
Ulkoasiainministeriö

PERUSMUISTIO UM2016-00434

TUO-10 Nikkola Maarit(UM) 27.05.2016
JULKINEN

Asia
Uudistettu ehdotus Euroopan parlamentin ja neuvoston asetukseksi kolmansien maiden
tavaroiden ja palvelujen pääsystä unionin sisämarkkinoille julkisten hankintojen alalla sekä
unionin tavaroiden ja palvelujen kolmansien maiden julkisten hankintojen markkinoille pääsyä
koskevia neuvotteluja tukevista menettelyistä (julkisten hankintojen vastavuoroisuusasetus).

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

U-jatkokirjeen tavoitteena on antaa eduskunnalle tilannekatsaus uudistetun julkisia
hankintoja koskevan asetusehdotuksen käsittelystä ja sisällöstä.

Komissio antoi 29.1.2016 uudistetun asetusehdotuksen COM(2016) 34 final. Se on
parannettu versio alkuperäisestä asetusehdotuksesta COM(2012) 124, josta on
keskusteltu Euroopan parlamentissa ja neuvostossa saamatta käsittelyä päätökseen
jäsenmaiden enemmistön vastustuksen vuoksi.

Keskustelut uudistetusta asetusehdotuksesta jatkuvat tällä hetkellä neuvoston
kaupallisten kysymysten työryhmässä.

Suomen kanta

Vuonna 2012 eduskunnalle annetun U-kirjeen (U 54/2012 vp.) pohjalta määritellyt
Suomen kannat ovat pääosin edelleen perusteltuja.

Vuonna 2012 määritellyn kannan mukaisesti (U 54/2012 vp.) Suomi suhtautui
alkuperäiseen asetusehdotukseen varauksellisesti ja vastusti jatkotyötä ko. ehdotuksen
pohjalta. Alkuperäisen asetusehdotuksen katsottiin lisäävän hallinnollista taakkaa ja
kuluja. Se olisi monimutkaistanut hankintalakia ja olisi saattanut aiheuttaa ennalta
arvaamattomia sekä haitallisia seuraamuksia eurooppalaisille yrityksille. Myös
kolmansien maiden vastatoimenpiteet olisivat voineet tulla kyseeseen eli julkisten
hankintojen markkinat olisivat pikemminkin sulkeutuneet kuin avautuneet. Vaikka
uudessa asetusehdotuksessa on pyritty ratkaisemaan jäsenmaiden aiemmissa käsittelyissä
esiin tuomia epäkohtia, se ei poista edellä mainittuja huolenaiheita.

Vuonna 2012 määritellyn kannan mukaisesti (U 54/2012 vp.) Suomi edellyttää, mikäli
asian käsittely etenee, että säännökset ovat mahdollisimman yksinkertaiset ja selkeät sekä
toimet hallinnollisesti mahdollisimman kevyet. Etenkin keskeisten käsitteiden tulisi olla
selkeät. Lisäksi olisi pyrittävä sellaisiin ratkaisuihin, jotka eivät haittaa EU-yritysten
osallistumista EU:ssa käytäviin tarjouskilpailuihin.

Suomi suhtautuu varauksellisesti tammikuussa 2016 annettuun komission uudistettuun
asetusehdotukseen. Vaikka se on alkuperäistä asetusehdotusta ja siihen sisältyviä
muutosehdotuksia parempi, se herättää edelleen huolenaiheita. Ne liittyvät erityisesti
hankintayksiköiden ja yritysten hallinnolliseen taakkaan, eurooppalaisten yritysten
asemaan, teknis-juridisiin kysymyksiin ja ylipäätään siihen, tarvitaanko asetusehdotusta
lainkaan.

Pääasiallinen sisältö

Ehdotuksen tavoitteet

Uudistetun asetusehdotuksen tavoitteet ovat samat kuin alkuperäisessä
asetusehdotuksessa. Tavoitteena on parantaa edellytyksiä, joilla EU:n yritykset voisivat
kilpailla julkisista hankinnoista kolmansissa maissa. Monet EU:n kauppakumppanit
käyttävät erilaisia rajoittavia hankintakäytäntöjä ja kotimaisuutta suosivia toimia. Ne
ovat myös haluttomia avaamaan laajamittaisesti julkisia hankintamarkkinoitaan
kansainväliselle kilpailulle.

EU on toistaiseksi pitänyt julkisten hankintojen markkinansa avoimina kansainväliselle
kilpailulle, eikä ole säännellyt ulkomaisten yritysten, tavaroiden tai palvelujen pääsyä
markkinoille. Asetuksen kautta kolmansien maiden tavaroiden ja palvelujen pääsyä EU-
alueen julkisiin hankintoihin voitaisiin rajoittaa, mikäli kyseiset maat eivät tarjoa EU:n
yrityksille riittävää pääsyä omille julkisten hankintojen markkinoilleen.

Ehdotuksen soveltamisala

Uutta asetusta sovellettaisiin tiettyjen EU-hankintayksiköiden tavara- ja
palveluhankintoihin, rakennustöiden ja –urakoiden toteuttamiseen sekä
käyttöoikeusurakoita ja palveluja koskevien käyttöoikeussopimusten tekoon. Kyseeseen
tulisivat hankintasopimukset, jotka kuuluvat direktiivien 2014/23/EU, 2014/24/EU ja
2014/25/EU soveltamisalaan. Puolustus- ja turvallisuushankinnat rajataan asetuksen
soveltamisalan ulkopuolelle.

Asetusehdotuksen soveltamisesta on vapautettu tavarat ja palvelut, jotka ovat peräisin
vähiten kehittyneistä maista (EU N:o 978/2012) tai tietyistä kehitysmaista (EU N:o
978/2012). Myös tarjouksia tekevät EU:hun sijoittuneet pienet ja keskisuuret yritykset
on vapautettu asetuksen soveltamisesta komission suosituksen (EUVL L 124, 20.5.2003
s. 36) mukaisesti.

Uudistettu asetusehdotus koskee vain niitä julkisia hankintoja, joiden osalta EU:lla ja
kolmannella maalla ei ole sitoumuksia kansainvälisissä sopimuksissa kuten Maailman
kauppajärjestön (WTO, World Trade Organization) julkisia hankintoja koskevassa
sopimuksessa (Agreement on Government Procurement, GPA) tai kahdenvälisissä
vapaakauppasopimuksissa.

2(8)

Komission suorittama tutkimus

Komissio voi käynnistää tutkimuksen sen selvittämiseksi, onko kolmas maa käyttänyt
tai ylläpitänyt rajoittavia tai syrjiviä hankintatoimenpiteitä tai –menettelyjä julkisissa
hankinnoissaan, jotka olisivat kohdistuneet eurooppalaisiin tarjoajiin. Komissio voi
milloin tahansa omasta aloitteestaan tai kiinnostuneiden osapuolten taikka jäsenvaltion
pyynnöstä käynnistää tutkimuksen. Tutkimuksen käsittelyaikaa on lyhennetty
edellisestä esityksestä enintään 12 kuukauteen. Myös tutkintamenettelyjä on selkeytetty
ja yksinkertaistettu.

Jos komission tekemän tutkimuksen perusteella todetaan, että kolmas maa käyttää
edellä mainittuja syrjiviä toimia, komissio käy neuvotteluja ko. maan kanssa. Jos
kolmas maa ei tee riittäviä oikaisevia toimenpiteitä asiassa, komissio voi ryhtyä
asetuksen mukaisiin toimenpiteisiin ja se voi ottaa käyttöön
hinnankorotusrangaistuksen, joka kohdistuisi ko. kolmanteen maahan tai sen tiettyyn
alueeseen tai vaikkapa kaupunkiin tai kuntaan. Tutkinnasta tehtävä loppuraportti olisi
julkinen. Komissiolla olisi mahdollisuus halutessaan tietyissä tapauksissa keskeyttää
tutkimukset ja neuvottelut.

Komissio on korostanut, että sen tarkoitus olisi käyttää asetusta lähinnä ns.
vipuvoimana tai painostuskeinona kansainvälisissä sopimusneuvotteluissa vaikkapa
markkinoillepääsystä sovittaessa esimerkiksi USA:n ja Japanin kanssa. Komission
ensisijaisena tarkoituksena ei olisi asetuksen mahdollistaman rangaistustoimenpiteen eli
hinnankorotusrangaistuksen käyttöönotto. Kyseessä on kuitenkin EU-säädös, joka
voimaantultuaan antaisi komissiolle tosiasiallista valtaa vaikuttaa asetuksen
mahdollistamilla toimenpiteillä eurooppalaisten yritysten sekä julkisten
hankintayksikköjen toimintaan.

Hinnankorotusrangaistus

Uudessa asetusesityksessä komission aiemmin esittämä tarjousten pakollinen
hylkääminen on nyt vaihtunut hinnankorotusrangaistukseksi, mikä komission mukaan
pitäisi eurooppalaiset julkisten hankintojen markkinat avoimena kolmansista maista
tuleville tarjoajille.

Uudistettu asetusehdotus koskee yli 5 miljoonan euron tarjouskilpailuja julkisissa
hankinnoissa, joissa yli 50 % tarjouksen kokonaisarvosta on alkuperältään
eurooppalaisia yrityksiä syrjivästä kolmannesta maasta.

Komission asettama hinnankorotusrangaistus (enintään 20 % tarjouksen
kokonaishinnasta) voi kohdistua eurooppalaisia yrityksiä syrjivään maahan tai vain sen
tiettyyn alueeseen kuten osavaltioon tai vaikkapa kaupunkiin tai kuntaan.
Hankintayksikkö lisää hinnankorotuksen ennen tarjousten vertailua
hinnankorotustoimenpiteiden kohteena olevaan tarjoukseen. Jos tästä huolimatta edellä
mainittu tarjous voittaisi tarjouskilpailun, hinnankorotus vähennettäisiin lopullisesta
kauppasummasta.

Hinnankorotusrangaistuksen kohteeksi voi siis joutua eurooppalaisen viranomaisen
järjestämään julkiseen hankintakilpailutukseen osallistuva kolmannesta maasta peräisin
oleva tarjoaja (taloudellinen toimija, joka voi olla yritys) ellei se voi asiakirjoin
osoittaa, että vain alle 50 % sen tarjouksen kokonaisarvosta muodostuu tavaroista ja
palveluista, jotka ovat peräisin hinnankorotusrangaistuksen kohteena olevasta
kolmannesta maasta.

3(8)

Hinnankorotuksen kohteeksi joutuvat myös kaikki tarjoukset, joissa tarjotaan
kolmannesta maasta peräisin olevia tavaroita tai palveluja kun niiden arvo ylittää yli 50
% tarjouksen kokonaishinnasta. Tämä koskee esimerkiksi niitä eurooppalaisia
tarjoajayrityksiä, jotka eivät ole pieniä tai keskisuuria yrityksiä. Nämä tarjoajayritykset,
jotka sisällyttävät tarjoukseensa kolmansista maista peräisin olevia tavaroita, palveluja,
varaosia, raaka-ainetta tms. tai käyttävät alihankkijoinaan kolmansien maiden yrityksiä,
saattaisivat joutua kärsimään hinnankorotusrangaistuksesta. Uudistettu asetusehdotus ei
ota huomioon yritysten globaaleja toimitusketjuja. Hinnankorotusrangaistus koskisi
välillisesti myös niitä eurooppalaisia pieniä ja keskisuuria yrityksiä, jotka toimivat
tarjoajayritysten alihankkijoina.

Hinnanoikaisutoimenpidettä soveltaessaan hankintaviranomainen pyytää tarjoukseen
liittyvien tavaroiden ja palvelujen alkuperän osalta tiedot tarvittaessa lisäasiakirjoin
tarjoajalta. Tarjouskilpailun voittajaa on aina pyydettävä toimittamaan
yksityiskohtaisempaa tietoa toimitettavien tavaroiden ja palvelujen alkuperästä.
Todistustaakka tarjouksen sisältämien tavaroiden ja palvelujen alkuperän osoittamisesta
on käännetty uudistetussa esityksessä hankintayksiköltä tarjoajalle.
Hankintaviranomaisista vain tietyt jäsenmaiden ilmoittamat ja komission lopulta
päättämät hankintayksiköt joutuisivat hankinnoissaan ottamaan huomioon
hinnanoikaisutoimenpiteet. Näin ollen pienikokoisten ja vähäresurssisten
hankintayksiköiden ei tarvitsisi huomioida hinnankorotustoimenpiteitä hankinnoissaan.

Uudistettu asetusehdotus sisältää myös poikkeuksia hinnanoikaisutoimenpiteiden osalta
silloin kuin saatavilla ei ole EU:sta peräisin olevia ja/tai sitoumusten piiriin kuuluvia
tavaroita tai palveluja, jotka täyttäisivät hankintaviranomaisen vaatimukset tai jos
hinnanoikaisutoimenpiteet nostaisivat kohtuuttomasti hankintasopimuksen hintaa tai
kustannuksia. Nämä poikkeukset jäisivät viime kädessä hankintaviranomaisen
arvioitaviksi.

Asetuksen käyttö

Se, olisiko uudistetulla asetusehdotuksella todellisuudessa positiivista vaikutusta
kauppaneuvotteluiden kulkuun jää epävarmaksi. Monet kolmannet maat ovat nimittäin
jo WTO:n julkisia hankintoja koskevan GPA-sopimuksen jäseniä tai EU:lla ja
kolmannella maalla on muita kansainvälisiä sitoumuksia kuten esimerkiksi
vapaakauppasopimuksia. Komission esittämällä uudistetulla asetusehdotuksella ei voi
loukata edellä mainittujen kansainvälisten sopimusten ehtoja.

Nykyinen hankintalaki (348/2007) antaa hankintayksikölle mahdollisuuden, mutta ei
velvollisuutta, hylätä kolmannesta maasta kuten esimerkiksi Venäjältä tai Kiinasta
tulevan tarjouksen, mikä jo sinänsä vähentää vastavuoroisuusasetuksen vaikutusta
tehokkaana neuvotteluaseena. Asetuksen hinnankorotusrangaistus ei voi kohdistua
alkuperältään vähiten kehittyneistä maista tai tietyistä kehitysmaista tuleviin tavaroihin
tai palveluihin. Se ei voi kohdistua myöskään tarjoajana toimiviin eurooppalaisiin
pieniin ja keskisuuriin yrityksiin. Näin ollen asetuksen käyttö ns. kauppaneuvottelujen
vipuvoimana saattaisi jäädä marginaaliseksi. Kolmansien maiden vastatoimien uhka on
myös olemassa, mikä saattaisi vaikeuttaa eurooppalaisten yritysten pääsyä rajoitusten
kohteena olevien kolmansien maiden julkisten hankintojen markkinoille.

4(8)

Uudistetun asetusehdotuksen jatkokäsittely

Komission uudistetussa asetusehdotuksessa on vielä monia asioita, jotka vaativat
lisäselvitystä. Suomi on toimittanut komissiolle useita kirjallisia kysymyksiä. Näihin ja
muiden jäsenmaiden esittämiin kysymyksiin komissio on vastannut suullisesti ja
osittain kirjallisesti. Asian käsittely neuvoston kaupallisten kysymysten työryhmässä
jatkuu.

Alkuperäistä asetusehdotusta vastustaneiden jäsenmaiden kannat eivät ole olleet yhtä
jyrkkiä kuin aiemmin, mutta käsittelyn edetessä ne saattavat muuttua. Yhteiseen
lopputulokseen pääsystä ei ole vielä varmuutta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetus annettaisiin Euroopan Unionin toiminnasta tehdyn sopimuksen 207 artiklan
(yhteinen kauppapolitiikka) nojalla, jonka mukaan ehdotusta käsitellään tavallista
lainsäätämisjärjestystä noudattaen. Valtioneuvosto on katsonut (U/54/2012 vp), että
ehdotus on sen pääasiallisen sisällön osalta lähtökohtaisesti annettu oikealla
oikeusperustalla ja on toissijaisuusperiaatteen mukainen. Keskustelua asetuksen
oikeusperustasta tullaan vielä käymään EU-tasolla. Koska asetuksella arvioidaan olevan
vaikutuksia myös unionin hankintadirektiivien piirissä oleviin hankintamenettelyihin,
oikeusperustaa tulee tarkastella vielä lähemmin jatkotyössä.

Käsittely Euroopan parlamentissa

Alkuperäinen asetusehdotus COM(2012) 124 on ollut vuosina 2013 - 2014 käsiteltävänä
Euroopan parlamentin täysistunnossa sekä kansainvälisen kaupan valiokunnassa (INTA)
ja sisämarkkina- ja kuluttajansuojavaliokunnassa (IMCO), jotka suhtautuivat
ehdotukseen myönteisesti. Euroopan parlamentin ehdotukseen tekemistä lukuisista
tarkistusehdotuksista huolimatta asiaa ei saatu päätökseen jäsenmaiden enemmistön
vastustuksen vuoksi.

Uudistettu asetusehdotus COM(2016) 34 final ei ole ollut Euroopan parlamentin
käsittelyssä, eikä parlamenttikäsittelyn ajankohdasta ole tässä vaiheessa tietoa.

Kansallinen valmistelu

Kauppapoliittinen jaosto, kirjallinen käsittely 20.5-25.5.2016. Uudistetun
asetusehdotuksen osalta järjestettiin ulkoasiainministeriön toimesta kuulemistilaisuus
viranomaisille ja sidosryhmille 21.3.2016. Ehdotuksesta saadut kirjalliset lausunnot
saatiin seuraavilta tahoilta: Suomen Ammattiliittojen Keskusjärjestö SAK ry,
ympäristöministeriö, valtiovarainministeriö, Valtion yhteishankintayksikkö Hansel,
puolustusministeriö, valtioneuvoston kanslia, Toimihenkilökeskusjärjestö STTK,
Suomen Yrittäjät ry, Asianajotoimisto Railas Oy, työ- ja elinkeinoministeriö, Maa- ja
metsätaloustuottajain keskusliitto MTK ry, Elinkeinoelämän keskusliitto (EK),
Kuntaliitto, sisäministeriö, Markkinaoikeus, liikenne- ja viestintäministeriö, sosiaali-ja
terveysministeriö, opetus- ja kulttuuriministeriö, Akava.

Suurin osa lausunnon antaneista viranomaisista ja sidosryhmistä suhtautui uudistettuun
ehdotukseen varauksellisesti tai selkeää kantaa ei ollut. Tarjouksen alkuperän
selvittämiseen liittyvän todistustaakan siirtymisen hankintayksiköltä yritykselle ei
katsottu vähentävän hankintayksikön hallinnollista taakkaa, sillä hankintayksikkö joutuisi
käytännössä joka tapauksessa ottamaan huomioon mahdolliset

5(8)

hinnankorotustoimenpiteet hankintailmoituksissa, hankintamenettelyissä sekä tarjousten
vertailussa. Myös valitus asiassa olisi mahdollista. Hinnanoikaisutoimenpiteiden
soveltaminen voisi käytännössä muodostua jopa alkuperäisessä asetusehdotuksessa
esitettyä tarjousten hylkäämistä raskaammaksi ja pidemmäksi prosessiksi. Tarjousten
vertailu on nykyisen hankintalainsäädännön valossa osoittautunut monimutkaiseksi
matemaattiseksi ja oikeudelliseksi toimenpiteeksi, jota uudistetun asetusehdotuksen
hinnankorotustoimenpiteet saattaisivat entisestään vaikeuttaa.

Yritysten hallinnollista taakkaa lisäisi tarjouksen alkuperää koskevan todistustaakan
siirtyminen yrityksille. Toisaalta tarjoaja voi jo tarjousta tehdessään valmistautua
esittämään asiakirjanäyttöä tarjoukseensa sisältyvien tuotteiden ja palvelujen alkuperästä,
mikä saattaa säästää aikaa hankintamenettelyvaiheessa, mutta alkuperän selvittäminen ja
varmistaminen voi olla vaikeaa ja viedä kohtuuttomasti aikaa. Kun tuotetta on saatavissa
useasta paikasta ja sille on olemassa maailmanmarkkinahinta, tarjoaja ei julkiseen
tarjouskilpailuun osallistuessaan ja tarjousta tehdessään ole välttämättä vielä sopinut
tuotteen myyjän kanssa mistään toimituksesta, vaan ostaa tuotteen myöhemmin. Tällöin
tuotteen alkuperää on vaikea määritellä tarjoukseen.

Tavara voi koostua myös tuhansista eri komponenteista, jotka on valmistettu eri puolilla
maailmaa (esim. Airbus-lentokone), mikä tekee alkuperän prosentuaalisesta
selvittämisestä hankalaa ja kallista. Kulut alkuperän selvittämisestä siirtyvät tuotteen
hintaan. Tavara voi sisältää myös IT-palveluja kuten tietokoneohjelmia, ohjelmistojen
ylläpitoa ja asiakastuen, jotka voivat sijaita muussa maassa kuin missä tarjoajayritys
sijaitsee. Näiden osalta palvelujen alkuperä on vaikea määritellä. Tiettyä projektia
tarjoava yritys, joka saattaa käyttää useita kymmeniä tai jopa satoja yrityksiä
alihankkijoinaan, joutuu selvittämään myös alihankkijoidensa tuotteiden ja palvelujen
alkuperän. Ylipäätään tällaiset alkuperäsäännöt houkuttelevat yrityksiä kiertämään näitä.

Pienet ja keskisuuret yritykset on suljettu pois uudistetun asetusehdotuksen
soveltamisalasta. Tämä vähentää näiden yritysten hallinnollista taakkaa varsinkin kun
enemmistö Suomen yrityksistä on pk-yrityksiä. Kysymyksiä herätti kuitenkin se, onko
asetuksessa mainittu pk-yritysten keinotekoinen suosiminen kuitenkaan tehokas tapa
parantaa pk-yritysten asemaa? Käytännössä eurooppalaiset pk-yritykset voisivat tarjota
julkisissa hankinnoissa noin 20 % kalliimmalla hinnalla kolmansista maista tulevia
tavaroja ja palveluja kuin suuremmat EU-yritykset. Menettely saattaisi vaarantaa
tarjoajien tasapuolisen kohtelun ja saattaisi nostaa kustannuksia.

Asetuksen käytön tarkoituksenmukaisuutta myös epäiltiin (ks. edellä) ja lausunnoissa
tuotiin esiin myös se, että kauppapolitiikan toteuttamisen käytännön ongelmia ei tulisi
siirtää hankintayksiköiden vastuulle, joiden ensisijaisena tehtävänä on hankintojen
tehokas toteuttaminen ja mahdollisimman edullisten hankintojen tekeminen. Kolmansien
maiden markkinoiden avaaminen voitaisiin toteuttaa muilla politiikan toimilla kuin
hankintalainsäädäntöä mutkistaen.

Alkuperäisestä asetusehdotuksesta on saatu kirjalliset lausunnot viranomaisilta sekä
muilta sidosryhmiltä. Ulkoasiainministeriö järjesti avoimen informaatio- ja
kuulemistilaisuuden 2.5.2012. Kansalliset kannat valmisteltiin ulkoasianministeriön sekä
työ- ja elinkeinoministeriön yhteistyönä. Valtioneuvoston kanta on muodostettu EU-
asioiden komitean alaisessa kauppapoliittisessa jaostossa 20.6.2012.

Eduskuntakäsittely

Valtioneuvoston kirjelmä (U54/2012) 13.9.2012
Täysistunnon pöytäkirja PTK 81/2012 vp

6(8)

Suuren valiokunnan lausuma SuVX 158/2012 vp
Talousvaliokunnan lausunto 38/2012 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asetus olisi voimaan tullessaan sellaisenaan EU:n jäsenvaltioita sitova. Se liittyy
Suomessa julkisia hankintoja koskevaan lainsäädäntöön. Asetus vaikuttaisi EU:n
hankintadirektiivien piirissä oleviin hankintamenettelyihin, kuten hankintojen
ilmoittamiseen ja tarjousten vertailuun. Se merkitsisi toisaalta aiempaa laajempaa
velvollisuutta ottaa huomioon kaikki ETA-alueen ulkopuolelta tulevat julkisia hankintoja
koskevat tarjoukset ja toisaalta komission päättämien rajoitustoimien huomioimista
hankintamenettelyissä. Asetus saattaa aiheuttaa tarvetta muuttaa kansallisen
lainsäädännön kilpailuttamismenettelyjä koskevia muutoksia.

Ahvenanmaan maakunnan hallituksen lausunnon mukaan asetus ei koskettaisi
Ahvenanmaata merkittävissä määrin, eikä näin ollen Ahvenanmaan asemaa tarvitse
erityisesti ottaa huomioon asetuksen valmistelussa. Ahvenanmaa pidetään kuitenkin
informoituna kyseisessä säädösvalmistelussa tapahtuvasta kehityksestä.

Taloudelliset vaikutukset

Uudistetun asetusehdotuksen taloudellisia vaikutuksia on tässä vaiheessa vaikea arvioida.
Mahdollisten rajoitusten vaikutus suomalaisiin yrityksiin on epäselvä. Rajoitukset eivät
suoraan kohdistu eurooppalaisiin pieniin ja keskisuuriin yrityksiin, mutta sitä suurempiin
eurooppalaisiin yrityksiin ne kohdistuvat. Eurooppalaisiin ja siten myös suomalaisiin
pieniin ja keskisuuriin yrityksiin rajoitukset saattavat kohdistua välillisesti silloin, kun ne
toimivat esimerkiksi EU:n jäsenvaltioiden järjestämissä julkisissa tarjouskilpailuissa
tarjoavien yritysten alihankkijoina.

Ehdotettujen menettelyjen arvioidaan lisäävän hankintayksiköiden kuluja. Myös yritysten
kulujen arvioidaan lisääntyvän, kun ne tarjouskilpailuissa joutuvat selvittämään
tarjoukseensa sisältyvien tuotteiden ja palvelujen alkuperän prosenttiosuuksia.

Muut asian käsittelyyn vaikuttavat tekijät
-

Asiakirjat
Uudistettu asetusehdotus COM(2016) 34 final.

Laatijan ja muiden käsittelijöiden yhteystiedot

 Maarit Nikkola/UM, p. 050 342 1839
Markus Ukkola/TEM. p. 029 504 7018

EUTORI-tunnus
EU/2012/0823

Liitteet

Viite

7(8)

Asiasanat kauppapolitiikka, julkiset hankinnat
Hoitaa TEM, UM

Tiedoksi ALR, EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TULLI, VM, VNK, YM

8(8)

