
1. Uvertüür

1.1. Mis on riigihange?

Aegade jooksul on kirjutatud palju raamatuid mõne väga olulise ja keerulise nähtusega seonduvatest probleemidest, jättes seejuures selle olulise nähtuse enda defineerimata ja suure osa lugejaid ka pärast raamatu lõpetamist pead murdma selle üle, millest tegelikult raamatus jutt käis. Seda põhjusel, et keerulisi probleeme lahkava kõrgelt erudeeritud autori arvates on raamatus käsitletava nähtuse enda tundmine kõigile niigi enesestmõistetav.

Käesoleva raamatu autorid ei arva, et teadmine riigihanke olemusest peaks olema kõigile n-ö emapiimaga kaasa antud, mistõttu püüame seda mõistet alljärgnevalt piiritleda. Enne tuleb aga märkida, et järgnevalt esitatu on võimalikult lihtsustatud definitsioon, mida hilisemate peatükkide käigus järk-järgult täpsustatakse. Lihtsustatud definitsiooni teadmine on aga äärmiselt oluline, et lugejal tekiks riigihangete temaatikast esmane ettekujutus ning säiliks hilisem süsteemne ülevaade.

Võimalikult lihtsalt öelduna kujutab riigihange endast (1) hankija poolt hankelepingu sõlmimist eduka pakkujaga hankemenetluse tulemusena ning (2) hilisemat hankelepingu täitmist. Selle definitsiooni mõistmiseks tuleb teada järgnevalt käsitletavaid mõisteid.

Hankija on avaliku võimu esindaja või avaliku võimu esindaja

poolt kontrollitav isik, kellele on seadusega pandud kohustus astuda lepingulistesse suhetesse, lähtudes riigihangete korraldamist reguleerivatest õigusaktidest. Hankijad on näiteks riigi ja kohalike omavalitsuste asutused, samuti nende loodud või kontrollitavad äriühingud, sihtasutused, mittetulundusühingud (nn avaliku sektori hankijad). Samuti on hankijad ettevõtted, mis tegutsevad võrgustikega seotud valdkondades (energeetika, post, transport) ning mille tegevust avaliku sektori hankijad kontrollivad näiteks aktsiate kaudu või millele on riigi poolt antud eri- või ainuõigus oma valdkonnas tegutsemiseks (nn võrgustikega seotud hankijad). Riigihangetega seonduv seadusandlus sätestab hankija mõistele muidugi täpsustavaid tingimusi.

Hankeleping on hankija poolt hankemenetluse tulemusena välja valitud eduka pakkujaga sõlmitud leping ehitustööde teostamiseks, asjade ostmiseks või teenuste tellimiseks. Hankelepingu suhtes kehtivad samad õigusnormid, mis tavapärasel äritegevuses kahe äriühingu vahel sõlmitud lepingule, seega ennekõike võlaõigusseadus. Riigihangete seadus näeb ette vaid üksikud erinormid (hankelepingu muutmise, pikendamise).

Pakkuja on ettevõtja, kes tegutseb valdkonnas, kus hankija soovib asju, teenuseid või ehitustöid tellida, ning kes soovib hankijaga lepingulisse suhtesse astuda. Sel eesmärgil teeb pakkuja hankija kehtestatud tingimustel pakkumuse, mis võistleb teiste ettevõtjate tehtud pakkumustega.

Pakkujaks võib olla nii füüsiline kui ka juriidiline isik. Pakkujaks saab olla ka isik, kes on seaduse tähenduses samal ajal hankija. Viimase olukorra näiteks võib tuua juhtumi, kui kohalik omavalitsus soovib osta konsultatsiooniteenust ja üheks pakkujaks on sihtasutus, kes peab ise lepingute sõlmimiseks riigihankeid korraldama. Sellisel juhul konkureerib nimetatud sihtasutus võrdsetel tingimustel täielikult erakapitalil põhinevate äriühingutega.

Hankemenetlus on õigusaktides ette nähtud kindlaid etappe järgiv menetlus, mille raames hankija teavitab oma soovist hankeleping sõlmida, pakkujad esitavad pakkumused ning hankija valib välja pa-

rima pakkumuse. Edukas hankemenetlus algab hankija poolt hanketeate avaldamisega ja lõpeb eduka pakkuja väljavalimisega. Seadus näeb ette mitut liiki hankemenetlusi, näiteks avatud, piiratud ning väljakuulutamisega läbirääkimistega hankemenetlused.

Edukas riigihange näeb skeemina välja alljärgnev:


1.2. Miks riigihankeid korraldatakse?

Enne riigihangete regulatsiooni sisse süüvimist on kasulik teada, miks riigihankeid korraldatakse, kuna see aitab mõista riigihankeid reguleerivate õigusaktide kohatist vastuolulisust. Selle küsimuse all peetakse silmas seda, mis põhjusel on riigihankeid reguleeriv normistik algselt loodud ja mis on selle eesmärk.

Loogiline vastus küsimusele, miks on riigile kasulik korraldada riigihankeid, oleks see, et avalik konkurss võimaldab kasutada avalikke vahendeid efektiivsemalt, kuna suurem hulk potentsiaalseid pakkujaid on hankelepingu sõlmimise võimalikkusest teadlikud, ning samuti aitab avalik konkurss vältida korrupsiooni.

Sellest tulenevalt peaks olema iga riigi huvi sätestada võimalikult efektiivne regulatsioon riigihangete korraldamiseks, mis võimaldaks jõuda hankelepingu sõlmimiseni minimaalse aja- ja rahakuluga.

Tuleb aga arvestada, et praegu kehtiv riigihangete regulatsioon tuleneb Euroopa Liidu direktiividest, mis on üle võetud Eesti ja teiste liikmesriikide õigusesse. Euroopa Liidu peamine probleem pole aga mitte niivõrd liikmesriikide rahaliste vahendite efektiivse kasutamise ning korrupsiooni vältimise tagamine kui piiranguteta ühisturu loomine, sest tegemist on majandusühendusega.

Piiranguteta ühisturu loomist takistasid algselt nii nähtavad kui ka nähtamatud takistused. Nähtavateks piiranguteks on näiteks riikide tolliregulatsioonid, mis raskendavad teisest riigist pärit kaupade müüki ning mille olemasolu pole võimalik varjata. Nähtamatuteks piiranguteks on aga näiteks riikide poolt sätestatud tingimused, mis võimaldavad sõlmida avalikest vahenditest finantseeritavaid lepinguid vaid kohalike ettevõtetega.

Sellised piirangud pole sageli märgitud seadusesse mitte otseõnna, vaid varjatult, võimaldades eri normide kogumis hankel osaleda üksnes kohalikel ettevõtetel.

Arvestades seda, et 2002. aastal moodustas riigihangete maht kogu Euroopa Liidu SKPst umbes 16%, on arusaadav, miks on

Euroopa Liit huvitatud riigihangete osas igasuguste ühisturu toimimist takistavate piirangute kaotamisest.

Seega on kehtiv riigihangete õigus Euroopa Liidu ning liikmesriikide huvide kompromisslahendus, mistõttu võib olla raske mõista riigihangete õiguse kohatist ilmselget ebaefektiivsust ning formalismi.

2. Riigihangete korraldamist reguleeriv seadusandlus

2. Riigihangete korraldamist reguleeriv seadusandlus

2.1. Üldist

Riigihangetealase seadusandluse tundmine hankija poolt on hankemenetluse korraldamise puhul iseenesestmõistetav, kuna vastasel juhul lõpeks hankemenetlus tõenäoliselt pakkujate esitatud kaebuste pinnalt tõusetunud vaidlustega, mitte hankelepingu sõlmimisega.

Pakkuja puhul ei pruugi riigihangetealase seadusandluse tundmine aga nii selge olla, kuna haldusõiguses üldiselt kehtib uurimispõhimõtte ning avaliku võimu esindaja poolne kaasaaitamiskohustus. See tähendab, et avaliku võimu esindajaga suhtlev ettevõtja võib sageli jõuda soovitud tulemuseni ilma konkreetse valdkonna seadusandlust põhjalikult tundmata, kuna tema vajadused ja soovid selgitatakse suunavate küsimuste abil haldusmenetluse käigus.

Riigihangete puhul on olukord aga erinev. Nimelt pole riigihankemenetlus tavapärane haldusmenetlus, mida reguleerib haldusmenetluse seadustik, vaid nn hübriidmenetlus, mis asetseb avaliku ja eraõiguse piirimail. Seetõttu pole hankijal ka kohustust aidata riigihangete õiguse valdkonnas ebakompetentset pakkujat, kes võib samal ajal olla äärmiselt asjatundlik oma põhitegevusvaldkonnas.

Veelgi enam, hankija abi ebakompetentsele pakkujale võib kujutada riigihangete korraldamise korra rikkumist, kuna nii luuakse sellele pakkujale teiste pakkujate ees põhjendamatuid eeliseid.

Seega peab riigihankel osaleda sooviv ettevõtja olema ise kursis riigihangete korraldamist reguleeriva normistikuga. Seda isegi juhul, kui ettevõtja kasutab hangete nõustamisele spetsialiseerunud isikute abi. Kui ettevõtja ei ole teadlik kõigist seadusandluses pakutavatest võimalustest, ei oska ta oma nõustaja käest ka nende rakendamist nõuda. Tagajärjeks võib olla hea ärivõimaluse kaotamine.

Nii Eestist pärit pakkuja kui ka hankija on riigihangete korraldamist reguleeriva normistikuga seotud kolmel eri tasemel, millel kõigil võib sõltuvalt konkreetsest hankest olla nende suhtes otsene mõju. Esimesel tasemel on Eesti enda regulatsioon, mis mõjutab pakkujat kõige vahetumalt, kuna esmajoones kuuluvad kõigi Eestis korraldatavate riigihangete puhul kohaldamisele need normid. Teisel tasemel on Euroopa Liidu riigihankeid puudutavad õigusaktid, mis reguleerivad riigihangete korraldamist Euroopa Liidu siseselt. Kolmandal tasemel on Maailma Kaubandusorganisatsiooni riigihankeleping (GPA) ning Euroopa Majanduspiirkonna leping (EEA), mis reguleerivad riigihangetega seonduvaid suhteid väljaspool Euroopa Liitu asuvate riikidega.

Järgnevalt tutvustatakse iga eelnimetatud normistiku mõju hankijale ja pakkujale eraldi.

2.2. Eesti riigihangete regulatsioon

Tähtsaim riigihangete korraldamist reguleeriv riigisisene õigusakt on riigihangete seadus (RHS). Alates 01.05.2007 kehtib uus RHS, mis tähendab, et kuni selle hetkeni kehtinud RHSi redaktsioon kuulutati täielikult kehtetuks ning jõustus uus terviklik seaduse tekst. Uue RHSi redaktsiooni vastuvõtmise põhjustas asjaolu, et alates 31.03.2004 kehtivad uued Euroopa Liidu riigihangete direktiivid nõudsid riigisisese riigihankeid reguleeriva õiguse ühtlustamist uute

direktiividega hiljemalt 31.01.2006. Kuna uued Euroopa Liidu riigihangete direktiivid muutsid arvestataval määral seni kehtinud korra, siis oli mõistlik võtta vastu täiesti uus RHSi tekst, selle asemel et hakata vana täiendama.

Eelnevast nähtub, et Eesti ühtlustas oma riigihangetealase õiguse Euroopa Liidu uute riigihangete direktiividega aasta ja kolm kuud hiljem, kui direktiivides nõutud. Peab möönma, et ehkki uue seaduse vastuvõtmisega hilineti, ei ole Eesti sellega Euroopa Liidus punase laterna rollis, kuna ka mitmed vanad liikmesriigid polnud 2007. aastaks oma riigi õigust uute Euroopa Liidu riigihangete direktiividega kooskõlla viinud. Käesoleva raamatu ilmumise ajaks pole esile kerkinud ka laiemat kõlapinda leidnud vaidlusi, mis oleksid alguse saanud sellest, et kuni 01.05.2007 kehtinud RHS polnud kooskõlas Euroopa Liidu direktiividega, mistõttu võib asuda seisukohale, et nimetatud hilinemine praktikas olulisi probleeme põhjustanud pole.

Ehkki RHSi regulatsiooni sisusse süüvitakse detailsemalt allpool, saab selle üldiseloostusena esile tuua, et seadusandja on püüdnud selle õigusaktiga hõlmata kogu riigihangete valdkonna regulatsiooni, mistõttu sisaldab RHS norme kahe riigihangete valdkonna kohta. Suurem osa seaduse tekstist käsitleb nn avaliku sektori riigihankeid, kus ostjateks on riigi ja kohaliku omavalitsuse asutused ning nende poolt kontrollitavad isikud (mittetulundusühingud, sihtasutused, äriühingud).

RHSi 5. peatükis on aga sätestatud normid võrgustikega (energeetika, vesi, transport, post) seotud valdkondades toimuvate hangete jaoks. Nimetatud valdkonna jaoks kehtivad reeglid on sätestatud eranditena avaliku sektori riigihankeid reguleerivatele normidele, mis teeb võrgustikega seotud riigihangete regulatsiooni mõistmise võrreldes avaliku sektori hangetega tehniliselt keerukamaks.

Peale riigihangete korraldamise korra sätestab RHS ka reeglid riigihangete korraldamise üle järelevalve teostamiseks, riigihangetega seonduvate vaidluste lahendamiseks ning karistused riigihangetega seonduvate väärtegude eest.