	
	
	
	
	

	[image: image1.wmf]
	
	
	
	

	
	
	
	
	

	Justitieförvaltningsavdelningen
	
	
	
	

	Domstolsenheten
	
	5.5. 2014
	OM 1/31/2010
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	4(4)

	
	
	
	
	

Till kommunerna som ansvarar för ordnandet av sakkunnigtjänster
ANVISNING OM FAKTURERING AV SAKKUNNIGTJÄNSTENR SOM ANVÄNDS VID MEDLING I VÅRDADSTVISTER

Domstolsmedling i vårdnadstvister med hjälp av ett sakkunnigbiträde togs i bruk i hela landet
Lagarna om ändring av lagen angående vårdnad om barn och umgängesrätt, av 5 och 10 § i lagen om medling i tvistemål och stadfästelse av förlikning i allmänna domstolar samt av 17 § i socialvårdslagen trädde i kraft den 1 maj 2014. Ett försök med medling i vårdnadstvister med hjälp av ett sakkunnigbiträde har pågått i en del av tingsrätterna sedan ingången av år 2011, och med stöd av dessa lagar togs förfarandet i bruk i hela landet.

Enligt lag ska en kommun inom vars område en tingsrätt har sitt administrativa kansli se till att tingsrätten har tillgång till ett tillräckligt antal sakkunnigbiträden för medling i tvister som gäller vårdnad om barn. Kommunen som har ansvaret för att ordna tjänsterna behöver dock inte själv producera tjänsterna, utan kan organisera dem också på något annat ändamålsenligt sätt.

Det är avgiftsfritt för föräldrarna att använda sig av sakkunnigtjänster. Staten betalar ersättning till kommunen för anlitande av sakkunnigbiträden. Ersättning betalas per sammanträdesdag för biträdande vid medlingssammanträde och som ersättning per timme för åtgärder som utförs utanför sammanträdet. Om medlingen genomförs utanför den kommun där tingsrätten har sitt administrativa kansli eller utanför den med sakkunnigbiträdet överenskomna huvudsakliga tjänstgöringsorten, ersätts kommunen för de rese- och inkvarteringskostnader som föranleds av medlingen och för det dagtraktamente som betalas till sakkunnigbiträdet.
Statsrådets förordning om ersättning till kommunen för sakkunnigbiträden som anlitas vid medling i vårdnadstvister i domstol
Statsrådet stadfäste den 24 april 2014 en förordning som gäller ersättning för sakkunnigtjänster. Förordningen trädde i kraft den 1 maj 2014 (förordningen och promemorian är bifogade).
Kommunen som ansvarar för ordnandet av sakkunnigtjänsterna fakturerar domstolen för tjänsterna. Kommunen i fråga ska sköta faktureringen oberoende av vem som producerat tjänsten. Om kommunen inte har producerat tjänsten själv, ska kommunen då betala ersättningen till den instans som levererat tjänsten i enlighet med avtalet mellan kommunen och tjänstens leverantör. På detta sätt kan kommunen följa upp användningen av de sakkunnigtjänster som den har ordnat.

Fast ersättning per dag
Ersättningen som betalas för biträdande vid medlingssammanträde är 300 euro per sammanträdesdag. Sammanträdesdagens längd påverkar inte ersättningens belopp. Det är sakkunnigbiträdets arbetsgivare som får bedöma hur de arbetstimmar som underskrider och överskrider ordinarie tjänstetid beaktas i sakkunnibiträdets grundläggande arbete.

Utöver biträdandet vid medlingssammanträdet inbegriper ersättningen också sakkunnigbiträdets arbete för att sätta sig in i det ärende som är föremål för medling. I detta arbete ingår att sakkunnigbiträdet sätter sig in i det skriftliga materialet som han eller hon försetts med och förhandlar med medlaren om frågor som hänför sig till enskilda medlingar.

Beräkningen av ersättningen per dag grundar sig på den totala lönen, inklusive semesterpenning och bikostnader, för en kommunalt anställd och erfaren psykolog och socialarbetare. Ersättningen inbegriper också en ringa kompensation för de administrativa kostnaderna som föranleds av att ordna sakkunnigtjänsterna.

Ersättning för sakkunnigbiträdets övriga åtgärder
För åtgärder som sakkunnigbiträdet utför utanför medlingssammanträdet betalas i ersättning 40 euro för varje påbörjad timme. Med sådana åtgärder avses till exempel diskussioner med barnet, ifall diskussionen tar plats utanför domstolens utrymmen. Situationer som förutsätter att åtgärder utförs utanför domstolen torde vara sällsynta.

Rese- och inkvarteringskostnader
Majoriteten av medlingarna genomförs på tingsrättens administrativa kansli. Om tingsrätten har andra kanslier eller sammanträdesplatser, kan man komma överens med sakkunnigbiträdet om att han eller hon i huvudsak biträder vid medlingar på ett visst kansli eller en viss sammanträdesplats. Ifall sakkunnigbiträdet arbetar som biträde utanför sin huvudsakliga tjänstgöringsort, ersätts kommunen för de rese- och inkvarteringskostnader som föranleds av medlingen i enlighet med statens resereglemente.

En sammanfattning av de viktigaste bestämmelserna i statens resereglemente (2014) om ersättningar för tjänsteresor:

· En tjänsteresa ska företas på så kort tid och med så små totala kostnader som möjligt med beaktande av att tjänsteresan ska bli genomförd och de uppgifter som personen i fråga ålagts att sköta utförda på ett så ändamålsenligt och säkert sätt som möjligt (§ 5).
· om användning av egen bil är det förmånligaste och ändamålsenligaste resesättet, betalas en ersättning på 43 cent/km (§ 6).
· Partiellt dagtraktamente betalas när en tjänsteresa har varat över 6 timmar. Fullt dagtraktamente betalas när en tjänsteresa har varat över 10 timmar. I resereglementet finns närmare bestämmelser om dagtraktamente när tjänsteresan varar längre än ett resedygn (§ 10).
· om en arbetstagare under något resedygn har erhållit eller hade haft möjlighet att erhålla en eller flera avgiftsfria måltider, minskas dagtraktamentet eller det partiella dagtraktamentet för ifrågavarande resedygn med 50 % (§ 13).
Närmare bestämmelser finns i statens resereglemente.
Mervärdesskatt
Ersättningarna enligt förordningen innehåller inte mervärdesskatt eftersom sakkunnigtjänsten som den ansvariga kommunen producerar inte omfattas av mervärdesbeskattningen. Om kommunen köper tjänsterna av en leverantör som är mervärdesskatteskyldig, ska kommunen betala mervärdesskatt till sakkunnigtjänsternas leverantör. I sådana fall betalar staten en ersättning till kommunen för det mervärdesskattebelopp som kommunen har betalat.

Fakturering av sakkunnigtjänster

Elektronisk fakturering

Kommunen ska inte fakturera för sakkunnigtjänsterna i samband med enskilda medlingar, utan med en separat faktura minst en gång per kvartal. Kommunen skickar den separata fakturan till den tingsrätt där ärendena har behandlats.
Fakturorna ska skickas som elektroniska fakturor via OpusCapita Group Ab som är statsförvaltningens operatör för nätfakturor:
-
FO-nummer: 0245974-7
-
EDI-kod: 003702459747013
-
Operatör och operatörens signum (Opus Capita): 003710948874

OpusCapita Group Ab:s kontaktuppgifter:

information.fi@itella.com, tfn 020 452 9348

Bilagor som hänför sig till fakturan kan skickas i elektronisk form tillsammans med nätfakturan.

Om kommunen inte har i användning sådana ekonomiförvaltningsprogram eller -tjänster som behövs för att producera nätfakturor, kan kommunen använda statens avgiftsfria nätfaktureringstjänst för att utarbeta och sända fakturan. Tjänstens inloggningssida samt anvisningar om användningen av tjänsten finns på www.valtiokonttori.fi/verkkolaskutus.

Betalningstid
Fakturans betalningstid är 21 dagar.
Av fakturan ska framgå följande uppgifter om medlingen
Följande obligatoriska uppgifter ska finnas på alla fakturor
· faktureringsgrund: Medling i vårdnadstvist med hjälp av sakkunnigbiträde
· justitieministeriets projektkod 8001 för fakturor för medling i vårdnadstvister
· domstolens diarienummer för ärendet
· parternas namn
· sakkunnigbiträdets namn
· den medlande domaren

I fråga om fast ersättning per sammanträdesdag ska också framgå

· sammanträdesdagens datum

· sammanträdesplats

I fråga om ersättning per timme ska också framgå

· datum på vilket åtgärden utfördes

· var åtgärden utfördes
· antalet arbetstimmar
· beskrivning av och grunden för åtgärden (t.ex. samtal med barnet i socialväsendets utrymmen)

I fråga om resekostnader och övriga kostnader ska också framgå

· resedatum
· varifrån och vart resan har gjorts
· fortskaffningsmedel
· tiden som gått åt för resan
· dagtraktamente som betalats till biträdet

I fråga om mervärdesskatt ska också framgå

· till vilken instans och när kommunen har betalat mervärdesskatten
Ytterligare upplysningar: Projektchef Anna-Kaisa Aaltonen
tfn 050-52 71 760

Biträdande avdelningschef

Heikki Liljeroos
Regeringsråd
Projektchef

Anna-Kaisa Aaltonen
	
	
	
	
	

	
	
	
	
	

	Besöksadress
	Postadress
	Tfn
	Fax
	E-post

	Kaserngatan 42
	PB 25
	02951 6001
	09 1606 7731
	justitieministeriet@om.fi

	HELSINGFORS
	00023 STATSRÅDET
	
	
	

	
	
	
	
	

2
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[image: image2.wmf]_1024133660.unknown

