
 2016-08-22 Sekretariatets rapport

 1

RAPPORT OM SEKRETARIATETS OCH PRESIDIETS VERKSAMHET OCH

RESOLUTIONERNAS FRAMSKRIDANDE 2012–2015

Utlandsfinländarparlamentets föregående session hölls vid Helsingfors universitet den 26–27.10.2012.

Talman Ville Itälä överlämnade den sjätte ordinarie sessionens resolutioner till statsminister Jyrki Katainen

den 8.4.2013.

Under 2012–2015 har presidiet och sekretariatet strävat till att främja alla resolutioner från år 2012 och

även resolutioner från föregående sessioner. Denna rapport behandlar hur arbetet med den föregående

sessionens resolutioner (från år 2012) framskridit.

Rapporten kan också läsas på UFP:s webbplats www.usp.fi > Sessionen 2015 > Sekretariatets rapport 2012–

2015 eller www.usp.fi > Verksamhet > Resolutioner > Resolutioner 2012. På samma sida finns också

resolutioner från år 2010.

Resolution 1. De finländska honorärkonsulernas roll och uppgifter

Utrikesministeriets lagstiftningsprojekt om att ändra lagen om konsulära tjänster framskred och blev en lag

den 1.1.2015. Målsättningen är att de konsulära tjänsterna, som förvaltas av utrikesministeriet, ska

hanteras på ett smidigt, ekonomiskt och effektivt sätt med beaktande av å ena sidan de anslag och

personalresurser som finns till förfogande vid respektive tidpunkt samt å andra sidan den ökade efterfrågan

på konsulära tjänster. I sekretariatets skriftliga utlåtanden från år 2014–2015 avseende denna lagändring

och i riksdagens utrikesutskott framhävde sekretariatet att det behövs ett lämpligt och funktionsdugligt

nätverk där det finns tillräckligt med kunskaper och färdigheter. Utrikesutskottet förordade detta lagförslag

och ålade i denna skrivelse utrikesministeriet att utarbeta en konsekvensbedömning ett år efter att

förordningen trätt i kraft. Det har framhävts att sparåtgärderna inte får riskera skyddet av våra medborgare

utomlands. Då nätverket tunnas ut, ökar pressen på honorärkonsulerna som inte nödvändigtvis är

finländska medborgare eller som inte har ett tjänste- eller anställningsförhållande. Vi föreslog att

honorärkonsulernas arbetsuppgifter borde förtydligas, även om deras arbetsområde inte utvidgas.

Resolution 2. Statssekreterartjänst för utlandsfinländare

Motionen föranleder inte några åtgärder.

Resolution 3. Konsulär service på Pattaya i Thai land

Presidiet drev denna fråga tillsammans med utrikesministeriets nya statssekreterare Peter Stenlund under

våren 2014. Det blir inga nedskärningar i Thailand på grund av lagen om konsulära tjänster (se resolution 1),

då den berör utrikesministeriet, samt på grund av förordningen av republikens president under den därpå

följande våren 2015, då den gäller placeringsorterna för utlandsbeskickningar samt konsulära tjänster.

Arbetsgruppen som tillsattes av utrikesministeriet publicerade en slutrapport (den 31.3.2014) som gäller

bistånd till finländare utomlands vid problem inom det sociala området. I rapporten konstateras att enligt

 2016-08-22 Sekretariatets rapport

 2

den finländska beskickningen i Thailand vore det verkligen nödvändigt att anställa en finländsk

socialarbetare som expert i Thailand. Enligt rapporten är de konsulära fallen långvariga och klienterna har

många olika problem. I rapporten konstateras också att det finns 1 000–2 000 finländare som bor i Thailand

permanent eller en del av tiden, samt att antalet finländare som åkte på en resa dit år 2012 var

sammanlagt cirka 110 000–150 000. Detta har informerats på lokalt plan. I Thailand finns det aktiva

regionala finländska föreningar, samt ytterligare en Finlandskola i Pattaya och en finländsk präst i Bangkok.

Resolution 4. Det bör stå ”körkort” också på engelska på finländska körkort

Föranleder inga åtgärder. Finländska och internationella körkort kan användas t.ex. i Storbritannien om

man vistas i det berörda landet i mindre än tre års tid.

Resolution 5. Ändring i arvslagstiftningen

Enligt finansministeriet är det inte motiverat att verkställa de ändringsförslag som lagts fram på grundval av

motionerna från en marginell grupp av skattepliktiga, då de är fiskaliskt sett omfattande och då de rent

allmänt också berör skattepliktiga personer som är bosatta i Finland. Skatteförvaltningen publicerade den

31.12.2014 anvisningar (A223/200/2014) med syftet att förenhetliga tillämpningspraxis för rättsliga

bestämmelser som gäller olika fall rörande arvs- och gåvobeskattningen i internationella situationer (där

arvlåtaren eller gåvogivaren bodde antingen i Finland eller i en främmande stat eller så fanns egendomen i

Finland).

Resolution 6. Brevröstning åt utlandsfinländare

Denna fråga har drivits aktivt och på bred front. Två gånger har det anordnats ett möte med

justitieministern. Målsättningen är fortfarande att utlandsfinländare ska få rätt att brevrösta i nationella val

på grundval av regeringens utlandsfinländarpolitiska program 2012–2016, liksom även på grundval av

regeringsprogrammet efter riksdagsvalet i april 2015. Finland-Samfundet har sökt stöd (10/2014) från

ordförandena i de åtta största partierna. På begäran av riksdagens utrikesutskott har Finland-Samfundet

inlämnat ett utlåtande (den 30.10.2014) som omfattar 15 år av intressebevakning och som omfattar förslag

om att skyndsamt verkställa brevröstning. Därvid har Finland-Samfundet utnyttjat sin egen information

samt information i press och radio. I riksdagens tillbyggnad anordnades en debatt (den 15.4.2015) med

rubriken ”Ulkosuomalaiset – unohdettu vaalipiiri?” (om utlandsfinländarna som en bortglömd valkrets).

Man väntar fortfarande på Internet-arbetsgruppens rapport om övriga omröstningsmetoder så som

brevröstning (se Resolution 8).

Resolution 7. En egen valkrets skulle aktivera utlandsfinländarna

Justitieministeriet har en negativ hållning. Finland-Samfundet har kontaktat partisekreterarna brevledes

(4/2014) och påmint om utlandsfinländarna (brevröstning, omröstning via internet). Enligt

Rättsregistercentralen finns det 242 096 röstberättigade medborgare som bor utomlands. Bland dem var

det 35 521 personer som förhandsröstade i riksdagsvalen 2015. Statistiken över det procentuella antalet

röster i statliga val visar valdeltagandet sammantaget uttryckt i procent. Denna siffra inbegriper även det

procentuella antalet röster av finländska medborgare som bor utomlands.

Resolution 8. Utlandsfinländarnas deltagande i finländska val – att rösta via Internet är en framtida

röstningsmetod som bör tas på allvar och studeras noggrant

 2016-08-22 Sekretariatets rapport

 3

"Arbetsgruppen för internetröstning" tillsattes av justitieministeriet år 2013. I dess mandat ingick även att

dryfta andra röstningsmetoder, inklusive brevröstning. Justitieministeriet inledde en offentlig debatt om

ämnet (4/2014) på webbplatsen www.otakantaa.fi. Slutrapporten från "Arbetsgruppen för

internetröstning" försenades och har inte ännu offentliggjorts. I arbetsgruppens ursprungliga mandat ingick

även att utarbeta ett förslag om att möjliggöra internetröstning i nationella val. Enligt ordföranden i

arbetsgruppen får den kommande regeringen närmast en rekommendation om att använda

internetröstning i rådgivande folkomröstningar exempelvis på kommunal nivå, men inte i allmänna val. Det

torde inte vara möjligt att genomdriva målsättningen att tillämpa internetröstning vid presidentvalen

år 2018 i slutet av följande regeringsperiod.

Resolution 9. Förlängning av gi lt ighetstiden för f inländska pass t i l l 10 år och ersättning
av kostnaderna för ut landsfinländares passansökningar

En lagändring av den 29.4.2013 tillät att passen postas inom Finland. I fråga om personer bosatta

utomlands skedde övergången till det nya systemet gradvis. Presidiet träffade polisavdelningen vid

inrikesministeriet samt representanter för utrikesministeriet och sekretariatet skötte uppföljningen. De

tekniska lösningarna som förhalar förfarandet då det gäller att tillgodose utlandsfinländarnas specialbehov:

utrikesministeriet (som ansvarar för förfarandet med ansökningar av pass utomlands) och polisen (som

mottar passen) har datasystem som inte är kompatibla med varandra. I sekretariatets utlåtande (3/2014)

om revidering av passlagen och om hantering av personuppgifter understöddes planerna att automatisera

dataöverföringen från polisstationerna eller beskickningarna till Finlands befolkningsdatasystem. Från och

med början av år 2015 blev enklare att anhängiggöra ansökan om pass på elektronisk väg i Finland i

samband med förnyande av passet. Detta är emellertid inte möjligt utomlands. De inhemska reformerna

sänkte priset på pass och identitetskort inom Finlands gränser. Dessa reformer märks dock inte i form av

enklare förfaranden för att ansöka om pass utomlands, eftersom de finländska beskickningarna inte har

tillräckligt med kapacitet att hantera elektroniska ansökningar. På grund av detta ökade skillnaden i pris för

sådana pass som skaffas utomlands. Uppbärande av avgifter för sådana pass ingår i utrikesministeriets

uppgifter. Enligt utrikesministeriet uppnådde kostnadsstrukturen sin saturationsnivå år 2014 efter att priset

steg. Detta innebär att de uppburna avgifterna täcker in kostnaderna. Det tioåriga passet lyftes fram av

sekretariatet i ett möte med avdelningen för medborgartjänster vid utrikesministeriet (4/2015).

Resolution 10. Möjl igheten att behålla f inländskt medborgarskap vid 22 års ålder

Enligt Finlands lag har flerfaldigt medborgarskap varit tillåtet sedan år 2003. Medborgare i en främmande

stat kan behålla sitt finländska medborgarskap efter att de fyllt 22 år. I övrigt krävs det att man vidtar aktiva

åtgärder efter att man har fyllt 18 år och innan man har fyllt 22 år. Migrationsverket kan sända ut sitt årliga

meddelande om risken att förlora medborgarskapet till personer som har fyllt 18 år enbart om

personuppgifterna är uppdaterade i Finlands befolkningsdatasystem. Inrikesministeriet anser att förslaget i

resolutionen att Utlandsfinländarparlamentet uppmanar utlandsfinländska sammanslutningar samt

finländska myndigheter att informera om att det är viktigt att se till att personuppgifterna är uppdaterade.

Detta har framhävts i Finland-Samfundets egen information som t.ex. i sekretariatets blogg, samt i de

ömsesidiga kontakterna med utrikesministeriet.

Resolution 11. Engelskspråkigt pensionärskort åt utlandsfinländare

Sekretariatet har informerat om detta på olika sätt, inklusive i sekretariatets blogg (http://www.suomi-

seura.fi/se/hemsidan > Blogg: "Kotisi maailmalla").

 2016-08-22 Sekretariatets rapport

 4

Resolution 12. Servicehus för återflyttare

Enligt sekretariatets utredning anser social- och hälsovårdsministeriet att återflyttarna tillhör

urbefolkningen och att man inte vill kategorisera dem som en separat grupp. Återflyttarna omfattas av

bosättningsbaserad social trygghet och de har rätt till samma äldreservice som alla andra finländare.

Suomen Paluumuuttajat ry har utrett möjligheterna och undersökt huruvida det finns utsikter att få

finansiering för att grunda ett eget separat servicehem för återflyttare. Projektet är utmanande med tanke

på Finland geografiskt sett är ett vidsträckt land, eftersom återflyttarna i allmänhet vill flytta tillbaka till sin

hembygd.

Resolution 13. Tillägg till åldringslagen

Enligt social- och hälsovårdsministeriet är det inte motiverat att i den så kallade äldrevårdslagen utfärda

bestämmelser om att underlätta tillgången till service för utlandsfinländare, eftersom det i övrigt inte heller

fastställs i denna lag vilken kommun som är skyldig att anordna servicen i enskilda fall. (Lagen om stödjande

av den äldre befolkningens funktionsförmåga och om social- och hälsovårdstjänster för äldre började

tillämpas stegvis 1.7.2013–1.1.2015.) I fråga om service inom socialvården ingår dessa bestämmelser i

socialvårdslagen. Lagen om en totalreform av lagstiftningen om socialvården antogs den 30.12.2014. Dessa

lagar kan inte tillämpas i andra länder.

Resolution 14. Användning av servicesedlar för åldringar och långtidssjuka i Thailand

Föranleder inga åtgärder, eftersom UFP inte tar ställning till denna motion som gäller sådana personer som

bor stadigvarande i Finland, omfattas av den bosättningsbaserade sociala tryggheten i Finland och har en

hemkommun i Finland. Kommunerna eller samkommunerna beslutar om användningen av servicesedlar

inom sina egna områden.

Resolution 15. Utbetalning av garantipension för utlandsfinländare i undantagsfal l

Föranleder inga åtgärder, eftersom UFP inte tar ställning till denna motion, då frågan om garantipension är

en förmån som ingår i den bosättningsbaserade sociala tryggheten i Finland och som inte utbetalas utanför

Finlands gränser.

Resolution 16. Kartläggning av åldrande utlandsfinländares rehabiliteringsbehov

Enligt Europeiska unionens förordning om tillämpning av systemen för social trygghet omfattas

medborgarna i EU av den sociala tryggheten i det land där de är bosatta. Kartläggningen av

rehabiliteringsbehovet bland åldrande utlandsfinländare eller bland gruppen av äldre bland landets egen

befolkning ligger på det berörda landets ansvar, varvid landets egen lagstiftning respekteras. Socialstyrelsen

i Sverige har kartlagt antalet finländska invånare per kommun. Det har också skett framsteg angående detta

ärende. Lagen om nationella minoriteter trädde i kraft från och med början av år 2010. Enligt denna lag ska

finskspråkig äldreomsorg erbjudas i hela Sverige, om man har tillgång till språkkunnig personal. I sådana

kommuner som ingår i det finska språkets förvaltningsområden har de äldre rätt till finskspråkig

äldreomsorg. Finland-Samfundet deltog i ett projekt som styrdes av Diak och Sjömanskyrkan och där man

ansökte om finansiering för att kartlägga situationen för åldrande finländare som bor i området kring

Hamburg. Kartläggningsarbetet skulle utföras av socionomstudenterna vid Diak. Finansiering beviljades

inte.

 2016-08-22 Sekretariatets rapport

 5

Resolution 17. Alltför få finländska präster i Förenta staterna

Finland-Samfundet har fört en dialog med ledningen för kyrkan för finländare ute i världen (Kirkon

ulkosuomalaistyö), som ingår i Evangelisk-lutherska kyrkan i Finland. Dialogen handlade om ett samarbete

med de finländska församlingarna i de nordvästra delstaterna av USA.

Resolution 18. Ändring och precisering av begreppet ”vistelse utomlands” inom

socialskyddslagstiftningen

Social- och hälsovårdsministeriet hänvisar i sitt utlåtande till ett tidigare utlåtande om frågor som berör FPA

och konstaterar att gällande lagstiftning inte föranleder några skäl att förlänga tidsfristen för vistelser

utomlands till nio månader.

Resolution 19. Organisering av hälsovård för finländare som vistas i Turkiet

Social- och hälsovårdsministeriet är inte redo att vidta åtgärder i detta skede. Ministeriet har haft som

allmän linje att förhålla sig restriktivt till nya sjukvårdsrelaterade bilaterala avtal om social trygghet,

förutom då det gäller att garantera samlade pensionsrätter och att undvika dubbla

socialförsäkringsavgifter. En person som är sjukförsäkrad i Finland är berättigad till ersättningar enligt

sjukförsäkringslagen för sådan sjukvård som ges på annat håll än i Finland, om den berörda personen har

insjuknat under sin vistelse utomlands, såvida denna person inte är försäkrad enligt de lokala villkoren i det

land där vården getts. Således kan en finländare som tillfälligt vistas i Turkiet ansöka om ersättning av sina

kostnader för hälsovård från sjukförsäkringskassan.

Resolution 20. Vård över gränserna 2013

EU:s direktiv om tillämpningen av patienträttigheter trädde i kraft den 1.1.2014. Man kan nu anlita

hälsovården även i ett annat EU-medlemsland och man får ersättning enligt ersättningsnivån i respektive

land. Social- och hälsovårdsministeriet öppnade en kontaktpunkt för gränsöverskridande hälso- och

sjukvård som en separat enhet i anknytning till FPA. Dess uppgift är att erbjuda patienterna information

gällande situationer när man reser från Finland till utlandet och från utlandet till Finland för att söka vård.

Varje EU-land har en egen kontaktpunkt. (http://www.kela.fi/web/sv/kontaktpunkt)

Resolution 21. Att förbättra t i l lgängl igheten inom kommunal busstransport, i synnerhet
för synskadade

Förordningen om utlämning av hjälpmedel för medicinsk rehabilitering har utfärdats på grundval av hälso-

och sjukvårdslagen. Enligt denna förordning kan synskadade beviljas rätt till utrustning för kommunikation

och insamling av information, t.ex. ett program med rutfält för mobiltelefonen, dyr optisk läsutrustning, läs-

tv, program med hjälpmedel till datorn, tilläggsutrustning som kopplas till datorn samt erforderliga

program. Socialväsendet i en viss kommun kan bevilja stöd för anskaffning av sådana hjälpmedel som inte

ingår i medicinsk rehabilitering och betalar hälften av kostnaderna för anskaffning av utrustningen. Se även

resolution 22.

Resolution 22. Hjälpmedel för handikappade och introduktion till datatekniken

Regeringen föreslog den 4.12.2014 att Finland ska ratificera FN:s konvention om rättigheter för personer

med funktionsnedsättning. Detta medför inte några nya rättigheter, utan garanterar att även

 2016-08-22 Sekretariatets rapport

 6

funktionsnedsatta personers rättigheter kan verkställas fullt ut i samhället. Ett nationellt tillsynsorgan

kommer antagligen att inrättas i samband med kontoret för riksdagens justitieombudsman. Finland

ratificerade även det valfria protokollet som möjliggör individuella klagomål till FN:s övervakningskommitté

för funktionsnedsatta personers rättigheter. Denna kommitté kan kräva att de berörda länderna utarbetar

till exempel en plan för att förbättra tillgängligheten. Detta har noterats i sekretariatets

informationsverksamhet. Föreningen Kynnys ry bedömer att detta kommer att påverka åtskilliga frågor på

detaljnivå under de kommande åren. Se även resolution 21.

Resolution 23. Utlandsfinländska ungdomars studier och arbete i Finland

Vid en granskning av första delen av resolutionen konstaterar undervisnings- och kulturministeriet att den

grupp som inrättades av ministeriet för att utveckla urvalsförfarandet för studenter vid högskolorna

tillsammans med högskolorna har utrett möjligheten att förenhetliga urvalspraxis vid högskolorna, inklusive

urvalet av studenter på grundval av IB-examen (International Baccalaureate). I fråga om andra delen av

resolutionen konstaterar undervisnings- och kulturministeriet att detta är en reell farhåga och gäller inte

bara sådana finländska medborgare som har avlagt sin examen utomlands, utan även medborgare i andra

länder, och att man här borde påverka arbetsgivarnas attityder via arbetsgivarorganisationerna. Under den

gångna regeringsperioden har urvalsförfarandena för studenter vid högskolorna gradvis reformerats i

enlighet med regeringsprogrammet och enligt den tidtabell som lagändringen medgav. I fråga om studier

som inleds år 2015 får högskolorna reservera studieplatser till studenter som ansöker om sin första

studieplats. Ett landsomfattande gemensamt ansökningsförfarande börjar dessutom tillämpas. I den andra

fasen har man föreslagit en sådan ändring att även andra än de som söker för första gången kan lämna in

sin ansökan i det gemensamma ansökningsförfarandet, men högskolorna ålades att reservera en tillräcklig

mängd studieplatser åt dem som söker för första gången.

Resolution 24. Att avlägga allmänna språkexamen i finska (YKI) utanför Finland

Undervisnings- och kulturministeriet konstaterar att ett prov i svenska språket även ingår i de allmänna

språkexamina och att ett sådant prov krävs av återflyttare som ansöker om medborgarskap i

svenskspråkiga kommuner, precis på motsvarande sätt som för det finska språket. I de allmänna

språkexamina får vem som helst delta, oavsett var och hur man har skaffat sig sina språkkunskaper.

Allmänna språkexamina har anordnats på försök i utlandet, men den gällande lagstiftningen gör det inte

möjligt att systematiskt anordna sådana examina utomlands. Då lagstiftningen om språkexamina revideras

följande gång, kommer man också att granska frågan om det är möjligt att avlägga examina utomlands. I

det avslutade regeringsprogrammet finns det inga tecken på att lagstiftningen håller på att ändras, liksom

inte heller i utvecklingsplanen för utbildning och forskning inför åren 2011–2016.

Resolution 25. Tryggande av verksamheten för finska skolan på Pattaya, Thailand genom beviljande av

statsbidrag

Inga åtgärder: motionen förkastades. I sitt allmänna sammanträde den 16.5.2013 ansåg statsrådet att det

inte fanns ett tillräckligt stort behov att bevilja ett sådant tillstånd och förkastade ansökan av

stödföreningen för den finländska skolan i Thailand ("Suomalainen koulu Thaimaassa tukiyhdistys ry").

Resolution 26. Tryggande av finansieringen för Finlandsskolorna

 2016-08-22 Sekretariatets rapport

 7

Presidiet och sekretariatet har oförtrutet drivit denna fråga (möten: undervisnings- och kulturministeriets

överdirektör Kaivosoja 4/2013, minister Kiuru 10/2013). I olika sammanhang har man framhävt att det är

flera olika organisationer som delar på momentet för statsbidrag till organisationer i den statliga budgeten.

Genom förhöjningar som beslutats av riksdagen kämpar sekretariatet varje år emot denna helhet som

omfattar rambeslut och statens årliga budget. Där har även förhöjningar som gjorts i samband med

budgeten varit en engångspost. Målsättningen är att hjälpa Finlandskolorna så att de klarar av att uppfylla

kriterierna och kraven som fastställts för dem på bestående grunder. Detta uppnås genom att riksdagens

årliga tilläggsanslag omvandlas till ett rambeslut från ministeriet efter valet.

Resolution 27. Rätt till statsbidrag i privata skolor utomlands

Inga åtgärder: motionen förkastades. Undervisnings- och kulturministeriets motivering (6/2013) till att det

inte finns ett tillräckligt stort behov för att bevilja statsbidrag till de finskspråkiga undervisningsgrupperna

vid "Skandinaviska Skolan Costa Blanca" grundar sig på ett avtal som undertecknades av Finland och Sverige

1996 om samarbete inom utlandsundervisningen på årskurserna 1–9 i sådana utlandsskolor som grundats

utanför avtalsstaterna och som godkänts och har rätt att få statsbidrag. Utbildningsstyrelsen har beviljat

statsbidrag till finländska elever genom detta avtal. Sekretariatets uppföljning ger vid handen att

möjligheterna för utlandsskolorna att få statsbidrag försämrades i och med kravet att skoleleverna ska vara

registrerade på en bosättningsort i Finland med eventuella avbrott på högst ett år.

Resolution 28. Det ingermanländska arkivet och databanken

Under den gångna regeringsperioden följde kommunikationsministeriet upp en av de viktigaste frågorna i

regeringsprogrammet, nämligen att öppna upp offentliga databanker för återanvändning.

Kommunikationsministeriets arbete med en intelligent strategi, KIDE (www.lvm.fi/web/hanke/kide-

ohjelma), fungerar som stöd i ansatserna att främja utnyttjandet av olika typer av befintliga material i den

framtida historieforskningen samt att understödja användning och framtagande av olika digitala tjänster.

Ett delområde inom KIDE-programmet är öppen data, som möjliggör utvecklingen av digitala tjänster.

Genom aktiva åtgärder främjar KIDE tillgången till datamaterial inom den offentliga sektorn. Således är det

verkligen värt att stöda det ingermanländska arkivet och databanken så att den blir en fungerande

informationsservice, vilket ligger i linje med målsättningarna för KIDE-strategin.

Resolution 29. Utlandsfinländarnas dag som flaggdag i den finska kalendern

Inrikesministeriet får årligen många ansökningar om flaggdagar. Inrikesministeriet har under de senaste

åren lagt fram endast två förslag till Helsingfors universitets almanacksbyrå om att notera nya flaggdagar i

kalendern (för att hylla de viktiga personerna Minna Canth och Sibelius). I Finland finns det 19 officiella och

etablerade årliga flaggdagar. De flesta framgångsrika förslag har framlagts för flera decennier sedan.

Förslagen till flaggdagar har fått brett stöd bland finländarna. Inrikesministeriet hänvisar till att

medborgarna tröttnar på flaggdagar, att man vill undvika att kostnaderna skjuter i höjden och att det hör

till sakens natur att förslag om flaggdagar ska få mogna under en längre tid efter att förslagen

anhängiggjorts.

Resolution 30. Återflyttande seniorers språk- och kulturkunskaper bör kartläggas

Lagen om äldreservice trädde i kraft år 2014. Genom denna lag försöker man i hela landet säkerställa

individuell vård som motsvarar de äldres behov och funktionsförmåga. Utbildningsstyrelsens rapport om

behovet av kunskap inom äldreservice ("Vanhuspalveluiden osaamistarveraportti", 2013:14) beaktar endast

 2016-08-22 Sekretariatets rapport

 8

kraven på språkkunskaper för personer som arbetar yrkesmässigt inom servicebranschen, vilket inbegriper

finska, svenska och engelska. Informationsdatabasen "Infopankki" finns på internet (på adressen

http://www.infopankki.fi/sv/startsida) och innehåller en länk till Migrationsverkets krav på språkkunskaper

för återflyttare och undantagen från dessa krav, samt information om hur återflyttare som inte har de

nödvändiga språkkunskaperna kan använda tolk på myndigheternas bekostnad då de har kontakt med

myndigheterna.

Resolution 31. Suomeksi-projektet: att återuppliva utlandsfinländarnas språk och kultur

Suomeksi-projektet är avsett att återuppliva den finländska kulturen och tvåspråkig kulturverksamhet.

Barnklubbarna Tenavat i Finland-föreningarna och den tvåspråkiga barnfestivalen Mukulatfest, som har

spritts till olika städer runt omkring i Sverige, hör ihop med detta projekt. I verksamheten satsar man på

barn och barnfamiljer i andra och tredje generationen. Sekretariatet följer upp detta framgångsrika koncept

genom att hålla kontakten till Sverigefinska Riksförbundet SFRF (http://word.rskl.se/suomeksi/).

Resolution 32. Finland-Samfundet bör ge stipendier även till ändamål som inte specificerats på förhand

Inga åtgärder: temat för denna motion ingår inte i UFP:s verksamhetsområde.

Resolution 33. Utlandsfinländska journalister bör få journalistpension och -priser

Anslaget som tidigare reserverats för journalistpension och -priser slopades ur budgeten för år 2013.

År 2013 krävde Frilansarnas fackavdelning FAO (dvs. underföreningen till Radio- och TV-redaktörernas

förbund RTRF) och Finlands frilansjournalister (FFJ) att extra journalistpensioner ska återinföras till

journalister. Detta krav inbegreps i en framställan till kultur- och idrottsministern, vilket även togs upp av

Radio- och TV-redaktörernas förbund (RTRF), se (http://www.rttl.fi/?x103997=160600). I kultur- och

bostadsminister Viitanens svar på en skriftlig fråga (2/2015) av en riksdagsledamot om att återinföra

journalistpensioner konstaterade ministern att åtgärden inte är tillräcklig för att höja pensionsskyddet för

sådana journalister vars pensionsskydd hör till de allra lägsta. Regeringen anser att det vore viktigt att

snabbt undanröja missförhållanden gällande socialskyddet för journalister och arbetstagare inom andra

branscher för att hitta en rättvis lösning på denna fråga, och att detta kunde göras i samband med andra

allmänna åtgärder som gäller social- och pensionsskyddet. Man kunde fortfarande göra en framställan om

att återinföra pensioner och priser på de utlandsfinländska journalisternas vägnar.

Resolution 34. Sökning av f inländska telefonnummer på Internet borde göras möjl igt för
utlandsfinländare

Utlåtandet från kommunikationsministeriet (25.6.2013) lyder att ingen lag ålägger operatörer av

nummerupplysningstjänster att ta ut en avgift för att kunderna ska få använda deras tjänster. I 57 § av

kommunikationsmarknadslagen konstateras att kontaktinformation samlas in och publiceras i en allmänt

tillgänglig, täckande telefonkatalog som kan fås till ett skäligt pris. Tillgången till servicenummer för vilka

extra avgifter tillkommer har begränsats från utlandet, eftersom kunder hos utländska operatörer inte kan

faktureras genom de befintliga faktureringssystemen. Lösningen kunde vara att kunden skaffar ett

finländskt PrePaid-abonnemang (dvs. ett abonnemang som har betalats i förväg) och registrerar sig i

servicen för nummerupplysningen på detta sätt.

 2016-08-22 Sekretariatets rapport

 9

Resolution 35. Inom telebranschen bör fortlöpande abonnemang i Finland ti l lhandahållas
utan pant t i l l utlandsf inländare

Kommunikationsministeriet konstaterar att då man vistas tillfälligt i utlandet brukar man ofta skaffa ett

lokalt PrePaid-abonnemang som man kan använda under sin vistelse. Vissa finländska operatörers PrePaid-

abonnemang fungerar även i utlandet (genom roaming, dvs. så att man kan använda en annan operatörs

nät). På detta sätt fungerar kundens mobiltelefon även om han eller hon vistas inom en annan operatörs

område. Detta fungerar också omvänt medan personen ifråga vistas i Finland, om garantiavgiften (panten)

känns orimlig. Teleoperatörerna tillhandahåller även andra tjänster som kan laddas i förväg på ett SIM-kort

och som man kan utnyttja om man reser till Finland upprepade gånger.

Resolution 36. Utlandsfinländarparlamentets konton och budget

Finland-Samfundet inlämnar en utredning över UFP:s utgifter till Ekonomiutskottet i samband med den

aktuella sessionen. Sekretariatet har hela tiden uppmanat ledamöterna i riksdagen, riksdagsgrupperna och

tjänstemännen att fästa uppmärksamhet vid regeringens utlandsfinländarpolitiska program 2012–2016,

där den politiska riktlinjen är att garantera verksamhetsförutsättningarna för UFP. I februari 2015 avtalades

med migrationsdirektör Tuomo Kurri från inrikesministeriet att dessa riktlinjer görs mer aktuella och att

programmet uppdateras i början av hösten 2015. Sekretariatet kartlägger kontinuerligt vilka instanser som

kunde ge penningunderstöd för att främja den grundläggande verksamheten inom UFP. Sekretariatets

senaste ansökan om finansiering av den 31.10.2014 till centralfonden för Suomen Kulttuurirahasto för att

täcka en del av sessionskostnaderna år 2015 var inte framgångsrik.

(*)

