-
misesta ja kiinteistöpalveluista usein vuosikymmeniä kestävän
sopimusjakson ajan. Jotta verraten laajan sopimuskäytännön
kautta voitaisiin saavuttaa tavoiteltavia vaikutuksia, sovelletta-
va sopimusaika on usein vähintään 15 vuotta.

Pekka Neva3 on tutkinut syksyllä 2013 ilmestyneessä
diplomityössään elinkaarimallin taloudellista kannattavuutta
perinteisiin tuotantotapoihin verrattuna. Tehtyjen vertailujen
mukaan kummankaan hyödynnetyn mallin kokonaistaloudelli-
suudessa ei ollut merkittäviä eroja, mutta elinkaarimallissa pal-
velun keskittäminen yhdelle toimijalle voi nopeuttaa hankinta-
prosessia, lisätä innovatiivisuutta, parantaa elinkaaren aikaista
palvelun käytettävyyttä ja laatua sekä vähentää korjausvelan
kertymisen riskiä. Kuntien kannalta menettely on houkutteleva,
koska kertaluontoisesta rakennusinvestoinnista voidaan luopua
ja maksaa sen sijaan pitkäkestoista palvelumaksua. Nykyisin
useissa suomalaisissa suurehkoissa kaupungeissa toteutetaan
elinkaarihankkeita. Kohteiden investointikustannus on tyy-
pillisesti 10–100 miljoonaa euroa. Järjestelyssä yritys sitoutuu
palvelumaksua vastaan tuottamaan laatukriteereiden mukaan
määriteltyä palvelukokonaisuutta (tilat, olosuhteet, kiinteistön

1 Euroopan komissio, KOM(2004)327. Vihreä kirja, Julkisen ja
yksityisen sektorin yhteistyösopimuksista sekä julkisia hankintoja ja
käyttöoikeussopimuksia koskevasta yhteisön oikeudesta.

2 Lahdenperä, P., Nykänen, V. & Rintala, K., 2006. Elinkaarimallit:
Tilapalveluhankkeiden vaihtoehtoiset toimintatavat. VTT Tiedotteita

3 Neva, P. (2013). Elinkaarimallilla toteutettujen tilahankkeiden
kokonaistaloudellisuuden arviointi. Diplomityö, TKK.

hoito, siivous, kunnossapito jne.) pitkäkestoisesti, esimerkiksi
15–30 vuoden ajan.

Kuntaliitto4 on mittavan työryhmätyön tuloksena julkais-
sut äskettäin sopimusohjeistuksen vauhdittaakseen elinkaari-
mallien käyttöönottoa. Työssä on painotettu erityisesti riskien-
jakoa ja taloudellisia kysymyksiä ottamatta kantaa rahoituksen
järjestämiseen. Se haluttiin jättää jatkotyöskentelyn varaan.

2. Innovatiivisuus elinkaarihankkeissa
Green Net Finland ry:n koordinoimassa innovatiivisiin julkisiin
hankintoihin tähdänneessä hankkeessa kysyttiin: Voivatko
elinkaarihankkeet vauhdittaa innovaatioiden käyttöönottoa
kuntien toteuttamissa rakennusalan investointikohteissa?
Taustalla oli näkemys siitä, että elinkaarihankkeet ovat selkeästi
yleistymässä. Sekä EU:n että Suomen politiikkatavoitteiden
mukaisesti uusien innovaatioiden demonstrointia ja pilotointia
halutaan edistää julkisissa investoinneissa. Lisäksi pienen ja
keskisuuren teollisuuden kasvupotentiaalia halutaan voimistaa
julkisen sektorin laajoissa investointiohjelmissa.

Koska Suomessa on vain lyhytaikaisia kokemuksia
elinkaarihankkeista, edellä kuvatusta asiasta ei juuri vielä ole
selkeitä raportoituja tuloksia. Kuntaliiton ohjeistuksen laa-
dinnassa innovaatiot eivät ole toistaiseksi saaneet merkittävää
huomiota. Näistä syistä asiaa on tässä käsiteltävä ainoastaan
teoreettisena kysymyksenä, ei niinkään konkreettisiin näyttöi-
hin perustuvana sarjana johtopäätöksiä. Pitkäkestoisuutensa
vuoksi elinkaarihankkeet eivät voineet yksittäisinä tapauksina
sisältyä toteutetun hankkeen piiriin muutoin kuin teoreettisena
tarkasteluna.

Kansainvälisten raportoitujen kokemusten5,6 valossa
PPP-hankkeet ovat tuoneet investointeihin lisää laatua ja
tehokkuutta. Toisaalta on kuvattu myös epäonnistuneita ko-
kemuksia. Laadun ja tehokkuuden taustalla voitaneen nähdä
suuruuden ekonomian edut: Oman toimialansa osaajina yrityk-
set voivat koota ja keskittää ammattimaista osaamista kuntia
tehokkaammin, ”monistaa” tekniikkaa ja taloutta hankkeesta
toiseen sekä keskittyä kuntasektoria paremmin oman ydinosaa-
misensa kehittämiseen.

4 Kuntaliitto (2014).
http://www.kunnat.net/fi /asiantuntijapalvelut/yty/elinkaaripalvelut

5 Li, B., Akintoye, A., Edwards, P. & Hardcastle, C. (2005). Critical
success factors for PPP/PFI projects in the UK construction industry.
Construction Management and Economics, June, Issue 23.

6 Dixon, T., Pottinger, G. & Jordan, A. (2005). Lessons from the
fi nance initiative in the UK: Benefi ts, Problems and critical success
factors. Journal of Property Investment and Finance, March, 23(5),
pp. 412-423.

38 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Lähtökohtaisesti onnistuminen elinkaarihankkeissa edel-
lyttää, että lainsäädännölliset puitteet sekä julkisen sektorin
hankintaosaaminen ovat sen vaatimalla tasolla. Lopputulos
riippuu kuitenkin laadittavien sopimusten ja niissä yksilöityjen
tavoitteiden onnistumisesta sekä erityisesti molempien sopi-
japuolten kyvystä jakaa riskejä. Korkeatasoisten sopimusten
aikaansaaminen edellyttääkin sekä tilaajalta että toimittajalta
merkittävää elinkaarihankintoihin liittyvää juridista osaamista.

On selvää, että 15–30 vuoden sopimuksissa on varau-
duttava hyvin siihen, että tekniikka ja osaaminen kehittyvät
sopimuksen keston aikanakin nopeasti. On huolehdittava siitä,
että mahdollisten uusien innovaatioiden käyttöönottamisesta
syntyvät hyödyt palvelevat molempia sopimusosapuolia. Neva
on diplomityössään varoittanut siitä, että toimittajalla saattaa
olla sopimuksen loppuaikana alentunut intressi ottaa käyttöön
uusia innovaatioita. Tähänkin haasteeseen voidaan etsiä ratkai-
sukeinoja.

Innovaatioita syntyy paljon pienissäkin yrityksissä. Käy-
tännössä on osoittautunut, että suuret rakennusyhtiöt eivät ole
olleet erityisen halukkaita sijoittamaan soveltavaan kehitys-
työhön. Tilaajien olisikin jatkossa tärkeää varmistua siitä, että
pk-yrityksissä syntyvät uudet innovaatiot tulisivat elinkaari-
malleissa nykyistä paremmin hyödynnetyiksi. Elinkaarimallien
käyttäminen myös korostaa selkeästi uudentyyppisen markki-
navuoropuhelun ja uusien hankintatyökalujen käyttöönoton
tarvetta. Kuntien tulisi tehdä yhteistyötä mm. teknisten ratkai-
sujen kustannusten ja ympäristövaikutusten seuraamisessa.

3. Suosituksia elinkaarihankkeiden toteuttajille
Elinkaarihankkeiden toteuttaminen on tilaajan kannalta
vaativa prosessi. Kuntasektorin näkökulmasta elinkaarimal-
lien käyttöä helpottaa huomattavasti Kuntaliiton aktiivinen
toiminta näiden mallien käytön edistämiseksi. Kunnat ja
kaupungit voivat hyödyntää Kuntaliiton tuottamia aineistoja,
ja lisäksi Kuntaliitosta on saatavilla asiantuntija-apua elinkaa-
rihankkeiden toteuttamiseksi. Hankkeesta saatujen kokemus-
ten valossa haluamme tukea elinkaarimalleja hyödyntävien
hankintaprosessien kehittämistä seuraavilla suosituksilla. Ne
on muotoiltu siitä näkökulmasta, että tilaajalla ja toteuttajalla
säilyisi motivaatio uusien innovaatioiden käyttöönottoon koko
pitkän sopimusajan.

a) Huolellinen perehtyminen elinkaarihankkeiden malleihin ja
kokemuksiin. Kuten PPP-malleissa yleensä, myös elin-
kaarihankkeiden sopimusprosessit ovat haastavia. Sekä
kotimaista että ulkomaista asiaan liittyvää materiaalia
on jo melkoisesti saatavilla. Olisi suotavaa, että amma-
tillinen jatkokoulutus panostaisi asiaan jopa nykyistä
enemmän. Sopimusten laatimisessa tärkeitä yksityis-
kohtia ovat kohteen ja tavoitteiden tarkka määrittely
hankintavaiheessa sekä palvelun laadun mittaaminen
ja palvelumaksujen sitominen tuloksiin ja sanktioihin.
Lisäksi hankkeittain on selvitettävä, miten maksumeka-
nismeista voidaan sopia jatkuvan kehittämisen periaat-
teella tuloksellisuuteen kannustaen sekä sopia riskien
jaosta myös innovaatioiden käyttöönoton osalta.

issa edel-
rin

3.

Public-private
partnership

PPP-hankinta

Elinkaarimalli

Kuva 1. Elinkaarimallit osana PPP-sopimuksia

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

39Innovatiiviset julkiset hankinnat

Elinkaarihankkeet ovat selkeästi yleistymässä.
 Myös uusien innovaatioiden demonstroiminen ja

pilotointi julkisissa investoinneissa ovat EU:ssa ja
Suomessa juuri nyt hyvin tärkeässä asemassa.

b) Toimittajan valinnan arviointikriteereiden määritteleminen
uusien innovaatioiden hyödyntämiseksi sekä käynnistys- että
ylläpitovaiheessa. Hankkeen päätyttyä olisi pyrittävä puo-
lueettomaan kohteen jäännösarvon määrittelyyn, jotta
toteuttajalla ja tilaajalla säilyy yhteinen intressi uuden
tekniikan tai osaamisen käyttöönottoon myös sopimus-
kauden loppupuolella. Jäännösarvon huomioiminen
tulisi sopia hankkeen pääsopimuksessa.

c) Uusien innovaatioiden käyttöönoton varmistaminen
hankkeen tavoitteiden toteuttamisessa. Sekä tilaajalle että
toteuttajalle tulee luoda sopimuksessa intressi uuden
tekniikan ja osaamisen käyttöönottoon.

d) Tilaaja-toimittaja -vuoropuhelun ylläpitäminen sekä käyn-
nistys- että ylläpitovaiheessa. On tärkeää, että tilaaja ja
toimittaja tuntevat olemassa olevan tekniikan ja osaami-
sen kulloisenkin tason. Eri osapuolten on huolehdittava
siitä, että elinkaarivuoropuhelu on organisoitu ja siihen
osallistuminen on rakennetun kohteen ylläpitovaiheessa
vastuutettu sekä tilaaja- että tuottajaorganisaatioissa.
Kannustava voitonjako voi estää sopijaosapuolten välille
syntyvän epäedullisen ilmapiirin tai jopa luottamuspu-
lan. Myös tilaaja tarvitsee keinoja ja työkaluja tunteak-
seen sopimusta laadittaessa riittävän hyvin tunnetun
kaupallisen tekniikan tason. Tilaajan tulee seurata
tekniikan kehitystä, jotta hänellä on edellytykset ottaa
käyttöön uutta tekniikkaa sopimuskauden aikana.

e) Pilotointien mahdollistaminen elinkaarihankkeissa. Han-
kintamenettelyt ovat kehittymässä siihen suuntaan, että
julkinen sektori pilotoi hankinnoissaan entistä useam-
min uusia ratkaisuja. Tähän on hyvä varata mahdolli-
suus myös elinkaarihankkeissa. Mikäli uutta kehittyvää
tekniikkaa on aikomus ottaa käyttöön sopimuskauden
aikana, saattaa olla hyvä rajata sellaisia ratkaisuja
myös sopimuksen ulkopuolelle ja varmistaa sillä tavoin
tilaajan edun toteutuminen. Näin tilaaja voi kilpailuttaa
uusia ratkaisuja riittävän laajasti myös jatkossa.

f) Useiden samantyyppisten rakennuskohteiden niputtaminen
yhden elinkaarihankkeen sopimukseen. Porvoossa raken-
nettiin kolme päiväkotia elinkaarimallia hyödyntäen.
Toteutettu ratkaisu sai paljon myönteistä julkisuutta,
ja sitä voidaan pitää positiivisena esimerkkinä useiden
rakennuskohteiden yhdistämisestä yhteen elinkaari-
hankkeeseen. Näin menetellen säästetään merkittävästi
transaktiokustannuksia.

ESCO-toimintamallissa
taloudellisia kannusteita

kiinteistöjen
enegiansäästöön

Tero Suursalmi

40 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Helsingin kaupunki tavoittelee hiilineutraa-
liutta vuoteen 2050 mennessä. Helsinki on
myös muutoin sitoutunut energiatehokkuu-
teen, uusiutuvan energian edistämiseen ja
hiilidioksidipäästöjen vähentämiseen monin

eri sitoumuksin ja toimenpideohjelmin.2 Euroopan unionin
tasolla Helsinki on solminut kaupunginjohtajien energia- ja
ilmastosopimuksen, jossa painotetaan energiansäästön lisäksi
kaupungin oman toiminnan merkitystä hyvänä esimerkkinä
ja kaikkien kaupungin toimijoiden sitouttamista tehtäviin toi-
menpiteisiin.3 Kaupungin työ- ja elinkeinoministeriön kanssa
solmiman energiatehokkuussopimuksen pohjalta on tehty
toiminta-suunnitelma, jossa mainitaan ESCO-toimintamalli
(ESCO = Energy Service Company) yhtenä keinona hyödyntää
uusia säästötakuu- ja rahoitusmenettelyjä investointien toteut-
tamisessa.4 Kaupungin oman toiminnan kannalta merkittäväs-

2 Helsingin kaupungin strategiaohjelman 2013 – 2016 mukaan
kaupunki edistää innovatiivisia hankintoja ja tehokkaampia käytäntöjä.
Tavoitteena on, että 50 %:ssa kaupungin hankinnoista huomioidaan
ympäristönäkökulma vuonna 2015.

3 Kaupunginjohtajien energia- ja ilmastosopimus (Covenant
of Mayors) 1/2008 (www.eumayors.eu). Sopimukseen on liittynyt
myös useita EU:n ulkopuolella sijaitsevia kaupunkeja. Sopimuksen
perusteella on laadittu Helsingin energiankäytön toimenpideohjelma
(Sustainable Energy Action Plan, SEAP) 12/2012.

4 Työ- ja elinkeinoministeriön sekä Helsingin kaupungin välisen
energiatehokkuussopimuksen pohjalta laadittu toimintasuunnitelma

Rakennuskannan rooli energiansäästötavoitteiden saavuttamisessa on erittäin
merkittävä, sillä kaikki rakennukset laitteineen edustavat noin kolmasosaa koko
Suomen energiankulutuksesta.1 Rakennuskannan ympäristövaikutusten arvioinnissa
tulee ottaa huomioon rakennusten koko elinkaaren aikainen energiankulutus. Suurin
energiankulutus johtuu kuitenkin rakennusten käyttöaikaisesta kulutuksesta, johon
liittyviä säästöjä ESCO-toimintamallilla tavoitellaan. Elinkaarikustannukset tulee ottaa
huomioon myös energiaa käyttävien laitteiden hankinnassa.

1 Valtioneuvoston periaatepäätös kestävien ympäristö- ja energiaratkaisujen (Cleantech-ratkaisut) edistämisestä julkisissa hankinnoissa
13.6.2014.

Säästötakuun määrittely

ESCO-kumppaniyritys suunnittelee, toteuttaa ja kantaa
antamallaan säästötakuulla vastuun hankkeelle asete-
tuista tavoitteista sekä säästöjen todellisesta syntymi-
sestä. Yleensä prosenttimääräisenä ilmaistava säästö-
takuu (esim. 70 %) annetaan toimittajan ehdottamien
toimenpiteiden avulla saavutettavasta kiinteistön
laskennallisen kokonaisenergiansäästön maksimi-
määrästä (100 %). Käytännössä kyse on kiinteistössä
olevasta potentiaalisesta energiansäästömahdollisuu-
desta ja sen suuruuden arvioimisesta.

Mikäli ESCO-kumppaniyrityksen toteuttamien
toimenpiteiden kautta ei synny säästötakuun edellyttä-
mää määrää säästöjä, on ESCO-kumppaniyritys yleensä
velvollinen korvaamaan tilaajalle syntyneiden todellis-
ten säästöjen ja säästötakuun välisen erotuksen. Mikäli
taas säästöjä todellisuudessa syntyy yli kiinteistön
laskennallisen kokonaissäästön määrän (yli 100 %),
voidaan ylimääräinen säästö jakaa hankintayksikön ja
toimittajan kesken.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

41Innovatiiviset julkiset hankinnat

sä asemassa on sen itse omistama laaja kiinteistömassa, jonka
energiansäästön kehittämiseen ESCO-toimintamallia voidaan
hyvin soveltaa. Toimintamallin käyttämisessä on kyse strate-
gisesta hankinnasta, jolla pyritään hiilineutraaliutta koskevan
politiikkatavoitteen toteuttamiseen.

Mikä ESCO–toimintamalli on
ESCO-toimintamallilla tarkoitetaan toimintaa, jossa
ESCO-kumppaniyritys (Energy Service Company) ottaa kokonais-
vastuun yhden tai useamman kiinteistön käsittävän energi-
ansäästöhankkeen toteutuksesta. Toimintamalliin perustuvia
palveluja hankitaan usein kuntasektorin tekeminä julkisina
hankintoina.5 Tarjouksessaan ESCO-kumppaniyritys tekee ti-
laajalle ehdotuksen kiinteistön energiansäästötoimenpiteistä ja
antaa lupauksen (säästötakuun) tietyn suuruisen energiansääs-
tön toteutumisesta, mikäli sen ehdottamat toimenpiteet toteu-
tetaan. ESCO-kumppaniyritys myös vastaa töiden suorittami-
sesta. Tyypillisesti säästötoimenpiteet kohdistuvat taloteknisiin
järjestelmiin ja talotekniseen ohjaukseen, kuten valaistukseen
ja ilmanvaihtoon. Kiinteistön automatiikkaa voidaan uudistaa

(vuosille 2008–2016) 20.2.2009.

5 ESCO-toimintamalli perustuu sopimusjärjestelyihin. Siihen
perustuvia hankintoja voidaan tehdä yhtä lailla julkisella kuin
yksityisellä sektorilla, kuten esimerkiksi muuttamalla teollisuushalleja
energiatehokkaammiksi.

ja ilmanvaihtokoneita vaihtaa. Kiinteistön toiminnallisuutta
voidaan parantaa ja suorittaa toimenpiteitä, jotka paranta-
vat sisäilman laatua. ESCO-kumppaniyritys voi vastata myös
hankintasopimuksen aikaisesta kiinteistön ylläpidosta. Se voi
huolehtia taloteknisestä ohjauksesta ja toimia pääkäyttäjänä.
Täten yritys voi varmistaa, että sen ehdottamat energiansääs-
tötoimenpiteet myös toteutuvat käytännössä. Se on yrityksen
kannalta erittäin tärkeää, koska yritys on antamansa säästöta-
kuun myötä viime kädessä taloudellisessa vastuussa säästöjen
syntymisestä. Tilaaja voi joiltakin osin vastata itse kiinteistön-
huollosta. Tilaaja voi esimerkiksi huolehtia määräaikaishuol-
losta tai sopia sen toteuttamisesta ESCO-kumppaniyrityksen
kautta.

Miksi ESCO-toimintamallia kannattaa käyttää
ESCO-toimintamalliin perustuvat energiansäästöhankkeet
kohdistuvat pääasiassa jo olemassa oleviin kiinteistöihin,
jotka eivät vielä ole peruskorjausiässä, mutta joiden energia-
tehokkuutta voidaan parantaa sen avulla. ESCO-toimintamalli
on kiinteistön energiansäästötoimenpiteissä kannattava, jos
voidaan etukäteen varmistua siitä, että kiinteistön energianku-
lutuksessa on todellisia mahdollisuuksia saada aikaan energi-
ansäästöä. Etukäteisarviointia voi tehdä esimerkiksi aiempiin
kulutustietoihin perustuvien laskelmien kautta tai toteuttamal-
la energiakatselmuksen tai muun esiselvityksen. Aiheutuvista
kustannuksista huolimatta tilaajalla on silloin hyvät valmiudet

Ideoita tarjousten vertailukriteereiksi
ESCO-toimintamalliin perustuvissa
hankinnoissa:

- Energiankulutuksessa saavutettava laskennallinen
kokonaissäästö vuositasolla.

- Tilaajan oman investoinnin tarve ja määrä.
- Tilaajalle aiheutuvan investoinnin laskennallinen

kannattavuus euroina vuositasolla suhteessa saavu-
tettavaan kokonaisenergiansäästöön.

- Säästötakuun määrä kiinteistön laskennallisesta
kokonaisenergiansäästöstä.

- Säästöjen jäljellä oleva määrä myöhemmin palve-
lukauden päättymisen jälkeen esimerkiksi vuonna
2025.

- Tarjoajan esittämien ratkaisujen arvioitu käyttöikä
palvelukauden päättymisen jälkeen.

- Säästöjen todentamisen tapa ja helppous tilaajan
kannalta.

- Tarjoajan esittämien ratkaisujen yhteensopivuus
tilaajan käytössä olevien järjestelmien kanssa.

Kiinteistön energiansäästö-
toimenpiteitä on kannattavaa
toteuttaa ESCO–toimintamallia
käyttäen, jos voidaan etukäteen
selvittää, että kiinteistön
energiankulutuksessa on
todellisia mahdollisuuksia
saada aikaan energiansäästöä.

42 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

arvioida saamiinsa tarjouksiin sisältyvien energiansäästölu-
pausten realistisuutta. Vaihtoehtoisesti voidaan edellyttää, että
ESCO-kumppaniyritys tekee tarjousvaiheessa omalla kustan-
nuksellaan tarvittavat selvitykset.

ESCO julkisena hankintana
ESCO-toimintamalliin perehtyminen ja hankintadokumenttien
laatiminen vaativat suhteellisen paljon aikaa. Siihen perus-
tuvissa hankinnoissa korostuukin tehtävän hankinnan hyvä
etukäteissuunnittelu. Tarjousten vertailukriteerien valinta on
keskeisin osa tarjouspyynnön laadintaa ja hankintaprosessin
kannalta hyvin merkityksellinen. Myöhemmässä vaiheessa
kriteereitä ei voi vaihtaa, ja kaikkia valittuja kriteereitä tulee
käyttää vertailun tekemisessä. Hankinta suoritetaan järjestään
”kokonaistaloudellisen edullisuuden” perusteella, koska tämän
tyyppisessä hankinnassa pelkkä hinta ei voi olla ratkaiseva
tekijä. Vertailuperusteiden tulee aina liittyä suoraan hankin-
nan kohteeseen, ja ne tulee kuvata mahdollisimman selkeästi.
Siten esimerkiksi käytettävien laskentaperiaatteiden tulee olla
yksiselitteisiä. Tilaajan kannalta on keskeistä, että se voi tarjous-
pyynnön perusteella saada mahdollisimman hyvin keskenään
vertailtavissa olevia tarjouksia.

Valittavan hankintamenettelyn osalta voidaan todeta, että
neuvottelumenettely on kaikkien osapuolten kannalta suhteel-
lisen raskas. Toisaalta sen myötä voidaan tehokkaasti varmistaa,
että osapuolet ymmärtävät toistensa tarpeet. Erityisesti tilaajaa

hyödyttävä hankintamenettely on rajattu menettely, jossa var-
sinainen tarjouskilpailu suoritetaan tarjoajien soveltuvuuden
esikarsinnan jälkeen. Näin tilaaja voi varmistaa, että tarjoukset
jättävillä toimittajilla on hankinnan edellytysten kannalta riittä-
vä osaaminen ja resurssit. Tarjouspyyntöasiakirjoihin on syytä
sisällyttää hankintasopimusmalli, jotta tarjoajat voivat perehtyä
hankintasopimukseen jo etukäteen harkitessaan tarjouksen
jättämistä.

Hankinta voidaan toteuttaa kolmessa vaiheessa, jotka tyy-
pillisesti ovat suunnittelu, energiansäästötoimenpiteiden toteut-
tamisvaihe sekä seurantavaihe, jonka aikana kerätään energian-
kulutustiedot. Vastuunjako ESCO-kumppaniyrityksen ja tilaajan
välillä on syytä sopia selvästi kaikissa hankinnan vaiheissa.
Sopijapuolten välisten maksuperusteiden ohella on keskeistä
määritellä, miten energiankulutukseen liittyvä todentaminen
ja mittaaminen suoritetaan ja miten varaudutaan mahdollisiin
olosuhteiden muutoksiin. ESCO-toimintamalliin perustuvat
hankintasopimukset ovat useamman vuoden kestoisia, ja myö-
hempien vuosien aikana kiinteistöön voi kohdistua muutoksia.
Tällöin tulee olla jo etukäteen sovittuna, miten muutokset ote-
taan huomioon muun muassa energiansäästön laskennassa.

ESCO-palvelu tukee innovatiivisia hankintoja
Keskeistä ESCO-palveluun perustuvassa toimintamallissa
on, että yritykset voisivat mahdollisimman vapaasti tarjota
energiansäästötoimenpiteiksi parhaaksi katsomiaan tapoja ja

ESCO:n kautta saatavia hyötyjä:

+ Toimintamallin avulla voidaan kiinteistöä ”päivittämäl-
lä” pidentää sen elinkaarta.

+ Toimintamallin avulla voidaan systemaattisesti toteuttaa
pitkäjänteisiä energiansäästötoimenpiteitä.

+ Toimintamallin toteuttamiseen voi saada erityyppisiä
investointitukia .

+ Tarjouspyynnön ja hankintasopimuksen laatimiseen on
käytettävissä malleja (www.motiva.fi) .

+ Toimintamalli on tilaajan kannalta suhteellisen riskitön,
ja pisimmillään vietynä se voidaan toteuttaa avaimet
käteen -periaatteella.

+ Parhaimmillaan ESCO-kumppaniyritys sekä tuo tarvitta-
van rahoituksen että takaa syntyvän säästön .

+ ESCO-kumppaniyritys voi keskeisiltä osin päättää va-
paasti, mitä toimenpiteitä se esittää tehtäväksi .

Mahdollisia ongelmia:

- ESCO on toimintaperiaatteiltaan monimutkainen ja
siihen perehtymiseen kuluu aikaa.

- Hankintaprosessi voi olla raskas erityisesti neuvottelu-
menettelynä.

- ESCO edellyttää sitoutumista pitkälle ajanjaksolle
- Onnistuminen riippuu suurelta osin sopivan ESCO

-kumppaniyrityksen löytymisestä.
- Kiinteistöön liittyvät olosuhteen muutokset voivat

vaikeuttaa säästöjen todentamista tai koko hankkeen
toteuttamista.

- Tieto todellisuudessa syntyvistä säästöistä saadaan vasta
useamman vuoden kuluttua.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

43Innovatiiviset julkiset hankinnat

keinoja. Siten yritykset voisivat ”käyttää omaa älykkyyttään”
löytääkseen parhaat mahdollisuudet energian säästämiseksi
ja esittääkseen toimenpiteitä niiden toteuttamiseksi. Toimin-
tamalli tukee tässä suhteessa hyvin innovatiivisten ratkaisujen
syntymistä. Siksi tilaajan ei ole syytä määritellä etukäteen sääs-
tötoimenpiteiden määrää tai sisältöä. Toimenpiteitä koskevia
rajoitteita ei kannata asettaa enempää kuin kiinteistön ja sen
käytön kannalta on välttämätöntä. Innovaatioiden syntymi-
seen voi vaikuttaa myös alentamalla toimittajilta mahdollisesti
edellytettävän säästötakuun vähimmäismäärää. Innovatiivisiin
ratkaisuihin sisältyy säännönmukaisesti aina suurempi epäon-
nistumisen riski kuin tavanomaisiin, varman päälle tehtäviin
toimenpiteisiin. 6

ESCO-kokemuksesta hyötyä tulevaisuutta varten
ESCO-toimintamalli edellyttää sekä tilaajalta että kumppa-
niyritykseltä pitkäaikaista sitoutumista yhdessä toteutettavaan
energiansäästöön. Se on toimintamallina suhteellisen raskas,
mutta tarjoaa monia kiistattomia etuja. Erityisesti tilaajan
näkökulmasta siihen sisältyy vähän riskejä. Vastaavat energian-
säästötoimenpiteet toteutuisivat kunnan omana investointina
huomattavasti hitaammin kuin ESCO-toimintamallin kautta.

6 Jos säästötakuun raja on esimerkiksi 60 % kiinteistön
laskennallisesta kokonaisenergiansäästöstä, on yrityksellä
mahdollisuus tarjota innovatiivisempia ratkaisuja jäljelle jäävän
40 % osalta, koska se vastaa tilaajalle ehdottomasti vain 60 %
tasoisen säästön syntymistä. Jos taas säätötakuun raja on 100
% kiinteistön laskennallisesta kokonaisenergiansäästöstä, voi
tarjouksiin käytännössä sisältyä vain varmaksi katsottuja ja koeteltuja
toimenpiteitä. Yritys vastaa siinä tapauksessa täysimääräisesti
säästöjen syntymisestä, eikä ole käytännössä halukas ottamaan uusien
ratkaisujen kehittämisestä tai kokeilemisesta syntyvää riskiä.

Kunnan itse tekemiin investointeihin verrattuna ESCO-toimin-
tamallissa kunnan rahoituksen tarve on yleensä huomattavan
alhainen. Parhaimmillaan kunnan omia investointeja ei tarvita
lainkaan. Toimintamallin myötä tilaaja säästää myös omia
resurssejaan esimerkiksi henkilöstön osalta.

Toimintamallin tehokas käyttö edellyttää sen käytön
lisäämistä ja siihen liittyvän kokemuksen kartuttamista. Mitä
enemmän kokemuksia toimintamallin käyttämisestä saadaan
sekä tilaaja- että toimittajapuolella, sitä helpompaa sitä on
käyttää jatkossa. Jo yksi hankinta antaa arvokasta kokemusta
hyödynnettäväksi tulevissa hankinnoissa.

Mihin tilanteeseen ESCO sopii?

+ Toimintamallia voi käyttää sekä yhden että
useamman kiinteistön käsittävissä hankkeissa.

+ Kohdekiinteistössä on todelliseen arvioon
perustuva potentiaalinen mahdollisuus
energiansäästöön.

+ Energiansäästöön halutaan sitoutua
pitkäjänteisesti usean vuoden ajaksi.

+ Tilaajalla ei ole mahdollisuutta omien investointien
tekemiseen.

Mihin ESCO ei sovellu?

- Ei sovellu vain hinnan perusteella tehtäviin
hankintoihin.

- Ei sovellu kiireellisiin hankintoihin.

kaut

teistön
yrityksellä

isuja jäljelle jäävän
ottomasti vain 60 %

äätötakuun raja on 100
naisenergiansäästöstä, voi

vain varmaksi katsottuja ja koeteltuja
inä tapauksessa täysimääräisesti

kä ole käytännössä halukas ottamaan uusien
estä tai kokeilemisesta syntyvää riskiä.

l
resu

To
lisäämistä
enemmän ko
sekä tilaaja- että
käyttää jatkossa. Jo y
hyödynnettäväksi tulev

44 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Kriteeristössä on sovellettu elinkaariajattelua, mikä
tarkoittaa, että tarkastelu on ulotettu rakennuk-
sen kaikkien tavoitteiden kannalta merkittäviin
elinkaaren vaiheisiin: suunnittelu-, toteutus- ja
käyttövaihe. Hankkeen puitteissa kriteeristöä

on koekäytetty esimerkkikohteessa, joka oli Lappeenrantaan
suunnitteilla oleva päiväkotirakennus. Koekäyttö kohdistui

suunnittelutoimiston kilpailutukseen ja uuden päiväkotiraken-
nuksen suunnitteluvaiheeseen. Suunnittelun kilpailutuksessa
kriteeristön suunnitteluosio (Taulukko 1.) lisättiin tarjouspyyn-
nön liitteeksi.. Päiväkotirakennuksen suunnitteluvaiheessa
yliopiston edustajat olivat mukana suunnittelukokouksissa
seuraamassa hankkeen etenemistä ja arvioimassa kriteeristön
toimivuutta. Kriteeristöä on kehitetty koekäytöstä saadun

Arviointikriteeristö
uudisrakennushankkeen

suunnittelun ja
sen hankinnan

tukena
Mihail Vinokurov,
Mari Hupponen

Lappeenrannan kaupungissa on tunnistettu julkisen rakennuskannan merkittäviksi haasteiksi
energiatehokkuuden ja kokonaistaloudellisuuden parantaminen sekä turvallisten sisäilmasto-
olosuhteiden turvaaminen julkisissa tiloissa. Näitä tarpeita varten Lappeenrannan teknillinen
yliopisto kehitti julkisen päätöksenteon tueksi apuvälineen, jolla pystytään vastaamaan
kaupungin tunnistamiin haasteisiin. Apuvälineenä toimii arviointikriteeristö, jonka avulla
voidaan tunnistaa uudisrakennushankkeen energia- ja kustannustehokkuuden sekä sisäilmaston
laadun kannalta parhaat toteutustavat.

on k
suunni

45Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

kokemuksen nojalla sekä eri osapuolilta, kuten Lappeenrannan
kaupungilta ja suunnittelutoimistolta saatujen palautteiden
pohjalta.

Tehtyä hankintaa voidaan pitää siinä mielessä strategise-
na, että sillä edistettiin yksilöityjen tavoitteiden aikaansaamis-
ta. Hankinnassa yhdistyi kaupallisen ja esikaupallisen hankin-
nan piirteitä. Luotua arviointikriteeristöä hyödynnettiin sekä
yksittäisessä hankinnassa että kehitettiin edelleen käytön ja
saadun palautteen perusteella.

Kehitetty energia- ja kustannustehokkuutta sekä turvallis-
ta sisäilmastoa tukeva arviointikriteeristö soveltuu käytettäväk-
si päätöksenteon apuvälineenä julkisten rakennushankintojen
yhteydessä. Kriteeristö tähtää tavoitteiden kannalta parhaim-
pien toteutusratkaisujen tunnistamiseen. Kriteeristö noudattaa
elinkaariajattelua ja on tarkoitettu käytettäväksi julkisen raken-
nushankinnan suunnittelu-, toteutus- sekä käyttövaiheessa.

Hankintakäytäntöjen kannalta innovaationa on apuvä-
lineen eli kriteeristön käyttöönotto. Kriteeristö mahdollistaa
energia- ja elinkaarikustannustehokkuusajattelun avulla
tavanomaista tehokkaamman kokonaistaloudellisten toteu-
tusratkaisujen tunnistamisen julkisessa rakennushankinta-
menettelyssä. Tämänkaltaisia systemaattisen lähestymistavan
mahdollistavia apuvälineitä ei aiemmin ollut käytössä Lap-
peenrannassa. Lappeenrannan kaupungilla on aikomus käyttää
kriteeristöä myös vastaisuudessa tulevien rakennushankkei-
densa yhteydessä. Tämä olisi merkittävä uudistus kaupungin
hankintakäytännöissä.

Toteutetun palautekyselyn pohjalta voitiin havaita, että
vaikka työmäärän koettiin lisääntyneen, kaikki osapuolet
olivat tyytyväisiä kriteeristöön menetelmänä ja vakuuttuneita
menetelmän tarjoamista hyödyistä. Vastaajat myös kannattivat
kriteeristön käyttöä muissa kaupungin tulevissa rakennushank-
keissa.

Hankkeen tuottamien oppien perusteella voitiin todeta,
että rakennuksen suunnitteluvaiheeseen on tärkeää panostaa.
Energia- ja elinkaarikustannustehokkuustavoitteiden toteutu-
misen kannalta suurin merkitys on suunnitteluvaiheella. Useita
ratkaisevia päätöksiä tehdään jo suunnittelun varsin varhaisissa
vaiheissa, ja näihin ratkaisuihin vaikuttaminen myöhemmin on
hyvin hankalaa. Suunnitteluvaiheen kustannusten osuus hank-
keen kokonaiskustannuksista on varsin vähäinen. Toisaalta
suunnittelun virheet voivat aiheuttaa merkittäviä lisäkustan-
nuksia rakennuksen käytössä. Suunnittelun laatu ja tavoitteel-
lisuus ovat siis hankkeen onnistumisen kannalta ratkaisevia
tekijöitä. Suunnittelupalvelun hankinnassa on myös tärkeää
sitouttaa suunnittelijat asetettuihin tavoitteisiin sekä määritellä
selkeästi vastuunjako tavoitteiden toteutumisesta.

Jatkossa kriteeristön koekäyttö olisi hyvä ulottaa myös ra-
kennettavan kohteen toteutus- ja käyttövaiheeseen. Koekäytön
ulottaminen näihin hankkeen vaiheisiin toisi lisää kokemusta,
jonka avulla kriteeristöä voitaisiin kehittää palvelemaan tehok-
kaammin tavoitteita myös näissä vaiheissa.

Tässä hankkeessa laadittu kriteeristö on suunniteltu
käytettäväksi uudisrakennushankkeiden yhteydessä. Merkittä-
vä energiatehokkuuden parannuspotentiaali piilee kuitenkin
olemassa olevassa rakennuskannassa. Tämän potentiaalin rea-
lisoituminen on erittäin tärkeää kansainvälisten ja kansallisten
energiansäästötavoitteiden tavoittelussa. Näin ollen jatkossa on
tarvetta kehittää vastaavanlainen kriteeristö myös korjausra-
kentamisen tarpeisiin.

Mihin sopii?
+ Järjestelmälliseksi apuvälineeksi rakennushankkeen

energia-, kustannus- ja sisäilmatavoitteiden
huomioimiseen.

+ Tukemaan kohteen tavoitteellista suunnittelua,
toteutusta ja käyttöä.

+ Tukemaan rakennetun ympäristön kestävää kehitystä.
+ Tukemaan innovatiivisia ratkaisuja.
+ Voidaan sovittaa käytettäväksi myös

korjausrakentamisessa.

Mihin ei sovi?

- Soveltuu huonosti hankkeeseen, jossa halutaan
kilpailuttaa vain hankintahinnalla.

- Ei ole tarkoitettu käytettäväksi saneeraushankkeessa
ilman asianmukaisia sovitustoimenpiteitä.

Energia- ja elinkaarikustannustehokkuustavoitteiden toteutumisen kannalta
suurin merkitys on suunnitteluvaiheella.

Mitä voidaan saavuttaa?

+ Julkisen rakennuskannan energiatehokkuuden
paraneminen.

+ Kustannustehokas julkinen rakennuskanta.
+ Turvallinen ja viihtyisä sisäilmasto julkisissa

rakennuksissa.

Mahdollisia ongelmia:

- Voi vähentää saatujen tarjousten määrää.
- Tarjouspyynnön laatiminen ja tarjousten käsittely

vaatii hyvää asiantuntemusta.

46 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Taulukko 1. Toteutussuunnitteluvaiheessa käytettävät kriteerit
Kriteerit tarjouspyynnön liitteenä 2/2013. Kriteeristön jatkokehittämisestä vastaa
Lappeenrannan teknillinen yliopisto.

Yleiset suunnittelussa huomioon otettavat näkökohdat

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija Koulukeittiön energiatehokkuutta
edistävä suunnittelu

• Keittiön käyttöasteen maksimointi

• Toteutusmallin valinnassa käytetään eri skenaarioiden vertailua

• Tilojen ja laitteiden mitoitus arvioitujen tuotantomäärien mukaan

• Laitteiden energiatehokas sijoittelu

• Poistoilman lämmöntalteenotto

• Prosessivesien lämmöntalteenotto

Pääsuunnittelija Pyöräilyn edistäminen • Turvallinen pyörävarasto lukitusmahdollisuudella

• Suihkutilat lähellä sisäänkäyntiä

• Saattoliikenteen huomioiminen pyörävaraston ja pyöräilyreittien sijainnin
suunnittelussa piha-alueella

Rakenteet

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija Kosteustekninen hallinta • Rakenteet edistävät veden johtamista ulos rakennuksesta

• Tuuletusaukkojen sijainnin ja määrän optimointi

• Ala- ja yläpohjan riittävä tuulettuminen

• Kylmäsiltojen minimointi

• Sijainnin olosuhteiden huomioiminen ulkovaipan suunnittelussa

Pääsuunnittelija Rakenteiden vaadittujen
ominaisuuksien ja
laadunvarmistustoimien
dokumentointi

• Rakenne- ja talotekniikan suunnitelmissa ja piirustuksissa

• Tilaajan ja rakennusliikkeen sopimuksissa

Pääsuunnittelija Tilojen muuntojoustavuus • Laajat avoimet tilat

• Pystyrakenteet minimoitu mahdollisuuksien mukaan

• Siirrettävät seinämät toimistoissa

• Siirrettävät ulostulot sähkö- ja
IT-kaapeleille

• Helposti siirrettävät kalusteet opetus-/kerhotiloissa

• Luokkahuoneiden koko muunnettavissa siirrettävin seinämin

• Kouluajan ulkopuolella käytettäviin tiloihin on sisäänkäynnit myös ulkoa

• Suunnittelija esittää miten tiloja olisi mahdollista käyttää muuten kuin
alkuperäiseen tarkoitukseen

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

47Innovatiiviset julkiset hankinnat

Lämmitys

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija
(→LVI -suunnittelija)

Lämmityksen ja ilmanvaihdon
tarpeenmukaisuus

• Lämmitystehoa säädetään rakennuksen käyttöaikojen mukaan

• Lämmitystehon ohjauksessa huomioidaan sisäiset ja ulkoiset lämpökuormat

• Lämmitystehon automaattinen tilakohtainen säätö mahdollista

• Eri tilojen lämmitystarve otettu huomioon

Pääsuunnittelija
Uusiutuvan energian hyödyntäminen
lämmityksessä

• Uusiutuvaa energiaa hyödynnetään rakennuksen lämmityksessä

Sähkönkulutus
Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija Valaistus • Energiaa säästävien valaisimien käyttö

• Sisävalaistuksessa esim.
LED-valaisimet, energiasäästölamppuja ja nykyaikaisia elektronisella
liitäntälaitteella varustettuja loisteputkivalaisimia

• Ulkovalaistuksessa nykyaikaiset monimetallivalaisimet,
suurpainenatriumlamput sekä
LED-valaisimet

• Valaistustason tarpeenmukainen säädettävyys

• Liiketunnistimien käyttö

• Ohjausautomatiikka

• Himmennettävä valaistus

• Valaistustehoa ohjataan luonnonvalon saatavuuden mukaan

• Luonnonvalon käyttö

• Luonnonvalon käytön optimointi

• Luonnonvaloa heijastavat valohyllyt

• Valoa heijastava sisätilojen väritys

• Auringonsuojaus tarvittaessa

Pääsuunnittelija
(→LVI -suunnittelija)

Energiatehokas ilmanvaihto • Ilmanvaihdon sähkölaitteilla korkea hyötysuhde

• Ilmanvaihtokanavat riittävän väljät

• Ilmanvaihtoa ja sähkölämmitystä ohjaava automatiikka

Pääsuunnittelija Uusiutuvien energialähteiden käyttö • Osa rakennuksessa käytettävästä sähköenergiasta tuotetaan uusiutuvilla
energialähteillä omatuotantona

Lappeenrannan
kaupunki

Laitteiden energiatehokkuus • Kaikki hankittavat laitteet joko A+-kulutusluokan tai EnergyStar-merkittyjä
laitteita

Pääsuunnittelija
(→Sähkösuunnittelija)

Kulutusseuranta • Kulutustietoja mahdollista eritellä eri käyttäjille, laitoksen yksiköille tai
luokkahuoneille

• Tiedot energiankulutuksesta reaaliaikaisesti esillä

48 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Vedenkulutus

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija
(→LVI -suunnittelija)

Käyttöveden lämmitys • Lämmitys käyttäen uusiutuvaa energiaa

• Aurinkokeräimien hyödyntäminen veden lämmityksessä

• Putkiston reitittämisessä käytetään mahdollisimman lyhyitä siirtojohtoja

• Vettä säästävien laitteiden valinta

• Lämpimän käyttöveden lämpötila rajattu vaaditun minimiarvon mukaan

Pääsuunnittelija
(→LVI -suunnittelija)

Kulutusseuranta • Reaaliaikainen vedenkulutuksen seuranta

• Tiedot vedenkulutuksesta reaaliaikaisesti esillä

Pääsuunnittelija Kasteluzveden käyttö • Suositaan puilla ja pensailla peitettyjä alueita nurmikoiden sijaan

• Käytetään paikallisiin olosuhteisiin soveltuvia kasveja, jotka eivät vaadi kastelua

• Sadeveden käyttö piha-alueiden kasvillisuuden kasteluun

Jätehuolto

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija Rakennusten jätehuollon
järjestäminen kestävän kehityksen
periaatteella

• Jätteen hyötykäyttöaste

• Muuntojoustavuus

• Katoksessa riittävästi tilaa useille erilliskeräysastioille

• Katos sijoitettu niin, että tyhjennyskaluston liikkuminen helppoa ja turvallista

• Katoksen sijainnin, koon ja rakenteen suunnittelussa otetaan huomioon
potentiaaliset jätehuoltokäytäntöjen uudistukset

Sisäilmaston laatutekijät

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija
(→LVI -suunnittelija)

Sisäilmanlaatu • Valitun laatuluokan huomioiminen suunnittelussa

• Ilmanjaon suunnittelu

• Suodattimen valinta

• Painesuhteiden huomoiminen

• Vähäpäästöiset materiaalivalinnat

Pääsuunnittelija Tilojen ääniolosuhteet • Opetustiloissa tarvittaessa ääntä eristäviä pinnoitteita

• Jälkikaiunta estetään tarvittaessa vaimentavin pinnoittein

• Ääntä synnyttävät tilat ja laitteet eivät sijaitse opetustilojen välittömässä
läheisyydessä

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

49Innovatiiviset julkiset hankinnat

Mallinnuksien toteutus (Teknistaloudellinen tarkastelu)

Vastuullinen taho Kriteerit Huomioitavat näkökohdat

Pääsuunnittelija Rakennuksen sijoittelu tontilla
uusiutuvan energian käytettävyyden
näkökulmasta

• Uusiutuvan energian käytettävyys eri sijoitteluvaihtoehdoissa

Pääsuunnittelija Energiasimulointi • E-lukuvertailu: Normiratkaisu, matalaenergiaratkaisu, nollaenergiaratkaisu

• Energiankulutus kuukausitasolla (Lämmitys, sähkö, ilmanvaihto ja käyttövesi)

• Sähkö- ja kaukolämpöliittymän mitoituskoko

• IV-järjestelmän suodattimien valinta energiatehokkuuden perusteella ja
suodattimen likaantumisen vaikutus sähkönkulutukseen

Pääsuunnittelija Valaistus • Valaistustaso eri käyttötilanteissa

• Luonnonvalon hyödyntäminen

• Edistykselliset valaistusratkaisut

Pääsuunnittelija Vedenkulutus • Vedenkäytön mallinnus

Pääsuunnittelija Rakennuksen ilmatase • Ilmataseen pysyvyys eri käyttötilanteissa

Pääsuunnittelija Akustiset olosuhteet • Melutasot eri olosuhteissa

Pääsuunnittelija Elinkaarikustannus tarkastelu • Tarkastelu kolmelle esitetylle vaihtoehdolle

• Tarkastelu 40 vuoden ajalle

50 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

Käänteinen kilpailutus
painottaa laadun

merkitystä
Markku Raimovaara

Hämeenlinnan Engelinrannan kehityshankkeessa sovellettiin käänteisen kilpailutuksen
hankintamenetelmää konsultointipalvelujen hankkimiseksi. Tehdyllä hankinnalla pyrittiin
varmistamaan, että alueen kehittäminen ja kaavoittaminen perustuu riittäviin tutkimuksiin ja
selvityksiin ja että ne ovat laadullisesti korkeatasoisia.

Kunnat tilaavat usein tarvittavat selvitykset konsult-
titoimeksiantoina silloinkin, kun ne tekevät itse
varsinaisen kaavoitustyön. Selvitystöitä tilattaessa
kunnat joutuvat miettimään, mikä on eri tilanteis-
sa soveltuvin kilpailutusmenettely. Hämeenlinnan

kaupunki laati keväällä 2014 Engelinrannan osayleiskaavaa.
Prosessin aikana on tilattu erilaisia kaavoitusta tukevia selvityk-
siä. Hämeenlinnan kaupunki ja Hämeen ammattikorkeakoulu
ovat yhteistyössä kokeilleet käänteistä kilpailutusta useiden
selvitystöiden hankinnassa.

Kohteen yleiskuvaus
Hämeenlinnan Engelinranta sijoittuu kantakaupungin etelä-
reunalle Vanajaveden rantaan. Engelinrannan alueella on pitkä
käyttöhistoria erilaisine toimintoineen.

Kaavoitettavana olleen alueen osayleiskaavan laadinta
käynnistettiin kesällä 2013. Kyseessä on strateginen hankinta,
jossa suunnittelun keskeisenä tavoitteena on kehittää Engelin-
rantaa nykyistä kaupunkikeskustaa täydentävänä alueena. En-
gelinrannassa pyritään löytämään uusia malleja erityyppiselle
asumiselle sekä liike- ja toimitilarakentamiselle. Alueen suun-
nittelussa painotetaan kestävän kehityksen periaatteita, kuten
energiatehokkuutta, hulevesien hallintaa ja viherrakentamisen
huomioon ottamista. Suunnittelun lähtökohtana on kaavoittaa
alueelle asumiseen noin 100 000 – 120 000 km2 sekä liike- ja
toimitilarakentamiseen noin 17 000 km2.

Uusi hankintatyökalu Hämeenlinnan kaupungin
käyttöön

Maankäyttö- ja rakennuslain mukaan kaavan tulee perustua
riittäviin tutkimuksiin ja selvityksiin. Nyt laadittavana ole-
van osayleiskaavan yhteydessä on tehtävä lukuisia selvityksiä
esimerkiksi liittyen alueen maaperän pilaantuneisuuteen ja ra-
kennettavuuteen, hulevesien hallintaan, energiatehokkuuteen
ja hiilijalanjälkeen, kaupunkikuvaan, maisemaan ja meluun.

Hämeenlinnan kaupunki laatii osayleiskaavaa omana
työnään. Osayleiskaavoituksen yhteydessä tehtävät erilaiset
selvitykset tilataan pääosin ulkopuolisina konsulttitoimeksian-
toina. Engelinrannan suunnittelussa on varsin kunnianhimoi-
set tavoitteet, ja siksi myös laadittaville selvityksille on asetettu
korkeat vaatimukset. Tässä tilanteessa päätettiin käyttää
joidenkin selvitysten osalta käänteistä kilpailutusta. Tällöin
tilaaja asettaa selkeän kustannusraamin, ja kilpailutus perustuu
kokonaan laadullisiin tekijöihin. Seuraavien selvitysten ja suun-
nitelmien yhteydessä käytettiin käänteistä kilpailutusta:

• maaperä- ja pohjavesitutkimus sekä riskinarvio (Pöyry
Finland Oy)

• kaupunkirakennemallit osayleiskaavatyön taustaksi (A-In-
sinöörit Suunnittelu Oy)

• hulevesiselvitys (Ramboll Finland Oy)

Kaikissa edellä mainituissa kolmessa hankinnassa kokonais-
palkkion suuruus annettiin kilpailutuksen lähtökohtana
tiedoksi jo tarjouspyynnössä. Käytetyn kokonaispalkkion määrä

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

51Innovatiiviset julkiset hankinnat

Miksi käänteistä kilpailutusta kannattaa tietyissä tilanteissa käyttää konsultointipalveluiden
hankintaan?
+ Budjetti on määrältään etukäteen sidottu tai se halutaan sitoa (eli rahaa on käytettävissä tiettyyn hankintaan jokin

rajattu määrä).
+ Halutaan saada tarjouksia, joiden perusteella hankinta voidaan todella toteuttaa käytettävissä olevalla budjetilla.
+ Pyritään saamaan esille tarjoajien osaaminen ja tarjota heille mahdollisuus esittää uusia innovatiivisia ratkaisuja.
+ Kun hinta on tiedossa, tarjoajien huomio kiinnittyy laatuseikkoihin.
+ Tarjouspyynnössä annettu hinta kertoo tilaajan käsityksen työn laajuudesta.

Mihin sopii?
+ Hankkeiden alkuvaiheessa tehtävä yleispiirteinen

suunnitelma tai selvitys.
+ Tarjoajilta edellytetään tarjousvaiheessa omaa

ideointia .
+ Halutaan kilpailuttaa vain laadulla.

Mihin ei sovi?
- Rutiininomaiset tai sisällöl-tään rajatut tehtävät,

joiden sisältö on tarkasti tiedossa eikä tarjoajalle ole
annettu mahdollisuutta esittää omia ratkaisujaan.

- Halutaan kilpailuttaa osittain tai kokonaan hinnalla.

Mitä menettelyllä voidaan saavuttaa?

+ Saadaan hyvin vastinetta käytetylle rahalle.
+ Saadaan tarjoajat esittämään parasta osaamistaan

ja parhaita asiantuntijoitaan, koska juuri niillä
tekijöillä kilpaillaan.

+ Menettelyyn hyvin sopivalla tarjouspyynnöllä
voidaan ohjata tarjoajat panostamaan tilaajan
haluamiin asioihin.

Mitä ongelmia menettelyyn voi liittyä?

- Yhtäkään tarjoajaa ei jostakin syystä kiinnosta
panostaa tarjouksen tekemiseen.

- Tarjouspyynnön laadinta haastavaa, edellyttää
tilaajalta hyvää asiantuntemusta ja markkinatietoa
kyseisestä asiasta.

- Tarjousten vertailukriteerit on valittava huolella,
jotta vertailussa painottuu haluttu osaaminen.

perustui yhtäältä markkinatietoon, mitä käytetyllä panostuk-
sella arviolta saadaan, ja toisaalta Hämeenlinnan kaupungin
budjettiraameihin.

Hankinnan arvo on etukäteen tiedossa
Perusteellisella ennakkovalmistelulla on suuri merkitys kään-
teisessä kilpailutuksessa. Tilaajan tulee jo varhaisessa vaiheessa
tarkasti arvioida, kuinka suuri budjetti hankinnan toteuttami-
seen on käytettävissä. Siten sen riski, että kaikkien saatujen
tarjousten hinnat ylittävät käytettävissä olevan budjetin, on
huomattavasti tavanomaista hankintaa pienempi. Käänteisellä
kilpailutuksella voidaan välttää myös tarjouskilpailun mahdol-
lisesta uusimisesta johtuva viivästyminen, jos tarjouskierros
joudutaan uusimaan tarjousten liian korkean hintatason takia.

Tilaajan on lisäksi osattava asettaa hankinnan hin-
ta oikeaan suhteeseen halutun sisällön ja siitä aiheutuvan
työmäärän suhteen. Tilaajan on siksi oltava riittävässä määrin
selvillä markkinoilla vallitsevasta hintatasosta. Tarjouspyyn-
nössä on tärkeää esittää selkeästi vaadittavien toimenpiteiden

vähimmäistaso, jotta ei makseta liikaa liian vähästä. Toisaalta
kuvattu vähimmäistaso ei saa olla kohtuuttoman suuri annet-
tuun hintaan nähden, koska silloin innokkuus jättää tarjouksia
saattaa heikentyä. Toimittaja arvioi aina omaa työmääräänsä
ja määrittelee, miten paljon toimenpiteitä se voi kannattavasti
toteuttaa käytettävissä olevalla budjetilla.

Hinnan sijaan kilpaillaan laadulla
Käänteisessä kilpailutuksessa tarjoukset vertaillaan pelkäs-
tään laadullisilla kriteereillä, koska hintataso on jo etukäteen
tiedossa. Siten laadullisten kriteerien merkitys on keskeinen.
Tarjouspyynnössä annetaan kuva siitä, millaisia seikkoja tilaaja
arvostaa sekä esitetään selkeästi laadullisen pisteytyksen
kriteerit ja eri tekijöiden painotus. Käänteisellä kilpailutuksella
haetaan usein uusia ja innovatiivisia toteutustapoja, jolloin
tarjoajan toimintasuunnitelman merkitys tarjousten vertailussa
on yleensä suuri. Tarjouspyynnössä voidaan antaa raamit toi-
mintasuunnitelmalle, jotta tilaajan tarpeet tulevat tarvittavissa
määrin huomioiduiksi. Muutoin tarjoajalle jää huomattava va-

52 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

paus suunnitella ja innovoida toimenpiteitä, kunhan ne ylittävät
vaadittavan vähimmäistason.

Käänteinen kilpailutus ei eduistaan huolimatta sovi joka
tilanteeseen. Jos hankinnan kohteena on selkeästi määriteltävä
rutiininomainen toimeksianto, on todennäköisesti järkevää
pitää hinta mukana kilpailutuksen merkittävänä tekijänä.

Käänteisissä kilpailutuksissa korostuu hankintojen huo-
lellisen valmistelun merkitys. Korostuvat asiat eivät kuitenkaan
rajoitu vain valmisteluun, sillä valmisteluvaiheessa syntyneitä
virheitä esimerkiksi arviointikriteerien laatimisessa ei yleensä-
kään voi korjata myöhemmin. Käänteisellä kilpailutuksella voi-
daan tukea myös hankintojen innovatiivisuutta, sillä toimittajil-
le jää varsin suuri vapaus päättää, miten tarvittavat toimenpiteet
suoritetaan tilaajan ilmoittaman päämäärän saavuttamiseksi.
Lisäksi käänteisissä kilpailutuksissa keskitytään mahdollisim-
man edullisen hinnan sijaan laatuun. Tämä tukee valmistautu-
mista uuden hankintadirektiivin perusteella säädettävään kan-
salliseen hankintalakiin, joka on saatettava voimaan viimeistään
vuonna 2016. Tarjousten perusteena on direktiivin mukaisesti
aina kokonaistaloudellinen edullisuus.

Käänteisestä kilpailutuksesta on muodostunut työkalu
Hämeenlinnan kaupungin hankintojen toteuttamiseksi. Se sopii
erinomaisesti hankintatyökaluksi myös muille julkisia hankin-
toja suorittaville tahoille.

Aiheesta on julkaistu artikkelit Kuntatekniikka -lehdessä
5/2013 sekä Ympäristö ja Terveys -lehdessä 8/2013.

Kuva 1. Engelinrannan alueen nykytila (lähde: Hämeenlinnan Eteläranta Oy)

Käänteisellä kilpailutuksella
voidaan tukea myös hankintojen

innovatiivisuutta, sillä toimittajille
jää varsin suuri vapaus päättää,

miten tarvittavat toimenpiteet
suoritetaan tilaajan ilmoittaman

päämäärän saavuttamiseksi.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

53Innovatiiviset julkiset hankinnat

Sähköbussit
kaupunkiliikenteessä:
yleisökuljetuskokeilu
Hyvinkään
asuntomessuilla
Mervi Suni

Liikenne- ja viestintäministeriön asettama Tulevai-
suuden käyttövoimat liikenteessä -työryhmä on
linjannut, että liikenteen riippuvuus öljystä on tule-
vaisuudessa katkaistava ja että kaupunkien bussilii-
kenteen tulisi vuonna 2050 toimia 70-prosenttisesti

päästöttömästi tuotetulla sähköllä. Näiden asioiden valossa
on siis tärkeää kerätä kokemuksia sähköbusseilla toteutetusta
kaupunkiliikenteestä.

Lahden Seudun Kehitys LADEC Oy ja Hyvinkään kaupunki
toivat sähköbussiliikennöinnin osaksi Hyvinkään asuntomessu-
jen 2013 yleisön kuljetuksia. Sähköbussien käyttöönotto paikal-
lisliikenteessä yleistyy, vaikka sähköbussiliikenteeseen siirtymi-
nen Hyvinkään paikallisliikenteessä ei olekaan ajankohtainen
asia. Toteutetussa esimerkkitapauksessa selvitettiin soveltuvia
menettelytapoja täyssähköbussiliikennöinnin hankkimiseksi
yleisökuljetuksia varten, liikennöinnin onnistumista ja luotetta-
vuutta käytännössä sekä käyttäjien kokemuksia asuntomessujen
aikana. Toteutettua hankintaa voidaan pitää luonteeltaan sekä
strategisena että katalyyttisena. Tehdyllä hankinnalla pyrittiin
edistämään sähköbussien käyttöönottoa kaupunkiliikenteessä

ja samanaikaisesti pyrittiin vaikuttamaan linja-autoliikenteen
kehittymiseen sähköbusseja suosivaksi.

Hyvinkään asuntomessujen henkilöautojen parkkialueelta
ja rautatieasemalta messualueelle sekä sieltä takaisin sähköbus-
silla tapahtuvan liikennöinnin hankinnan vaihtoehtoja tarkas-
teltiin syksyn 2012 aikana. Itse hankintaprosessi aloitettiin jou-
lukuussa 2012 HILMA-järjestelmässä julkaistulla tietopyynnöllä
ja kutsulla tammikuussa 2013 järjestettyyn tekniseen keskus-
teluun. Keskustelutilaisuudessa käsiteltiin mm. sähköbussilla
tapahtuvan liikennöinnin roolia osana pääasiassa dieselbussein
toteutettua yleisökuljetuspalvelua. Tilaisuuteen osallistui sekä
sähköbussia tarjoavia että varsinaisesta yleisökuljetuksesta
kiinnostuneita liikennöitsijöitä. Mukana oli yksi toimija, jolla oli
kyvykkyys toteuttaa liikennöintiä molemmilla teknologioilla.

Avoin keskustelu asiasta kiinnostuneiden liikennöitsi-
jöiden kanssa todettiin hyväksi tavaksi kerätä informaatiota
hankinnan suunnittelua varten. Keskustelutilaisuuden jälkeen
hankintaprosessi jatkui tarjouspyynnön lähettämisellä kaikille
keskusteluun osallistuneille liikennöitsijöille. Hankinta itses-
sään oli arvoltaan alle kansallisen hankintarajan. Hankinnan

Kansalliset energiatehokkuus- ja päästötavoitteet kohdistuvat merkittävästi
liikennesektorille, joka vastaa polttoaineiden ja sähkön kuluttajana 16 prosentin
osuudesta Suomen kokonaisenergian käytöstä. Liikenteestä aiheutuvat
hiilidioksidipäästöt kattavat viidenneksen Suomen kokonaishiilidioksidipäästöistä.

54 Innovatiiviset julkiset hankinnat

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

pisteytyskriteereissä huomioitiin tarjottu ajotuntimäärä sekä
pienemmällä painotuksella hankinnan kokonaiskustannus.
Sähköbussiliikennöinti hankittiin erikseen dieselbussiliiken-
nöinnistä lähinnä sen vuoksi, että yhdistettynä hankinnan
kokonaisarvo olisi noussut liian korkeaksi ja tarjousten määrän
oletettiin jäävän pieneksi.

Avoimen kilpailutuksen kautta sähköbussiliikennöinnin
toteuttajaksi valikoitui Bus Travel Oy Reissu Ruoti, jolle Moveko-
Tech Oy on muuntanut käytetyn dieselbussin täyssähköiseksi.
Sen lisäksi, että liikennöinti on paikallisten päästöjen osalta
puhtaampaa, sähkökäyttöiseksi päivitetyn bussin käyttökustan-
nukset ovat alle puolet vastaavan dieselbussin kustannuksista.
Tämä tarkoittaa kymmenien tuhansien eurojen säästöjä vuo-
dessa. Hyvinkäällä sähköbussia ladattiin sovitusti päivän aikana
tarpeen mukaan. Sekä liikennöitsijä että teknologiatoimittaja
saivat messuajojen aikana arvokasta tietoa bussin jatkokehitys-
tarpeista. Näin ollen kyseessä oli yhtäältä kaupallinen hankinta,
jolla ostettiin tietyllä teknisellä ratkaisulla tuotettuja kuljetus-
palveluja, mutta toisaalta myös sähköbussiratkaisuja edelleen
kehittävä hankinta.

Laurea-ammattikorkeakoulun Hyvinkään toimipiste
toteutti käyttäjäkyselyn messujen aikana liiketalouden alan
opiskelijatyönä. Sähköbussin matkustajien haastatteluiden
kautta oli tarkoitus selvittää matkustajien käsityksiä sähköbussi-
liikenteen eri tekijöistä ja kerätä heidän välittömiä matkustusko-
kemuksiaan. Vastauksia saatiin 350 kappaletta. Kyselystä selvisi
hyödyllistä tietoa sähköisen bussiliikenteen kehittämistä varten.

Muun muassa 55 % vastanneista piti ympäristötekijöitä
asiana, jonka vuoksi he olisivat valmiita maksamaan sähkö-
bussilla liikkumisesta enemmän kuin tavallisella dieselbussilla
kulkemisesta. Kun haastatelluilta kysyttiin, lisäisikö sähkö-
bussien yleistyminen heidän joukkoliikenteen käyttöään, 28 %
vastasi sen lisäävän merkittävästi tai jonkin verran. 72 % vastasi
kysymykseen ”ei vaikutusta”, minkä arvioitiin johtuvan omilla
autoilla messuille saapuneiden kävijöiden suuresta osuudesta;
kun oma auto on käytössä, ei bussiteknologialla ole välttämättä

vaikutusta joukkoliikenteen käyttöön. Opiskelijoilla sähköbus-
sien yleistyminen näyttäisi vaikuttavan vähiten joukkoliiken-
teen käyttöön, mistä voi päätellä, että opiskelijat ovat jo usein
joukkoliikenteen hyödyntäjiä. Kysyttäessä, onko sähköbussi
luotettava, 94 % vastaajista koki olevansa täysin tai jokseenkin
samaa mieltä. Sähköbussilla matkustamista saasteettomana
puolestaan piti 97 % vastaajista.

Hyvinkäällä toteutettu sähköbussipilotti on yksi esimerkki
sähköisen liikennöinnin käytännön kokemusten keräämisessä.
Se antaa liikennöintiyrityksille signaalin julkisissa hankinta-
yksiköissä sähköistä bussiteknologiaa kohtaan heränneestä
kiinnostuksesta. Tämä todennäköisesti vaikuttaa myös liiken-
nöintiyritysten sähköisen bussiliikenteen hankkimiseen ja näin
liikennöintipalvelun tarjonnan lisäämiseen. Tilaajan näkö-
kulmasta uudella teknologialla toteutetun palvelun hankinta
vaatii valmisteluvaiheessa paneutumista ja aikaa sekä omaa
aktiivisuutta selvittää eri vaihtoehtoja ja vaihtoehtoisia han-
kintatapoja. Hankintaprosessin aikana tunnistui, että avoimen
menettelyn sijaan myös neuvottelumenettely olisi ollut yksi
potentiaalinen tapa toteuttaa vastaavan palvelun hankinta.

Mihin sopii?
+ Halutaan selvittää markkinoilla olemassa oleva

tarjonta.
+ Halutaan selvittää teknologian toimivuus aidossa

toimintaympäristössä.
+ Tilanteeseen, jossa täyssähköbussi tukee

pääsääntöisesti dieselbusseilla toteutettua
liikennöintiä eikä kuljetuskapasiteetti ole sähköbussin
varassa.

Mihin ei sovi?
- Ei sovi käytettäväksi liikenneratkaisuna, jos

täyssähköbussien tarjonta on hyvin suppeaa.

Mitä voidaan saavuttaa?
+ Nopea pilotointimahdollisuus ja sen myötä

kokemusten kerääminen tulevia täyssähköbusseja
koskevia hankintoja varten.

+ Riskit vähäiset, jos kyseessä kriittinen
liikennöintipalvelu.

Mahdollisia ongelmia:

- Pohdittava, mihin palvelun korvaus sidotaan,
jos sähköbussiliikennöinnillä ei kriittistä roolia
kokonaisliikennöinnissä.

Avoin keskustelu
asiasta kiinnostuneiden

liikennöitsijöiden kanssa
todettiin hyväksi tavaksi kerätä

informaatiota hankinnan
suunnittelua varten.

Ekotehokkaat ja innovatiiviset hankinnat ympäristöliiketoiminnassa

55Innovatiiviset julkiset hankinnat

Loppupäätelmiä
käytännön kokeiluista
Marja-Liisa Niinikoski, Jussi Sorsimo, Tero Suursalmi

56 Innovatiiviset julkiset hankinnat

Loppupäätelmiä

Tarkasteltujen esimerkkien valossa innovatiiviset
hankinnat ovat uudistamisen keinona sitä tarkoi-
tuksenmukaisempia mitä enemmän ja paremmin
julkisen sektorin hankintayksikkö on määritellyt
hankintatavoitteensa tavoiteltujen tulosten tai

yhteiskunnallisten vaikutusten näkökulmasta. Tällöin ratkaisu-
jen toimittajille jää enemmän tilaa innovoida uusia ratkaisuja
suhteessa asetettuihin tulos- tai vaikuttavuustavoitteisiin.

Toteutetut kokeilut olivat pääasiassa luonteeltaan stra-
tegisia eli niillä pyrittiin edistämään
tietynlaisen tuotteen, teknologian
tai ratkaisun tuomista markkinoille.
Valtaosin hankinnat tulivat suoraan
julkisen sektorin omaan käyttöön,
mutta erityisesti sähköbussiesimerk-
kiä voidaan pitää luonteeltaan kata-
lyyttisena. Sillä pyrittiin vaikuttamaan
laajemmin toimialan ja kuljetuspalve-
luiden kehittymiseen.

Kokeilujen uutuusarvo painot-
tui kautta linjan hankintakäytäntöjen uudistamiseen. Niiden
rinnalla muutamissa tapausesimerkeissä päästiin myös itse
hankinnan kohteen uudistamiseen. Silloin hankkijan näkö-
kulmasta tyypillinen ratkaisu olivat erilaiset kriteeristöt, kuten
kriteeristö vammaisten asumispalveluiden tuottamiseen ja
kriteeristö uuden päiväkodin suunnitteluun ja rakentamiseen.

Niin hyvinvointi- kuin ympäristöpuolen hankintakäy-
täntöjen uudistamisessa oli keskeistä markkinavuoropuhelun
ja sen muotojen kehittäminen käyttäjien ja/tai toimittajien
suuntaan. Markkinavuoropuhelun kehittämisen merkitys
painottui erityisesti hankinnan suunnitteluvaiheeseen ennen
kilpailutuksen käynnistämistä. Hankintamuodosta riippuen
erilaisten vuoropuhelumuotojen hyödyntäminen erityisesti toi-

mittajien suuntaan hankintaprosessin myöhemmissä vaiheissa
on vain rajatusti mahdollista. Nykyisistä hankintamuodoista
lähinnä neuvottelumenettely tarjoaa kilpailutusvaiheessa tähän
mahdollisuuden. Esillä olleista malleista elinkaarimallit ja
niiden soveltaminen tuovat uusia mahdollisuuksia hankinnan
toteutuksen aikaiseen vuoropuheluun tilaajan ja toimittajan
välillä, jos tämäntyyppisissä hankkeissa osataan hyödyntää
sopimusohjauksen keinoja tarkoituksenmukaisella tavalla.

Sekä tarjoajien että käyttäjien kannalta olennaista onkin
päästä mukaan jo suunnitteluvaihee-
seen. Mitä innovatiivisempiin ratkai-
suihin hankkija tähtää, sitä olennai-
sempaa on vuoropuhelun organisointi
eri osapuolten kesken. Vuoropuhelun
organisoinnista ei tosin ole riittävää hyö-
tyä, ellei tarjoajilta ja käyttäjiltä saatua
tietoa ja näkemyksiä kyetä arvioimaan
ja työstämään osaksi hankintakritee-
reitä (esim. laatukriteerit) tai hankin-
tasopimusehtoja (esim. kannustin- tai

sanktiomallit). Katalyyttisissa hankinnoissa sekä hankinnoissa,
joissa hankintayksikkö tekee hankintoja muiden kuin itsensä
käyttöön, on olennaista tarjota käyttäjille osallistumismahdolli-
suuksia niin tarjoajien arviointiin, valintaan kuin mahdollisiin
neuvotteluihin.

Valittu hankintamenettely on aina syytä suhteuttaa han-
kinnan laajuuteen ja innovatiivisuuden tarpeeseen. Markki-
navuoropuhelun organisointi auttaa hankkijaa tunnistamaan
jo markkinoilla tarjolla olevat tai merkittävästi kehittämistä
vaativat ratkaisut. Tämä auttaa määrittelemään esimerkiksi
sen, onko yksittäisessä tapauksessa syytä pitäytyä neuvottelu-
menettelyssä, jossa hankinnan kohdetta voidaan kilpailutuksen
aikana täsmentää, vai onko syytä hyödyntää esikaupallista

Käytännön kokeiluesimerkit osoittavat, että julkiset innovatiiviset hankinnat alkavat
olla osa vakiintuneita keinoja niin julkista sektoria koskevassa kuin laajemmassa
yhteiskunnallisessa uudistamisessa. Tämänsuuntaista kehitystä tukevat myös uudet
hankintadirektiivit.

Valittu hankintamenettely
on aina syytä suhteuttaa

hankinnan laajuuteen
ja innovatiivisuuden

tarpeeseen.

Loppupäätelmiä

57Innovatiiviset julkiset hankinnat

innovatiivista hankintamenettelyä. Mitä väljemmin hankinnan
kohde on määritelty, sitä olennaisempaa on valita hankintame-
nettely, joka mahdollistaa vuoropuhelun jatkamisen toimitta-
jien ja hankinnan kohdetta hyödyntävien käyttäjien kanssa.
Kaikissa tapauksissa hankintamenettely on syytä päättää vasta
hankinnan kohteen ja siihen liittyvien tarpeiden määrittelyn
jälkeen. Tällöin voidaan valita kuhunkin tapaukseen kaikkein
parhaiten soveltuva menettely.

Hankinnan suunnittelun ohella käyttäjien ja käyttäjänäkö-
kulman monipuolinen hyödyntäminen kilpailutuksessa, toteu-
tuksessa ja arvioinnissa on mahdollista ja täysin kiinni hankin-
tayksikön omista käytännöistä. Vammaisten asumispalveluiden
hankinta oli tältä osin edustavin tapaus, jossa käyttäjä osallistui
hankinnan kehittämisessä ja toteutuksessa kaikkiin hankin-
taprosessin vaiheisiin. Vanhuspalveluiden tapausesimerkissä
nimenomaan käyttäjänäkökulma auttoi tunnistamaan eri
toimijaryhmien kannalta yhteisen tavoitteen, ja sitä kautta
päästiin ylittämään näiden eri ryhmien keskenään ristiriitaisia
intressejä. Vahvan käyttäjänäkökulman tuominen hankinta-
prosessiin, jossa käyttäjä itse pääsee päättämään palveluistaan,
on tällä hetkellä vaikeasti sovitettavissa poliittiseen ohjaukseen
sekä budjetoinnin käytäntöihin. Käyttäjälähtöisyyden laajamit-
tainen hyödyntäminen edellyttäisikin julkisen palvelutuotan-
non merkittävää joustavuutta ja kokonaan uudenlaista järjestä-
misen tapaa.

Lisäksi rekisteritutkimushankkeessa tulivat hyvin esille
käyttäjänäkökulman rajoitteet: pelkkä käyttäjälähtöisyys ei rii-
tä, vaan sen rinnalla tarvitaan tietoa hankintojen yhteiskunnal-
lisesta vaikuttavuudesta. Tässä suhteessa elinkaarimallit ja sen

erilaiset sovellutukset tähtäävät juuri vaikutusten hankintaan.
Viimeistään vuodesta 2015 lähtien valtion hankintayksikköjen
edellytetään monin tavoin ottavan huomioon ympäristönäkö-
kulma sekä hyödyntävän elinkaarikustannuslaskentaa ja muita
laskureita. Samaa voi suositella myös kunnalliselle sektorille.
Laskennassa keskeistä on, että sen periaatteet ovat selkeät ja
läpinäkyvät sekä tasapuoliset.

ESCO-toimintamallin avulla investointikohteelta haetaan
tavoitellusti energiasäästöjä. Niiden aikaansaaminen on otettu
huomioon tilaajan ja toimittajan välisessä sopimuksessa, johon
sisältyy myös kannustimena hyödynnettäviä sopimusohjauksen
työkaluja. Engelinrannan suunnitteluesimerkki puolestaan
osoitti, että pelkästään jo olemassa olevien hankintamuotojen
hyödyntäminen saattaa avata näkökulman uudenlaiseen toteut-
tamistapaan. Käänteisen kilpailutuksen käyttö hankintamuoto-
na painottaa laatutekijöitä hinnan ollessa etukäteen määrätty,
ja näin ollen toimittajilla on mahdollisuus erottautua toisistaan
tarjoamalla uusia innovatiivisia toteutustapoja.

Uusi hankintadirektiivi ei tule muuttamaan sitä tosiasiaa,
että hankintalainsäädännössä on edelleen kyse menettelytapa-
sääntelystä. Käytännössä tämä tarkoittaa sitä, että direktiivissä
tuodaan esille tavat, joilla muun muassa ympäristö- ja käyttäjä-
näkökohtia voidaan huomioida julkisissa hankinnoissa. Han-
kintayksikkö ei kuitenkaan ole pelkästään direktiivin pohjalta
velvollinen näiden näkökohtien huomioimiseen. Nähtäväksi
jää, miten muun muassa ympäristö- ja käyttäjänäkökohdat
otetaan huomioon direktiivin perusteella laadittavassa uudessa
kansallisessa hankintalaissa.

58 Innovatiiviset julkiset hankinnat

Loppupäätelmiä

Loppupäätelmiä

59Innovatiiviset julkiset hankinnat

ANNELI ENBOM (MBA, hankintatoimi)
työskentelee vs. kehittämispäällikkönä
Espoon kaupungin hankinnan oh-
jauksessa. Ryhmä vastaa hankintojen
ohjauksesta ja strategiatyöstä. Enbom
on toiminut muun muassa ”Palvelumuo-
toilun ja osallisuuden keinoin hyötyjä
vammaisten asumispalveluiden hankin-
taan” -hankkeen projektipäällikkönä.
Hänellä on myös usean vuoden kokemus
hankintakategorioiden johtamisesta sekä
palvelu- ja tavarahankintojen kilpailutta-
misesta.

SAILA ESKOLA (OTK, osakas) toimii asian-
tuntijana PTCServices Oy:ssä. Eskolalla
on laaja ja monipuolinen kokemus julki-
sista hankinnoista ja sopimusoikeudesta.
Eskola on ollut mukana monissa, mm.
Tekesin rahoittamissa innovatiivisissa
julkisissa hankinnoissa. Ennen PTCSer-
vices Oy:öön siirtymistään hän on työs-
kennellyt mm. kauppa- ja teollisuusmi-
nisteriössä julkisia hankintoja koskevan
lainsäädännön kehittämistehtävissä sekä
johtavana lakimiehenä Suomen kuntalii-
ton julkisten hankintojen neuvontayksi-
kössä. Saila on toinen kirjan Julkiset han-
kinnat (WSOY 2007, 2010) kirjoittajista.

JARI HANDELBERG (KTT) on Aalto-yliopis-
ton kauppakorkeakoulun Pienyrityskes-
kuksen tutkimusjohtaja. Handelbergilla
on runsaan kahdenkymmenen vuoden
kokemus yrittäjänä, yrittäjyyden tutkija-

na ja kouluttajana. Hänen erityisasian-
tuntemuksensa liittyy yritysten kasvuun
ja kehitykseen globalisoituvassa ja tekno-
logisesti nopeasti kehittyvässä toimin-
taympäristössä. Hänen tutkimuksensa
ovat tuottaneet monipuolisen viitekehyk-
sen suomalaisen yhteiskuntajärjestelmän
ja instituutioiden (lait, normit, säännöt,
arvot, tavat, käytännöt) vaikutusten tar-
kasteluun uusien ilmiöiden ja yritysten
syntymisen kannalta.

LAURI HIETANIEMI (FT) on ollut Green
Net Finlandin (www.greennetfi nland.
fi) toimitusjohtaja vuodesta 2001. Green
Netissä hän on ollut kehittämässä ym-
päristöteknologian verkostoitumista ja
liiketoimintaa Suomessa. Hietaniemi oli
Uudenmaan ympäristöteknologian osaa-
miskeskuksen ohjelmajohtaja vuosina
2006–2013. Aiemmin hän on toiminut
EVTEK:ssä ympäristökemian yliopetta-
jana sekä 15 vuoden ajan elintarvike- ja
lääketeollisuuden kehitystehtävissä.

MARI HUPPONEN (DI) toimii projektipääl-
likkönä, tutkijana ja tohtoriopiskelijana
Lappeenrannan teknillisen yliopiston
Ympäristötekniikan laboratoriossa.
Hupposen keskeisinä osaamisalueina
ovat elinkaarimallinnusten tekeminen
kasvihuonekaasupäästöjen näkökulmas-
ta eri jätejakeille sekä ympäristönäkö-
kohtien huomioon ottaminen julkisissa
hankinnoissa.

MARJA-LIISA NIINIKOSKI (KTT, OTK, KM)
on toiminut Culminatum Innovation
Oy:ssä ja Net Eff ect Oy:ssä toimitusjohta-
jana. Näissä tehtävissä Niinikoski on pe-
rehtynyt julkisiin hankintoihin ja muun
muassa avustanut julkisia hankintayksi-
köitä niiden prosessien kehittämisessä.
Niinikoski on myös tehnyt innovaatio-
alan tutkimusta ja julkaissut artikkeleita
tieteellisissä aikakausilehdissä, kuten
Technological Forecasting and Social Chan-
ge sekä Science and Public Policy.

ARJA PEIPONEN (VTL, THM, eMBA) työs-
kentelee Helsingin sosiaali- ja terveystoi-
messa palvelualueen johtajana. Hänellä
on laaja kokemus vanhusten palveluiden
johtamisesta ja kehittämisestä. Ennen
siirtymistä nykyiseen tehtäväänsä Pei-
ponen toimi Helsingin sosiaaliviraston
vanhuspalvelujohtajana. Peiponen on
johtanut lukuisia erilaisia vanhusten
palvelujen sisältöön ja rahoitukseen
liittyviä kehittämishankkeita. Viimeksi
mainituista hankkeista keskeisimmät
ovat liittyneet vanhusten palveluiden
rakennemuutokseen sekä palveluse-
teleiden ja henkilökohtaisen budjetin
kehittämiseen.

MARKKU RAIMOVAARA (DI) työskentelee
Hämeenlinnassa Hämeen ammatti-
korkeakoulussa (HAMK) lehtorina ja
projektipäällikkönä rakennustekniikan
koulutusohjelmassa. Lehtorin tehtäviin

Kirjoittajat

60 Innovatiiviset julkiset hankinnat

Kirjoittajat

lukeutuvat muun muassa opetus- ja
opinnäytetöiden ohjaus. Julkiset han-
kinnat on kuulunut useamman vuoden
ajan Raimovaaran opetusalaan. Lisäksi
hän on vastannut julkisiin hankintoihin
liittyvien hankkeiden toteuttamisesta ja
konsultoinut Hämeenlinnan kaupunkia
julkisten hankintojen toteutuksessa.
Markku Raimovaara on toiminut noin 15
vuotta HAMKin erilaisten EU-rahoitteis-
ten hankkeiden projektipäällikkönä.

ANNUKKA RAUTOPURO toimi projekti-
päällikkönä Forum Virium Helsingin ja
Helsingin kaupungin sosiaali- ja terveys-
viraston Käyttäjälähtöiset palvelumallit
ikäihmisten palveluissa (KÄPI) -projek-
tissa 2013 – 2014. Projektissa kehitettiin
ja pilotoitiin ikääntyneiden kotona
asumista helpottavia toimintatapoja.
Rautopuro on valmistunut hallintotietei-
den maisteriksi vuonna 2008. Aiemmin
hän on työskennellyt Helsingin kaupun-
gilla henkilöstöhallinnon asiantuntija- ja
kehittämistehtävissä.

KAISA RUOTSALAINEN (TaM) toimi palve-
lumuotoilun asiantuntijana ja projekti-
päällikkönä Forum Virium Helsingin ja
Helsingin kaupungin sosiaali- ja terveys-
viraston Käyttäjälähtöiset palvelumallit
ikäihmisten palveluissa (KÄPI) -projek-
tissa 2013 – 2014. Projektissa kehitettiin
ja piloitoitiin ikääntyneiden kotona
asumista helpottavia toimintatapo-

ja. Ruotsalainen on valmistunut Taiteen
maisteriksi Aalto-yliopiston Taideteolli-
sen korkeakoulun muotoilun laitokselta
vuonna 2011. Aiemmin hän on kehittänyt
palveluja Fiskars Oy:ssä ja Helsingin
kaupunginkirjastossa sekä työskennellyt
väri- ja materiaalisuunnittelijana matka-
puhelinteollisuudelle erityisesti visioivan
tuotekonseptoinnin parissa.

JUSSI SORSIMO (DI) on toiminut vuodes-
ta 2008 ohjelmajohtajana Culminatum
Innovation Oy:ssä julkisen sektorin palve-
luinnovaatioiden parissa. Sorsimo johtaa
projektia, jossa sovelletaan rekisteritut-
kimusta asunnottomuuden taustalla ole-
vien syiden ymmärtämiseen. Tavoitteena
on tuottaa tietoa, jolla voidaan osoittaa
palveluiden aikaansaamat muutokset
ihmisten arjessa sekä kustannussäästöt
korjaavissa palveluissa ja tukien käytössä.

MERVI SUNI (MMM, MBA) on kilpailutta-
nut ostopalveluja erilaisia hankintame-
nettelyjä käyttäen. Julkisten hankintojen
kohteena on ollut muun muassa uutta
teknologiaa, kuten sähköbussiliikennöin-
tiä sekä uusiutuvan energian ratkaisuja.
Suni on tehnyt hankkeessa yhteistyö-
tä Helsingin kaupungin ja Helsingin
Energian, Hyvinkään kaupungin sekä
usean päijäthämäläisen kaupungin,
kunnan ja yrityksen kanssa. Hän on ollut
mukana kehittämässä myös julkisiin
tarjouskilpailuihin osallistuvien yritysten

toimintaa. Sunilla on kokemusta EU- ja
Tekes-hankkeiden toteuttamisesta.

TERO SUURSALMI (OTK, LL.M.) on toi-
minut Culminatum Innovati on Oy:ssä
kehittämispäällikkönä sekä lakimiehenä.
Suursalmi on valmistellut Culminatumin
toteuttaman innovatiivisten julkisten
hankintojen ohjelman pääkaupunkiseu-
dun elinkeinojohtajien toimeksiannosta
sekä osallistunut useiden teemaan liitty-
vien hankkeiden toteuttamiseen. Lisäksi
Suursalmi on avustanut Culminatumin
henkilöstöä yhtiön projekteihin liittyvin
hankintojen suorittamisessa. Aikaisem-
malta työuraltaan hänellä on myyjän
näkökulmasta kokemusta yksityisen
sektorin ict-alan kotimaisista ja kansain-
välisistä julkisista hankinnoista.

MIHAIL VINOKUROV (DI) toimii tutkijana
ja tohtoriopiskelijana Lappeenrannan
teknillisen yliopiston Ympäristöteknii-
kan laboratoriossa. Hänen keskeinen
tutkimusaiheensa on kestävä yhdyskunta
ja erityisesti rakennetun ympäristön
energiatehokkuus.

Kirjoittajat

61Innovatiiviset julkiset hankinnat

62 Innovatiiviset julkiset hankinnat

Culminatum Innovation Oy
Helsinki 2014

