


4.8.2016

Kommun- och regionförvaltningsavdelningen

Sammanfattning av utlåtanden om regeringens propositionsutkast om ändring av lagen om samservice inom den offentliga förvaltningen

Sammanlagt 101 utlåtanden erhöles. Utlåtanden lämnades av 57 kommuner, 12 landskapsförbund, 14 intresseorganisationer och 18 statliga organisationer, varav sex var ministerier.

Anmärkningar gällande propositionsutkastets kapitel *Inledning*

Ingen av utlåtandegivarna motsatte sig lagändringen enligt RP-utkastet, men flera konstaterade att man genom att fortsätta med ett avtalsbaserat system inte eliminerar de problem som samservicen har för närvarande. Frågan behandlas närmare i punkten om målsättningar.

I utlåtandena lyfte man fram att ett samservicesystem är viktigt i kommuner med långa avstånd och gles bosättning och att det vid sidan av elektroniska servicekanaler ännu många år framöver finns behov av ett tillräckligt och regionalt täckande nätverk för statliga myndigheters kundservice. Användarstöd för elektroniska tjänster upplevdes som mycket viktigt och det ansågs att detta är Servicepunkternas primära uppgift.

Man ansåg att koppling till den kommande regionförvaltningsreformen saknades och att det är nödvändigt att foga den till regeringens proposition.

Anmärkningar gällande propositionsutkastets kapitel *Nuläge*

Särskilt i kommunernas utlåtanden betonade man att kostnaderna för samservicen inte ersätts fullt ut till kommunerna för närvarande. Enligt Borgå stad, Kyyjärvi kommun, Saarijärvi stad, Teuva (Östermark) kommun, Viitasaari stad och Nousis kommun står kommunerna nu för största delen av kostnaderna.

Med anknytning till beskrivningen av förvaltningsmodellen för samservicen lyfte några utlåtandegivare fram att förvaltningsmodellen för samservicen i fortsättningen bör vara mer koncentrerad.

I några utlåtanden framfördes uppdateringar av siffror enligt nuvarande läge.

Dessutom lyfte enskilda utlåtandegivare fram följande kompletteringsbehov för beskrivningen av nuläget: utförligare beskrivning av digitaliseringen, erfarenheterna av piloteringen av gemensam kundservice (Kundservice2014) och precisering av förvaltningens serviceprinciper.

Anmärkningar gällande propositionsutkastets kapitel *Målsättning och de viktigaste förslagen*

Man förhöll sig överlag positivt till målsättningen och de viktigaste förslagen i propositionen om ändring av samservicelagen. Största delen av ställningstagandena gäller tillgången till service, sätten att ordna servicen, harmonisering av serviceurvalet samt finansiering av samservicen och den ersättning som betalas för denna.

Sättet att ordna samservicen kommenterades av 75 utlåtandegivare, varav 44 understödde det avtalsbaserade sätt som valts i propositionen. Totalt 26 av utlåtandegivarna föreslog å sin sida att samservicelagen borde vara mera förpliktande jämfört med nuvarande förslag och 5 utlåtandegivare föreslog en helt lagstadgad modell. Man ansåg att det största problemet med en avtalsbaserad modell var bl.a. heterogent serviceurval vid olika Servicepunkter, att principerna för ersättning av kostnader inte är enhetlig, regionala och lokala skillnader i kostnaderna samt ojämlik tillgång till service i hela landet. Dessutom kritiserades avtalsprocessen enligt nuvarande modell eftersom det är en utmaning att upprätthålla den. De som stod för lagstadgade modellen var så gott som eniga om att lagstiftning ger en jämn kvalitet i samservicen och jämlik tillgång till servicen.

Vissa kommuner understödde en avtalsbaserad lösning i enlighet med Sipiläs regeringsprogram och dess riktlinjer om minskade uppgifter för kommunen. I övrigt understöddes en avtalsbaserad lösning till exempel med tanke på kommunernas olikheter.

Stödet för digitalisering och elektronisk ärendehantering var starkt, och i anknytning till detta ansåg man att det var särskilt viktigt att säkerställa ärendeskötseln för sådana personer som inte kan eller har tekniska möjligheter eller vilja att sköta sina ärenden enbart via elektronisk service. Vid samservicepunkterna ska det finnas möjlighet att använda data- och kommunikationsteknik för ärendeskötsel, och möjlighet till fysisk ärendeskötsel för dem som behöver det.

I fråga om servicenätet ansåg man att det är viktigt att antalet servicepunkter inte minskas och att personliga besök för ärendehantering ska vara möjliga på rimliga avstånd. Man ansåg att nya serviceformer, såsom hembesök, var viktiga komplement, men betonade att de var nödvändiga för specialgrupper.

Anmärkningar gällande propositionsutkastets kapitel *Propositionens konsekvenser*

De flesta av utlåtandegivarna ansåg att bedömningarna av konsekvenserna i propositionen var tillräckliga. Nedan behandlas föreslagna kompletteringar av konsekvensbedömningen.

Många utlåtandegivare ansåg att propositionens ekonomiska konsekvenser beror på i vilken mån avtal om samservice sluts framöver. Många utlåtandegivare framförde också att propositionen medför risk för att avtal inte längre förnyas.

Arbets- och näringsministeriet ansåg att man i fråga om de ekonomiska konsekvenserna måste säkerställa att kostnaderna för kundservice via samservice inte i något fall överskrider kostnaderna för ärendebesök som organiseras av den behöriga myndigheten på samma eller en jämförbar ort.

Enligt finansministeriets JulkICT-avdelning borde man dock i lagpropositionen göra en mer omfattande bedömning av de ekonomiska konsekvenserna och inte enbart fokusera på betalningsandelar mellan myndigheter. Konsekvensbedömningen borde utvidgas till att gälla till exempel totalkostnaderna för den offentliga förvaltningen samt kostnadseffekterna för konsumenterna.

Regionförvaltningsverken konstaterar att konsekvensbedömningen i regeringens propositionsutkast borde kompletteras särskilt gällande de ekonomiska konsekvenserna och konsekvenserna för myndighetsverksamheten.

Språkliga rättigheter: Enligt Vieremä kommun medför de krav som språklagen ställer problem i en enspråkig kommuns samservice, som mycket sällan besöks av svenskspråkiga kunder. Inskrivning av de språkliga rättigheterna i avtalet skulle förtydliga situationen. Kiuruvesi stad tar upp att de språkliga rättigheterna enligt propositionen ska tillgodoses vid samservicepunkterna, vilket kommer att innebära utmaningar särskilt i små kommuner. Det exempel som tas upp i propositionen om användning av en teknisk uppkoppling vid tolkning och den beredskap som krävs för detta verkar enligt Kiuruvesi stads uppfattning vara en överdimensionerad och dyr lösning. Delegationen för etniska relationer (ETNO) anser att språkliga frågor inte alls har beaktats i den föreslagna servicemodellen. Människor som har svaga kunskaper eller helt saknar kunskaper i finska språket kommer till Finland. Enligt ETNO har man i den föreslagna modellen och lagpropositionen inte alls beaktat på vilket sätt dessa människor ska få service vid kundservicepunkterna. Svenska Finlands Folkting anser att man borde genomföra en systematisk utredning av hur kraven i språklagstiftningen i praktiken kan genomföras.

2 § Tillämpningsområde

En klar majoritet stödde en ändring av 2 §, men även kompletterande synpunkter på innehållet i paragrafen och detaljer i motiveringarna framfördes. Pardia föreslår att formen i Paragrafens andra moment ska ändras till: "En myndighet får inte i den verksamhet som avses i 1 mom. utföra uppgifter som innebär utövande av offentlig makt eller som enligt lag förutsätter att den som anlitar servicen personligen besöker den behöriga myndigheten." Skatteförvaltningen ansåg att införandet av reservationen som föreslagits i paragrafens 2 mom. är onödigt. Alavo stad, Keminmaa och Kyyjärvi kommuner påpekade att servicerådgivarens uppgifter även framöver till sin karaktär ska vara myndighetsuppgifter och ha en hjälpande och stödjande funktion. Ändringen utvidgar omotiverat kommunernas skyldigheter. Enligt Kommunförbundet är det en stor brist i lagen att den koncentrerar sig enbart på avtal mellan myndigheter trots att organisationsgränser redan i dag genom nätverk inom många tjänster överskrids även till företag och tredje sektorn.

3 § Tillämpningsområde

En klar majoritet stödde ändringarna av 3 §, men även kompletterande ställningstaganden framfördes. Ähtäri (Etseri) och Saarijärvi städer samt Sulkava kommun ansåg att ibruktagandet av namnet Servicepunkt kan leda till oklarheter. Samservicekontor är en vedertagen benämning på gemensam kundservice som medborgarna känner till. Enligt Arbets- och näringsministeriet ger en ersättning av termen "biträdande kundservicefunktioner" i nuvarande lag med "kundservicefunktioner" och å andra sidan "samservicekontor" med "servicepunkt" inte en tydlig bild av vilken slags service och vilket slags serviceställe för samservice det är frågan om. De föreslagna termändringarna fördunklar skillnaden mellan den service som den behöriga myndigheten erbjuder och den som samservicen erbjuder. Alavo stad, Keminmaa och Kyyjärvi kommuner påpekade att servicerådgivarens uppgifter även framöver till sin karaktär ska vara myndighetsuppgifter och ha en hjälpande och stödjande funktion.

4 § Förutsättningar för samservice

En klar majoritet stödde ändringarna av 4 §.

5, 5a, 5b, 5c §

Särskilt kommuner ansåg att det var bra att lagen föreskriver om kostnadsfördelning enligt självkostnadsprincipen. I viss mån ansåg man att prissättningen borde grunda sig på priser som fastställts för hela landet. I några utlåtanden framfördes också önskemål om preciseringar av beräkningsgrunderna.

Man anser att den rådande situationen för ersättning av kostnader är oenhetlig och bristfällig och att den behöver förtydligas. En kostnadsfördelning enligt självkostnadsprincipen kan öka kommunernas vilja att utveckla samservicen. Man fäste också uppmärksamhet vid risken för att en höjning av ersättningsnivån minskar intresset hos statsförvaltningens organisationer att delta i samservicen.

I en del av utlåtandena befarade man att den lagstadgade ersättningsskyldigheten inte skulle förverkligas, eftersom avtalen om ersättningar ändå formuleras ganska fritt. Särskilt i fråga om fasta kostnader och indirekt arbetstid befarade man att ersättningarna inte skulle täcka kostnaderna. Fördelning av kostnader mellan flera olika parter ansågs i vissa utlåtanden som en svår fråga, som kräver mer uppmärksamhet.

Man ansåg att uppdragsgivarens skyldighet att ge utbildning var en bra och viktig fråga också med tanke på skadeståndsskyldigheten. I utlåtandena framfördes också att servicerådgivarnas yrkeskunskap ska omfatta kundrådgivning i frågor som gäller olika specialgrupper, såsom personer med funktionsnedsättning.

6 § Uppgifter som sköts inom ramen för samservice

I flera utlåtanden framförde man att listningen av uppgifter inte ändrar nuvarande situation så värst mycket, men att införandet av preciseringar är bra och förtydligar ändringar. Inrikesministeriet föreslår att man som punkt 1 i förteckningen i 6 § 1 mom. i lagen lyfter den nuvarande punkt 6 om rådgivning och användarstöd för elektroniska tjänster. Dessutom föreslås att den nuvarande punkt 7 lyfts till punkt 2.

Beaktande av elektroniska tjänster och digitaliseringen: Finska hörselbundet, Skatteförvaltningen och Viere-mä kommun understöder att den centrala rollen för elektronisk ärendeskötsel har beaktats bättre än tidigare i propositionen. Mellersta Finlands, Österbottens, Norra Österbottens och Södra Savolax förbund anser att det är viktigt att man med den föreslagna lagändringen skapar beredskap för nya servicekrav och bättre utnyttjande av digitaliseringen.

Distansservice: Synskadades förbund, Södra Karelens förbund, Saarijärvi stad, Sysmä kommun och Lundo kommun betonade att distansservice är en viktig serviceform vid ordnande av den personliga kundservice som myndigheterna ger. Enligt flera utlåtandegivare bör serviceproducenternas distansserviceutbud vara täckande och enhetligt ända från praxisen för tidsbokning. Kompletterande eller kritiska synpunkter gavs om distansservicen och dess genomförande, den tekniska uppkopplingen och serviceutbudet. Ställningstagandena om distansservicen gällde främst det faktiska genomförandet av distansservice.

Nya serviceformer (hembesök och servicebilar): Södra Savolax förbund, Finska Hörselbundet, Pensionärsförbundens intresseorganisation PIO rf och Synskadades förbund ansåg att möjligheten till serviceförfaranden i form av hembesök och servicebilar var viktig med tanke på bland annat äldre personer och glesbygder. Enligt finansministeriets JulICT-avdelning och Skatteförvaltningen borde propositionen på ett bättre sätt synliggöra samarbetet mellan offentliga sektorn, tredje sektorn och privata serviceproducenter samt multifunktionella och integrerade nätverk, som utnyttjar olika kanaler och metoder.

Utformning av 6 § 2 mom.: Kommunförbundet fäster uppmärksamhet vid utformningen av och detaljmotiveringarna till 6 § 2 mom. och ansåg att det utgående från dessa förblir oklart om samserviceverksamhet alltid förutsätter att det grundas en fast verksamhetspunkt för samservice. Justitieministeriet fäster uppmärksamhet vid 6 § 2 mom. JM konstaterar att förslaget inte helt utan problem kan anpassas till den utgångspunkt som anges i 3 § i lagförslaget, enligt vilken samservicen genomförs i lokaler som uppdragstagaren förfogar över (servicepunkt). Även särskilda serviceformer ska uppfylla de krav som ställs för ordnande av samservice. JM konstaterar att man i den fortsatta beredningen på ett ändamålsenligt sätt måste förtydliga förslaget i förhållande till övriga regleringar i samservicelagen. Dessutom konstaterar JM att det förblir oklart vad man i det föreslagna sammanhanget avser med "hembesök" och under vilka förutsättningar och på vems initiativ hembesök kan genomföras och hur man ska förfara med de kostnader som uppkommer därav. Det förblir också oklart vad som ingår i "övriga förfaranden och metoder".

Serviceurval och skyldigheter S:t Michels stad, Birkaland och Norra Karelens landskapsförbund betonar, att man för enhetlighetens skull noggrannare måste definiera de uppgifter som ska handhas av samservicen och ålägga statens servicemyndigheter att delta i verksamheten. I en avtalsbaserad modell varierar serviceurvalet i olika kommuner.

Övrigt: Svenska Finlands folkting betonar att samservicens elektroniska service också ska tillhandahållas på svenska. ETNO anmärker på att alla inte har rätt att sköta ärenden elektroniskt och att samservicekontoren besöks av människor som behärskar finska dåligt eller inte alls. Modellen med kundservicepunkter får inte försätta dessa människor i en ännu svårare situation. Tullen fäster uppmärksamhet vid betalning av de skatter, prestationer och avgifter som Tullen uppbär. Tullen föreslår att man till 6 § ska foga en punkt, enligt vilken de skatter, avgifter och övriga prestationer som avses i 7 § i finansministeriets förordning om skatteuppbörd kan tas emot i samservicen samt vidarebefordra dem till skatteuppbördsmyndigheten.

6 a § Avgifter

Ändringen gällande avgifter i 6 a § är liten och om denna har nästan inga ställningstaganden getts. Heinävesi kommun och Kiuruvesi stad anser att förslaget om de avgifter som ska uppbäras för prestationer bör förtydligas. Man måste dock rikta tillräckligt med resurser för ändamålsenlig information och utbildning om ordnandet av betalningsverksamheten.

7 § Handlingar och hittegods som lämnas till samservicen

Man förhöll sig positivt till förslaget och ansåg att detta ur medborgarnas synvinkel var en förnuftig lagändring som underlättar deras vardag. Alavo stad och Kyyjärvi kommun fäste i sina utlåtanden uppmärksamhet vid att uppgiften gällande mottagande av hittegods måste vara avtalsbaserad, eftersom alla inte har förutsättningar att sköta uppgiften. Man tog också upp vidarebefordran av hittegods till polisen och ersättning av de kostnader som uppkommer.

8 § Samserviceavtalet och dess innehåll

Man anser att förslaget förtydligar avtalens innehåll och förenhetligar dem. Skatteförvaltningen fäste i sitt utlåtande uppmärksamhet vid att det som nämns i detaljmotiveringarna om riktgivande modellavtal för uppdragsavtal inte omnämns i 8 § och att det i propositionen inte definieras vilka situationer som räknas som motiverade orsaker som berättigar till undantag.

Synskadades förbund, SHM:s riksomfattande handikappråd samt Finlands dövas förbund betonade tillgänglighet och behoven hos grupper med särskilda behov. För att trygga *tillgängligheten* bör man fästa uppmärksamhet vid verksamhetslokalernas tillgänglighet, informations- och kommunikationstekniska lösningar så att apparater och program som används samt material lämpar sig även för dem som använder teckenspråk. *Språkliga rättigheter:* Folktinget anser att språkliga rättigheter ska föreskrivas i lagen i stället för genom avtal som föreslås i propositionen. ETNO påpekar att det till Finland har anlänt många människor, som har bristfälliga kunskaper i finska eller svenska och att denna minoritet måste beaktas i servicen. Kyyjärvi kommun påpekar att det är svårt att beskriva tekniska uppkopplingar i avtal. Södra Savolax landskapsförbund fäster uppmärksamhet vid att det inte alltid är möjligt att beskriva tekniska uppkopplingar i avtalsskedet.

8 a § Samserviceregister

Man ansåg att förslaget om ett samserviceregister var motiverat och nödvändigt. Norra Karelens landskapsförbund och Polisstyrelsen fäste uppmärksamhet vid säkerställande av att registret är uppdaterat. Regionförvaltningsverket föreslår att landskapsförbundens ICT-serviceenhet tillsammans med BRC (servicedatalagret) ska ansvara för upprätthållandet av samserviceregistret. Finansministeriets JulkICT-avdelning påpekar i sitt utlåtande att samserviceregistret bör anpassas till Nationella servicearkitekturens servicedatalager. I några utlåtanden

den påpekades det att Servicepunktens verksamhet ska ha en nära koppling till Nationella servicearkitekturen och användarstödet för elektroniska tjänster.

10 § Informationsskyldighet

Förslagen till ändringar av paragrafen om informationsskyldighet gällde främst tekniska detaljer och så gott som inga ställningstaganden framfördes.

10 a § Myndigheternas uppgifter

Förslaget om tillsättning av en delegation fick ett brett stöd och ansågs nödvändigt. De kritiska ställningstagandena gällde främst delegationens sammansättning och påverkningsmöjligheter. Ett centralt tema i fråga om sammansättningen var att säkerställa representationen och påverkningsmöjligheterna i kommuner av olika storlek, kommuner runtom i landet och kommuner med olika förhållanden. Synskadades förbund, Riksomfattande handikapprådet och Delegationen för etniska relationer framförde att även representanter för olika användargrupper ska ingå i delegationen.

10 b § Styrning, uppföljning och övervakning av servicen

Man förhöll sig positivt till förslaget om styrning, uppföljning och övervakning av servicen. Man ansåg att tillägget var nödvändigt och upplevde att det harmoniserar styrningen och uppföljningen samt främjar en jämn servicekvalitet i hela landet. I den nuvarande situationen har man upplevt som problem att uppdragsgivarens styrning är för liten och att detta leder till brister i servicepunkternas utveckling. Skatteförvaltningen anser att uppdragsgivaren ska kunna ordna styrning, uppföljning och övervakning av servicen på det sätt som den anser vara nödvändigt. S:t Michels stad uppmärksammar i sitt utlåtande det tilläggsarbete som kan uppkomma vid koncentring av styrningen och uppföljningen och föreslår att man ska göra en gemensam centraliserad mall för denna uppgift.

Utlåtanden om ikraftträdandet

Regionförvaltningsverket i Södra Finland konstaterar i sitt utlåtande, att om uppgiften som registeransvarig för samserviceregistren även i fortsättningen åläggs regionförvaltningsverken, måste man reservera tillräckligt med resurser på grund av övergångsbestämmelserna i den föreslagna lagen om ändring av lagen om samservice och uppdatering av samserviceregistret.

Kyyjärvi kommun ställde i sitt utlåtande frågan om det är uppdragsgivaren eller uppdragstagaren som ansvarar för uppdatering av avtalen.