


Barne-, likestillings- og inkluderingsdepartementet

Postboks 8036 Dep
0030 Oslo

	<i>Vår dato</i>	<i>Vår referanse</i>
	30.01.2017	2016/7582
<i>Saksbehandler, innvalgstelefon</i>	<i>Arkivnr.</i>	<i>Deres referanse</i>
Ida Kjerschow Harstad, 62 55 13 67	610	16/2961

Høring - Ny Barnevernslov - Sikring av barnets rett til omsorg og beskyttelse

Fylkesmannen i Hedmark viser til høringsbrev datert 07.11.16.

Struktur

Fylkesmannen mener strukturen på lovforslaget og inndelingen i kapitler med temaer, gjør den nye barnevernloven mer oversiktlig og tilgjengelig enn den nåværende loven. Vi er enige i at en del av de sentrale forskriftene, nå foreslås inntatt i selve loven. Den nye loven blir imidlertid veldig lang med hele 134 paragrafer. Fylkesmannen vil derfor anbefale å vurdere om enkelte kapitler kan tas ut i egne lover, herunder saksbehandlingsregler for fylkesnemnda.

De enkelte lovforslag

Noen av de nye lovforslagene ser Fylkesmannen særlig positivt på, fordi de antagelig kan bidra til bedre kvalitet på barneverntjenestene og styrke rettsikkerheten for barn og foreldre. Dette gjelder særlig forslagene om å innføre en rett til nødvendige tjenester, omsorg og beskyttelse, at barnets rett til medvirkning blir tydeligere, og at oppfølging av foreldre styrkes. Videre støtter Fylkesmannen innføringen av dokumentasjonsplikt for barneverntjenesten, da den fremstår som helt nødvendig for etterprøvnbarhet og styring av barneverntjenestens arbeid. Fylkesmannen ser også viktigheten av de konkrete forslagene om å innføre forbud mot all vold mot barn i loven, at begrepet «atferdsvansker» tas ut av loven, og at plikten til å vurdere fosterhjem i familie eller nettverk tas inn i loven sammen med plikten til å utarbeide samværs- og kontaktplaner for plasserte barn. Forslag om nye regler for barnevernets tilgjengelighet, samt utvidet krav om vedtak og partsrettigheter understreker også viktige prinsipper, men kan nok delvis bli utfordrende å innføre i praksis.

Fylkesmannen har derfor noen kommentarer til disse, samt til enkelte av de andre lovforslagene:

<i>Postadresse:</i>	<i>Kontoradresse:</i>	<i>Telefon Statens hus:</i>	<i>Telefaks:</i>	<i>Org.nr.:</i> 974 761 645
Postboks 4034	Parkgt 36			
2306 Hamar	2317 Hamar	Sentralbord: 62 55 10 00	62 55 10 31	<i>Banknr.</i> 7694.05.01675

Til § 2, § 3 og § 6

Fylkesmannen støtter forslaget om at barnevernloven skal være en rettighetslov, men antar at innføringen forutsetter konkretiseringer av når barnets rett faktiske inntreer og hva det vil kreve av vurderinger på hvilket nivå fra barneverntjenestens side. Særlig med henblikk på inngangen til tiltak fra barnevernet, altså meldingsfasen i barnevernloven.

Til § 2 og § 80

Fylkesmannen foreslår at det innføres en smal adgang til å melde bekymring om ufødte barn, når det er overveiende sannsynlig at det vil oppstå en svært alvorlig situasjon for barnet etter fødsel. Slik loven er i dag, kan bekymringsmeldinger på ufødte barn kun behandles dersom den gravide kvinnen samtykker til dette. Taushetspliktsreglene for helsepersonell åpner heller ikke for adgang til å melde bekymring for gravide kvinner, med mindre de bruker rusmidler. Mellom det tidspunktet abortloven definerer det ufødte barnet som et barn og frem til barnet er født, er det faktisk ingen lover som beskytter det, selv om mor har en annen farefull livssituasjon. Vi foreslår derfor at barnevernloven utvides til å gi barnevernet en undersøkelsesrett, for å kunne beskytte disse ufødte barna fra rett etter fødsel. Da vil barnevernet kunne avdekke behov og ha tiltak klart til fødsel. Antagelig kan dette medføre at svært inngripende hastevedtak ved fødselen, i større grad unngås. Opplysningsrett til å melde bekymring om ufødte barn, må i så fall innføres i andre særlover. Fylkesmannen har før øvrig gitt innspill til dette i høring vedrørende opplysningsplikt til barnevernet for helsepersonell.

Til § 9 og § 10

Det er positivt at lovkravet til undersøkelser blir tydeliggjort i lovforslaget, herunder presiseringen om at det er barnets totale omsorgssituasjon som skal undersøkes. Fylkesmannen ser imidlertid behovet for ytterligere konkretiseringer av reglene om gjennomføring av undersøkelser, og foreslår at det vurderes å utarbeide en forskrift, eller at lovbestemmelsene utvides. Tilsyn har vist at mange undersøkelser er gjennomført på en mangelfull måte, og at det er et behov for nasjonale retningslinjer som tydeliggjør hva en undersøkelse skal inneholde. En forskrift vil blant annet kunne tydeliggjøre at samtale med barnet som hovedregel skal gjennomføres i løpet av undersøkelsen, at barnevernet har rett til å engasjere en sakkyndig, hva dokumentasjonsplikt i denne fasen faktisk innebærer og betydningen av at henlagte undersøkelser skal anses som et enkeltvedtak. Det bør også vurderes inntak av anbefalingen om at barneverntjenesten i noen tilfeller kan åpne ny undersøkelse etter seks måneder, jf. Brev fra BLD 26.08.08 ref 2008031-/JFA.

Til § § 12, 78, 83

Fylkesmannen støtter at barn i alle aldre bør få medvirke i barnevernets saksbehandling, men mener det er grunn til å anse partsrettigheter for yngre barn på en annen måte. Å ha partsrettigheter og derved samtykkekompetanse vil innebære en at barnet i langt større grad vil måtte ta alvorlige avgjørelser, noe som også kan bli en stor belastning. Som det vises til i NOU 2016:16, har det også hittil vært praksis for en restriktiv bruk av å tildele partsrettigheter til barn under 15 år, mye av hensyn til barnet selv. Det bør videre vektlegges at Barnevernproffene, som representerer barnevernsbarna selv, ikke ønsker en senkning av aldersgrensen. Fylkesmannen mener det særlig vil være et stort ansvar å legge på 12-åringene å samtykke eller ikke samtykke til inngripende tiltak de antagelig vil ha vansker med å vurdere konsekvensen av. Det vil også kreve mye av barneverntjenesten å fremlegge forslag om tiltak på en slik måte at barnet forstår innhold og konsekvens slik at det er i stand til å gjøre et valg til sitt eget beste. Innføring av senkning av aldersgrensen kan derfor medføre behov for flere og andre tiltak og tilnærminger, noe som bør utredes nærmere, før lovendringen innføres. For barn som er i en vanskelig situasjon og i krise, vil det antagelig generelt være krevende å ta valg og avgjørelser, og særlig når disse kan være blottet på tvers av foreldrenes ønsker. Hva kan konsekvensen bli dersom barn nekter å samtykke til tiltak barneverntjenesten mener barnet og foreldrene har et klart behov for? Kan dette f.eks medføre en lite heldig økning av pålegg om hjelpetiltak?

Fylkesmannen mener det bør være mulig å utvide barnets rett til medvirkning, uten å sette ned aldersgrensen for partsrettighet. Eventuelt bør det kunne vurderes konkret i hvert enkelt tilfelle, ut fra barnets modenhet og sakens karakter, om barnet kan få partstatus før 15 år. Dersom det blir innført en ordning med trygghetsperson for barnet, vil denne i tillegg kunne ha en klar rolle i å formidle barnets mening.

Til § 41

Det foreligger en klar forventning i loven om at tiltaket fra barnevernet skal følges opp, men ut fra vår erfaring, kan det være hensiktsmessig med et tydeligere krav til barneverntjenesten om oppfølging av barn på som er plassert på institusjon. Vår erfaring fra tilsyn er at det er variasjon på oppfølgingen fra barneverntjenestene, og at majoriteten av institusjonsplasserte barn har store utfordringer og et klart behov for tett oppfølging. Oppfølgingen av disse barna bør også være like god som den fosterhjemsplasserte barn får. Derfor anbefales det en innføring av lovkrav om antall besøk av og samtaler med barneverntjenesten, også for disse barna.

Til § 79

Fylkesmannen støtter i utgangspunktet forslaget om å innføre en trygghetsperson for barn med tiltak fra barnevernet, og at barnet i all hovedsak skal forholde seg til en person. Slik loven fungerer i dag, har barn opplagt mange ordninger og personer å forholde seg til. Vårt inntrykk er også at ordningen med tillitsperson hittil ikke fungert etter intensjonen, barneverntjenestene gir tilbakemelding om at få barn har bedt om tillitsperson. Når det gjelder tilsynsførerordningen, så har nok lovendringen medført en mer profesjonell og stabil ordning. Samtidig ser vi at veldig mange kommuner fortsatt legger ansvaret for ordningen til barneverntjenesten, noe som gir grunn til å stille spørsmål ved uavhengigheten. At rollene samles til en ordning, virker derfor hensiktsmessig, samt at ordningen blir ytterligere profesjonalisert og uavhengig.

At Fylkesmannen skal tillegges oppgaven med å utnevne trygghetspersoner, men vi mener kan være fornuftig fordi det sikrer uavhengighet til kommunen som tjenesteyter overfor barnet. Dersom man velger dette alternativet må det foretas en vurdering i forhold til fylkesmannens tilsynsoppgaver overfor barneverntjenestene.

Det blir videre krevende å skulle organisere en slik oppgave, Fylkesmannen vil i så fall få behov for personalressurser. Spørsmålet om innføring av en trygghetsperson som skal ivareta så mange forhold rundt barnet, og hvordan oppnevnelser skal løses av Fylkesmannen, bør derfor utredes og beskrives nærmere.

Alternativt kan tilsynsførerordningen i kommunen videreføres til en ordning med trygghetspersoner. Slik som tilsynsførerordningen nå er et kommunalt ansvar, tror Fylkesmannen det på lik linje kan være kommunens ansvar å sørge for rekruttering, opplæring og oppfølging av trygghetspersoner. Vi mener at det i så fall må sikres en klar og tydelige avgrensning i forhold til barneverntjenesten og andre tjenester som har med barnet å gjøre.

Til § 113

Forslaget om å innføre et krav i loven om en plikt for de ansatte i barneverntjenesten til å delta på de opplæringstiltak kommunen tilbyr, er en tydeliggjøring av behovet for kompetanseutvikling. Fylkesmannen mener det nå bør innføres særlige kvalifikasjonskrav til de ansatte i barnevernet, herunder en godkjenning- eller autorisasjonsordning. Ansatte i barnevernet skal ivareta en svak og utsatt gruppe, og det bør ikke stilles mindre krav til dem enn for helsepersonell.

Den nye barnevernloven vil i tillegg være omfattende å håndtere, og krever en klar kompetanseheving, som antagelig forutsetter at kommunene foretar både analyser av behovet for utvikling og opplæring, samt utarbeider tydelige kompetanseplaner. Dersom kvalitets- og strukturreformen for barnevernet innføres, vil det i tillegg være behov for spesialisert

kompetanse om forvaltning og bestilling, for at barneverntjenesten skal ha forutsetning for å kunne velge nødvendig tiltak til rett tid.

Til § 112 og § 115

Forslaget om at det helhetlige ansvaret for det forebyggende arbeidet, legges til kommunen som sådan, virker hensiktsmessig. Fylkesmannen er imidlertid bekymret for at for mange av disse oppgavene vil tilfalle barneverntjenesten, og foreslår derfor at loven klarer avgrenser hvilke av de generelle forebyggingstiltakene barneverntjenesten kan få ansvar for. Vi mener at barneverntjenesten godt kan ha en «sørge for»-plikt når det gjelder enkelte av disse oppgavene, men at det bør sikres at de ikke må være representert i alle fora som gjelder barn i kommunen. Barnevernets ressurser bør hovedsakelig avsettes til de mest utsatte barna.

Forebyggingsplikten bør videre gjenspeiles i særlovene til de aktuelle samarbeidsinstansene. En presisering av ansvaret for å samordne og koordinere tjenester for barn i barnevernloven, vil ha lite for seg, dersom ikke dette også er konkret beskrevet i blant annet opplæringsloven, sosialtjenesteloven og helse- og omsorgstjenesteloven, samt i kommuneloven.

Til § 115

Når det gjelder samarbeid med spesialisthelsetjenesten, mener Fylkesmannen det er viktig at loven sikrer at barna får full rett til helsehjelp, selv om de mottar tiltak fra barnevernet. Undersøkelser og tilsyn har vist at barnevernsbarn ikke får tilstrekkelig helsehjelp, og vi har sett noen eksempler på at spesialisthelsetjenesten vegrer seg og overlater mye av ansvaret for helsesituasjonen til barneverntjenesten. Fylkesmannen er kjent med at det arbeides med strategier og tiltak for samarbeid mellom barnevern og helse, og vil, i tråd med utvalget, klart anbefale at retningslinjene og ansvarsdelingen på dette området tydelig gjenspeiles i den nye barnevernloven.

Fylkesmannen ser før øvrig at enkelte av forslagene i den nye barnevernloven, vil avhenge av om kvalitets- og strukturreformen i barnevernet blir innført.

Samlet virkning

Fylkesmannen mener at den nye barnevernloven, med utvidelse av partsrettigheter og saksbehandlingsregler, kan få den samlede virkning at kvaliteten på barneverntjenestene styrkes. Det vil forhåpentlig også medføre at tjenestene blir bedre styrt, og at barn og foreldre i enda større grad opplever at de blir hørt og hensyntatt. Det er samtidig en bekymring for at saksbehandlingen blir så omfattende og ressurskrevende, at enkelte deler i praksis vil bli utfordrende å gjennomføre.

Økonomiske og administrative konsekvenser

For Fylkesmannen er det særlig enkelte av de nye bestemmelsene som vil få konsekvenser og kreve ressurser, og det er de nye kravene til klagesaksaksbehandling, at avgjørelsene til Fylkesmannen kan bringes inn for retten og at Fylkesmannen kan få ansvar for å tildele trygghetspersoner for barn. Dette vil opplagt kreve flere ansatte hos Fylkesmannen, i tråd med de økte oppgavene og kravet til saksbehandlingstid på rettighetsklager. En del av kompetansen som kreves til dette, vil antagelig Fylkesmannen alt inneha, fordi tildeling av trygghetspersoner vil likne arbeidet med vergemål og fordi vi har juridisk kompetanse, samt noe erfaring med å føre saker for nemd og rett.

For kommunene, vil antagelige kravene om større tilgjengelighet, medføre at de må innføre vaktordninger etter ordinær arbeidstid, noe som kan bli kostnads- og ressurskrevende.

En del av lovendringene vil medføre behov for opplæring og kompetanseheving, og antagelig kreve mer ressurser, både for kommunen og hos Fylkesmannen.

Med hilsen

Trond Lutnæs e.f.
fylkeslege

Ida Kjerschow Harstad
seniorrådgiver

Dette dokumentet er elektronisk godkjent og sendes ut uten signatur.