
Forord . 3

1. Innledning . 4

2. Begreper og hensyn .6

2.1 Barn som utsettes for vold i familien . 6

2.2 Taushetsplikt . 6

2.3 Opplysningsplikt . 6

2.4 Opplysningsrett . 6

2.5 Hensyn . 6

3. Ulike instansers og tjenesters roller og regelverk om plikt
og adgang til å videreformidle taushetsbelagte opplysninger 8

3.1 Innledning . 8
3.1.1 Roller . 8
3.1.2 Regelverk – forholdet mellom forvaltningsloven og særlovgivningen 8

3.2 Barneverntjenesten . 8
3.2.1 Rolle . 8
3.2.2 Regelverk . 9

3.3 Politiet . 10
3.3.1 Rolle . 10
3.3.2 Regelverk . 11

3.4 Skolen . 11
3.4.1 Rolle . 11
3.4.2 Regelverk . 12

3.5 Barnehagen . 13
3.5.1 Rolle . 13
3.5.2 Regelverk . 13

3.6 Helsetjenesten . 14
3.6.1 Rolle . 14
3.6.2 Regelverk . 14

3.7 Sosialtjenesten . 16
3.7.1 Rolle . 16
3.7.2 Regelverk . 17

3.8 Familievernet . 17
3.8.1 Rolle . 17
3.8.2 Regelverk . 17

Innhold

4. Opplysningsplikten til barneverntjenesten . 19

4.1 Hvem opplysningsplikten gjelder for . 19

4.2 Nærmere om vilkårene for opplysningsplikten . 20
4.2.1 Mishandling i hjemmet eller andre former for alvorlig omsorgssvikt 20
4.2.2 Grunn til å tro . 20

4.3 Opplysningene skal overleveres når opplysningsplikten foreligger 21

4.4 Informasjon om at melding gis til barneverntjenesten . 21

4.5 Den som har gitt opplysninger er ikke sikret anonymitet 21

4.6 Barneverntjenestens tilbakemelding til den som har gitt opplysninger 22

4.7 Særlig om politiets opplysningsplikt . 22

4.8 Særlig om helsepersonells opplysningsplikt . 23

4.9 Opplysningsplikt ved pålegg . 23

5. Plikten til å anmelde eller på annen måte avverge
alvorlige forbrytelser . 24

5.1 Særlig om helseperonells opplysninger til politiet som nødetat 24

6. Opplysningsrett – muligheter for samarbeid mellom
instanser og tjenester . 25

6.1 Samtykke . 26
6.1.1 Når samtykke er aktuelt . 26
6.1.2 Krav til samtykke . 26
6.1.3 Kompetanse til å samtykke . 27

6.2 Anonymisering . 27
6.2.1 Når anonymisering er aktuelt . 27
6.2.2 Krav til anonymiseringen . 27

6.3 Bruk av opplysninger for å oppnå det formål de er gitt eller innhentet for 28

6.4 Adgang til å gi opplysninger til andre forvaltningsorgan og
adgang til å anmelde lovbrudd til politiet . 28

6.4.1 Særlig om barneverntjenesten . 29
6.4.2 Særlig om sosialtjenesten . 30
6.4.3 Særlig om helsetjenesten . 31

6.5 Organisert samarbeid . 32
6.5.1 Ansvarsgrupper . 32
6.5.2 Konsultasjonsteam . 32

Vedlegg - oversikt over relevante bestemmelser i regelverket 33

3

Forord

Bakgrunnen for veilederen
I forbindelse med behandlingen av Stortings-
melding nr. 29 (2002-2003) Om familien – for-
pliktende samliv og foreldreskap (Familie-
meldingen) traff Stortinget 27. november 2003
følgende anmodningsvedtak nr. 84:

”Stortinget ber Regjeringen fremme sak om
offentlige ansattes plikter både i forhold til
taushetsplikt og opplysningsplikt.”

I tilknytning til vedtaket fremgikk følgende:
”Komiteen mener at det bør være en prioritet
å bekjempe familievold. Samtidig ser komite-
en at meldingen trekker opp kompliserte
problemstillinger i grenselandet mellom
taushetsplikt og opplysningsplikt. Komiteen
mener at disse problemstillingene bør vurde-
res på tvers av fagfeltene barn og familie,
helse og sosial, utdanning og justis. Det bør
derfor fremmes en egen sak om dette.
Taushetsplikten bør ikke være til hinder for
samarbeid mellom etatene der dette er til
beste for barnet.”

Barne- og familiedepartementet besluttet at
vedtaket skulle følges opp gjennom å utarbei-
de en veileder om offentlige instansers og tje-
nesters utveksling av opplysninger og mulig-
het for samarbeid i lys av taushetsplikten, opp-
lysningsplikten og opplysningsretten der barn
utsettes for vold i familien. Det ble på bak-
grunn av dette nedsatt en arbeidsgruppe med
representanter fra Justisdepartementet,
Utdannings- og forskningsdepartementet,
Sosial- og helsedirektoratet og Barne- og fami-
liedepartementet. De to representantene fra
Sosial- og helsedirektoratet ble bedt om å
ivareta deltagelsen i arbeidsgruppen for
henholdsvis Helse- og omsorgsdepartementet

og Arbeids- og sosialdepartementet. Arbeids-
gruppen fikk i oppgave å fremme en anbefa-
ling til Barne- og familiedepartementet om
adgangen til samarbeid for å beskytte barn
mot å bli utsatt for vold i familien. Denne anbe-
falingen skulle danne grunnlag for veilederen.

Arbeidsgruppen utformet sin anbefaling i
form av et utkast til denne veilederen; Barn
som utsettes for vold i familien – offentlige
instanser og tjenesters plikt og adgang til å
videreformidle taushetsbelagte opplysninger
og mulighet for å samarbeide.

Avgrensninger
Stortinget ba om at det ble fremmet sak om
offentlig ansattes plikter. Ut i fra dette omtaler
veilederen ikke private aktører som også kan
ha en sentral rolle der barn utsettes for vold i
familien. Veilederen omtaler derfor heller
ikke krisesentrene som i hovedsak drives av
frivillige organisasjoner, stiftelser m.v.

Veilederen går ikke inn på hvordan de ulike
instansene og tjenestene konkret bør samar-
beide i aktuelle saker. Behovet for samarbeid
og typer samarbeid vil kunne variere både fra
sak til sak og ut i fra hvilken fase saken er i.
Samarbeidet vil dessuten kunne variere ut i fra
erfaringene med samarbeid i forskjellige kom-
muner, regioner og deler av landet. Det er
imidlertid i løpet av de senere årene gitt ut
flere veiledere og rundskriv som i større eller
mindre grad omhandler samarbeid mellom
ulike instanser og tjenester. I forhold til seksu-
elle overgrep mot barn vises det spesielt til vei-
lederen Seksuelle overgrep mot barn, IS-1060,
utgitt av Sosial- og helsedirektoratet i samar-
beid med Barne- og familiedepartementet.

1. Innledning

Barn som vokser opp i familier der det utøves
vold kan være utsatt for fysisk vold, psykisk
vold eller seksuelle overgrep. Barn kan også
være vitne til vold, da rammes de indirekte av
volden. En kombinasjon av ulike former for
vold og overgrep er ikke uvanlig. Denne vei-
lederen omfatter alle former for vold barn kan
bli utsatt for i familien, både direkte og indi-
rekte ved at barn er vitne til vold.

Barn tar skade av å bli utsatt for fysisk eller
psykisk vold og seksuelle overgrep, og skade-
virkningene kan være omfattende. Forskning
viser at også barn som lever i en situasjon der
de er vitne til vold i familien, kan få omfat-
tende problemer som skader deres helse og
utvikling.

Vold mot barn i familien er et offentlig anlig-
gende som det er samfunnets ansvar å
bekjempe. Barn som utsettes for vold i famili-
en, må bli sett av noen som ser hvordan bar-
net har det, som kan sette i verk tiltak for at
volden skal opphøre og som kan gi den hjelp
og støtte barnet trenger i den vanskelige situ-
asjonen. De overordnede målsettingene for
arbeidet med barn som er utsatt for vold i
familien er å:
• Stanse volden og beskytte barnet mot ny

vold
• Plassere ansvaret hos den som utsetter

barnet for vold
• Behandle skader og traumer hos barnet
• Gi barnet støtte i dagliglivet
• Gi behandling for å bedre familierelasjoner

der dette er mulig

Det å bekjempe vold mot barn i familien er av
flere grunner en krevende oppgave. En sen-
tral grunn er at volden kan være vanskelig å
oppdage. Familien tilhører den private sfæ-
ren. Dette kan i seg selv gjøre det vanskelig å
slå fast om et barn har vært utsatt for vold og
eventuelt omfanget av volden. Barn som utset-
tes for vold i familien kan dessuten få et
sammensatt symptombilde som kan variere

fra barn til barn. Symptomene gir ikke alltid
faste holdepunkter for at barnet er utsatt for
vold fordi de symptomene som er aktuelle
også kan ha andre årsaker.

Vold mot barn i familien berører forskjellige
offentlige instanser og tjenester som blant
annet har ansvar for å hjelpe vanskeligstilte
barn. De mest aktuelle, og som denne vei-
lederen derfor primært omhandler, er:
• barneverntjenesten
• politiet
• skolen
• barnehagen
• helsetjenesten
• sosialtjenesten
• familievernet

Barneverntjenesten og politiet får ofte en spe-
sielt sentral rolle. Barneverntjenesten har et
overordnet ansvar for å foreta nødvendige
undersøkelser, samt å iverksette nødvendige
tiltak for å sikre at barn og unge ikke lever
under forhold som kan skade deres helse og
utvikling. Politiet har ansvaret for å avdekke
straffbare forhold og å iverksette nødvendige
tiltak for å bringe disse til opphør, samt å fore-
bygge gjentagelser. Etterforskning og vurde-
ring av spørsmålet om å reise straffesak gjøres
av politiet, som også kan iverksette beskyttel-
sestiltak som for eksempel besøksforbud.

Gjennom sin daglige kontakt med barn er
skolen og barnehagen i en viktig posisjon
både i forhold til å kunne oppdage at barn er
utsatt for vold i familien, og i forhold til å
kunne følge opp og støtte barna i etterkant.

Helsetjenesten møter barn på helsestasjonen,
i skolehelsetjenesten og når barn oppsøker
lege eller andre deler av tjenesten. I tilknyt-
ning til dette vil helsetjenesten kunne opp-
dage om barn er utsatt i for vold i familien.
Det er også helsetjenesten som eventuelt fore-
tar en nærmere medisinsk undersøkelse av
barnet og gir barnet nødvendig behandling.

Sosialtjenesten og familievernet vil i forbin-

4

delse med sitt arbeid rettet mot klienter/fami-
lier kunne oppdage at barn er utsatt for vold i
familien. De vil også kunne gi familiene etter-
følgende hjelp og støtte som vil kunne komme
barna til gode.

De forskjellige instansene og tjenestene kan
uansett ikke alene oppnå de overordnede mål-
settingene for arbeidet med barn som er
utsatt for vold i familien. En viktig forutset-
ning for at samfunnet skal bli i stand til å gi
barna og deres familier tilstrekkelig beskyt-
telse og helhetlig og koordinert hjelp, er at
instansene og tjenestene utleverer og innhen-
ter nødvendige opplysninger og etablerer et
funksjonelt samarbeid, der forholdene ligger
til rette for og lovverket åpner for det.

Opplysninger i saker der barn er utsatt for
vold i familien vil ofte være både personlige og
svært sensitive. Gjeldende regler om taus-
hetsplikt, opplysningsplikt og opplysningsrett
gir rammer som skal sørge for at den enkeltes
rettssikkerhet og personvern blir ivaretatt.
Utlevering og innhenting av opplysninger og
nærmere samarbeid må skje innenfor disse
rammene.

Reglene om taushetsplikt, opplysningsrett og
opplysningsplikt oppfattes av mange som
kompliserte og uklare. Reglene er dessuten
spredt over flere lover som må leses i
sammenheng. Alle som skal utføre oppgaver
på vegne av ulike instanser og tjenester må
imidlertid ha tilstrekkelige kunnskaper om
reglene til at de ved behov vet hvilken plikt og
adgang de har til å utlevere og innhente opp-
lysninger, samt hvilke muligheter de har for å
samarbeide med andre instanser og tjenester.
Ut i fra dette er formålet med veilederen å gi:
• Kunnskap om plikten og adgangen til å utle-

vere og innhente opplysninger i saker der
barn kan være eller er utsatt for vold i fami-
lien

• Kunnskap om mulighetene for nærmere
samarbeid i saker der barn kan være eller
er utsatt for vold i familien

5

2. Begreper og hensyn

2.1 Barn som utsettes for vold i familien

Begrepet ”barn som utsettes for vold i famili-
en” omfatter i denne veilederen barn som
utsettes for fysisk vold, psykisk vold eller sek-
suelle overgrep fra noen i barnets familie,
samt barn som er vitne til vold mellom andre
i familien. Begrepet omfatter også barn som
er utsatt for kombinasjoner av ulike former for
vold og overgrep.

2.2 Taushetsplikt

Taushetsplikt er en plikt til å hindre at visse
opplysninger, herunder opplysninger om
noens personlige forhold, blir kjent for uved-
kommende. Taushetsplikt innebærer dermed
et forbud mot å videreformidle slike opplys-
ninger til andre instanser og tjenester.

Det er to hovedsett av regler om taushets-
plikt, forvaltningsmessig taushetsplikt og pro-
fesjonsbestemt taushetsplikt.

Den forvaltningsmessige taushetsplikten er en
generell taushetsplikt som i utgangspunktet
gjelder for alle som arbeider for offentlige for-
valtningsorganer og som følger av forvalt-
ningsloven.

Den profesjonsbestemte taushetsplikten, også
kalt den yrkesmessige taushetsplikten, er en
spesiell taushetsplikt for visse yrkesutøvere,
herunder helsepersonell og personell ved
familievernkontorene. Den profesjonsbe-
stemte taushetsplikten følger av bestem-
melser i særlover som regulerer forskjellige
typer yrkesutøvelse.

2.3 Opplysningsplikt

Opplysningsplikt innebærer en plikt til å gi opp-
lysninger. Opplysningsplikten til barneverntje-
nesten er sentral i denne veilederen. Den
omfatter både en plikt til å melde fra og gi opp-
lysninger til barneverntjenesten på eget initia-

tiv, og til å gi opplysninger ved pålegg fra barne-
verntjenesten.

2.4 Opplysningsrett

Opplysningsrett innebærer at den som sitter
med opplysninger kan velge mellom å gi opp-
lysninger videre eller la det være. Den som sit-
ter med opplysningene har dermed adgang,
men ikke plikt til å videreformidle opplysninger.

2.5 Hensyn

Reglene om taushetsplikt i forhold til opplys-
ninger om noens personlige forhold er først
og fremst begrunnet i hensynet til den enkel-
tes personlige integritet og personvern og hen-
synet til tillitsforholdet mellom den enkelte og
de ulike instansene og tjenestene.

Hensynet til personlig integritet og person-
vern tilsier at den enkelte bør være beskyttet
mot unødig spredning av personopplysninger
om seg selv. Det er dessuten viktig at det
eksisterer et tillitsforhold mellom den enkelte
og den aktuelle instansen eller tjenesten. Et
slikt tillitsforhold er en forutsetning for åpen-
het, dialog og samarbeid. Dette tillitsforholdet
avhenger i mange sammenhenger av at den
enkelte kan stole på at det han eller hun gir av
personlige opplysninger om seg selv i én
sammenheng ikke anvendes i andre sammen-
henger. Dersom dette tillitsforholdet blir ska-
det, kan det føre til at den enkelte holder til-
bake viktige opplysninger for instansen eller
tjenesten, eller i verste fall unnlater å ta nød-
vendig kontakt av frykt for at opplysninger
kan bli videreformidlet til andre.

På den annen side kan begrensninger i taus-
hetsplikten være nødvendig for at de ulike
instansene og tjenestene skal få tilgang til opp-
lysninger som er nødvendige for at de skal
kunne utføre sine oppgaver og samarbeide for
å sikre effektive tjenester og et mest mulig
helhetlig tilbud. Dette gjelder ikke minst i
saker der barn er eller kan være utsatt for
vold i familien.

6

De hensyn som tilsier en streng taushetsplikt
og de hensyn som taler for at opplysninger bør
kunne utveksles mellom ulike instanser og tje-
nester er avveid mot hverandre i bestem-
melsene om taushetsplikt, opplysningsplikt og
opplysningsrett. Bestemmelsene skal hindre

unødvendig spredning av personopplysninger.
Samtidig skal de sikre instansenes og tjenes-
tenes behov for å utveksle opplysninger, i den
grad det er nødvendig for å sikre en best mulig
oppfølging av den som trenger bistand fra for-
skjellige instanser og tjenester.

7

3. Ulike instansers og tjenesters
roller og regelverk om plikt og
adgang til å videreformidle
taushetsbelagte opplysninger

3.1 Innledning

3.1.1 Roller
Ulike instanser og tjenester har forskjellige
roller og dermed forskjellige oppgaver i for-
hold til barn som kan være eller er utsatt for
vold i familien. Rollene kan variere ut i fra
hvilken fase saken er i:
• oppdagelsesfasen (når det oppstår mistanke

eller visshet om at barnet er utsatt for vold i
familien)

• utredningsfasen (når barnets og familiens
situasjon og behov utredes nærmere)

• tiltaksfasen (når barnet og familien følges
opp ved at det velges og iverksettes tiltak)

Disse fasene er ikke klart avgrenset og kan
overlappe hverandre.

3.1.2 Regelverk – forholdet mellom
forvaltningsloven og særlovgivningen
Forvaltningsloven inneholder generelle regler
om taushetsplikt og adgangen til å videre-
formidle opplysninger som i utgangspunktet
gjelder for alle som utfører tjeneste eller
arbeid for et forvaltningsorgan. Dersom regler
om taushetsplikt også følger av en annen lov,
forskrift eller instruks, utfyller bestemmelsene
i forvaltningsloven disse reglene hvis ikke
annet følger av lov, jf. forvaltningsloven1 § 13 f.

For de instanser og tjenester som er mest sen-
trale i forhold til barn som er utsatt for vold i
familien, har de særlige lovene som regulerer
virksomheten på de forskjellige områdene
bestemmelser om taushetsplikt, opplysnings-
plikt og adgang til å videreformidle opplys-
ninger. For de fleste instansene og tjenestene
følger det av disse bestemmelsene at det er
forvaltningslovens generelle regler om taus-
hetsplikt som gjelder. Slik er det for eksempel
for skoleetaten, barnehagene og PP-tjenesten.

For de ansatte i sosialtjenesten og barne-
verntjenesten medfører reglene i sosialtje-
nesteloven2 og barnevernloven3 at forvalt-
ningslovens generelle regler gjelder. Enkelte
av reglene som åpner for videreformidling av
opplysninger gjelder imidlertid ikke. I stedet
gjelder egne regler som i mindre grad åpner
for videreformidling. I tillegg omfatter taus-
hetsplikten etter sosialtjenesteloven og
barnevernloven i utgangspunktet flere opp-
lysninger enn taushetsplikten etter forvalt-
ningsloven.

For ansatte i politiet som behandler straffesa-
ker, helsepersonell som utøver sin profesjon
og de som utfører arbeid eller tjeneste for et
familievernkontor, følger reglene om taus-
hetsplikt, opplysningsplikt og adgangen til å
videreformidle opplysninger av egne bestem-
melser i henholdsvis straffeprosessloven4,
helsepersonelloven5 og familievernkontorlo-
ven6.

3.2 Barneverntjenesten

3.2.1 Rolle
Barneverntjenestens hovedoppgave er å sikre
at barn og unge som lever under forhold som
kan skade deres helse og utvikling, får nød-
vendig hjelp og omsorg til rett tid. Dette føl-
ger av barnevernloven § 1-1. Det er foreldrene
eller andre primære omsorgspersoner som
har hovedansvaret for barnets oppvekst og
omsorg. Barneverntjenesten skal imidlertid
gripe inn når et barn ikke blir godt nok ivare-
tatt av sine foreldre eller andre primære
omsorgspersoner. Barneverntjenesten har
derfor et sentralt ansvar for barn som utsettes
for vold i familien.

Barneverntjenesten har rett og plikt til å
undersøke barnets omsorgssituasjon når det
er rimelig grunn til å anta at det foreligger for-
hold som kan gi grunnlag for tiltak etter
barnevernloven, jf. barnevernloven § 4-3.
Dersom undersøkelsen avdekker at barnets
omsorgssituasjon ikke er tilfredsstillende, kan
det iverksettes tiltak for å bedre denne. Det

8 1) Lov om behandlingsmåten i forvaltningssaker av 10. februar 1967
2) Lov om sosiale tjenester m.v. av 13. desember 1991 nr. 81
3) Lov om barneverntjenester av 17. juli 1992 nr. 100

skal legges avgjørende vekt på å finne tiltak
som er til det enkelte barnets beste, jf. barne-
vernloven § 4-1. Tiltakene skal ikke være mer
inngripende enn nødvendig, og skal i størst
mulig grad være basert på frivillighet. I tilfel-
ler hvor barnet ikke kan gis tilstrekkelig hjelp
og beskyttelse ved frivillige tiltak, kan det
iverksettes tiltak uten samtykke. Dersom et
barn blir mishandlet eller utsatt for andre
alvorlige overgrep i familien, kan det være
nødvendig å frata de primære omsorgsperso-
nene omsorgen for barnet.

En undersøkelse etter barnevernloven skal
gjennomføres så skånsomt som mulig. Dette
følger av barnevernloven § 4-3. Barne-
verntjenesten skal likevel foreta de undersø-
kelser som er nødvendige for å avgjøre om det
er grunn til tiltak etter barnevernloven.
Undersøkelsen kan derfor gjennomføres selv
om barnets omsorgspersoner motsetter seg
dette. Den kan blant annet gjennomføres ved
hjemmebesøk og ved enesamtale med barnet.
Barneverntjenesten kan dermed skaffe seg
kunnskap om et barns omsorgssituasjon selv
om barnets omsorgspersoner ikke ønsker
innblanding i dette fra barneverntjenesten.

Dersom det foreligger mistanke om at et barn
blir mishandlet eller utsatt for andre alvorlige
overgrep, kan barneverntjenesten også gi
pålegg om at barnet skal bringes til sykehus
eller annet egnet sted for undersøkelse, jf.
barnevernloven § 4-3. Barneverntjenesten
kan kreve bistand fra politiet til gjennom-
føringen av undersøkelser dersom dette er
påkrevd, jf. barnevernloven § 6-8.

I forbindelse med en undersøkelsessak vil det
ofte være nødvendig å innhente opplysninger
fra andre instanser og tjenester som kjenner
barnet og familien. Andre offentlige myndig-
heter har plikt til av eget tiltak, eller på
anmodning, å gi opplysninger til barnevern-
tjenesten når det er grunn til å tro at et barn
blir mishandlet i hjemmet eller utsatt for
andre former for alvorlig omsorgssvikt, jf.
barnevernloven § 6-4. For nærmere omtale av

opplysningsplikten til barneverntjenesten, se
kapittel 4.

Andre instansers og tjenesters plikt til å
gi opplysninger til barneverntjenesten, og
barneverntjenestens adgang til å foreta nød-
vendige undersøkelser, gir barneverntjenes-
ten en spesiell rolle som innebærer at barne-
verntjenesten har en særlig mulighet til å
avdekke om et barn er utsatt for vold i famili-
en. Barneverntjenesten kan videre iverksette
nødvendige tiltak for å beskytte barnet mot
ytterligere overgrep, sikre at barnet får den
behandling av skader og traumer det eventu-
elt har behov for og sørge for at barnet får
støtte i dagliglivet.

I saker der barn utsettes for vold i familien,
kan det være et stort behov for samarbeid
mellom ulike instanser og tjenester, blant
annet for å koordinere og samordne oppga-
vene. Dersom barneverntjenesten er invol-
vert i saken, vil barneverntjenestens tilgang
til opplysninger og myndighet til å iverksette
tiltak ofte tilsi at det er naturlig at barnevern-
tjenesten har en slik samordnende funksjon.

3.2.2 Regelverk
Enhver som utfører tjeneste eller arbeid for et
forvaltningsorgan eller en institusjon etter
barnevernloven har taushetsplikt i henhold til
barnevernloven § 6-7 første ledd. Bestemmel-
sen henviser til forvaltningsloven § 13 til 13 e.

Taushetsplikten som gjelder etter barnevern-
loven er imidlertid på enkelte punkter streng-
ere enn taushetsplikten etter forvaltningslo-
vens generelle bestemmelser.

I motsetning til etter forvaltningsloven regnes
alltid også fødested, fødselsdato og person-
nummer, statsborgerforhold, sivilstand, yrke,
bopel og arbeidssted som et personlig forhold
som er omfattet av taushetsplikten etter bar-
nevernloven.

Videre er barneverntjenestens adgang til å gi
opplysninger til andre forvaltningsorganer, og

94) Lov om rettergangsmåten i straffesaker av 22. mai 1981 nr. 25
5) Lov om helsepersonell m.v. av 2. juli 1999 nr. 64
6) Lov om familievernkontorer av 19. juni 1997 nr. 62

til å anmelde eller gi melding om lovbrudd til
politiet, mer begrenset enn den adgangen
som følger av reglene i forvaltningsloven
§ 13 b nr. 5 og 6. Barneverntjenestens adgang
til å gi opplysninger er begrenset til situasjo-
ner der formidling av opplysninger er nødven-
dig for å fremme barneverntjenestens eller
institusjonens oppgaver eller for å forebygge
vesentlig fare for liv eller alvorlig skade for
noens helse, jf. barnevernloven § 6-7 annet
ledd, se kapittel 6 punkt 6.4.1.

Utover dette gjelder bestemmelsene om
adgang til å videreformidle opplysninger til
andre instanser og tjenester i forvaltningslo-
ven §§ 13 a, 13 b og 13 d. Dette innebærer at
barneverntjenesten blant annet kan formidle
opplysninger til andre forvaltningsorganer på
grunnlag av samtykke, hvis opplysningene er
anonymisert, eller i konkrete saker når opp-
lysningene brukes for å oppnå det formålet de
er gitt eller innhentet for, se kapittel 6 punkt
6.1, 6.2 og 6.3.

Barneverntjenestens ansatte har som alle
andre en plikt til å anmelde eller på annen
måte avverge visse alvorlige forbrytelser, jf.
straffeloven7 § 139. Bestemmelsen omfatter
blant annet seksuelle overgrep og grov
legemsbeskadigelse, se kapittel 5.

3.3 Politiet

3.3.1 Rolle
Gjennom lov og sedvane er politi- og lens-
mannsetaten pålagt en rekke oppgaver i sam-
funnet. Vernet om borgernes sikkerhet og vel-
ferd fremstår i dag som et overordnet mål for
polititjenesten. Politiets sentrale oppgaver er å
forebygge, avdekke og stanse kriminell virk-
somhet og å forebygge og opprettholde den
offentlige orden og sikkerhet. Etaten er videre
blant annet pålagt å yte bistand i gitte situasjo-
ner samt å utføre forvaltningsoppgaver.

Målet for politiets kriminalitetsforebyggende
arbeid er å forhindre at det blir begått krimi-
nalitet, både ved å gripe inn i årsakene til kri-

minalitetsutviklingen og ved å forhindre lov-
brudd. En viktig oppgave for politiet er å redu-
sere omfanget av vold og trusler. Fore-
byggende og etterfølgende tiltak skal sam-
men bidra til minst mulig kriminalitet, her-
under vold i nære relasjoner. Tidlig og ade-
kvat inngripen fra politiets side vil kunne for-
hindre utvikling av en videre voldsspiral.
Nærpolitimodellen legger tilgjengelighet og
tverrfaglig samarbeid til grunn for et godt
forebyggende arbeid. Det legges vekt på sam-
arbeid mellom politi, hjem, skole, barnevern,
konfliktråd og lokale frivillige organisasjoner.

Politiets hovedoppgave der barn utsettes for
vold i familien er å iverksette nødvendige til-
tak for å bringe volden til opphør. Videre er
det politiets oppgave å etterforske saken og
eventuelt strafforfølge voldsutøveren. Politiet
(påtalemyndigheten) kan også nedlegge
besøksforbud dersom det er grunn til å tro at
det ellers vil bli begått ny vold. Voldsalarm,
relokalisering og adressesperre er andre
mulige beskyttelsestiltak. Politiet skal i disse
sakene bestrebe seg på å gjennomføre en rask
og effektiv etterforskning, bruke tvangsmid-
ler målrettet, foreta en rask og planmessig
avgjørelse og bidra til at saken får en rask
behandling i rettsapparatet.

Ved anmeldelse eller annen melding om fami-
lievold skal politiet vurdere bruk av nødvendi-
ge beskyttelsestiltak og sørge for at ofre for
vold og trusler settes i kontakt med etater,
institusjoner og organisasjoner som kan tilby
adekvat hjelp.

For å sikre en helhetlig, ensartet og kvalitativ
god behandling av voldssaker i nære relasjo-
ner, ble det fra juli 2002 etablert en ordning
med familievoldskoordinatorer i alle politi-
distrikt. Det er utpekte tjenestemenn og -
kvinner som har god kunnskap om andre eta-
ter, institusjoner og organisasjoners mulighet
til å bidra i forbindelse med oppfølgning av
voldsofre. Koordinatoren er tillagt distrikts-
overgripende ansvar og skal blant annet være
en ressursperson mellom driftsenheter, bistå i

10 7) Almindelig borgerlig Straffelov av 22. mai 1902 nr. 10

kompetanseoppbyggende arbeid i politiet,
initiere gode rutiner med samarbeidspartnere
og være en ressursperson mellom politi og
ofre.

3.3.2 Regelverk
Reglene om politiets taushetsplikt er begrun-
net dels i hensynet til personvern, dels i hen-
synet til etterforskning og muligheter til å
avverge straffbare handlinger. Politiets taus-
hetsplikt gjelder enhver som utfører arbeid
eller tjeneste for politiet. Politiloven8 skiller
mellom taushetsplikt for opplysninger som er
kommet frem i straffesaker og for opplysning-
er som er kommet frem i politiets øvrige virk-
somhet, jf. politiloven § 24.

Straffesaker
Taushetsplikt for opplysninger politiet blir
kjent med ved behandlingen av straffesaker
reguleres i straffeprosessloven §§ 61 a til 61 e.
Enhver som er ansatt i eller utfører tjeneste
eller arbeid for politiet eller påtalemyndighe-
ten plikter å hindre at andre får adgang eller
kjennskap til det han eller hun i straffesaker
får vite om noens personlige forhold.
Taushetsplikten gjelder også for andre opp-
lysninger som det ut i fra hensynet til etter-
forskningen i den enkelte sak er nødvendig å
holde hemmelig.

På nærmere bestemte vilkår, som langt på vei
sammenfaller med vilkårene i forvaltningsloven,
kan politiet gi andre forvaltningsorganer opplys-
ninger som ellers er taushetsbelagte. Blant
annet kan politiet, uten hinder av taushetsplikt
gi opplysninger om noens personlige forhold på
grunnlag av samtykke, der opplysningene er
anonymisert, eller for å oppnå at opplysningene
brukes til det formål de er gitt eller innhentet
for, se punkt 6.1, 6.2 og 6.3. Opplysningene kan
også gis ut til andre offentlige organer når for-
målet er å forebygge lovovertredelser, jf. straffe-
prosessloven § 61 c nr. 5.

Andre saker
Taushetsplikten for opplysninger som er kom-
met til politiets kunnskap på annen måte enn

ved behandlingen av straffesaker, følger av
bestemmelsene i forvaltningsloven §§ 13 til
13 f med de tillegg og begrensninger som føl-
ger av politiloven § 24. Henvisningen til for-
valtningsloven innebærer at politiet, uten hin-
der av taushetsplikten, kan gi opplysninger
om noens personlige forhold til andre offentli-
ge instanser på grunnlag av samtykke, der
opplysningene er anonymisert, eller for å
oppnå at opplysningene brukes til det formå-
let de er gitt eller innhentet for, se punkt 6.1,
6.2 og 6.3. Politiet kan også, uten hinder av
taushetsplikt, gi slike opplysninger til andre
offentlige myndigheter når formålet er å fore-
bygge eller avverge straffbare handlinger, jf.
politiloven § 24 fjerde ledd nr. 2.

Dersom det er nødvendig av hensyn til etter-
forskningen, kan politiet pålegge offentlige
organer som mottar informasjon fra politiet
taushetsplikt, jf. straffeprosessloven § 61 c
annet ledd og politiloven § 24 femte ledd. På
den måten kan hensynet til samarbeidet i
enkeltsaker vektlegges foran hensynet til å
bevare taushet om etterforskningen.

Politiets adgang til å gi ut opplysninger fra
strafferegisteret er regulert i strafferegister-
loven. Adgangen er svært begrenset.

Politiet har opplysningsplikt til barnevern-
tjenesten når det er grunn til å tro at et barn blir
mishandlet i hjemmet eller det foreligger andre
former for alvorlig omsorgssvikt, jf. barne-
vernloven § 6-4, forvaltningsloven § 13 f annet
ledd, straffeprosessloven § 61 c første ledd nr. 8
og påtaleinstruksen9 § 5-2. Se kapittel 4.

3.4 Skolen

3.4.1 Rolle
Skolens primæroppgave er i samarbeid og for-
ståelse med hjemmet å gi den enkelte elev
opplæring og oppdragelse i samsvar med opp-
læringslovens10 formålsparagraf og det øvrige
regelverket som gjelder for skolen, slik at de
kan bli “gagnlege og sjølvstendige menneske
i heim og samfunn”, jf. opplæringsloven § 1-2.

118) Lov om politiet av 4. august 1995 nr. 53
9) Forskrift om ordningen av påtalemyndigheten av 28. juni 1985
10) Lov om grunnskolen og den videregåande opplæringa av 17. juli 1998 nr. 61

Den pedagogisk-psykologiske tjenesten, PP-
tjenesten, som er en del av skolen, skal pri-
mært bidra til at elever med særlige behov får
en opplæring som er tilpasset behovet deres, jf.
opplæringsloven kapittel 5. PP-tjenesten skal
blant annet sørge for at det blir utarbeidet sak-
kyndig vurdering i situasjoner der loven krever
det. Selv om PP-tjenesten er en del av skolen,
har denne tjenesten også et ansvar for å utrede
barn under opplæringspliktig alder med sær-
skilt behov for spesialpedagogisk hjelp.

Skolen kan få informasjon om at barn kan
være utsatt for vold i familien ved at eleven
selv, elevens omsorgspersoner eller andre, på
eget initiativ kommer med opplysninger.
Skolen vil også kunne få informasjon på
grunnlag av observasjoner som skolens eget
personale gjør. Personalet som er knyttet til
skoler og skolefritidsordninger tar del i barn
og unges daglige liv, og vil gjennom dette
kunne få kunnskap om deres livssituasjon. PP-
tjenesten vil gjennom sine oppgaver også
kunne få kunnskap om livssituasjonen til de
barn tjenesten følger opp.

Personalet i skolen skal i sitt arbeid være opp-
merksomme på forhold som kan føre til tiltak
fra barneverntjenesten, jf. opplæringsloven
§ 15-3. Skolen har behov for å ivareta sitt til-
litsforhold til eleven og elevens omsorgsper-
soner/foresatte. Dette betyr at skolen kan
komme opp i situasjoner der det kan være
vanskelig å ta stilling til hvilken fremgangs-
måte som vil være best for eleven. Innen ram-
men av regelverket om taushetsplikt, opplys-
ningsrett og opplysningsplikt beskrevet i
denne veilederen, må skolen forsøke å finne
frem til den fremgangsmåten som er best for
eleven bl.a. i lys av de ovennevnte hensyn.

I undersøkelsesfasen kan skolen være en vik-
tig kilde både for barneverntjenesten ved en
undersøkelse av barnets omsorgssituasjon,
og for politiet ved en eventuell etterforskning.

Gjennom sin daglige kontakt med barnet, vil
skolen dessuten ha en viktig funksjon i for-

hold til å støtte og følge opp et barn som kan
være eller er utsatt for vold i familien.

3.4.2 Regelverk
Enhver som utfører arbeid eller tjeneste etter
opplæringsloven og friskoleloven11 har taus-
hetsplikt etter den generelle bestemmelsen i
forvaltningsloven § 13. Dette følger av opplæ-
ringsloven § 15-1 og friskoleloven § 7-3.
Opplæringsloven omfatter både grunnskolen
og den videregående skolen.

Skolenes adgang til å videreformidle opplys-
ninger til andre instanser og tjenester regule-
res av forvaltningsloven §§ 13 a, 13 b og 13 d.
Dette innebærer at lærere og annet skoleper-
sonell blant annet kan formidle opplysninger
til andre forvaltningsorganer på grunnlag av
samtykke, hvis opplysningene er anonymisert,
eller i konkrete saker når opplysningene bru-
kes til det formålet de er gitt eller innhentet for
og når videreformidling av opplysningene er
nødvendig for å fremme skolens oppgaver, se
kapittel 6 punkt 6.1, 6.2, 6.3 og 6.4. Skolen kan
også anmelde eller gi opplysninger om lov-
brudd til politiet når skolen finner at dette er
ønskelig av allmenne hensyn, se punkt 6.4.

Det følger av opplæringsloven at den forvalt-
ningsmessige taushetsplikten gjelder for den
virksomhet som drives av PP-tjenesten. For
psykologer i PP-tjenesten gjelder imidlertid
også den profesjonsbestemte taushetsplikten
etter helsepersonelloven ved utøvelsen av
enkelte typer oppgaver. Psykologer i PP-tje-
nesten utfører ulike typer oppgaver. De driver
generell faglig veiledning overfor skolen, og
opptrer som sakkyndig etter opplæringslo-
ven. I noe utstrekning kan de også gi behand-
ling til enkeltelever.

Når psykologer i PP-tjenesten utøver generell
faglig veiledning gjelder den forvaltningsmes-
sige taushetsplikten etter opplæringsloven.
Når de gir behandling eller individuell faglig
veiledning til enkeltelever yter psykologer
helsehjelp, og den profesjonsbestemte taus-
hetsplikten vil da gjelde.

12 11) Lov om frittståande skolar av 4. juli 2003 nr. 84

Når psykologer opptrer som sakkyndige er
oppdraget og mandatet forankret i opp-
læringsloven. Oppdraget faller likevel nor-
malt inn under helsehjelpbegrepet i helse-
personelloven § 3. Psykologer som opptrer
som sakkyndige bruker sin fagkyndighet
som psykolog og utøver således sin profe-
sjon. Det foreligger imidlertid ikke noe
behandler-pasientforhold i denne sammen-
hengen, og hensynene som ligger bak den
profesjonsbestemte taushetsplikten kan der-
for ikke fullt ut gjøres gjeldende i disse tilfel-
lene. Forutsatt at psykologen gjør det klart
for eleven at vedkommende opptrer som sak-
kyndig, og at dette innebærer at opplysning-
er som skriver seg fra sakkyndighetsoppdra-
get blir gitt oppdragsgiver, er det den for-
valtningsmessige taushetsplikten etter opp-
læringsloven som gjelder for de opplysning-
ene psykologen mottar. Opplysninger som
gis til oppdragsgiver blir deretter underlagt
oppdragsgivers rådighet.

Personalet i skolen har opplysningsplikt til
barneverntjenesten når det er grunn til å tro at
et barn blir mishandlet i hjemmet eller det
foreligger andre former for alvorlig omsorgs-
svikt, jf. opplæringsloven § 15-3, friskoleloven
§ 7-4 og barnevernloven § 6-4. Se kapittel 4.

Skolens ansatte har som alle andre en plikt til
å anmelde eller på annen måte avverge visse
alvorlige forbrytelser, jf. straffeloven § 139.
Bestemmelsen omfatter blant annet seksuelle
overgrep og grov legemsbeskadigelse, se
kapittel 5.

3.5 Barnehagen

3.5.1 Rolle
Barnehagen skal gi barn under opplærings-
pliktig alder gode utviklings- og aktivitetsmu-
ligheter i nær forståelse og samarbeid med
barnas hjem. Dette følger av barnehage-
loven12 § 1. Barnehagen skal hjelpe til med å gi
barna en god oppdragelse og skal være en
pedagogisk virksomhet. Formidling av barne-
hageplass benyttes dessuten av barneverntje-

nesten som et frivillig hjelpetiltak etter barne-
vernloven § 4-4.

PP-tjenesten har ansvar for å utrede barn,
også under opplæringspliktig alder med sær-
skilt behov for spesialpedagogisk hjelp, jf.
opplæringsloven kapittel 5.

Barnehagen kan få informasjon om at et barn
kan være utsatt for vold i familien ved at bar-
net, barnets omsorgspersoner eller andre
kommer med opplysninger. Gjennom sin dag-
lige omgang med barn kan personalet også på
grunnlag av egne observasjoner få informa-
sjon om barnas dagligliv og omsorgssituasjon.

De ansatte i barnehagen skal i sitt arbeid være
oppmerksom på forhold som kan føre til tiltak
fra barnevernet, jf. barnehageloven § 23. På
samme måte som skolen har barnehagen
behov for å ivareta sitt tillitsforhold til barnet
og dets omsorgspersoner. Barnehagen må
derfor innenfor de rammene som bestem-
melsene om taushetsplikt, opplysningsplikt
og opplysningsrett setter, finne frem til den
fremgangsmåten som er best for barnet.

Barnehagen kan sitte med opplysninger som
er viktige for barneverntjenesten ved undersø-
kelse og oppfølging av barnets omsorgssitua-
sjon. Slike opplysninger kan også være viktige
for politiet ved en eventuell etterforskning.

Gjennom sin daglige kontakt med barnet vil
barnehagen for øvrig ha en sentral funksjon i
forhold til å støtte og følge opp barn som kan
være eller er utsatt for vold i familien.

3.5.2 Regelverk
Ansatte i barnehagen har taushetsplikt etter
den generelle bestemmelsen i forvaltningslo-
ven § 13. Dette følger av barnehageloven § 21.

Barnehagens adgang til å videreformidle opp-
lysninger til andre instanser og tjenester regu-
leres av forvaltningsloven §§ 13 a, 13 b og
13 d. Dette innebærer at ansatte i barnehagen
blant annet kan formidle opplysninger til

1312) Lov om barnehager av 5. mai 1995 nr. 19

andre forvaltningsorganer på grunnlag av
samtykke, hvis opplysningene er anonymi-
sert, eller i konkrete saker når opplysningene
brukes til det formålet de er gitt eller innhen-
tet for, samt når videreformidling av opplys-
ningene er nødvendig for å fremme barneha-
gens oppgaver, se kapittel 6 punkt 6.1, 6.2, 6.3
og 6.4. Barnehagen kan også anmelde eller gi
opplysninger om lovbrudd til politiet når bar-
nehagen finner at dette er ønskelig av allmen-
ne hensyn, se punkt 6.4.

Barnehagen har opplysningsplikt til barne-
verntjenesten når det er grunn til å tro at et
barn blir mishandlet i hjemmet eller det fore-
ligger andre former for alvorlig omsorgssvikt,
jf. barnehageloven § 23 og barnevernloven
§ 6-4, se kapittel 4.

Barnehagens ansatte har som alle andre en
plikt til å anmelde eller på annen måte avver-
ge visse alvorlige forbrytelser, jf. straffeloven
§ 139. Bestemmelsen omfatter blant annet
seksuelle overgrep og grov legemsbeskadi-
gelse, se kapittel 5.

3.6 Helsetjenesten

3.6.1 Rolle
Helsetjenesten er ikke en samlet enhet, men
består av mange selvstendige tjenester på flere
nivåer som yter helsehjelp. Med helsehjelp
menes enhver handling som har forebyg-
gende, diagnostisk, behandlende, helsebeva-
rende eller rehabiliterende mål og som utføres
av helsepersonell. Barn og unge oppsøker hel-
setjenesten for å få helsehjelp når de har fysis-
ke eller psykiske problemer. Fastlegen, lege-
vakten, helsestasjonen og helsetjenesten i sko-
len er noen av tjenestene i førstelinjen som yter
helsehjelp til barn. I tillegg kommer tjenestene
i andrelinjen som poliklinikker, sykehus og
andre helseinstitusjoner. Helsetjenesten blir
altså brukt som en fellesbetegnelse på alle tje-
nester som yter helsehjelp.

Barn oppsøker gjerne helsetjenesten sammen
med en omsorgsperson. Ungdom kommer

like gjerne alene. I tillegg til fastlegen er hel-
sestasjonen og skolehelsetjenesten ofte aktu-
elle steder for barn og unge å henvende seg
om det som har med helsen å gjøre. Dersom
det kommer opp forhold som indikerer at et
barn har vært utsatt for vold familien, blir det
vurdert om barneverntjenesten skal kobles inn.

Helsepersonell, som i sin yrkesutøvelse får
kontakt med et barn som kan være utsatt for
vold i familien, vil profesjonelt observere bar-
net og legge merke til mulige tegn på vold.
Det kan føre til at helsepersonell observerer
alt fra uspesifikke og vage tegn på at noe kan
være galt til tydeligere tegn på fysisk eller psy-
kisk vold. Ikke bare barnet, men også den
som følger barnet kan bli observert. En mis-
tanke om at noe kan være galt kan bli forster-
ket dersom barnet oppsøker helsetjenesten
flere ganger for samme eller beslektede pro-
blemer. Gjentatt påfallende opptreden hos den
som følger barnet kan også forsterke mis-
tanken.

Dersom helsepersonell gjør observasjoner
som gir uro for at et barn blir utsatt for vold i
familien må det vurderes om opplysningene
skal gis til andre. Hvis uroen ikke er tilstrek-
kelig underbygget til at det foreligger opplys-
ningsplikt, kan ikke helsepersonellet gi taus-
hetsbelagte opplysninger til barnevernet eller
andre for å avklare om det er grunnlag for
mistanken. Helsepersonell bør i slike tilfeller
følge med, dersom de fortsatt har kontakt
med barnet.

Barneverntjenesten har i utredningsfasen og
tiltaksfasen ofte kontakt med helsetjenesten,
som i en del tilfeller får ansvar for å undersø-
ke og behandle barn som kan være eller er
utsatt for vold i familien. Barn som har vært
utsatt for ulike former for vold i familien kan
ha behov for både fysisk og psykisk behand-
ling over kortere eller lengre tid.

3.6.2 Regelverk
Det følger av helsepersonelloven § 21 at hel-
sepersonell har profesjonsbestemt taushets-

14

15

plikt om opplysninger om folks legems- eller
sykdomsforhold eller andre personlige for-
hold som de får vite om i egenskap av å være
helsepersonell. Etter pasientrettighetsloven13

har pasienten rett til vern mot spredning av
opplysninger som går like langt som taushets-
pliktbestemmelsene i helsepersonelloven, jf.
pasientrettighetsloven § 3-6. Av bestem-
melsen går det frem at opplysninger om
legems- og sykdomsforhold samt andre per-
sonlige opplysninger skal behandles i sam-
svar med bestemmelsene om taushetsplikt.
Videre skal opplysningene behandles med
varsomhet og respekt for integriteten til den
opplysningene gjelder.

Helsepersonell som har profesjonsbestemt
taushetsplikt kan også ha forvaltningsmessig
taushetsplikt i forhold til behandling av pasi-
entopplysninger, jf. helseregisterloven14 § 15.
Taushetsplikt etter helsepersonelloven gjel-
der alle grupper som har autorisasjon eller
lisens etter helsepersonelloven. Helsepers-
onelloven gjelder for blant annet leger, tannle-
ger, psykologer, sykepleiere, jordmødre,
fysioterapeuter og annet helsepersonell når
disse utøver sin profesjon.

I praksis skal helsepersonell forholde seg til
helsepersonellovens taushetspliktregler. Den
klare hovedregel er at helsepersonell skal hin-
dre at andre får adgang eller tilgang til opplys-
ninger som de får i egenskap av å være helse-
personell. Formålet med denne regel er å verne
pasientens integritet og sikre befolkningens til-
lit til helsetjenesten og helsepersonellet.
Bestemmelsene om taushetsplikt skal hindre at
pasienter lar være å oppsøke helsetjenesten
dersom de har behov for helsehjelp. Pasientene
skal føle seg trygge på at de opplysninger som
gis i forbindelse med helsehjelpen, ikke benyt-
tes i andre sammenhenger. Når det er nødven-
dig for å kunne gi forsvarlig helsehjelp, kan opp-
lysninger gis til samarbeidende personell, med
mindre pasienten motsetter seg det, jf. helse-
personelloven § 25. Mottar helsepersonell hen-
vendelser fra andre som yter helsehjelp, som
trenger pasientjournalen eller deler av pasient-

journalen for å kunne gi forsvarlig helsehjelp,
har de plikt til å levere ut opplysningene, med
mindre pasienten motsetter seg det, jf. helse-
personelloven § 45.

I helsepersonelloven er det bestemt at taus-
hetsplikten etter helsepersonelloven § 21 ikke
er til hinder for at opplysninger kan gis videre
i visse situasjoner. Taushetsplikten er ikke til
hinder for at pasientopplysninger kan gis til
andre i den utstrekning pasienten selv sam-
tykker til det, jf. helsepersonelloven § 22, se
kapittel 6 punkt 6.1, eller når det er bestemt i
lov eller i medhold av lov at taushetsplikt ikke
skal gjelde.

Helsepersonell har adgang til å gi opplysninger
dersom disse er helt anonymisert, jf. helseper-
sonelloven § 23 nr. 3, se kapittel 6 punkt 6.2.
Opplysningene er ikke anonyme dersom de,
direkte eller indirekte, kan spores tilbake til de
enkeltpersoner opplysningene knytter seg til.

Taushetsplikten er heller ikke til hinder for at
opplysninger kan gis videre "når tungtveiende
private eller offentlige hensyn gjør det rett-
messig", jf. helsepersonelloven § 23 nr. 4, se
kapittel 6 punkt 6.4.3. Det er lagt til grunn en
streng norm for når det kan være aktuelt å
benytte denne opplysningsretten.

Helsepersonell har opplysningsplikt til barne-
verntjenesten når det er grunn til å tro at et
barn blir mishandlet i hjemmet eller det fore-
ligger andre former for alvorlig omsorgssvikt,
se helsepersonelloven § 33 jf. barnevernloven
§ 6-4. Se kapittel 4.

Helsepersonell har som alle andre en plikt til å
anmelde eller på annen måte avverge visse alvor-
lige forbrytelser, jf. straffeloven § 139. Bestem-
melsen omfatter blant annet seksuelle overgrep
og grov legemsbeskadigelse, se kapittel 5.

Det følger for øvrig av helsepersonelloven
§ 31 at helsepersonell skal varsle politiet der-
som dette er nødvendig for å avverge alvorlig
skade på person, se kapittel 5 punkt 5.1.

13) Lov om pasientrettigheter av 2. juli 1999 nr. 63
14) Lov om helseregister og behandling av helseopplysninger av 18. mai 2001 nr. 24

3.7 Sosialtjenesten

3.7.1 Rolle
Sosialtjenestens formål er blant annet å frem-
me økonomisk og sosial trygghet, bedre leve-
vilkårene for vanskeligstilte, bidra til økt like-
verd og likestilling og å forebygge sosiale pro-
blemer.

Sosialtjenesten skal gi råd og veiledning som
kan bidra til å løse eller forebygge sosiale pro-
blemer. Foruten økonomisk stønad til livsopp-
hold omfatter de sosiale tjenester blant annet
praktisk bistand og opplæring, avlastningstil-
tak for personer og familier som har et særlig
tyngende omsorgsarbeid, støttekontakt for
personer og familier, samt plass i institusjon
eller bolig med heldøgns omsorgstjenester.

Den kommunale sosialtjenesten oppsøkes av
mennesker i vanskelige livssituasjoner og
med komplekse problemer. Sosialtjenesten
møter ofte personer i krise, og noen av sosial-
tjenestens klienter sliter med rusmiddelpro-
blemer eller psykisk sykdom. Når klienter
som har barn sliter med store problemer, bør
sosialtjenesten i særlig grad fokusere på bar-
nas velferd og være spesielt oppmerksom på
om noen barn også kan være utsatt for vold i
familien.

En del foreldre tar med seg barna på timeav-
tale på sosialkontoret. Sosialtjenesten kan
også treffe barna på hjemmebesøk. I slike
sammenhenger kan sosialtjenesten gjøre
observasjoner som kan indikere at et barn er
utsatt for vold i familien. Men ofte møter ikke
sosialtjenesten barna direkte. Sosialtjenesten
vil imidlertid ofte kjenne situasjonen til bar-
nas omsorgspersoner godt, og dermed vite
noe om hvilke forhold barna lever under. De
vil blant annet kunne få opplysninger om at en
av barnas omsorgspersoner utsettes for vold i
hjemmet.

Sosialtjenesten vil kunne gjøre observasjoner
som fremkaller en uro for om barn blir utsatt
for vold i familien, uten at denne er nok under-

bygget til at det foreligger en opplysningsplikt
til barneverntjenesten eller anmeldelsesplikt
til politiet, jf. kapittel 4 og 5. I denne fasen er
det ikke anledning for sosialtjenesten til å
videreformidle taushetsbelagte opplysninger
til andre forvaltningsorganer i den hensikt å
avklare om det er grunnlag for den bekym-
ring som har oppstått. I en situasjon som her
beskrevet vil imidlertid en gryende
uro/bekymring kunne bli styrende for hvor-
dan sosialtjenesten innretter arbeidet mot
klienten/familien. Ved å arbeide ”tettere på”
klienten/familien, eventuelt legge opp til et
samarbeid med andre instanser, vil det kunne
være mulig å få et klarere bilde av situa-
sjonen.

Sosialtjenesten rår over en rekke tiltak og vir-
kemidler som også kan være av vesentlig
betydning for barn. Eksempler på slike tiltak
er hjelp til å finne midlertidig bolig i en akutt
krisesituasjon, hjelp til å finne ny permanent
bolig, økonomisk støtte, formidling av støtte-
kontakt eller annen avlastning til familien og
særlige tiltak overfor rusmisbrukere.

De ansatte i sosialtjenesten har kompetanse
med hensyn til å se sosiale problemer og aktu-
elle hjelpetiltak i sammenheng, og vil være opp-
tatt av at tiltak som settes inn i forhold til forel-
dre kan ha stor betydning for barnas situasjon.

Det er viktig at sosialtjenesten samarbeider
med barneverntjenesten og andre aktuelle
instanser og tjenester om tiltak som totalt sett
kan bedre familiens livssituasjon.

Personell som arbeider innenfor rammen av
sosialtjenesteloven skal i sitt arbeid være opp-
merksom på forhold som kan føre til tiltak fra
barneverntjenesten, jf. sosialtjenesteloven
§ 8-8 a. Denne bestemmelsen gir imidlertid
ikke et selvstendig grunnlag for å gi opplys-
ninger til barnevernstjenesten. Adgangen til å
formidle opplysninger må vurderes i forhold
til reglene om taushetsplikt.

16

3.7.2 Regelverk
Enhver som utfører tjeneste eller arbeid for
sosialtjenesten eller institusjon etter sosialtje-
nesteloven har taushetsplikt i henhold til sosi-
altjenesteloven § 8-8. Bestemmelsen henviser
til de generelle reglene i forvaltningsloven
§§ 13 til 13 e.

Taushetsplikten som gjelder etter sosialtje-
nesteloven er imidlertid på enkelte punkter
strengere enn taushetsplikten etter forvalt-
ningslovens alminnelige bestemmelser.
I motsetning til etter forvaltningsloven regnes
alltid også fødested, fødselsdato og person-
nummer, statsborgerforhold, sivilstand, yrke,
bopel og arbeidssted i sosialtjenesten som et
personlig forhold som er omfattet av taushets-
plikten etter sosialtjenesteloven. Opplysning
om en klients oppholdssted kan imidlertid gis
når det er klart at dette ikke vil svekke klien-
tens tillit til sosialtjenesten, jf. sosialtjenestelo-
ven § 8-8 annet ledd.

Videre er sosialtjenestens adgang til å gi opp-
lysninger til andre forvaltningsorganer, og til
å anmelde eller gi melding om lovbrudd til
politiet mer begrenset enn den adgangen som
følger av de alminnelige reglene i forvalt-
ningsloven § 13 b nr. 5 og 6. Sosialtjenestens
adgang til å gi opplysninger er begrenset til
situasjoner der formidling av opplysninger er
nødvendig for å fremme sosialtjenestens opp-
gaver eller for å forebygge vesentlig fare for
liv eller alvorlig skade for noens helse, jf. sosi-
altjenesteloven § 8-8 tredje ledd, se kapittel 6
punkt 6.4.2.

Utover dette gjelder bestemmelsene om
adgang til å videreformidle opplysninger til
andre instanser og tjenester i forvaltningsloven
§§ 13 a, 13 b og 13 d. Dette innebærer at sosi-
altjenesten blant annet kan formidle opplys-
ninger til andre forvaltningsorganer på grunn-
lag av samtykke, hvis opplysningene er anony-
misert, eller i konkrete saker når opplysning-
ene brukes til det formålet de er gitt eller inn-
hentet for, se kapittel 6 punkt 6.1, 6.2 og 6.3.

Den enkelte medarbeider har en selvstendig
opplysningsplikt til barneverntjenesten når
det er grunn til å tro at et barn blir mishandlet
i hjemmet eller det foreligger andre former
for alvorlig omsorgssvikt, jf. sosialtjeneste-
loven § 8-8 a jf. barnevernloven § 6-4, se kapit-
tel 4.

Den enkelte medarbeider i sosialtjenesten har
som alle andre en plikt til å anmelde eller på
annen måte avverge visse alvorlige forbry-
telser, jf. straffeloven § 139. Bestemmelsen
omfatter blant annet seksuelle overgrep og
grov legemsbeskadigelse, se kapittel 5.

3.8 Familievernet

3.8.1 Rolle
Familievernkontoret er en spesialtjeneste som
skal gi et tilbud om behandling og rådgivning
der det foreligger vansker, konflikter eller kri-
ser i familien. Det skal også foreta mekling
etter ekteskapsloven og barneloven. Dette føl-
ger av familievernkontorloven § 1. For gifte par
som vil ta ut separasjon, er mekling obligato-
risk dersom paret har barn under 16 år.

Familievernkontorene skal representere et
lavterskeltilbud. Både familier, par og enkelt-
personer kan henvende seg direkte til familie-
vernkontorene uten henvisning. Lege, psyko-
log, medisinsk eller sosial institusjon, eller
offentlig myndighet kan også henvise klienter
til familievernkontor.

I forbindelse med rådgivning eller mekling
kan familievernkontorene motta opplysninger
som tilsier at et barn er eller kan være utsatt
for vold i familien.

Fagpersonell ved familievernkontorene skal
være oppmerksom på forhold som kan føre til
tiltak fra barneverntjenesten, jf. familievern-
kontorloven § 10.

3.8.2 Regelverk
Enhver som utfører arbeid eller tjeneste på et
familievernkontor har taushetsplikt etter

17

reglene i helsepersonelloven § 21. Dette føl-
ger av familievernkontorloven § 5. Ansatte på
familievernkontor er dermed bundet av en
streng taushetsplikt, som innebærer en plikt
til å hindre at andre får adgang eller kjenn-
skap til opplysninger om blant annet person-
lige forhold, som de får vite om i sitt arbeid.

Familievernet har adgang til å videreformidle
opplysninger til andre offentlige instanser og
tjenester ved samtykke, jf. familievernkontor-
loven § 6, se kapittel 6 punkt 6.1. Familie-
vernet har også adgang til å videreformidle
opplysninger til andre instanser og tjenester
når opplysningene er anonymisert eller når
”tungtveiende private eller offentlige interes-
ser gjør det rettmessig å gi opplysningene
videre”. Dette følger av familievernkontorlo-

ven § 5 som viser til helsepersonelloven § 23,
se kapittel 6 punkt 6.2 og 6.5.

Fagpersonell ved familievernkontor har opp-
lysningsplikt til barneverntjenesten når det er
grunn til å tro at et barn blir mishandlet i
hjemmet eller det foreligger andre former for
alvorlig omsorgssvikt, jf. familievernkontorlo-
ven § 10 og barnevernloven § 6-4, se kapit-
tel 4.

Ansatte på familievernkontor har som alle
andre en plikt til å anmelde eller på annen
måte avverge visse alvorlige forbrytelser, jf.
straffeloven § 139. Bestemmelsen omfatter
blant annet seksuelle overgrep og grov
legemsbeskadigelse, se kapittel 5.

18

4. Opplysningsplikten til barne-
verntjenesten

Opplysningsplikten til barneverntjenesten
innebærer at opplysninger skal gis uten hin-
der av taushetsplikt. Plikten til å gi opplys-
ninger gjelder både av eget tiltak og etter
pålegg fra barneverntjenesten.

Opplysningsplikten til barneverntjenesten føl-
ger av barnevernloven § 6-4. Tilsvarende
bestemmelser om opplysningsplikt til barne-
verntjenesten følger også av bestemmelser i
lover for de forskjellige instanser og tjenester,
herunder opplæringsloven § 15-3, friskolelo-
ven § 7-4, barnehageloven § 23, helseperso-
nelloven § 33, sosialtjenesteloven § 8-8 a og
familievernkontorloven § 10.

Barneverntjenesten er gitt et særlig ansvar for
å sikre at barn som lever under forhold som
kan skade deres helse og utvikling, får nød-
vendig hjelp og omsorg til rett tid. For at bar-
neverntjenesten skal kunne ivareta dette
ansvaret overfor barn som utsettes for vold i
familien, er barneverntjenesten avhengig av å
motta opplysninger fra andre som kjenner
barnets situasjon.

Selv om opplysningsplikten til barneverntje-
nesten er helt nødvendig for at barneverntje-
nesten skal kunne ivareta sitt ansvar overfor
barn, avdekker opplysningsplikten vanskeli-
ge dilemmaer, ikke minst i saker der det er
mistanke om at barn kan være utsatt for vold
i familien. På den ene siden er det av avgjø-
rende betydning for barneverntjenesten å
motta opplysninger om at et barn kan være
utsatt for vold i familien. Det er på den andre
siden viktig at familier med problemer velger
å oppsøke offentlige instanser og tjenester
for å få hjelp. For at de skal gjøre dette er det
viktig at de til en viss grad kan stole på at
dette kan gjøres uten frykt for at barnevern-
tjenesten skal bli trukket inn. Det er dessu-
ten stor fare for at det at en instans eller tje-
neste gir opplysninger til barneverntjenesten
om at et barn kan være utsatt for vold i

familien, fører til et tillitsbrudd mellom den
som gir opplysningene og familien. Konse-
kvensen av dette kan bli at forholdet mellom
instansen eller tjenesten og familien opphø-
rer eller blir svært dårlig. Dette kan igjen
føre til at instansen eller tjenesten ikke blir i
stand til å gi barnet og familien nødvendig
hjelp og bistand.

Opplysningsplikten til barneverntjenesten er
begrenset til å gjelde de mer alvorlige tilfeller;
tilfeller når det er grunn til å tro at et barn blir
mishandlet i hjemmet eller det foreligger
andre former for alvorlig omsorgssvikt. I noen
av tilfellene der det oppstår mistanke om at
barn er utsatt for vold i familien, fører opplys-
ningsplikten til at den enkelte må foreta van-
skelige vurderinger. Det ligger en alvorlig
anklage i det å melde fra til barneverntjenes-
ten om at et barn kan være utsatt for vold i
familien. Enda mer alvorlig er det imidlertid
om et barn fortsetter å bli utsatt for vold direk-
te eller indirekte, ved å være vitne til vold,
som påfører barnet alvorlige skader.

4.1 Hvem opplysningsplikten gjelder for

Opplysningsplikten til barneverntjenesten
gjelder for alle offentlige instanser og tjenester
og offentlig ansatte eller andre som utfører tje-
nester for disse. Den gjelder også for en rekke
yrkesutøvere med profesjonsbestemt taus-
hetsplikt, jf. barnevernloven § 6-4 tredje ledd.

Plikten påligger den enkelte medarbeider. At
plikten påligger den enkelte er imidlertid ikke
til hinder for at det kan etableres praktiske
rutiner som innebærer at opplysninger til bar-
neverntjenesten formidles gjennom en
bestemt person, for eksempel en styrer i en
barnehage. Slike rutiner må ikke føre til for-
sinkelser og kan ikke gi denne personen
adgang til å overprøve om opplysningsplikten
foreligger. Slike rutiner fratar uansett ikke
den enkelte et selvstendig ansvar for å for-
midle opplysningene til barneverntjenesten
dersom den enkelte mener at opplysnings-
plikt foreligger.

19

4.2 Nærmere om vilkårene for
opplysningsplikten

Opplysningsplikten foreligger når det er grunn
til å tro at et barn blir mishandlet i hjemmet eller
det foreligger andre former for alvorlig
omsorgssvikt, jf. barnevernloven § 6-4. Opplys-
ningsplikten er således begrenset til alvorlige til-
feller. Det at barn ikke lever under optimale for-
hold, vil ikke være nok til å utløse opplysnings-
plikten. Det må dreie seg om situasjoner hvor
det er fare for at barnet tar vesentlig skade.

Hvorvidt det foreligger opplysningsplikt vil
alltid avhenge av konkrete vurderinger av for-
holdene rundt et bestemt barn. I en del tilfel-
ler vil det være klart at opplysningsplikten
foreligger. I andre tilfeller vil spørsmålet om
opplysningsplikten foreligger avhenge av
utfallet av vanskelige vurderinger.

Hvorvidt opplysningsplikten foreligger vil
avhenge av vurderingen av hva mistanken
gjelder; opplysningsplikten omfatter at barn
blir mishandlet i hjemmet eller at det forelig-
ger andre former for alvorlig omsorgssvikt, se
punkt 4.2.1, og mistankens styrke; opplys-
ningsplikten omfatter tilfeller der det er grunn
til å tro at det foreligger mishandling i hjem-
met eller andre former for alvorlig omsorgss-
vikt, se punkt 4.2.2.

4.2.1 Mishandling i hjemmet eller andre for-
mer for alvorlig omsorgssvikt
Når det gjelder spørsmålet om et barn blir
mishandlet i hjemmet eller det foreligger
andre former for alvorlig omsorgssvikt, viser
opplysningspliktbestemmelsene blant annet
til bestemmelsene i barnevernloven §§ 4-10,
4-11 og 4-12. Disse bestemmelsene gir på nær-
mere angitte vilkår adgang til å treffe vedtak
dersom barn er i situasjoner som beskrevet i
bestemmelsene. Bestemmelsene beskriver
situasjoner som kan karakteriseres som at
barn blir mishandlet i hjemmet eller det fore-
ligger andre former for alvorlig omsorgssvikt:
• § 4-10 gjelder der barn lider av livstruende

eller annen alvorlig sykdom eller skade, og

foreldrene ikke sørger for at barnet kom-
mer til undersøkelse eller behandling.

• § 4-11 og § 4-12 b gjelder der foreldre ikke
sørger for at et funksjonshemmet eller spe-
sielt hjelpetrengende barn får dekket særli-
ge behov for behandling eller opplæring.

• § 4-12 a gjelder dersom det er alvorlige
mangler ved den daglige omsorg barnet får
eller alvorlige mangler i forhold til den per-
sonlige kontakt og trygghet barnet trenger
etter sin alder og utvikling.

• § 4-12 c gjelder dersom barn blir mishandlet
eller utsatt for andre alvorlige overgrep i
hjemmet. Bestemmelsen omfatter blant
annet situasjoner der barn blir utsatt for
seksuelle overgrep eller andre former for
vold i hjemmet.

• § 4-12 d gjelder dersom det er overveiende
sannsynlig at barnets helse eller utvikling
kan bli alvorlig skadd fordi foreldrene er ute
av stand til å ta tilstrekkelig ansvar for bar-
net.

Dersom et barn er utsatt for vold i familien vil
det ofte være klart at dette kan karakteriseres
som mishandling i hjemmet eller andre for-
mer for alvorlig omsorgssvikt. Dette vil for
eksempel være tilfellet ved seksuelle over-
grep eller annen fysisk vold av større omfang
i hjemmet. Men også i andre tilfeller, der bar-
net er vitne til vold eller der barnet utsettes
for fysisk eller psykisk vold av mindre
omfang, kan barnet være utsatt for alvorlig
omsorgssvikt i lovens forstand. Hvorvidt mis-
tanke om slike forhold omfattes av opplys-
ningsplikten vil blant annet avhenge av en
totalvurdering av den skaderisiko barnet
utsettes for, herunder voldens karakter og
hyppighet, barnets allmenne tilstand og even-
tuelt andre forhold som sier noe om hvordan
barnet har det i hjemmet.

4.2.2 Grunn til å tro
En mistanke om at et barn kan være utsatt for
vold i familien kan bygge på alt fra en uspesi-
fikk følelse om at noe kan være galt, til tydeli-
ge tegn på at barnet utsettes for vold. Kravet
om at det må være ”grunn til å tro” innebærer

20

at det må foreligge en begrunnet bekymring for
at barnet befinner seg i en situasjon som utlø-
ser opplysningsplikten. Det må altså foreligge
noe mer enn en vag mistanke. Det stilles imid-
lertid ikke krav om sikker kunnskap om at
barnet befinner seg i en slik situasjon.

4.3 Opplysningene skal overleveres når
opplysningsplikten foreligger

Når opplysningsplikten foreligger skal opplys-
ningene uten hinder av taushetsplikten umid-
delbart gis videre til barneverntjenesten.
Bestemmelsen om opplysningsplikt opphever
dermed den taushetsplikten avgiveren av opp-
lysningene i utgangspunktet har. Den som sit-
ter med opplysningene skal derfor i utgangs-
punktet ikke foreta ytterligere undersøkelser
for å bekrefte eller avkrefte innholdet i sin
bekymring når opplysningsplikten foreligger.

Opplysningsplikten faller ikke bort selv om
vedkommende selv forsøker å avhjelpe situa-
sjonen. På tross av at flere instanser eller tje-
nester legger stor vekt på samarbeid med
familier som har problemer, kan de ikke på
dette stadiet foreta en nærmere vurdering av
om det ut i fra hensynet til barnet og familien
er best å gi opplysningene videre til barne-
verntjenesten eller ikke. Når opplysningsplik-
ten først foreligger, kan instansen eller tjenes-
ten med andre ord ikke velge om opplysning-
ene skal gis eller ikke - opplysningene skal da
overleveres til barneverntjenesten.

Så lenge det på det tidspunkt opplysningene
ble gitt var grunn til å tro at barnet ble mis-
handlet eller at det forelå andre former for
alvorlig omsorgssvikt, har den som ga opplys-
ningene til barneverntjenesten gjort det som
var vedkommendes plikt. Dersom det i etter-
tid skulle vise seg at barnets situasjon er min-
dre alvorlig enn antatt, eventuelt at barnet
ikke er utsatt for vold i familien, har den som
ga opplysninger til barneverntjenesten der-
med ikke brutt sin taushetsplikt.

4.4 Informasjon om at melding gis til
barneverntjenesten

Det kan stilles spørsmål ved om barnet og
dets omsorgspersoner skal informeres om at
opplysningene overleveres til barneverntje-
nesten. I saker der det foreligger en mistanke
om at et barn er utsatt for vold i familien, kan
det være et selvstendig og vesentlig poeng at
det er barneverntjenesten eller eventuelt poli-
tiet som vurderer om og når det skal informe-
res. Det vil kunne skade både barnevernetje-
nestens og politiets arbeid med saken dersom
den mistanken retter seg mot allerede er blitt
informert før opplysningene er blitt gitt til bar-
neverntjenesten og politiet.

Etter pasientrettighetsloven § 3-6 er hovedre-
gelen at det skal gis informasjon om at opp-
lysninger er gitt til barnevernet. Bare i situa-
sjoner der det å gi opplysninger kan være
direkte til skade for barnet, kan man unnlate å
informere de som har foreldreansvaret.

4.5 Den som har gitt opplysninger er ikke
sikret anonymitet

Opplysningsplikten forutsetter at den som gir
melding gir seg til kjenne slik at barneverntje-
nesten på best mulig måte kan vurdere innhol-
det i meldingen og behovet for å innhente ytter-
ligere opplysninger. Når det foreligger en mis-
tanke om at et barn er utsatt for vold i hjemmet
som utløser opplysningsplikt, skal melderen
derfor ikke gi opplysningene anonymt.

Barneverntjenesten kan heller ikke garantere
den som har gitt opplysninger anonymitet
dersom opplysningene medfører at det opp-
rettes en barnevernssak. Grunnen til dette er
forvaltningslovens hovedregel om at partene
har adgang til å gjøre seg kjent med sakens
dokumenter, jf. forvaltningsloven § 18. Dette
gjelder uten hinder av eventuell taushetsplikt,
jf. forvaltningsloven § 13 b første ledd nr. 1.

I visse tilfeller hvor det foreligger helt spesiel-
le grunner til at den som ga opplysningene

21

bør beskyttes, kan opplysning om vedkom-
mende likevel unntas sakens parter etter for-
valtningsloven § 19 annet ledd b. Slike grun-
ner kan for eksempel foreligge dersom det er
grunn til å tro at den som ga opplysningene
kan bli utsatt for hevnaksjoner dersom iden-
titeten blir gjort kjent. Denne adgangen til å
unnta opplysningene gjelder imidlertid ikke
for dokumenter som fremlegges for fylkes-
nemnda for sosiale saker, jf. barnevernloven
§ 7-1 d jf. sosialtjenesteloven § 9-5.

4.6 Barneverntjenestens tilbakemelding
til den som har gitt opplysninger

Barneverntjenestens taushetsplikt gjelder
også overfor den som har gitt melding til bar-
neverntjenesten. Barneverntjenesten har som
hovedregel verken plikt eller rett til å gi opp-
lysninger til den instansen eller tjenesten som
har gitt melding til barneverntjenesten om
hvorvidt den finner grunn til å gå videre med
saken, eventuelt hvordan den vil gå videre.

Dersom barneverntjenesten skal kunne gi
melder opplysninger må den ha hjemmel for
dette. Slik hjemmel foreligger for eksempel
ved samtykke fra den opplysningene gjelder,
jf. forvaltningsloven § 13 a nr. 1. Hjemmel fore-
ligger også dersom tilbakemeldingen til et for-
valtningsorgan gis for å oppnå det formål de er
gitt eller innhentet for, jf. forvaltningsloven
§ 13 b første ledd nr. 2 eller gis fordi det er nød-
vendig for å fremme barneverntjenestens eller
institusjonens oppgaver, jf. barnevernloven
§ 6-7, tredje ledd. Det kan for eksempel være
nødvendig å gi tilbakemelding til barnehagen
eller skolen som har gitt melding til barne-
verntjenesten for at disse instansene skal
kunne bidra til å hjelpe barnet.

Det er uansett viktig at det ikke skapes tvil om
at barneverntjenesten følger opp innkomne
meldinger. Når barneverntjenesten mottar en
melding plikter barneverntjenesten snarest,
og senest innen en uke, å gjennomgå mel-
dingen og vurdere behovet for å følge opp
meldingen med undersøkelse. Dersom det er

rimelig grunn til å anta at det foreligger for-
hold som kan gi grunnlag for tiltak skal bar-
neverntjenesten snarest undersøke forholdet.

Det er også viktig at den instansen eller tje-
nesten som har gitt opplysninger til barne-
verntjenesten i alvorlige saker får en reaksjon
fra barneverntjenesten. I motsatt fall, kan det
oppstå tvil om barneverntjenesten i det hele
tatt har fulgt opp meldingen. Det kan føre til
stor usikkerhet og bekymring i forhold til den
aktuelle saken. Det kan også føre til at den
som har gitt opplysninger vegrer seg for å
melde saker ved en senere anledning. Selv om
barneverntjenesten ut fra taushetsplikten
ikke har adgang til å gi tilbakemelding om
hvordan meldingen følges opp, bør barne-
verntjenesten derfor alltid gi tilbakemelding
om at meldingen er mottatt, og at saken vil bli
fulgt opp i overensstemmelse med bestem-
melsene i barnevernloven.

4.7 Særlig om politiets opplysningsplikt

Dersom politiet får kjennskap til eller mistan-
ke om at barn mishandles av foreldre, foresat-
te eller andre som barnet bor sammen med,
skal det straks meldes fra om dette til barne-
verntjenesten, jf. barnevernloven § 6-4 annet
ledd, forvaltningsloven § 13 f annet ledd, straf-
feprosessloven § 61 c første ledd nr. 8 og påta-
leinstruksen § 5-2.

Politiets plikt til å gi opplysninger til barne-
verntjenesten går i visse tilfeller noe lenger
enn det som følger av barnevernlovens
bestemmelse om opplysningsplikt. Påtale-
instruksen § 5-2 annet ledd pålegger politiet å
underrette barnevernstjenesten om bruk av
tvangsmidler eller andre etterforskningsskritt
dersom det er grunn til å tro at det samtidig
bør settes i verk tiltak overfor barnet. Vilkåret
er imidlertid at det ikke må være utilrådelig av
hensyn til etterforskningen å gi slik melding.
I politiets tjenesteinstruks § 12-4 presiseres
politiets plikt til å underrette barnevernet om
straffbare forhold som er begått mot barn
med henvisning til påtaleinstruksen.

22

4.8 Særlig om helsepersonells
opplysningsplikt

Opplysningsplikten for helsepersonell retter
seg bare mot personell som yter helsehjelp og
som har en selvstendig dokumentasjonsplikt,
jf. helsepersonelloven §§ 33. Med helseperso-
nell menes personer som har autorisasjon
eller lisens i medhold av helsepersonelloven
§§ 48 og 49, jf. § 3 første ledd nr. 1. Som hel-
sepersonell menes videre personer i helsetje-
nesten eller i apotek, jf. helsepersonelloven
§ 3 første ledd nr. 2 og elever og studenter
under helsefaglig opplæring, jf. helseperso-
nelloven § 3 første ledd nr. 3, dersom de yter
helsehjelp i sin arbeidssituasjon.

Autorisert helsepersonell som arbeider i apo-
tek og som yter helsehjelp, vil ha opplys-
ningsplikt. De opplysninger som er nedtegnet
i pasientjournal i forbindelse med at det er gitt
helsehjelp, og på bakgrunn av journalførings-
plikten i helsepersonelloven § 39 omfattes
dermed av opplysningsplikten. Annen doku-
mentasjon (for eksempel reseptregister) som
benyttes i virksomheten som ledd i driften vil
ikke omfattes av opplysningsplikten.

Opplysningsplikten etter helsepersonelloven
§ 33 er knyttet til det enkelte helsepersonell. I
den enkelte helseinstitusjon skal det utpekes
en person som skal ha ansvaret for å utlevere
opplysninger når et helsepersonell henvender
seg til den utpekte med sin bekymring. Denne
bestemmelsen har som siktemål å forhindre at
flere personer utleverer opplysninger om
samme pasient etter ulikt vurderingsgrunnlag.
Dette fratar imidlertid ikke det enkelte helse-
personellet plikten til å gi opplysninger, og hel-
sepersonellet vil fremdeles ha like stor plikt til
å påse at riktig informasjon videreformidles.

Dersom det skulle bli uenighet mellom insti-
tusjonens ansvarlige og det helsepersonell
som ønsker å gi opplysningene, kan den som
ønsker å gi opplysninger selv gå direkte til
barneverntjenesten, dersom den ansvarlige
ikke vil gå videre med opplysningene.

Helsepersonell har plikt til å nedtegne i pasi-
entjournalen hvilke forhold som lå til grunn
for at opplysningsplikt til barneverntjenesten
forelå.

4.9 Opplysningsplikt ved pålegg

Opplysningsplikten omfatter også plikt til å gi
opplysninger etter pålegg fra barneverntje-
nesten, jf. barnevernloven § 6-4 annet ledd.

Ved pålegg er det barneverntjenesten som
skal vurdere og definere om opplysningsplik-
ten foreligger og hvilke opplysninger som er
relevante. Barneverntjenesten må imidlertid
til en viss grad konkretisere hva slags opplys-
ninger som skal gis. Den kan for eksempel
ikke kreve utlevert en fullstendig pasientjour-
nal fra en lege, da barneverntjenesten ikke på
forhånd kan vurdere om alle opplysninger i
journalen er av betydning for saken. Det er
helsepersonellet som på bakgrunn av opplys-
ninger fra barneverntjenesten tar stilling til
hvilke deler av opplysningene som skal utle-
veres. Både den som pålegger og den som blir
pålagt å gi opplysninger har et ansvar for å
unngå at taushetsbelagt informasjon blir
videreformidlet i et større omfang enn nød-
vendig.

Offentlige instanser og tjenester kan bare
pålegges å gi opplysninger instansene og tje-
nestene sitter inne med. Barneverntjenesten
kan derfor ikke pålegge andre instanser og
tjenester å innhente nye opplysninger på
vegne av barneverntjenesten.

Den som mottar pålegg fra barneverntjenes-
ten har rett til å klage over pålegget, og skal i
forbindelse med pålegget gjøres oppmerksom
på klageadgangen, jf. forvaltningsloven § 14.
Dersom barneverntjenesten finner det
påtrengende nødvendig for å gjennomføre
sine oppgaver etter barnevernloven, kan bar-
neverntjenesten kreve at opplysningene gis
før klagesaken er avgjort.

23

5. Plikten til å anmelde eller på
annen måte avverge alvorlige
forbrytelser

Alle har en generell plikt til å søke å hindre
visse former for alvorlige forbrytelser
gjennom å anmelde forholdet til politiet eller
på annen måte avverge forholdet, jf. straffelo-
ven § 139. Denne avvergeplikten går foran lov-
bestemt taushetsplikt.

Forbrytelsene som er omfattet er blandt
annet voldtekt, seksuell omgang med barn,
seksuelt misbruk av fosterbarn eller stebarn
eller noen under 18 år som står under ved-
kommendes omsorg, myndighet eller opp-
sikt, samt voldtekt, grov legemsbeskadigelse
og drap av barn eller voksne.

Plikten til å anmelde eller på annen måte
avverge alvorlige forbrytelser gjelder bare
ved pålitelig kunnskap om at en slik forbry-
telse er i ferd med, eller ventes å finne sted.
Er forbrytelsen allerede gjennomført har
man bare plikt til å anmelde eller på annen
måte avverge dersom det kan forebygge nye
alvorlige forbrytelser.

Plikten gjelder derfor ikke dersom den aktu-
elle voldshandlingen allerede er gjennomført,
og det ikke er tale om å forebygge ny vold
eller følgene av volden.

For andre instanser og tjenester enn barne-
verntjenesten vil det å gi barneverntjenesten

opplysninger om at et barn er utsatt for slike
alvorlige forbrytelser i en del tilfeller kunne
være en annen måte å avverge forbrytelsen på
enn ved å anmelde forholdet til politiet. I
enkelte tilfeller vil imidlertid det å gi opplys-
ninger til barneverntjenesten ikke gi barnet
tilstrekkelig beskyttelse raskt nok. I slike til-
feller kan eneste alternativ være å anmelde
forholdet til politiet.

Barneverntjenesten har den samme plikten til
å anmelde eller på annen måte avverge alvor-
lige forbrytelser som andre instanser og tje-
nester. Barneverntjenestens primære oppga-
ve er imidlertid nettopp å beskytte barn mot
mishandling og overgrep. Plikten til å anmel-
de til politiet vil derfor først inntre dersom
barneverntjenesten ikke på annen måte, for
eksempel ved å igangsette egne tiltak, kan
avverge alvorlige forbrytelser mot barnet.

5.1 Særlig om helsepersonells
opplysninger til politiet som nødetat

Helsepersonell har i tillegg til plikten etter
straffeloven § 139 plikt til å varsle nødetater
der dette er "nødvendig for å avverge alvorlig
skade på person eller eiendom", jf. helse-
personelloven § 31. Denne bestemmelsen kan
medføre en plikt til å gi politiet opplysninger
om mishandling av barn der dette er nødven-
dig for å avverge videre mishandling.

24

6. Opplysningsrett – muligheter for
samarbeid mellom instanser og
tjenester

I saker der barn kan være utsatt for vold i
familien vil det vanligvis være behov for sam-
arbeid mellom ulike instanser og tjenester.
Samarbeidet kan variere ut i fra erfaringene
med samarbeid i forskjellige kommuner, regi-
oner og deler av landet. Samarbeidet må fore-
gå innenfor de rammer regelverket setter.
Hva dette innebærer kommer veilederen nær-
mere inn på i det følgende.

Behovet for samarbeid og typer samarbeid vil
dessuten kunne variere både fra sak til sak og
ut i fra hvilken fase saken er i:

• I oppdagelsesfasen får instanser eller tjenes-
ter mistanke eller visshet om at barn er
utsatt for vold i familien. I denne fasen kan
det for eksempel være behov for å drøfte
saken anonymt med andre instanser eller
tjenester for å finne ut om det foreligger
opplysningsplikt til barneverntjenesten
eller grunnlag for å videreformidle opplys-
ninger til politiet.

• I utredningsfasen utredes barnets og famili-
ens situasjon og behov. I denne fasen kan
det for eksempel være aktuelt å innhente
informasjon fra andre instanser eller tjenes-
ter for å kartlegge barnets og familiens situ-
asjon og behov nærmere. Det kan i enkelte
tilfeller også være nødvendig å foreta medi-
sinsk undersøkelse av barnet. Det kan
videre være behov for et nærmere samar-
beid for å finne fram til de tiltak og tjenester
som vil gi barnet og familien den nødvendi-
ge støtte til det beste for barnet.

• I tiltaksfasen følges barnet og familien opp
ved at tiltak velges og iverksettes. I denne
fasen kan det være behov for å informere
andre instanser og tjenester om de tiltak
som iverksettes. Det kan for eksempel være
behov for at barneverntjenesten orienterer
skolen eller barnehagen om tiltak slik at
skolen eller barnehagen i sitt daglige arbeid
kan støtte opp om barnet og familien på en

best mulig måte. I tiltaksfasen kan det være
behov for å trekke inn andre for å kunne
iversette tiltak som forutsetter bistand fra
flere ulike instanser og tjenester.

For at ulike instanser og tjenester skal kunne
samarbeide i konkrete saker der barn er
utsatt for vold i familien, må det foreligge et
grunnlag – et lovfestet unntak for taushets-
plikten - som gir adgang til å videreformidle
ellers taushetsbelagte opplysninger. Dette
gjelder enten det er tale om en ren utveksling
av opplysninger eller et nærmere mer forma-
lisert samarbeid mellom to eller flere instan-
ser og tjenester.

De mest aktuelle grunnlagene for samarbeid i
saker der barn er utsatt for vold i familien er
bestemmelser som gir adgang til å gi ut ellers
taushetsbelagte opplysninger der:
- det foreligger samtykke
- opplysningene er anonymisert
- opplysningene skal brukes til det formål de
er gitt eller innhentet for

- opplysningene er nødvendig for å fremme
avgiverorganets oppgaver

Et annet grunnlag som også til en viss grad kan
være aktuelt er bestemmelser om adgang til:
- anmeldelse eller overlevering av opplysning-
er om lovbrudd når det er ønskelig av all-
menne hensyn eller forfølgning av lovbrud-
det har naturlig sammenheng med avgiver-
organets oppgaver

I motsetning til opplysningsplikten til barne-
verntjenesten, jf. kapittel 4 og anmeldelses-
plikten til politiet, jf. kapittel 5, åpner de
grunnlagene som omtales her for en adgang,
og ikke en plikt til å videreformidle taushets-
belagte opplysninger. Instansene og tjenes-
tene får en opplysningsrett, en rett til å videre-
formidle taushetsbelagte opplysninger, som
de selv må foreta en vurdering av om de bør ta
i bruk.

For helsetjenesten er det adgang til å gi opp-
lysninger til samarbeidende personell, men

25

bare i den utstrekning det er nødvendig for å
kunne yte forsvarlig helsehjelp, jf. helseperso-
nelloven § 25. Ytes helsehjelp til et barn som
har vært utsatt for vold, kan det være nødven-
dig å trekke inn annet personell i behandling-
en. Det er en forutsetning at pasienten (eller
den som har rett til å samtykke på vegne av
barnet, jf. pasientrettighetsloven kapittel 4)
ikke motsetter seg at slike opplysninger gis.

6.1 Samtykke

Taushetsplikten er som hovedregel begrun-
net i hensynet til beskyttelse av den som har
krav på taushet15. Dersom den som har krav
på taushet samtykker i at opplysningene gjø-
res kjent for andre, oppheves taushetsplikten
så langt som samtykket gjelder. Dette følger
både av forvaltningsloven § 13 a nr. 1, straffe-
prosessloven § 61 b nr. 1, helsepersonelloven
§ 22, pasientrettighetsloven § 3-6 annet ledd
og familievernkontorloven § 6 første ledd.
Samtykke opphever således taushetsplikten
for alle de offentlige instanser og tjenester
som er sentrale i forhold til saker der barn er
utsatt for vold i familien.

6.1.1 Når samtykke er aktuelt
Som et generelt utgangspunkt bør samarbeid
mellom instanser og tjenester i størst mulig
grad bygge på samtykke til videreformidling
av opplysninger fra dem som har krav på taus-
het. Innhenting av samtykke bidrar til å eta-
blere et åpent og tillitsfullt samarbeid mellom
instansene og tjenestene, barnet og familien.
Dette har en egenverdi, og vil dessuten ofte
være en forutsetning for å kunne hjelpe bar-
net og familien på best mulig måte. For sosial-
tjenestens del kommer prinsippet om med-
virkning til uttrykk i sosialtjenesteloven § 8-4
hvor det heter at tjenestetilbudet så langt
mulig skal utformes i samarbeid med klien-
ten. Prinsippet kommer også til uttrykk i sosi-
altjenesteloven § 8-5 og barnevernloven § 6-4
hvor det heter at opplysninger så lang som
mulig skal innhentes i samarbeid med den
saken gjelder eller slik at vedkommende har
kjennskap til innhentingen.

Utgangspunktet om at formidling av opplys-
ninger mellom instanser og tjenester for-
trinnsvis bør skje på grunnlag av samtykke,
gjelder imidlertid ikke i alle faser for alle typer
saker der barn er utsatt for vold i familien.
Både opplysningsplikten til barneverntjenes-
ten, jf. kapittel 4, og anmeldelsesplikten til poli-
tiet ved alvorlige straffbare forhold, jf. kapittel
5, gjelder uavhengig av samtykke. I oppdagel-
sesfasen vil det dessuten i en del tilfeller
kunne være av avgjørende betydning for den
videre undersøkelsen eller etterforskningen
av saken at barneverntjenesten og/eller politi-
et blir varslet før familien blir informert. Det
bør da være barneverntjenesten eller politiet
som avgjør når familien skal informeres.

I utredningsfasen og tiltaksfasen vil det være
mer aktuelt å forsøke å innhente samtykke. I
saker der barn utsettes for vold i familien kan
det imidlertid av og til, ut fra sakens karakter,
være vanskelig både å få innhentet samtykke
og å få etablert et nærmere samarbeid med
familien. I en del av sakene der barn er utsatt
for vold i familien vil den eller de som etter
hovedregelen kan samtykke i at opplysninger
om barn gis ut (vanligvis barnets foreldre)
være inhabile fordi deres interesser strider
mot barnets. I alvorlige tilfeller der forel-
drenes interesser klart strider mot barnets
interesser vil det ikke være aktuelt å innhente
samtykke fra foreldrene. I slike tilfeller må det
foreligge annet grunnlag for videreformidling
av opplysninger.

6.1.2 Krav til samtykke
Når samtykke er aktuelt må det innhentes
under omstendigheter som sikrer at det skjer
frivillig og etter grundige overveielser hvor
den som har krav på taushet har full oversikt
over konsekvensene. Personen må opplyses
om hva samtykket innebærer, herunder hvil-
ke opplysninger det gjelder, hvem som skal få
opplysningene og hva opplysningene skal
brukes til.

Det finnes i liten grad formelle formkrav til et
samtykke. Både hensynet til forsvarlig saks-

26 15) Politiets taushetsplikt kan også være begrunnet i hensynet til etterforskningen

behandling og behovet for i ettertid å kunne
dokumentere hva noen har samtykket til,
innebærer at et samtykke normalt bør være
skriftlig. Det bør fremgå hvem som har sam-
tykket, hvilke opplysninger samtykket gjel-
der, og hvilke mottakere og/eller formål sam-
tykket gjelder for.

Et samtykke kan når som helst, helt eller del-
vis, trekkes tilbake.

6.1.3 Kompetanse til å samtykke
Hovedregelen er at det er den opplysningene
gjelder som kan samtykke i at de gis ut.
Dersom opplysningene gjelder flere personer,
for eksempel i en familie, må alle personene
samtykke.

Når et barn er utsatt for vold i familien blir
spørsmålet hvem som kan samtykke i at opp-
lysninger om barnet gis ut. Når opplysningene
gjelder et barn kreves som en hovedregel sam-
tykke fra den eller de som har foreldreansvaret.

Etter barnevernloven § 6-3 har barn egne
partsrettigheter fra de har fylt 15 år. Etter bar-
nevernloven vil således både barnets og forel-
drenes samtykke være nødvendig når barnet
har fylt 15 år. Dersom de aktuelle opplysning-
ene bare gjelder barnet vil i utgangspunktet
barnets samtykke være tilstrekkelig.

For helsetjenesten gjelder egne regler i pasi-
entrettighetsloven om hvem som kan samtyk-
ke til helsehjelp, jf. pasientrettighetsloven
kapittel 4.

Det er ellers ikke regulert i lovgivningen når
mindreårige har en selvstendig samtykke-
kompetanse. Som et utgangspunkt kan sam-
tykke fra barnet innhentes dersom barnet har
oppnådd en slik modenhetsgrad at han eller
hun kan forstå rekkevidden av samtykket. En
grense på 16 år, tilsvarende hovedregelen om
samtykkekompetanse for barn etter pasien-
trettighetsloven, kan benyttes som et veile-
dende utgangspunkt ved vurderingen av bar-
nets modenhetsgrad.

6.2 Anonymisering

Taushetsplikten er begrunnet i hensynet til
beskyttelse av den som har krav på taushet.
Dersom opplysningene i en sak kan anonymi-
seres på en effektiv måte, er den som har krav
på taushet fortsatt beskyttet. Anonymitet fore-
ligger bare dersom det ikke er mulig, verken
direkte eller indirekte, å spore opplysningene
tilbake til de enkeltpersoner opplysningene
knytter seg til.

Dersom behovet for beskyttelse må anses iva-
retatt ved at de aktuelle opplysningene gis i
statistisk form eller ved at individualiserende
kjennetegn utelates på annen måte, kan opp-
lysningene brukes uten hinder av taushets-
plikten. Dette følger av forvaltningsloven
§ 13 a nr. 2, straffeprosessloven § 61 b nr. 2 og
helsepersonelloven § 23 nr. 3. Anonymisering
opphever således taushetsplikten for alle de
offentlige instanser og tjenester som er sen-
trale i forhold til saker der barn er utsatt for
vold i familien.

6.2.1 Når anonymisering er aktuelt
Saker der barn utsettes for vold i familien,
eller der det er mistanke om dette, er ofte
kompliserte. Det kan derfor være nyttig å dis-
kutere problemstillinger og å få konkrete råd
i samtaler med andre fagpersoner og instan-
ser. Dette kan være særlig aktuelt i en innle-
dende fase, hvor den som sitter med opplys-
ninger kan være svært usikker på videre
fremgangsmåte. I slike tilfeller kan det å ta
saken opp i anonymisert form være en god
løsning og ofte en nødvendig forutsetning.

6.2.2 Krav til anonymiseringen
Videreformidling av opplysninger på grunn-
lag av anonymisering kan bare skje hvis den
opplysningene gjelder er effektivt beskyttet
mot å bli identifisert. En konkret sak kan ano-
nymiseres ved at navn, adresse og andre indi-
vidualiserende kjennetegn tas bort og eventu-
elt erstattes med bokstaver eller lignende. Det
kan også gis et sammendrag av saken uten at
individualiserende data tas med.

27

Det må vurderes fra sak til sak om opplys-
ninger kan videreformidles i anonymisert
form. Det må ikke bare vurderes om persone-
ne opplysningene gjelder kan identifiseres ut i
fra de konkrete opplysningene som vurderes
videreformidlet. Det må også vurderes om
disse opplysningene kan kobles sammen med
andre opplysninger slik at de til sammen kan
identifisere personene opplysningene gjelder.

Dersom opplysningene gjelder en sak som
allerede er alminnelig kjent, kan det være en
fare for at opplysningene som vurderes
videreformidlet kan kobles sammen med
denne saken. Dersom opplysningene gjelder
en person som fra før er kjent for mottakeren,
kan det være fare for at opplysningene kan
kobles sammen slik at personene opplysning-
ene gjelder blir identifisert. Den som vurderer
å gi opplysninger i anonymisert form må der-
for forsikre seg om at mottakeren ikke sitter
med opplysninger som innebærer at persone-
ne opplysningene gjelder kan bli identifisert.

I små kommuner kan selv få opplysninger gi
muligheter for å kjenne igjen en person. Det
er større fare for at personene opplysningene
gjelder kan bli identifisert i et lite og gjennom-
siktig samfunn enn i en stor by.

6.3 Bruk av opplysninger for å oppnå det
formål de er gitt eller innhentet for

Taushetsplikten er ikke til hinder for at opp-
lysningene brukes for å oppnå det formål de
er gitt eller innhentet for, jf. forvaltningsloven
§ 13 b nr. 2 og straffeprosessloven § 61 c nr. 2.
Opplysningene kan blant annet brukes i for-
bindelse med saksforberedelse, avgjørelse,
gjennomføring av avgjørelse, oppfølging og
kontroll.

Adgangen til å gi opplysninger fra seg kan
benyttes når det i forbindelse med saksforbe-
redelse er behov for å ta kontakt med en
annen instans eller tjeneste for å innhente
opplysninger med relevans for saken. For å få
innhentet relevante opplysninger, vil det ofte

være nødvendig å gi fra seg opplysninger som
er underlagt taushetsplikt. Slike opplysninger
kan gis uten hinder av taushetsplikten så langt
det er nødvendig for å få relevante opplys-
ninger i saken. Hvilke opplysninger som kan
gis, og mengden av opplysninger må vurderes
i forhold til den enkelte samarbeidspartner.

Dette grunnlaget åpner kun for en adgang til å
gi opplysninger fra seg. Den som blir kontaktet
i forbindelse med innhenting av informasjon
må imidlertid på selvstendig grunnlag vurdere
om informasjonen kan videreformidles.

Grunnlaget gjelder for de tjenestene og
instansene som ikke omfattes av helseperso-
nelloven eller lov om familievernkontor.
Helsepersonell kan bare gi taushetsbelagte
opplysninger til samarbeidende personell
eller utlevere dem til andre som yter helse-
hjelp dersom det er nødvendig for å yte helse-
hjelp, jf. helsepersonelloven §§ 25 og 45.
Pasienten kan motsette seg at opplysninger
utleveres, og pasientens oppfatning må da
som regel respekteres. Ansatte ved familie-
vernkontor kan gjøre opplysninger kjent for
annet personell ved det enkelte kontor av hen-
syn til klientbehandlingen, med mindre klien-
ten motsetter seg det og det etter forholdene
kan og bør respekteres, jf. lov om familievern-
kontor § 7.

6.4 Adgang til å gi opplysninger til andre
forvaltningsorgan og adgang til å
anmelde lovbrudd til politiet

Forvaltningsloven § 13 b nr. 5 gir et forvalt-
ningsorgan en generell adgang til å opplyse et
annet forvaltningsorgan om en persons for-
bindelse med organet, om avgjørelser som er
truffet, og ellers slike opplysninger som det er
nødvendig å gi for å fremme avgiverorganets
oppgaver etter lov, instruks eller oppnev-
ningsgrunnlag.

Det er særlig alternativet ”opplysninger som
det er nødvendig å gi for å fremme avgiveror-
ganets oppgaver” som her er aktuelt. Dette

28

alternativet gir for eksempel skolen adgang til
å gi opplysninger til andre offentlige instanser
og tjenester når det er nødvendig for å ivareta
hensynet til elevens opplæring. Dersom det at
en elev er utsatt for vold i familien påvirker
elevens opplæring på en negativ måte, må
relevante opplysninger om forholdet kunne
videreformidles når dette er nødvendig for å
bedre forholdet.

Adgangen til å gi opplysninger avhenger ikke
av at det er nødvendig å gi opplysninger for å
fremme avgiverinstansen eller tjenestens opp-
gaver i den enkelte saken. Det er tilstrekkelig
at videreformidling av opplysningene er nød-
vendig for å fremme avgiverinstansen eller tje-
nestens virksomhet og formål.

Etter forvaltningsloven § 13 b nr. 6 har et for-
valtningsorgan også adgang til å anmelde
eller gi opplysninger om lovbrudd til politiet,
når det finnes ønskelig av allmenne omsyn,
eller forfølgning av lovbruddet har naturlig
sammenheng med avgiverorganets oppgaver.

Av de instanser og tjenester som omfattes av
denne veilederen gjelder bestemmelsene fullt ut
for skolen og barnehagen. Dette innebærer at
for disse er adgangen til å videreformidle opp-
lysninger til andre instanser og tjenester relativt
vid. Også for politiet gjelder adgangen til å gi
andre organer opplysninger for å fremme politi-
ets oppgaver, jf. forvaltningsloven § 13 b nr. 5 og
straffeprosessloven § 61 c første ledd nr. 7.

For barneverntjenesten og sosialtjenesten
gjelder lignende men mer begrensede grunn-
lag, se punkt 6.4.1 og 6.4.2 nedenfor. For hel-
setjenesten og familievernkontorene er det
ikke noen generell adgang til å gi opplysning-
er til andre forvaltningsorganer eller til politi-
et. Helsepersonelloven har ingen bestem-
melse som tilsvarer forvaltningsloven § 13 b
nr. 5, se imidlertid punkt 6.4.3.

6.4.1 Særlig om barneverntjenesten
Barneverntjenestens adgang til å gi opplys-
ninger til andre forvaltningsorgan, og til å

anmelde eller gi melding om lovbrudd til poli-
tiet, er mer begrenset enn det som følger av
forvaltningsloven § 13 b nr. 5 og 6. Barne-
verntjenesten kan bare gi slike opplysninger
når dette er nødvendig for å fremme barne-
verntjenestens eller institusjonens oppgaver,
eller for å forebygge vesentlig fare for liv eller
alvorlig skade for noens helse, jf barne-
vernloven § 6-7 tredje ledd.

Nødvendig for å fremme barneverntjenestens
eller institusjonens oppgaver
For barneverntjenesten er adgangen til å gi
opplysninger til andre offentlige instanser og
tjenester knyttet opp til hensynet til det enkel-
te barn. Barneverntjenesten kan derfor alltid
gi opplysninger til andre offentlige instanser
og tjenester når dette etter en konkret vurde-
ring er nødvendig for å fremme barneverntje-
nestens oppgaver overfor et barn som er eller
kan være utsatt for vold i familien.

At det må være nødvendig for å fremme bar-
neverntjenestens oppgaver overfor det enkel-
te barn, innebærer at barneverntjenesten må
vurdere behovet for å gi opplysninger konkret
i hvert enkelt tilfelle. Barneverntjenesten kan
derfor ikke gi opplysninger ut fra betrakt-
ninger om hva som rent generelt vil kunne
fremme barneverntjenestens oppgaver.
Barneverntjenesten kan heller ikke gi opplys-
ninger ut i fra rene arbeidsmessige betrakt-
ninger, som at dette forenkler barneverntje-
nestens arbeidsoppgaver, eller dersom formå-
let bare er å fremme mottakerorganets
arbeidsoppgaver.

Utover anmeldelsesplikten etter straffeloven
§ 139, jf. kapittel 5, har barneverntjenesten
også adgang til å anmelde eller gi opplysning-
er til politiet ved mistanke om at et barn er
utsatt for vold i familien, dersom dette er nød-
vendig for å fremme barneverntjenestens opp-
gaver i forhold til barnet. I en sak der det er
mistanke om at et barn er utsatt for mishand-
ling eller andre alvorlige overgrep i hjemmet,
vil det i de fleste tilfeller være ”nødvendig for
å fremme barneverntjenestens oppgaver” å

29

anmelde eller gi opplysninger til politiet.
Dersom barneverntjenesten etter en konkret
vurdering finner at anmeldelse er nødvendig
for å hjelpe barnet, skal barneverntjenesten
derfor anmelde forholdet.

Nødvendig for å forebygge vesentlig fare for liv
eller alvorlig skade for noens helse
Barneverntjenesten kan også gi opplysninger
til andre offentlige tjenester og instanser når
det er nødvendig for å forebygge vesentlig
fare for liv eller alvorlig skade for noens helse.
Dette grunnlaget for å videreformidle opplys-
ninger er bare aktuelt i situasjoner hvor hen-
synet til barnet er ivaretatt, men hvor barne-
verntjenesten mener det er nødvendig å
beskytte andre personers interesser. Det kan
for eksempel være aktuelt å gi opplysninger til
politiet om nærliggende fare for alvorlig mis-
handling av en voksen.

6.4.2 Særlig om sosialtjenesten
Sosialtjenesteloven § 8-8 tredje ledd innskren-
ker sosialtjenestens adgang til videreformid-
ling av opplysninger etter forvaltningsloven
§ 13 b nr 5 og 6. Dette er blant annet begrun-
net i den tillitssvikt som vil kunne oppstå
mellom sosialtjenesten og klient dersom for-
valtningslovens bestemmelser skulle gjelde
fullt ut.

Sosialtjenestens adgang til, uten hinder av
taushetsplikten, å gi opplysninger til andre
forvaltningsorganer, samt å anmelde eller gi
opplysninger om lovbrudd til politiet er etter
sosialtjenesteloven § 8-8 tredje ledd begrenset
til situasjoner hvor videreformidlingen er nød-
vendig for å fremme sosialtjenesten eller insti-
tusjonens oppgaver eller for å forebygge
vesentlig fare for liv eller alvorlig fare for
noens helse.

Det er, i motsetning til opplysningsplikten til
barnevernet, ikke den enkelte ansatte i sosial-
tjenesten eller i institusjonen som kan gi opp-
lysninger. Kommunen må derfor bestemme
uttrykkelig hvilke tjenestemenn som skal ha
slik myndighet.

Nødvendig for å fremme sosialtjenestens eller
institusjonens oppgaver
Nødvendighetskravet innebærer at det ikke
er en generell adgang til å videreformidle opp-
lysninger selv hvor dette begrunnes i sosial-
tjenestens egne oppgaver.

Det må foreligge en klar og direkte sammen-
heng mellom det å gi opplysningene og sosi-
altjenestens eller institusjonens mulighet til å
ivareta egne oppgaver i forhold til konkrete kli-
entinteresser. Bestemmelsen forutsetter at
sosialtjenesten vurderer i hvilken grad med-
delelsen av opplysningene vil kunne forventes
å bidra positivt til sosialtjenestens mulighet til
å løse sine oppgaver overfor klienten.
Meddelelsen vil kunne få konsekvenser for
sosialtjenestens videre samarbeid med klien-
ten. Hvor det å gi ut opplysninger kan slå
negativt ut i forhold til klienten eller andre må
det derfor kreves en større grad av sannsyn-
lighet for at konsekvensene av å gi ut infor-
masjonen blir som ønsket.

Forutsatt en konkret helhetsvurdering vil
det kunne være anledning til å videreformid-
le opplysninger om vold mot en klient til
andre forvaltningsorganer og/eller politiet.
Hvis vilkårene først er oppfylt vil adgangen
til å gi opplysninger i henhold til dette alter-
nativet i bestemmelsen ikke være avhengig
av at videreformidlingen er nødvendig for å
forebygge vesentlig fare for liv eller alvorlig
skade for noens helse, jf. nedenfor. Dette
alternativet i bestemmelsen gir imidlertid
ikke sosialtjenesten en rett til å meddele
taushetbelagte opplysninger av hensyn til
andre enn klienten.

Det er sosialtjenestens ansvar å foreta en kon-
kret helhetsvurdering av om vilkårene for å gi
opplysninger er oppfylt. Det vil være brudd på
taushetsplikten dersom sosialtjenesten gir
opplysninger utover hva det konkret er behov
for å videreformidle. Likeledes hvis medde-
lelsen gis utelukkende for å imøtekomme
mottakerorganets behov.

30

Nødvendig for å forebygge vesentlig fare for liv
eller alvorlig skade for noens helse
Dette alternativet i bestemmelsen vil omfatte
helt spesielle situasjoner hvor det fremstår
som nødvendig å videreformidle opplysninger
for å beskytte utenforståendes liv eller helse,
selv om disse personene ikke er klienter og
dermed klart kan sies å inngå i sosialtjenesten
eller institusjonens egne oppgaver, jf. ovenfor.
Opplysninger kan bare gis i forebyggende
øyemed. Videre innebærer kravet om ”vesent-
lig fare” eller ”alvorlig skade” at ikke enhver
fare for liv eller helse gir adgang til å formidle
opplysninger. Om lovens vilkår er oppfylt må
vurderes konkret. Hvor det foreligger nærlig-
gende fare for drap, grov legemsbeskadigelse
med mer omfattes imidlertid forholdet av
anmeldelsesplikten i henhold til straffeloven
§ 139, se under kapittel 5.

6.4.3 Særlig om helsetjenesten
Selv om helsetjenesten ikke har noen generell
adgang til å gi opplysninger til andre forvalt-
ningsorganer eller til politiet, er det bestem-
melser i helsepersonelloven som gir mulighet
for at opplysninger kan gis til andre, når
bestemte vilkår er oppfylt.

Opplysninger kan gis til samarbeidende per-
sonell og til andre som yter helsehjelp, når det
er nødvendig for å kunne yte forsvarlig helse-
hjelp, og pasienten ikke motsetter seg det, jf.
helsepersonelloven §§ 25 og 45. Videre er
ikke taushetsplikten til hinder for at det gis
opplysninger når det i lov eller i medhold av
lov er utrykkelig fastsatt eller klart forutsatt at
taushetsplikt ikke skal gjelde.

Taushetsplikten etter helsepersonelloven er
ikke til hinder for at opplysninger kan gis
videre ”når tungtveiende private eller offentli-
ge hensyn gjør det rettmessig”, jf. helseperso-
nelloven § 23 nr. 4. Det er lagt til grunn en
streng norm for når det kan være aktuelt å
benytte denne opplysningsretten. Det er bare
i helt spesielle alvorlige situasjoner at det kan
være aktuelt å sette til side taushetsplikten på
dette grunnlaget. Hensynene som taler for å

bryte taushetsplikten må veie vesentlig tyngre
enn hensynene som taler for å bevare taus-
heten. I alminnelighet vil det være snakk om
nødrettsbetraktninger. Det betyr at det skal
mye til før opplysninger kan gis.

Helsepersonell kan ha opplysningsrett etter
helsepersonelloven § 23 nr. 4 i situasjoner
hvor det foreligger truende farer. Helse-
personell har derimot vanligvis ikke slik opp-
lysningsrett dersom det er for sent å avverge
faren, for eksempel dersom barnet allerede
har vært utsatt for volden og det ikke er
grunnlag for å anta at barnet kan bli utsatt for
ytterligere vold.

De situasjoner som aktualiserer opplysnings-
retten etter helsepersonelloven § 23 nr. 4 vil
kunne være like alvorlige som de situasjoner
som utløser opplysningsplikt til barnevern-
tjenesten etter helsepersonelloven § 33. Når
opplysningsplikten til barneverntjenesten
foreligger skal opplysningene videreformidles
til barneverntjenesten.

Helsepersonell vil etter helsepersonelloven
§ 23 nr. 4 ha mulighet til å gi opplysninger
både til politiet og barneverntjenesten. Disse
instansene kan så iverksette nødvendige til-
tak. I mange tilfeller kan det være nærlig-
gende å melde fra til barneverntjenesten som
har myndighet til å ivareta barnets interesser.
I enkelte tilfeller vil imidlertid melding til bar-
neverntjenesten ikke gi barnet tilstrekkelig
beskyttelse raskt nok. I slike situasjoner vil
det være mest aktuelt å melde fra til politiet.

31

6.5 Organisert samarbeid

6.5.1 Ansvarsgrupper
Det kan ved behov opprettes en ansvarsgrup-
pe rundt et bestemt barn bestående av aktuel-
le instanser og tjenester samt barnets foreldre
eller andre primære omsorgspersoner.

Utveksling av opplysninger innenfor slike
ansvarsgrupper vil måtte baseres på samtyk-
ke fra dem saken gjelder, jf. pkt 6.1. Et sam-
tykke må omfatte alle opplysninger det kan
være aktuelt å diskutere i arbeidsgruppen.

De som skal samtykke må gis tilstrekkelig
informasjon til å forstå ansvarsgruppens rolle
og hvordan opplysningene vil bli håndtert.

6.5.2 Konsultasjonsteam
I en del kommuner finnes kommunale konsul-
tasjonsteam som tar imot henvendelser fra pri-
vatpersoner, skoler, barnehager og andre ved-
rørende overgrepssaker og andre alvorlige
saker. I de kommunale teamene sitter det van-
ligvis representanter fra barneverntjenesten,
PP-tjenesten og helsetjenesten. Andre etater
som sosialtjenesten og politiet kan også være
representert.

Det finnes også regionale konsultasjonsteam
som bistår hjelpeapparatet i regionen eller de
enkelte kommunene i overgrepssaker og
andre alvorlige saker. Disse teamene er van-
ligvis tverrfaglig og tverretatlig sammensatt.

Konsultasjonsteam kan være et godt utgangs-
punkt for et bredt faglig samarbeid som vur-
derer et barns totale omsorgssituasjon på en
helhetlig måte. Konsultasjonsteam vil også

kunne medvirke til en felles forståelse av rol-
lene og ansvarsområdet til de ulike instansene
og tjenestene som er representert i teamet.

Deltagerne i konsultasjonsteam er underlagt
de samme bestemmelser om taushetsplikt,
opplysningsplikt og opplysningsrett som
ellers. Når de deltar i slike team må de derfor
vurdere sin adgang til å videreformidle opp-
lysninger. De må opptre slik at taushetsplik-
ten respekteres.

For at deltagerne i slike team skal kunne sitte
fast sammen og drøfte konkrete saker uten å
komme i strid med taushetsplikten, er det
vanligvis nødvendig at saken drøftes anonymt,
jf. pkt. 6.2 eller at det innhentes samtykke fra
dem saken gjelder, jf. pkt 6.1. Et samtykke må
omfatte alle opplysninger det kan være aktuelt
å diskutere i teamet, for alle de tilstedevæ-
rende.

Når et team skal drøfte en konkret sak på
grunnlag av samtykke, må den eller de som
skal samtykke gis tilstrekkelig informasjon til
å forstå teamets rolle og hvordan opplysning-
ene vil bli håndtert.

Dersom saken ikke er anonymisert, eller det
ikke foreligger samtykke, må det i hver enkelt
sak vurderes konkret hvilke opplysninger
som kan gis til hvem og på hvilket grunnlag.
Det vil i slike tilfeller sjelden være slik at alle
opplysninger kan gis til alle i teamet. Deler av
opplysningene vil i enkelte tilfeller kunne gis
til noen av deltagerne, mens andre deler av
opplysningene vil kunne gis til andre delta-
kere. Det må foreligge et rettslig grunnlag for
at opplysninger skal kunne gis til andre.

32

Vedlegg - oversikt over relevante bestemmelser i regelverket

Lov av 22 mai. Nr. 10 av 1902 Almindelig borgelig straffelov (straffeloven)
§ 121.

Den som forsettlig eller grovt uaktsomt krenker taushetsplikt som i henhold til lovbestem-
melse eller gyldig instruks følger av hans tjeneste eller arbeid for statlig eller kommunalt organ,
straffes med bøter eller med fengsel inntil 6 måneder.

Begår han taushetsbrudd i den hensikt å tilvende seg eller andre en uberettiget vinning eller
utnytter han i slik hensikt på annen måte opplysninger som er belagt med taushetsplikt, kan
fengsel inntil 3 år anvendes. Det samme gjelder når det foreligger andre særdeles skjerpende
omstendigheter.

Denne bestemmelse rammer også taushetsbrudd m.m. etter at vedkommende har avsluttet
tjenesten eller arbeidet.

§ 139.
Med bøter eller med hefte eller fengsel inntil 1 år straffes den som unnlater gjennom

betimelig anmeldelse for vedkommende myndighet eller på annen måte å søke avverget et etter
militær lov straffbart mytteri, krigsforræderi, spioneri eller forbund om rømming eller en for-
brytelse mot loven om forsvarshemmeligheter §§ 1, 2, 3 eller 4 eller en forbrytelse som nevnt i
denne lovs §§ 83, 84, 86, 87 nr. 2, 90, 91, 92, 93, 94, 98, 99, 99a, 100, 104a, 148, 149, 150, 151a, 152,
153, 154, 159, 169, 192, 195, 197, 199, 217, 223 annet ledd, 225, 231, 233, 234, 243, 267, 268 eller
269 eller sammes følger, skjønt han til en tid da forbrytelsen eller dens følger ennå kunne fore-
bygges, har fått pålitelig kunnskap om at den er i gjære eller er forøvd. Ved forbrytelse mot
§§ 197 og 199 gjelder plikten likevel bare når fornærmede er under 16 år.

Dog er han straffri, såfremt forbrytelsen ikke kommer til fullbyrdelse eller til straffbart for-
søk, eller såfremt avvergelsen ikke kunne skje uten å utsette ham selv, noen av hans nærmeste
eller noen uskyldig for tiltale eller fare for liv, helbred eller velferd.

På samme måte, dog i intet tilfelle med høyere straff enn den for forbrytelsen selv satte, straf-
fes den overordnede, der har unnlatt å hindre en i hans tjeneste forøvet forbrytelse, såfremt
dette var ham mulig.

Endret ved lover 15 des 1950 nr. 6, 18 juni 1971 nr. 81, 16 juni 1989 nr. 68, 11 aug 2000 nr. 76.

Lov av 10 feb. 1967 om behandlingsmåten i forvaltningssaker (forvaltningsloven)
§ 13. Taushetsplikt

Enhver som utfører tjeneste eller arbeid for et forvaltningsorgan, plikter å hindre at andre får
adgang eller kjennskap til det han i forbindelse med tjenesten eller arbeidet får vite om:
1) noens personlige forhold, eller
2) tekniske innretninger og fremgangsmåter samt drifts- eller forretningsforhold som det vil

være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysning-
en angår.
Som personlige forhold regnes ikke fødested, fødselsdato og personnummer, statsborgerfor-

hold, sivilstand, yrke, bopel og arbeidssted, med mindre slike opplysninger røper et klientfor-
hold eller andre forhold som må anses som personlige. Kongen kan ellers gi nærmere forskrif-
ter om hvilke opplysninger som skal reknes som personlige, om hvilke organer som kan gi
privatpersoner opplysninger som nevnt i punktumet foran og opplysninger om den enkeltes per-
sonlige status for øvrig, samt om vilkårene for å gi slike opplysninger.

Taushetsplikten gjelder også etter at vedkommende har avsluttet tjenesten eller arbeidet. Han

33

kan heller ikke utnytte opplysninger som nevnt i denne paragraf i egen virksomhet eller i tje-
neste eller arbeid for andre.

Tilføyd ved lov 27 mai 1977 nr. 40, endret ved lov 11 juni 1982 nr. 47.

§ 13a. Begrensninger i taushetsplikten når det ikke er behov for beskyttelse
Taushetsplikt etter § 13 er ikke til hinder for:

1. at opplysninger gjøres kjent for dem som de direkte gjelder, eller for andre i den utstrekning
de som har krav på taushet samtykker,

2. at opplysningene brukes når behovet for beskyttelse må anses varetatt ved at de gis i statistisk
form eller ved at individualiserende kjennetegn utelates på annen måte, og

3. at opplysningene brukes når ingen berettiget interesse tilsier at de holdes hemmelig, f.eks.
når de er alminnelig kjent eller alminnelig tilgjengelig andre steder.

Tilføyd ved lov 27 mai 1977 nr. 40.

§ 13b. Begrensninger av taushetsplikten ut fra private eller offentlige interesser
Taushetsplikt etter § 13 er ikke til hinder for:

1. at opplysningene i en sak gjøres kjent for sakens parter eller deres representanter,
2. at opplysningene brukes for å oppnå det formål de er gitt eller innhentet for, bl.a. kan brukes

i forbindelse med saksforberedelse, avgjørelse, gjennomføring av avgjørelsen, oppfølging og
kontroll,

3. at opplysningene er tilgjengelig for andre tjenestemenn innen organet eller etaten i den
utstrekning som trengs for en hensiktsmessig arbeids- og arkivordning, bl.a. til bruk ved veg-
ledning i andre saker,

4. at opplysningene brukes for statistisk bearbeiding, utrednings- og planleggingsoppgaver, eller
i forbindelse med revisjon eller annen form for kontroll med forvaltningen,

5. at forvaltningsorganet gir andre forvaltningsorganer opplysninger om en persons forbindelse med
organet og om avgjørelser som er truffet og ellers slike opplysninger som det er nødvendig å gi for
å fremme avgiverorganets oppgaver etter lov, instruks eller oppnevningsgrunnlag,

6. at forvaltningsorganet anmelder eller gir opplysninger (jfr. også nr. 5) om lovbrudd til påtale-
myndigheten eller vedkommende kontrollmyndighet, når det finnes ønskelig av allmenne
omsyn eller forfølging av lovbruddet har naturlig sammenheng med avgiverorganets oppga-
ver, og

7. at forvaltningsorganet gir et annet forvaltningsorgan opplysninger (samordning) som forut-
satt i lov om Oppgaveregisteret.
Part eller partsrepresentant som blir gjort kjent med opplysninger etter første ledd nr. 1, kan

bare bruke opplysningene i den utstrekning det er nødvendig for å vareta partens tarv i saken.
Forvaltningsorganet skal gjøre ham merksam på dette. Likeledes kan forvaltningsorganet påleg-
ge taushetsplikt når vitner o.l. får opplysninger undergitt taushetsplikt i forbindelse med at de utta-
ler seg til organet. Overtreding av taushetsplikt etter dette ledd kan straffes etter straffelovens
§ 121, dersom vedkommende er gjort merksam på at overtreding kan få slik følge.

Tilføyd ved lov 27 mai 1977 nr. 40, endret ved lov 6 juni 1997 nr. 35 (i kraft 1 nov 1997).

§ 13f. Bestemmelser om taushets- og opplysningsplikt m.m. i andre lover
Dersom noen som utfører tjeneste eller arbeid for et forvaltningsorgan, er pålagt taushetsplikt

ved bestemmelse i annen lov, forskrift eller instruks av hensyn til private interesser, gjelder §§ 13

34

til 13 e som utfyllende regler når ikke annet er bestemt i lov eller i medhold av lov.
Bestemmelse i annen lov om rett eller plikt til å gi opplysninger begrenser ikke lovbestemt

taushetsplikt, med mindre vedkommende bestemmelse fastsetter eller klart forutsetter at taus-
hetsplikten ikke skal gjelde.

Tilføyd ved lov 27 mai 1977 nr. 40, endret ved lov 16 mai 1986 nr. 21.

§ 14. Saksforberedelse og klage ved pålegg om å gi opplysninger
Blir noen pålagt å gi opplysninger, skal heimelen for pålegget angis. Vedkommende har rett til

å klage over pålegget dersom han mener at han ikke har plikt eller lovlig adgang til å gi opplys-
ningene. Han skal gjøres oppmerksom på klageadgangen i forbindelse med pålegget. Klage, som
kan være muntlig, må framsettes straks når den pålegget angår er til stede, og ellers innen 3 dager.
Dersom vedkommende forvaltningsorgan finner det påtrengende nødvendig for å gjennomføre
sine oppgaver etter loven, kan det kreve at opplysningene blir gitt før klagesaken er avgjort. For
øvrig gjelder bestemmelsene i kapittel VI tilsvarende så langt de passer.

Endret ved lov 27 mai 1977 nr. 40.

Lov av 11 juni. Nr. 52 av 1971 om strafferegistrering (strafferegistreringsloven)
§ 8.

Offentlige tjenestemenn plikter å bevare taushet overfor uvedkommende om opplysninger fra
Strafferegistret og de andre registre som er nevnt i denne lov.

Forvaltningsloven §§ 13 til 13 c gjelder ikke som utfyllende regler til bestemmelser om taus-
hetsplikt i eller i medhold av loven her.

Endret ved lov 16 mai 1986 nr. 21.

Lov av 22 mai. Nr. 25 av 1981 om rettergangsmåten i straffesaker (straffeprosessloven)
§ 61a.

Enhver som er ansatt i eller utfører tjeneste eller arbeid for politiet eller påtalemyndigheten,
plikter å hindre at andre får adgang eller kjennskap til det han i straffesaker får vite om:
1) noens personlige forhold, eller
2) tekniske innretninger og framgangsmåter samt drifts- eller forretningsforhold som det vil

være av konkurransemessig betydning å hemmeligholde av hensyn til den som opplysning-
en angår.
Taushetsplikten gjelder også for andre opplysninger som det ut fra hensynet til etterfor-

skingen i den enkelte sak er nødvendig å holde hemmelig.
Taushetsplikten gjelder også etter at vedkommende har avsluttet tjenesten eller arbeidet. Han

kan heller ikke utnytte opplysninger som nevnt i paragrafen her i egen virksomhet eller i
tjeneste eller arbeid for andre.

Tilføyd ved lov 18 des 1987 nr. 97.

§ 61b.
Taushetsplikt etter § 61 a er ikke til hinder for:

1) at opplysninger gjøres kjent for andre i den utstrekning de som har krav på taushet sam-
tykker,

2) at opplysningene brukes når behovet for beskyttelse må anses varetatt ved at de gis i statis-

35

tisk form eller ved at individualiserende kjennetegn utelates på annen måte, og
3) at opplysningene brukes når ingen berettiget interesse tilsier at de holdes hemmelig, f.eks.

når de er alminnelig kjent eller alminnelig tilgjengelig andre steder.

Tilføyd ved lov 18 des 1987 nr. 97.

§ 61c.
Taushetsplikt etter § 61 a er ikke til hinder for:

1) at opplysningene i en sak gjøres kjent for sakens parter eller deres representanter, og ellers
for dem som opplysningene direkte gjelder,

2) at opplysningene brukes for å oppnå det formål de er gitt eller innhentet for, bl.a. kan de
brukes i forbindelse med etterforsking, saksforberedelse, avgjørelse, gjennomføring av
avgjørelsen, oppfølging og kontroll,

3) at opplysningene er tilgjengelige for andre tjenestemenn i politiet og påtalemyndigheten i den
utstrekning opplysningene vil være av betydning for deres arbeid,

4) at opplysningene brukes for statistisk bearbeiding, utrednings- og planleggingsoppgaver eller
i forbindelse med revisjon eller annen form for kontroll,

5) at opplysningene gjøres kjent for andre offentlige organer når formålet er å forebygge lov-
overtredelser eller å hindre at virksomhet blir utøvd på en uforsvarlig måte,

6) at opplysningene gjøres kjent for andre enn offentlige organer når det er nødvendig for å fore-
bygge lovovertredelser eller for å hindre at virksomhet blir utøvd på en uforsvarlig måte,

7) at det til andre offentlige organer blir gitt opplysninger om en persons forbindelse med poli-
tiet og om avgjørelser som er truffet og ellers slike opplysninger som det er nødvendig å gi
for å fremme politiets oppgaver,

8) at opplysninger blir gitt til andre enn partene når dette har særskilt hjemmel i lov eller i gene-
rell instruks fastsatt av Kongen eller av riksadvokaten,

9) at statsadvokaten, politimesteren eller den disse gir fullmakt, gir allmennheten informasjon
om straffesaker i samsvar med regler gitt av riksadvokaten, og

10) at opplysningen brukes i sak om erstatning etter strafforfølgning etter straffeprosessloven
kapittel 31.

Politiet eller påtalemyndigheten kan pålegge enhver som utfører tjeneste eller arbeid for stat-
lig eller kommunalt organ, taushetsplikt når organet får opplysninger med hjemmel i første ledd,
som må holdes hemmelig av hensyn til etterforskningen i saken.

Politiet eller påtalemyndigheten kan pålegge taushetsplikt når vitner o.l. får opplysninger
undergitt taushetsplikt i forbindelse med at de uttaler seg til eller på annen måte bistår politiet
eller påtalemyndigheten. Overtredelse av taushetsplikt etter dette ledd kan straffes etter straf-
feloven § 121 dersom vedkommende er gjort oppmerksom på at overtredelse kan få slik følge.

Tilføyd ved lov 18 des 1987 nr. 97, endret ved lover 21 mars 2003 nr. 18 (i kraft 1 april 2003 iflg.
res. 21 mars 2003 nr. 358), 10 jan 2003 nr. 3 (i kraft 1 jan 2004 iflg. res. 12 des 2003 nr. 1471).

Lov av 13 des. Nr. 81 av 1991 om sosiale tjenester m.v. (sosialtjenesteloven)
§ 8-4. Plikt til å rådføre seg med klienten

Tjenestetilbudet skal så langt som mulig utformes i samarbeid med klienten. Det skal legges
stor vekt på hva klienten mener.

§ 8-5. Innhenting av opplysninger
Opplysninger skal så langt som mulig innhentes i samarbeid med klienten eller slik at klien-

36

ten har kjennskap til innhentingen.
I saker som gjelder tjenester etter denne loven kan sosialtjenesten kreve opplysninger fra

andre offentlige organer. Like med offentlige organer regnes organisasjoner og private som
utfører oppgaver for stat, fylkeskommune eller kommune. Har klienten ikke samtykket i at opp-
lysningene blir innhentet, skal spørsmålet om opplysningene kan gis uten hinder av taushets-
plikt, avgjøres etter de taushetsbestemmelser som gjelder for avgiverorganet.

§ 8-8. Taushetsplikt
Enhver som utfører tjeneste eller arbeid for sosialtjenesten eller en institusjon etter denne

loven, har taushetsplikt etter forvaltningsloven §§ 13 til 13 e. Overtredelse straffes etter straffe-
loven § 121.

Taushetsplikten gjelder også fødested, fødselsdato, personnummer, statsborgerforhold, sivil-
stand, yrke, bopel og arbeidssted. Opplysning om en klients oppholdssted kan likevel gis når det
er klart at det ikke vil skade tilliten til sosialtjenesten eller institusjonen å gi slik opplysning.

Opplysninger til andre forvaltningsorganer, jf. forvaltningsloven § 13 b nr. 5 og 6, kan bare gis
når dette er nødvendig for å fremme sosialtjenestens eller institusjonens oppgaver, eller for å
forebygge vesentlig fare for liv eller alvorlig skade for noens helse.

Dersom et barns interesser tilsier det, kan fylkesmannen eller departementet bestemme at opp-
lysninger skal være undergitt taushetsplikt, selv om foreldrene har samtykket i at de gjøres kjent.

§ 8-8a. Opplysningsplikt til barneverntjenesten
Personell som arbeider innenfor rammen av denne loven skal i sitt arbeid være oppmerksom

på forhold som kan føre til tiltak fra barneverntjenestens side.
Uten hinder av taushetsplikt skal personellet av eget tiltak gi opplysninger til barneverntje-

nesten, når det er grunn til å tro at et barn blir mishandlet i hjemmet eller det foreligger andre
former for alvorlig omsorgssvikt, jf. lov om barneverntjenester § 4-10, § 4-11, § 4-12, eller når et
barn har vist vedvarende alvorlige atferdsvansker, jf. samme lov § 4-24. Også etter pålegg fra de
organer som er ansvarlige for gjennomføringen av lov om barneverntjenester, plikter personel-
let å gi slike opplysninger.

Tilføyd ved lov 17 juli 1992 nr. 100.

Lov av 17 juli. Nr. 100 av 1992 om barneverntjenester (barnevernloven)
§ 6-4. Innhenting av opplysninger

Opplysninger skal så langt som mulig innhentes i samarbeid med den saken gjelder eller slik
at vedkommende har kjennskap til innhentingen.

Offentlige myndigheter skal av eget tiltak, uten hinder av taushetsplikt, gi opplysninger til
kommunens barneverntjeneste når det er grunn til å tro at et barn blir mishandlet i hjemmet
eller det foreligger andre former for alvorlig omsorgssvikt, jf. §§ 4-10, 4-11 og 4-12, eller når et
barn har vist vedvarende alvorlige atferdsvansker, jf. § 4-24. Like med offentlige myndigheter
regnes organisasjoner og private som utfører oppgaver for stat, fylkeskommune eller kommune.
Også etter pålegg fra de organer som er ansvarlige for gjennomføringen av loven plikter offent-
lige myndigheter å gi slike opplysninger.

Også yrkesutøvere i medhold av lov om helsepersonell mv., lov om psykisk helsevern, lov om
helsetjenesten i kommunene, lov om familievernkontorer og meklingsmenn i ekteskapssaker
(jf. lov om ekteskap), samt lov om frittståande skolar plikter å gi opplysninger etter reglene i
andre ledd.

37

Endret ved lover 19 juni 1997 nr. 62 (i kraft 1 jan 1998), 21 des 2000 nr. 127 (i kraft 1 jan 2001
iflg. res. 21 des 2000 nr. 1359), 4 juli 2003 nr. 84 (i kraft 1 okt 2003).

§ 6-7. Taushetsplikt
Enhver som utfører tjeneste eller arbeid for et forvaltningsorgan eller en institusjon etter

denne loven, har taushetsplikt etter forvaltningsloven §§ 13 til 13 e. Overtredelse straffes etter
straffeloven § 121.

Taushetsplikten gjelder også fødested, fødselsdato, personnummer, statsborgerforhold, sivil-
stand, yrke, bopel og arbeidssted. Opplysning om en klients oppholdssted kan likevel gis når det er
klart at det ikke vil skade tilliten til barneverntjenesten eller institusjonen å gi slik opplysning.

Opplysninger til andre forvaltningsorganer, jf. forvaltningsloven § 13 b nr. 5 og 6, kan bare gis
når dette er nødvendig for å fremme barneverntjenestens eller institusjonens oppgaver, eller for
å forebygge vesentlig fare for liv eller alvorlig skade for noens helse. Uten hinder av taushets-
plikt skal barneverntjenesten av eget tiltak gi opplysninger til sosialtjenesten når det er grunn til
å tro at en gravid kvinne misbruker rusmidler på en slik måte at det er overveiende sannsynlig
at barnet vil bli født med skade, jf lov om sosiale tjenester § 6-2 a. Også etter pålegg fra de orga-
ner som er ansvarlige for gjennomføringen av lov om sosiale tjenester, plikter barneverntjenes-
ten å gi slike opplysninger.

Dersom et barns interesser tilsier det, kan fylkesmannen eller departementet bestemme at
opplysninger skal være undergitt taushetsplikt, selv om foreldrene har samtykket i at de gjøres
kjent.

Endret ved lov 23 juni 1995 nr. 41 (i kraft 1 jan 1996).

Lov av 5 mai. Nr. 19 av 1995 om barnehager (barnehageloven)
§ 21. Taushetsplikt

For virksomheter etter denne lov, gjelder reglene om taushetsplikt i forvaltningsloven §§ 13
til 13f tilsvarende.

§ 23. Opplysningsplikt til barneverntjenesten
Barnehagepersonalet skal i sitt arbeid være oppmerksom på forhold som kan føre til tiltak fra

barneverntjenestens side.
Uten hinder av taushetsplikt skal barnehagepersonalet av eget tiltak gi opplysninger til bar-

neverntjenesten, når det er grunn til å tro at et barn blir mishandlet i hjemmet eller det forelig-
ger andre former for alvorlig omsorgssvikt, jf. lov om barneverntjenester § 4-10, § 4-11, § 4-12,
eller når et barn har vist vedvarende alvorlige adferdsvansker, jf. samme lov § 4-24. Også etter
pålegg fra de organer som er ansvarlige for gjennomføringen av lov om barneverntjenester, plik-
ter barnehagepersonalet å gi slike opplysninger. Opplysninger skal normalt gis av styrer.

Lov av 4 aug. Nr. 53. av 1995 om politiet (politiloven)
§ 24. Taushetsplikt

For politiets behandling av straffesaker gjelder taushetsplikten i straffeprosessloven
§§ 61a - 61e. For politiets øvrige virksomhet gjelder strafferegistreringsloven § 8 og forvalt-
ningsloven §§ 13 - 13f med de tillegg og begrensninger som følger av denne paragraf.

Taushetsplikten gjelder også opplysninger om politiets operative virksomhet og organise-
ringen av den, samt opplysninger som det ut fra spanings- og etterretningsvirksomheten er nød-
vendig å holde hemmelig. Taushetsplikten gjelder for enhver som utfører tjeneste eller arbeid
for politiet. Politiet kan pålegge personer, private institusjoner og andre offentlige organer taus-

38

hetsplikt som nevnt i første punktum når det innhentes opplysninger med hjemmel i § 14 d eller
dersom reell identitet til en person som benytter fiktive personopplysninger er eller vil bli
avslørt.

Forvaltningsloven § 13a nr. 1 gjelder ikke for opplysninger som kan skade politiets arbeid med
å forebygge eller avdekke lovbrudd eller opprettholde ro og orden dersom de blir gjort kjent.

Politiets taushetsplikt er ikke til hinder for at opplysninger blir gjort kjent for
1 andre tjenestemenn i politiet og påtalemyndigheten i den utstrekning tjenestemessige behov

tilsier det
2 andre offentlige myndigheter og utenlandske samarbeidende politi- og sikkerhetsmyndig-

heter når formålet er å forebygge eller avverge straffbare handlinger
3 vitner og kilder når det er nødvendig for at politiet skal få opplysninger eller bistand til å fore-

bygge eller avverge straffbare handlinger.
Politiet kan pålegge enhver som utfører tjeneste eller arbeid for statlig eller kommunalt

organ, taushetsplikt om opplysninger som nevnt i annet ledd, når organet mottar opplysninger
med hjemmel i fjerde ledd nr. 2 eller nr. 3 eller forvaltningsloven § 13 b første ledd.

Endret ved lover 21 mars 2003 nr. 18 (i kraft 1 april 2003 iflg. res. 21 mars 2003 nr. 358), 20 des
2002 nr. 107 (i kraft 1 jan 2004 iflg. res. 19 des 2003 nr. 1613).

Lov av 19 juni. Nr. 62 av 1997 om familievernkontorer
§ 5. Taushetsplikt

Enhver som utfører arbeid eller tjeneste for et familievernkontor har taushetsplikt etter helse-
personelloven §§ 21 og 23 med mindre noe annet fremgår av loven her.

Overtredelse av taushetsplikt etter denne bestemmelsen kan straffes etter straffeloven § 121.

Endret ved lov 15 juni 2001 nr. 38 (i kraft 1 sep 2001 iflg. res. 15 juni 2001 nr. 613).

§ 6. Taushetsplikt - samtykke
Taushetsplikt er ikke til hinder for at opplysninger gjøres kjent for dem opplysningene direk-

te gjelder, eller for andre i den utstrekning de som har krav på taushet samtykker.
For barn under 16 år, skal samtykke gis av foreldre eller foresatte. Etter hvert som barnet

utvikles og modnes skal barnets foreldre høre hva barnet har å si før samtykke gis. Det skal
legges vekt på hva barnet mener. Er barnet mellom 12 og 16 år, skal det legges stor vekt på hva
barnet mener.

Dersom et barns interesser tilsier det kan fylkesmannen eller departementet bestemme at opp-
lysningene skal være undergitt taushetsplikt selv om det foreligger samtykke etter annet ledd.

Endret ved lov 15 juni 2001 nr. 38 (i kraft 1 sep 2001 iflg. res. 15 juni 2001 nr. 613).

§ 7. Taushetsplikt i forhold til samarbeidende personell
Taushetsplikt er ikke til hinder for at opplysninger gjøres kjent for annet personell ved det

enkelte kontor av hensyn til klientbehandlingen med mindre klienten motsetter seg dette, og det
etter forholdene kan og bør respekteres.

§ 10. Opplysningsplikt til barneverntjenesten
Fagpersonell ved familievernkontor skal i sitt arbeid være oppmerksomme på forhold som

kan føre til tiltak fra barneverntjenestens side.
Uten hinder av taushetsplikt skal fagpersonell ved familievernkontor av eget tiltak gi opplys-

39

ninger til barneverntjenesten når det er grunn til å tro at et barn blir mishandlet i hjemmet eller
det foreligger andre former for alvorlig omsorgssvikt, jf. lov om barneverntjenester § 4-10,
§ 4-11, § 4-12, eller når et barn har vist vedvarende alvorlige atferdsvansker, jf. samme lov § 4-24.
Også etter pålegg fra de organer som er ansvarlige for gjennomføringen av lov om barnevern-
tjenester, plikter fagpersonellet ved familievernkontor å gi slike opplysninger.

Lov av 17 juli. Nr. 61 av 1998 om grunnskolen og den videregåande opplæringa
(opplæringslova)
§ 15-1. Bruk av forvaltningslova

Forvaltningslova gjeld for verksemd som etter lova her blir driven av forvaltningsorgan, med
dei særreglane som er fastsette i lova her.

Reglane om teieplikt i §§ 13 - 13e i forvaltningslova gjeld òg for private skolar godkjende etter
§ 2-12 i lova her.

15-3. Opplysningsplikt til barneverntenesta
Personalet i skolar etter denne lova skal i arbeidet sitt vere på vakt overfor forhold som kan

føre til tiltak frå barneverntenesta.
Utan hinder av teieplikta skal personalet av eige tiltak gi opplysningar til barneverntenesta

når det er grunn til å tru at eit barn blir mishandla i heimen eller når det ligg føre andre former
for alvorleg omsorgssvikt, jf. §§ 4-10 til 4-12 i lov 17. juli 1992 nr. 100 om barneverntenester, eller
når eit barn har vist vedvarande alvorlege åtferdsvanskar, jf. § 4-24 i den same lova. Også etter
pålegg frå dei organa som er ansvarlege for å gjennomføre lov 17. juli 1992 nr. 100 om barne-
verntenester, skal personalet gi slike opplysningar.

Lov av 2. juli. Nr. 63 av 1999 om pasientrettigheter (pasientrettighetsloven)
3-6. Rett til vern mot spredning av opplysninger

Opplysninger om legems- og sykdomsforhold samt andre personlige opplysninger skal
behandles i samsvar med gjeldende bestemmelser om taushetsplikt. Opplysningene skal
behandles med varsomhet og respekt for integriteten til den opplysningene gjelder.

Taushetsplikten faller bort i den utstrekning den som har krav på taushet, samtykker.
Dersom helsepersonell utleverer opplysninger som er undergitt lovbestemt opplysningsplikt,

skal den opplysningene gjelder, så langt forholdene tilsier det informeres om at opplysningene
er gitt og hvilke opplysninger det dreier seg om.

Lov av 2 juli. Nr. 64 av 1999 om helsepersonell m.v. (helsepersonelloven)
§ 21. Hovedregel om taushetsplikt

Helsepersonell skal hindre at andre får adgang eller kjennskap til opplysninger om folks
legems- eller sykdomsforhold eller andre personlige forhold som de får vite om i egenskap av å
være helsepersonell.

§ 22. Samtykke til å gi informasjon
Taushetsplikt etter § 21 er ikke til hinder for at opplysninger gjøres kjent for den opplysning-

ene direkte gjelder, eller for andre i den utstrekning den som har krav på taushet samtykker.
For personer under 16 år gjelder reglene i pasientrettighetsloven §§ 4-4 og 3-4 annet ledd til-

svarende for samtykke etter første ledd.
For personer over 16 år som ikke er i stand til å vurdere spørsmålet om samtykke av grunner som

nevnt i pasientrettighetsloven § 3-3 annet ledd, kan nærmeste pårørende gi samtykke etter første ledd.

40

§ 23. Begrensninger i taushetsplikten
Taushetsplikt etter § 21 er ikke til hinder for:

1. at opplysninger gis den som fra før er kjent med opplysningene,
2. at opplysninger gis når ingen berettiget interesse tilsier hemmelighold,
3. at opplysninger gis videre når behovet for beskyttelse må anses ivaretatt ved at individualise-

rende kjennetegn er utelatt,
4. at opplysninger gis videre når tungtveiende private eller offentlige interesser gjør det rett-

messig å gi opplysningene videre eller
5. at opplysningene gis videre etter regler fastsatt i lov eller i medhold av lov når det er uttryk-

kelig fastsatt eller klart forutsatt at taushetsplikt ikke skal gjelde.

§ 25. Opplysninger til samarbeidende personell
Med mindre pasienten motsetter seg det, kan taushetsbelagte opplysninger gis til samarbei-

dende personell når dette er nødvendig for å kunne gi forsvarlig helsehjelp.
Taushetsplikt etter § 21 er heller ikke til hinder for at personell som bistår med elektronisk bear-

beiding av opplysningene, eller som bistår med service og vedlikehold av utstyr, får tilgang til opp-
lysninger når slik bistand er nødvendig for å oppfylle lovbestemte krav til dokumentasjon.

Personell som nevnt i første og andre ledd har samme taushetsplikt som helsepersonell.

§ 31. Opplysninger til nødetater
Helsepersonell skal varsle politi og brannvesen dersom dette er nødvendig for å avverge

alvorlig skade på person eller eiendom.

§ 33. Opplysninger til barneverntjenesten
Den som yter helsehjelp, skal i sitt arbeid være oppmerksom på forhold som kan føre til til-

tak fra barneverntjenestens side.
Uten hinder av taushetsplikt etter § 21 skal helsepersonell av eget tiltak gi opplysninger til barne-

verntjenesten når det er grunn til å tro at et barn blir mishandlet i hjemmet eller det foreligger andre
former for alvorlig omsorgssvikt, jf. lov om barneverntjenester § 4-10, § 4-11 og § 4-12. Det samme
gjelder når et barn har vist vedvarende og alvorlige atferdsvansker, jf. nevnte lov § 4-24.

Også etter pålegg fra de organer som er ansvarlige for gjennomføringen av lov om barne-
verntjenester, skal helsepersonell gi slike opplysninger.

I helseinstitusjoner skal det utpekes en person som skal ha ansvaret for utleveringen av slike
opplysninger.
§ 45. Overføring, utlevering av og tilgang til journal og journalopplysninger

Med mindre pasienten motsetter seg det, skal helsepersonell som nevnt i § 39 gi journalen
eller opplysninger i journalen til andre som yter helsehjelp etter denne lov, når dette er nødven-
dig for å kunne gi helsehjelp på forsvarlig måte. Det skal fremgå av journalen at annet helse-
personell er gitt tilgang til journalen etter første punktum.

Departementet kan i forskrift gi nærmere bestemmelser til utfylling av første ledd, og kan
herunder bestemme at annet helsepersonell kan gis tilgang til journalen også i de tilfeller som
faller utenfor første ledd.

Lov om helseregistre og behandling av helseopplysninger av 18. mai 2001 nr. 24
(helseregisterloven)
§ 15. Taushetsplikt

Enhver som behandler helseopplysninger etter denne lov, har taushetsplikt etter forvaltnings-
loven §§ 13 til 13e og helsepersonelloven.

41

Taushetsplikten etter første ledd gjelder også pasientens fødested, fødselsdato, personnum-
mer, pseudonym, statsborgerforhold, sivilstand, yrke, bopel og arbeidssted.

Opplysninger til andre forvaltningsorganer etter forvaltningsloven § 13 b nr. 5 og 6 kan bare
gis når det er nødvendig for å bidra til løsning av oppgaver etter loven her, eller for å forebygge
vesentlig fare for liv eller alvorlig skade for noens helse.

Lov av 4 juli. Nr. 84. av 2003 om frittståande skolar (friskolelova)
§ 7-3. Teieplikt

Reglane om teieplikt i forvaltningslova gjeld ved behandling av saker etter denne lova.

§ 7-4. Opplysningsplikt til barneverntenesta
Personalet i skolar etter denne lova skal i arbeidet sitt vere på vakt overfor forhold som kan

føre til tiltak frå barneverntenesta.
Utan hinder av teieplikta skal personalet av eige tiltak gi opplysningar til barneverntenesta

når det er grunn til å tru at eit barn blir mishandla i heimen, eller når det ligg føre andre former
for alvorleg omsorgssvikt, jf. §§ 4-10 til 4-12 i lov 17. juli 1992 nr. 100 om barneverntjenester, eller
når eit barn har vist vedvarande alvorlege åtferdsvanskar, jf. § 4-24 i den same lova. Også etter
pålegg frå dei organa som er ansvarlege for å gjennomføre lov 17. juli 1992 nr. 100 om barne-
verntjenester, skal personalet gi slike opplysningar.

Forskrift om ordningen av påtalemyndigheten (påtaleinstruksen)
FOR-1985-06-28-1679
§ 5-2. Melding til kommunens barneverntjeneste om straffbare handlinger begått mot barn

Dersom politiet får kjennskap til eller mistanke om at barn mishandles av foreldre, foresatte
eller andre som barnet bor sammen med, skal det straks melde fra om dette til kommunens bar-
neverntjeneste. Tilsvarende gjelder hvor politiet får kjennskap til eller mistanke om at barnet
har vært utsatt for sedelighetsforbrytelser fra en av de nevnte personer.

Kommunens barneverntjeneste skal i saker som nevnt i første ledd underrettes om bruk av tvangs-
midler eller andre etterforskingsskritt hvis det er grunn til å tro at det samtidig bør settes i verk tiltak
overfor barnet eller andre familiemedlemmer og det ikke er utilrådelig å gi slik melding av hensyn til
etterforskingen.

Endret ved forskrift 24 okt 2003 nr. 1261.

42

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

