

Til Barne- og likestillingsdepartementet

Oslo, 29. november 2017

Uttalelse – NOU 17: 12 Svikt og svik

Vedlagt følger uttalelse til oven nevnte høring fra Akademikerforbundet.

Med vennlig hilsen
Akademikerforbundet


Alfred Sørbø
forbundsleder


Anne Grønsund
leder av BiA


Høringsinnspill til NOU 2017:12 Svikt og svik

Barnevernspedagogene i Akademikerforbundet (BiA) ønsker med dette å komme med innspill til NOU 2017: 12 Svikt og svik.

BiA er en fag- og interessegruppe for barnevernspedagoger i Akademikerforbundet, som er en del av Unio. Vårt fokus er rettet mot utsatte barn, unge og deres familier, og barnevernspedagogens kompetansebidrag og samfunnsmandat.

Barnevernspedagogutdanningen er unik i verdenssammenheng, og det ligger et sterkt verdipolitisk signal i at Norge har satset på en egen utdanning rettet mot utsatte barn, ungdommer og deres familier. BiA er opptatt av å styrke grunnutdanningen for barnevernspedagoger til et klinisk masternivå for å sikre at kompetansetilfanget for fremtiden er bedre tilpasset kompetansebehovet i barnevernet. Barnevernspedagogene har en viktig rolle og kompetanse i mange barn- og ungetjenester, og er særlig representert i alle deler av barnevernet.

Barnevernspedagogen er sammen med flere profesjoner viktige garantister i barns hverdagsliv for at deres rettigheter til en god barndom skal innfris. Vi er også opptatt av at det tverrfaglige arbeidet i barnevernet styrkes, gjennom at flere profesjoner kan ha kompetansebidrag inn i tjenestene. Barnevernet er et eksempel på et felt med behov for flere profesjoners bidrag og god samhandling for å kunne hjelpe og støtte utsatte barn. Det er i denne sammenheng også viktig at det sikres et godt samarbeid mellom departement og direktorat om oppgaver og samfunnsproblemer som må løses på tvers i tjenestene.

Både rammene for arbeidet og profesjonenes kompetanse er viktig grunnlag for at vold kan avdekkes, forebygges og stoppes. Det er også sentralt for barn og familiers fremtidige livskvalitet at de får støtte og hjelp etter at volden stoppes. Barnevernspedagogene arbeider innenfor mange instanser og tjenester i direkte møte med barn, ungdom og voksne som har levd eller lever med vold.

BiA vil gi honnør til departementet for å ha nedsett arbeidet med en NOU på voldsområdet. Det viser at det store samfunnsproblemet vold representerer tas på alvor. Vi vil også gi honnør til utvalget, som gir en god og bred innføring i dette samfunnsproblemet og dets årsaker, konsekvenser og utfordringer i å avhjelpe, som også synliggjør mulighetene.

Vold preger familier i generasjoner. Det er viktig å løfte arbeidet med å forebygge og forhindre all type vold og overgrep, og til å kunne hjelpe og støtte barna og familiene til å håndtere situasjonen for å unngå at den skal prege livskvaliteten på en negativ og destruktiv måte. Ansattes kompetanse i de ulike instansene er en sentral faktor for å lykkes med å unngå at barn blir sviktet, og det er viktig at det er et felles kompetansegrep som gjøres for alle ansatte. I tillegg er det viktig at de mer spesialiserte instansene som følger opp familiene har inngående kunnskap og kompetanse, men også verktøy, metoder, egnete tiltak og ressurser til å følge opp familiene på en best mulig måte.

Barnevernet er den viktigste hjelpeinstansen for barn som lever med vold i familien. Dette er underkommunisert og underprioritert i sentrale planer og strategier og ressurstildelinger, jf. opptrappingsplanen mot vold og overgrep og de midlene som er fordelt gjennom statsbudsjettet. Vi vurderer det som svært viktig at departementet så fort som mulig innlemmer barnevernet i det pågående arbeidet med opptrappingsplanen, da vi ikke vurderer


at de tilførsel og kompetansegrep som skjer gjennom kompetansestrategien «Mer kunnskap – bedre barnevern» er tilstrekkelig for at arbeidet med vold og overgrep også skal forbedres. Vi støtter kompetansestrategien fullt ut, og mener den bør følges opp med et ytterligere fokus og satsning spesifikt på barnevernets sentrale ansvar i arbeidet med vold og overgrep. Samtidig vil vi påpeke behovet for ytterligere tilførsel av ressurser i form av flere kompetente ansatte og midler til kunnskapsbasert tiltaksutvikling i barnevernet.

En viktig del av arbeidet med vold og overgrep, både for å forebygge, avdekke, forhindre og følge opp, er å anerkjenne barn og ungdom selv som meningsbærende aktører. Vi mener det er viktig at mange av forslagene omhandler kompetanse rundt kommunikasjon og dokumentasjon av hvordan barn og unges stemmer kan komme frem.

Kommentarer til utvalgets arbeid

NOUen er omfattende og kommer med mange forslag som berører mange ulike aktører. Det er en styrke at utvalget har forsøkt å se hele feltet i sammenheng, for i best mulig grad å unngå svikt for fremtiden. Vi ønsker likevel å kommentere på at det er et begrenset antall saker som utvalget har sitt utgangspunkt i, når det kommer til vurderinger av behov for endringer. Derimot er det svært alvorlige saker utvalget har sett på, og vi kan slutte opp om den utålmodigheten som kommer til uttrykk hos utvalget på vegne av barn og ungdom som utsettes for dette. Men, dette kan kanskje ha medført at utvalget kommer med en rekke forslag som både overlapper hverandre, og griper inn i eksisterende strukturer – en slags overdimensjonering som muligens ikke er hensiktsmessig.

Vi vurderer at det er viktig at departementet i vurderingen av forslagene i større grad enn utvalget har gjort, prioriterer tiltak som støtter opp om hensiktsmessig praksisendring der det offentlige møter barn, ungdom og familier som lever med vold, og vurderer om tiltakene som er foreslått knyttet til aktører utenfor direktelinja er hensiktsmessige, eller om dette kan ivaretas innenfor eksisterende strukturer. Vi anbefaler altså en gjennomgang av forslagene med henblikk på å se sammenhenger med andre pågående utviklingsprosesser i tjenestene, for å unngå både dobbeltarbeid og sikre fokus.

Vi ønsker også å kommentere at det ikke ser ut til at utvalget har hatt med seg representanter for det kommunale barnevernet, eller noen med barnevernfaglig kunnskap og erfaring, inn i utvalget, selv om vi registrerer at utvalget har hatt utstrakt møtevirksomhet. Vi oppfordrer departementet for fremtiden til å ivareta det barnevernfaglige perspektivet i utvalg som skal behandle områder som barnevernet er en stor del av.

I det nedenstående kommenterer vi NOUens forslag kapittelvis. Vi kommenterer ikke alle forslagene, men fremhever de vi mener er særlig viktige, eller de vi mener bør vurderes ytterligere, evt. kommer vi med utvidete forslag.

Kommentarer til forslagene i NOUen

BiA har følgende tilleggsforslag for å styrke arbeidet med vold, seksuelle overgrep og vold:

- Barnevernspedagogutdanningen må utvikles til å bli en fagintegreert klinisk orientert utdanning på masternivå.

- Det må utformes kompetansekrav til barneverntjenesten der en stiller høyere krav til kompetanse enn det som er sedvane i dag, samt høyere kompetansekrav i barnevernsinstitusjonene.
- Internkontrollarbeidet i de kommunale tjenestene er viktig både for at tjenestene kan lære av feil, men også for å forebygge svikt. Gode systemer for levende internkontroll bør sikres kontinuerlig fokus og ressurser i kommunene, jf. NOUens ide 58. Vår erfaring er at dette ikke på en tilstrekkelig måte ivaretas i dag, og bør løftes og prioriteres av myndighetene.
- En bedre struktur rundt kompetansebyggingen for barnevernspedagogprofesjonen. Psykolog- og legeprofesjonene har en bedre utbygd struktur knyttet til videreutvikling av kompetanse. De har stillinger der det kreves spesialisering, og det er krav til oppdatering. I tillegg til at grunnutdanningen bør bli en fagintegret klinisk orientert master, må det være mulig å videreutvikle kompetansen gjennom at det stilles oppdateringskrav til profesjonen, samt at det bør tilrettelegges for ulike spesialiseringer som treffer behovet innenfor de barnevernfaglige og sosialpedagogiske arenaene.

Kapittel 7 Kunnskap og kompetanse

Vi støtter intensjonene med forslagene, og ønsker å kommentere noen forslag særlig, med noen ytterligere momenter vi mener må tas hensyn til.

Vedrørende kompetansearbeidet, så vurderer vi dette som viktig rettet både mot befolkningen generelt, barn og unge og foreldre spesielt, samt alle tjenester og profesjoner som kan møte utsatte. Hvis dette skal kunne virke effektivt, bør hver kommune ha ansatte med særskilt kompetanse og ansvar for kommunens arbeid på området. Dette burde kunne ses i sammenheng med barnevernet, som oftest sitter med ansvar i sakene, og er den instansen ulike henvender seg til når det er bekymring knyttet til barn og ungdom.

Når det gjelder et regionalt ansvar, som foreslås, så anbefaler vi at et slikt ansvar legges til allerede eksisterende kompetansemiljøer på regionalt nivå, eksempelvis RVTS, RKBU, Bufetat mv., for å unngå ytterligere nye strukturer. Det må avklares hvilken spesialisert kompetanse disse skal besitte på det operative nivået, opp mot hva som skal forventes av kommunene.

Vi er for så vidt positive til å utrede innføring av autorisasjonsordning for ansatte i barneverntjenesten. Vi vurderer dog at innføring av kompetansekrav i barnevernet, der det stilles høyere krav enn det som er sedvane i dag, er en mer hensiktsmessig. Dette fordi vi ønsker å rette fokus mot en samlet kompetanseheving for tjenesten, der kompetansekrav er dets om i så fall bør danne grunnlag for innhold i autorisasjon i etterkant. Sammen med innføring av kompetansekrav i barnevernet må grunnutdanningen eksempelvis for barnevernspedagoger styrkes, og som kjent vurderer vi at dette må bli en fagintegret klinisk orientert master for barnevernspedagoger.

Utvikling av faglig kompetanse må skje kontinuerlig, og relevante kliniske etter- og videreutdanninger og mastere mv. om vold, seksuelle overgrep og omsorgssvikt må være etablert. Kunnskap om at det er belastende å stå i arbeid med barn og familier der vold og overgrep skjer, tilsier at de profesjonelle også av den grunn må kunne videreutvikle seg selv for å unngå sekundærtraumatisering. I tillegg til kompetanseheving som et virkemiddel for å ivareta ansatte, er kontinuerlig oppfølging og veiledning av ansatte i eksempelvis barnevernet sentralt. Dette er berørt av utvalget i ulike sammenhenger, og vi mener det er veldig viktig at


dette sikres i tjenestene. Dette bidrar også til kvalitetssikring av arbeidet og bør ses i sammenheng med arbeidet med intern kontroll i tjenestene.

I kapittel 7.3 redegjøres det for bruken av sakkyndige i barnevernstjenesten. Vi vil gjøre oppmerksom på at barnevernspedagoger med klinisk godkjenning og spesialisering også kan operere som fagkyndige og sakkyndige, og at deres rapporter også skal godkjennes i barnesakkyndig kommisjon. Vi vurderer at disse kan gå inn under de samme forslagene om kompetansekrav til barnesakkyndige oppdrag, og vurdering av spesialistkompetanse. Vi vurderer det som svært viktig at tjenestene gjøres i stand til å kartlegge og ha samtaler med foreldre om egen oppvekst og egne erfaringer med vold, seksuelle overgrep og omsorgssvikt. Dette kan forebygge og forhindre at barn opplever det samme. Videre må instansene, eksempelvis helsestasjon og barnevern, kunne ha virksomme tiltak og metoder som kan hjelpe foreldre og barn, og vi støtter at det i større skala forsøkes ulike forebyggende programmer, men også tiltak og programmer for barn og familier som har erfart vold og overgrep må videreutvikles.

Kapittel 8 Samarbeid og samordning

Vi mener det er av stor betydning at den enkelte kommune selv innehar nødvendig og spesialisert kompetanse knyttet til vold, seksuelle overgrep og omsorgssvikt. Den enkelte kommune må arbeide systematisk og sikre samarbeid og samordning mellom arenaene barn, unge og familier befinner seg på, og sikre at de samlet sett innehar kompetanse på å forebygge, avdekke, forhindre og følge opp. Som tidligere nevnt, mener vi at barnevernet har en særskilt rolle i dette arbeidet, en rolle som må underbygges adskillig bedre gjennom kompetanse og ressurser enn i dag.

Det er i dag mange interkommunale samarbeid på barnevernsområdet. Dette styrker sannsynligvis barnevernets faglige arbeid, men kan gi utfordringer i samarbeidet med andre kommunale instanser som ikke er i vertskommunen. Kommunene har ofte ulik innretning til det forebyggende arbeidet, og barnevernet må derfor jobbe differensiert inn mot hver kommune. Denne utfordringen kan løses ved at kommuner som har interkommunale samarbeid på barnevernsområdet også har felles planverk knyttet til kommunale handlingsplaner mot vold og overgrep, og har en felles kompetansestrategi ut til ansatte, foreldre og barn og unge. Her kan de regionale miljøene med mer spesialisert kompetanse kunne være viktige for å etablere gode planverk og sikre god implementering.

Vi vurderer det som klokt å ha tilgjengelige innsatsteam eller konsultasjonsteam knyttet til utfordrende enkeltsaker. Men, det er viktig at kommunene arbeider langsiktig for å ha høy spesialisert kompetanse selv, gjerne med omdreining i barnevernet, fordi dette på en bedre måte sikrer mulighet for reell tidlig innsats i kommunen.

Kapittel 9 Barns medvirkning og samtale med barn

Vi støtter forslagene knyttet til barns medvirkning og samtale med barn. Dette er nedfelt i lovverk til del i stor grad allerede, men det er fortsatt behov for å styrke og videreutvikle strukturer og fagutøvelse som kan sikre oppfølging i praksis.


Vi vil også her peke på barnevernets særlige ansvar i saker med vold, seksuelle overgrep og omsorgssvikt, som ofte handler om et 24-7-ansvar som ingen andre tjenester har. Å forebygge, avdekke, forhindre og følge opp gjøres i samarbeid med andre instanser, og det er viktig å avklare roller mellom særlig politi, statens barnehus og barnevern, og barnevernet har et særlig ansvar for at barn og ungdom involveres på en best mulig måte i det som skjer. Barnevernet trenger mer spesialisert og høyer kompetanse knyttet til kommunikasjon med barn, og til å følge opp barna og ungdommene i et livsløpsperspektiv. Å sikre barn riktig hjelp, å bidra til å skape varige og positive relasjoner, å bygge opp om barns fremtidshåp, betinger en særskilt kompetanse der kommunikasjonen med barn og unge selv er et sentralt utgangspunkt for det faglige arbeidet. Å utvikle grunnutdanningen for barnevernspedagoger til en klinisk master, vil kunne styrke barnevernets faglige arbeid, inkludert å sikre barns rett til medvirkning.

Kapittel 10 Oppsøkende virksomhet

Vi støtter alle forslagene i dette kapitlet.

Vi vil bemerke at i tillegg til at helsestasjonene må bemannes for å kunne gjennomføre hjemmebesøk, så må barnevernet også sikres nok bemanning til å gjennomføre lovpålagte oppgaver på en faglig forsvarlig måte. Det stilles høye krav til barnevernets arbeid, eksempelvis dokumentasjonen, på en helt annen måte enn for andre instanser. I tillegg til at det krever kompetanse og tid for å ha en god kommunikasjon med de involverte, stilles høye krav til de vurderinger som barnevernet gjør. Ressurstilgang må stå i forhold til oppgaver og ansvar.

Kapittel 11 om oppfølging av personer som begår gjentatte seksuelle overgrep

Vi vurderer det som viktig at utvalget løfter denne tematikken. Beskyttelse av barn er sentralt. Det er videre viktig at personer som utfører overgrep kan få tilbud om behandling. Videre at personene kan få hjelp til å forholde seg til det de har gjort i møte med de som er utsatt, for at ansvaret legges der det hører hjemme. Oppfølging av familier som opplever vold, seksuelle overgrep og omsorgssvikt, er viktig, for å unngå at dette varig preger de involverte på en negativ og destruktiv måte. Dette krever ressurser i kommunene, og vi vurderer at barnevernet kan være den instansen i kommunen som kan arbeide med «helende prosesser», evt. at familievernnet også bør ha et ansvar inn i dette arbeidet.

Kapittel 12 Taushetsplikt, opplysningsplikt og avvergeplikt

Vi støtter at kompetanseheving for alle tjenester og instanser inkluderer god informasjon og veiledning om hvordan en skal forstå og handle i forhold til taushetsplikten, opplysningsplikten, opplysningsrett og avvergeplikten. Vi er usikre på om forslagene knyttet til å senke terskelen på en del bestemmelser vil virke etter sin hensikt, hvis dette skal gjøres vurderes vi at terskel for opplysningsplikt heller bør senkes, heller enn å innføre en opplysningsrett. Videre vurderer vi at det er viktig å ha fortsatt fokus på at dagens regelverk gjøres bedre kjent og integrert, og at forenkling og samordning av lov- og regelverk på området vurderes.


Kapittel 13 Prinsippet om barns beste

Vi støtter forslagene her om å gjøre en bred gjennomgang av lover, forskrifter, rundskriv og veiledere.

Kapittel 14 Tilsyn

Vi støtter forslagene som utvalget foreslår.

Kapittel 15 Fast undersøkelsesordning

Vi støtter mindretallets dissens når det gjelder forslaget om å opprette en fast undersøkelsesordning for gjennomgang av saker der barn dør eller har vært utsatt for vold, seksuelle overgrep og omsorgssvikt, i første omgang som en seksårig prøveordning. Vi vurderer at tilsynsmyndighetene allerede i dag kan gå inn i saker med formål å dra lærdom av feil som gjøres, og at en gjennom dette kan bringe kunnskap tilbake til tjenestene, og få saker vurdert fra ulike synsvinkler. Videre eksisterer det en ordning der det skjer uventet barnedød.

Kapittel 16 Om strukturelle forhold i barneverntjenesten

Til sist vil vi si noe om våre vurderinger av barnevernsfeltet, som en kommentar til dette kapitlet. Vi vurderer at dette kapitlets innhold er dårlig fundert, og vi velger derfor ikke å svare opp konturene av forslagene som ligger der. Vi vil derimot peke på at kommunene har fått og tar stadig mer ansvar også på de med spesialiserte områdene i velferdsstaten. Vi tror det er svært uheldig å legge operativt ansvar ut av kommunen, også i saker som er alvorlige. Vi har tidligere i høringssvaret pekt på viktige byggestener og tiltak for å gjøre det kommunale barnevernet bedre i stand til å ivareta barn, unge og familier i alvorlige saker med vold, seksuelle overgrep og omsorgssvikt – både i arbeidet med å forebygge og i oppfølgingen videre. Barn og familier lever i kommunene, og høy kompetanse nær de det gjelder er viktig.


