
Utvalg for omsorg og helses behandling 24.10.2012:

Enstemmi vedtak:
Forslag til vedtak ble enstemmig vedtatt.

Vedtak: 

Utval for omsor o helses vedtak er:
Utvalget slutter seg til forslag til høringsuttalelse —Forslag til endringer i lov av 17.07.1992 nr.
100 om Barneverntjenester med tilhørende forskrifter.


Høring—forslagtil endringeri barnevernloven(forslagomendringeri
finansieringsansvaretog i denfagligesamhandlingenmellomstatog kommune,forslag
omstyrkingav barnsrettighetermv.)

Av høringsnotatet framgår det at forslag til endringer er gjort på bakgrunn av evalueringer av

reformen i 2004, dvs, etter at staten overtok det som tidligere hadde vært fylkeskommunens

ansvar innen barnevernfeltet. Evalueringen ble gjennomført som flere delrapporter og en

samlerapport.

Det vises til at det også foreligger en rekke andre innspill i fht. ønskede/anbefalte endringer i

barnevernloven.

Forslag til endringer berører en rekke områder, både relatert til samspill (grensesnitt) mellom

stat og kommune og føringer for organisering og utøvelse av barnevernsarbeidet i kommunen.

Når det gjelder for eksempel samhandlingen mellom statlig barnevern og tilgrensende

tjenester er dette imidlertid «problemstillinger og utfordringer» departementet vil følge opp i

sitt videre arbeid. Departementet sikter på å omtale dette nærmere i lovproposisjonen som

legges frem for Stortinget.

Det har fra mange kommuner gjennom lang tid blitt problematisert hvordan staten har

organisert «det statlige barnevernet» og det har også vært en sentral problemstilling i de

evalueringsrapporter som foreligger. Det er derfor med stor undring at dette ikke gjøres til

tema i høringen, «men vil bli fulgt opp» i det videre arbeid.

Som det vises til senere er det derfor i realiteten i denne sammenheng, kun forholdet mellom

kommune og staten v/Fagteamene som berøres i vesentlig grad her. Denne begrensning

svekker muligheten til å få en felles forståelse for hvordan barnevernet som helhet skal

organiseres i Norge og da på en måte som i størst mulig grad sikrer at ressursene benyttes

nærmest mulig brukerne.

Ihøringsnotatet vises det til;

I følge evalueringen har ikke styringssignalene fra departementet til direktoratet og
videre ut til regionene i tilstrekkelig grad vært faglig begrunnet. Direktoratet har blant

annet vært tydelig på økonomiske føringer, men i mindre grad hatt fokus på
kompetansen og kunnskapen som kreves for å etablere faglige virkemidler. Denne

manglende forankring av faglige styringssignal har hatt konsekvenser for både den
økonomiske og faglige utviklingen i det statlige barnevernet gjennom at en ikke har
fått til ønsket omstilling. (s.15)

Det er på flere områder, men særlig i forhold til notatets forståelse og anbefalinger i fht.

finansieringsansvaret, grunn til å undres om det også her er en divergens mellom den faglig

begrunnelse og behov for økonomiske føringer.


I det følgende er det kommentert særskilt enkelte områder som omfattes av endringsforslaget.

Det er på flere områder foreslått endringer som kun er en tilpasning av dagens reelle situasjon,

jfr. bl.a. kap. 10. Disse områder kommenteres ikke særskilt.

Kap.6 - 11 Nærmere om finansierings- og ansvarsfordelingen

Finansiering
Dagens situasjon når det gjelder finansiering reguleres av §§ 9-4 og 9-5 i lov om

barneverntjenester. Nærmere presiseringer finnes i rundskriv Q-06/2007

(betalingsrundskrivet) Det overordnede er at staten refunderer til kommunen kostnader til

fosterhjem som går ut «over det kommunen plikter å betale». (§ 9-4) Kommunen

refunderer staten kostnader knyttet til plasseringer i institusjoner. (§ 9-5) Hva kommunen

«plikter» å betale fastsettes årlig ved behandling av statsbudsjettet. Denne

finansieringsordninger er i all hovedsak videreført fra den tid fylkeskommunene hadde ansvar

for plasseringstiltak.

Det finnes for øvrig andre ulike finansieringsordninger som også drøftes i notat, men disse er

mindre sentrale i fht. kommunens totale kostnader til drift av barneverntjenesten og

kommenteres ikke ytterligere her.

I dagens ordning betaler kommunene ca. 15% av kostnadene ved plasseringer i institusjon. I

2011 var gjennomsnittlig kostnad pr. plass ca. 2,6 mill. hvorav den kommunale andelen var ca

400.000 - 34.359 pr. måned. Når det gjelder statlige fosterhjem var tilsvarende tall hhv. 37%

av total kostand på 800.000 og kommunens andel 320.000 —26.850 pr. måned.

I høringsnotatet er det forslått vesentlige økninger, i utgangspunkt i fht. fordeling av kostnader

ved institusjonsplasseringer. Dette vil som tidligere måtte framkomme av statsbudsjettet, men

av teksten i kap. 8.4.1 hvor det skissers en økning som innebærer at kommunen dekker 30%

av kostnadene mot i dag 15% (fra 35 390 til 70 780 pr. mnd.) må antas å være et sterkt signal

på hvilke føringer som gis.

Det kan vel knapt være å betrakte som en underdrivelse når departementet skriver følgende i

høringsnotatet;

Departementets forslag om en økning i egenbetaling ved bruk av statlige tiltak
forutsetter at den enkelte kommune enten har tilstrekkelig fleksibilitet i budsjettene til
å håndtere dette, eller løser dette gjennom ulike former for interkommunalt

samarbeid.(s. 43)

Når det på s. 39 også gis uttrykk for

Det er også mulig å se for seg en tredobling av egenandelen fra 15 pst. til 45 pst. En
tredobling innebærer en økning til 106 170 kroner i kommunal egenbetaling for en

institusjonsplass per måned.

Omhandles i kap. 1- 10


må det være grunn til å være bekymret for hvordan finansieringsspørsmålet er tenkt løst.

En gjennomgående begrunnelse for å øke kommunens andel av utgifter, i første omgang for

institusjonsplasseringer er at det fra statens side hevdes at det nå skjer en vridning mot dette

tilbudet fordi det framstår som billigst for kommunen. Det hevdes bl.a.

Imidlertid kan det også ligge annet enn barnevernfaglige årsaker til grunn for
samhandlingsproblematikken. Dagens betalingssystem preges av at kommunen
betaler relativt sett mer for egne tiltak og mindre for statlige tiltak. I grove trekk
praktiseres det slik at alle tjenestene koster omtrent det samme for kommunen,
uavhengig av de reelle kostnadene bak tiltakene. En overføring av barn til statlige

tiltak kan være lønnsomt for kommunen —fordi staten vil ta en del av kostnadene som
kommunene alternativt ville fått ved anvendelse av egne tiltak. Den relativt sett større
subsidieringen av statlige tiltak gjør det lettere for kommunene å velge disse tiltakene.
I dette ligger det at kommunen i dag har insentiv til å vektlegge økonomi fremfor faglig
tenkning.

Det samme utspiller seg på det statlige nivået. Bufetat plikter å overholde egne
budsjetter. Henvendelser fra kommunen om en institusjonsplass kan bli møtt med
skepsis og forslag om andre tiltak —fordi staten vet at kommunen også har andre
insentiver enn rent faglige til å etterspørre statlige tiltak. (vår utheving) (s.33)

Samtidig har det gjennom lengre tid vært et uttalt ønske om å redusere bruken av institusjoner

og ved plasseringer foreta en dreining mot bruk av fosterhjem. Departementet utaler

imdidlertid nå i tillknytnig til dette;

Økt behov for fosterhjem uten at tilbudet øker tilsvarende, kan styrke
fosterhjemsfamilienes forhandlingsposisjon i forhold til stat og kommune. Dette kan
ha en prisdrivende effekt. Dernest vil det være nødvendig å rekruttere flere familier.
Dette kan også ha en prisdrivende effekt.

Fosterhjemmene skal kompenseres på en god måte. Samtidig er det viktig for
departementet at økonomiske ordninger ikke styrer fosterfamiliens insentiver.
(s44/45)

Tilsvarende argumentasjon finner man flere steder i notatet. Det er fra kommunens side
grunn til å understreke at man ikke kan akseptere at det legges til grunn at det er det billigste

tiltaket som benyttes. Norsk barnvern må antas å ha en standard hvor det er faglige
vurderinger av barnets, og familiens behov som ligger til grunn for valg av tiltak. Bruk av

plasseringer utenfor hjemmet vil ofte framstå som et siste alternativ, jfr. den kritikk som har

blitt reist mot barnvernet om at man i for begrenset grad griper inn med tiltak som innebærer

at barn flyttes fra biologisk familie for kortere eller lengre tid. Økonomi er ikke et argument i

denne sammenheng.

Når det så hevdes at press på «markedet» for fosterhjem vil kunne skape en

«forhandlingsposisjon» synes dette å være lite virkelighetsnært. I dag opplever vi at det er

vanskelig å rekruttere fosterhjem, uten at det vurders at godtgjøringen er den sentrale faktor i


dette. Det er KS-satser som er den grunnleggende betaling til fosterhjemmet, men

forsterknignstiltak relatert til at vi, ut fra en faglig vurdering «frikjøper» en av

fosterforeldrene fra å delta i annet arbeid, aggregerer vesentlige kostnader.

Det må både i fht. plassering i institusjoner og i fosterhjem antas at det nå plasseres barn med

til dels vesentlig større utfordringer enn tidligere, dvs, både for institusjonene og

fosterhjemmene er mer krevende enn tidligere, noe som må gjenspeile seg i ressursbruken.

Det er grunn til å anta at dette er et resultat av at det nå forsøkes hjelpetiltak i større grad og

med lengre varighet enn tidligere. Dette kan ha som konskvens at problemen er mer

utfordrende ved plassering enn om slike tiltak hadde blitt iverksatt på et tidligere tidspunkt.

Det er også grunn til å vise til at det allerede er etablert en tvistenemnd som behandler saker

hvor det er uenighet mellom stat og kommune vedr. det økonomiske ansvaret i tilknytnig til

plasseringssaker.

Samhandling stat (Bufetat - Fagteam) - kommune
Det erkjennnes i notatet at det er, og har vært en samhandlinggsproblematikk i forholdet

Fagteam, som er det organ som utøver statens barnevernspolitikk lokalt, og kommunenes

barneverntjenester.

Dette kan tilskrives at det har vært uklart hva som er fagteams rolle. Kommunene som i hht.

barnevernlovens § 2-1 har ansvar for å bl.a. å «treffe vedtak i henhold til loven» (5.1edd,

bokstav b) har i stor grad meldt tilbake at man har opplevd at det faglige skjønnet blir forsøkt

overprøvd av fagteam. Fagteam har langt på vei blitt opplevd som en overprøvingsinstans.

Det er mulig at dette er en konsekvens av at

Evalueringen viser at konflikter oppstår når staten forsøker å overprøve kommunenes

faglige vurderinger om tiltaksvalg. Departementet viser til at statlig barnevern har
hatt som mål å påvirke kommunens tiltaksvalg bort fra institusjonsbruk. Dette

har kommet klart til uttrykk i tildelingsbrev og andre styringsdokumenter. Målet har
vært forankret i føringer fra St.meld. nr. 40 (2001-2002), og i samsvar med etatens
behov for budsjettstyring. (s.49) (vår utheving)

Det kan vanskelig forstås annerledes enn at der hvor kommunens barneverntjeneste har

gjennomført en faglig utredning og konkludert med plassering i institusjon som beste løsning,

har fagteam som statens representant hatt som agenda å redusere institusjonsbruken; ikke som

en konsekvens av faglig forståelse av bruk av institusjonsplasseringer i barnevernet, men ut

fra behovet for «budsjettstyring».

Sett fra kommunens side er det stor forståelse for at det er behov for budsjettstyring, men at

det kan sees som om denne gis fortrinn foran for hva som er nødvendig tiltak ut fra en faglig

forståelse, er utfordrende å forholde seg til. Av barnevernlovens § 4-1 framgår det at det skal

legges avgjørende vekt på åfinne tiltak som er til beste for barnet, dvs, dette må være det

overorndnede prinsipp, selv om dette kan i enkelte tilfeller kan komme i konflikt med behov

for «budsjettstyring».


Når Fagteam på bakgrunn av de endringer som foreslås gis et klarere oppdrag i fht. å bistå

kommunene i å finne «riktig» tiltak vil dette være i overenstemmelse med kommunens ønske.

Dette innebærer at det er kommunen som i sin helhet er ansvarlig for at saker er tilstrekkelig

utredet. Når det reises spørsmål om det bør gis en hjemmel slik at staten kan kreve ytterligere

utredninger fra kommunen (se s. 51) kan man vanskelig se at det er grunnlag for dette uten at

man igjen kommer i en situasjon hvor staten overprøver utøvelsen av det ansvar som er tillagt

kommunen i barnvernloven. Det kan også legges til grunn at av de saker hvor det er behov

for statlige institusjonsplasser, vil en majoritet fremmes for behandling i Fylkesnemnda for

barnevern- og sosiale saker. Det er i så tilfelle nemnda som må ta stilling til om saken er

tilstrekkelig og faglig utredet slik at det kan treffes vedtak.

Ansvar for plasser i institusjon
I notatet blir det drøftet om det kan være hensiktsmessig å finne alternativer til dagens ordning

hvor det er staten som er ansvarlig for å drifte institusjoner evt. anskaffe slike fra f.eks. private

operatører.

Det blir anbefalt at dagens ordning opprettholdes.

Kommunen slutter seg til dette. Det vurderes at de fleste kommuner ikke har en størrelse

som tilsier at det vil være mulig å etablere et tilstrekkelig differensiert institusjonstilbud. Selv

om det gjøres interkommunale løsninger og selv om det baseres på kjøp av plasser i et marked

vil det være svært krevende å sikre bredde og kvalitet for kommunene.

Kap. 13 Barns rett til medvirkning og mulighet til å ha en særskilt
tillitsperson
Det er i en rekke sammenhenger kommet fram at barn i for liten grad blir hørt eller betraktet

som en aktør i egen sak. Til tross for at dette er regulert i § 6-3 i barnevernloven, jfr. også

Barnekonvensjonens artikkel 12, er det en erkjennelse for at dette ikke alltid kommer til

uttrykk i praksis. Dette er også påpekt i flere sammenhenger fra ulike organisasjoner, bl.a.

organisasjonen for barnevernsbarn, barnvernpanelet osv. Det er gitt en rekke eksempler på at

det er tuffet vedtak, også av særskilt inngripende karakter hvor det ikke er snakket med barn,
eller er gitt mulighet for barnet å forstå rekkevidden av tiltaket, når det ellers ut fra alder og
utvikling er i stand til det. Det kan være mange årsaker til dette. Bl.a. at det er fokus på

samhandlingen med foreldre hvor barna kommer i «skyggen».

Barn over 15 år er part i egen sak, og har som part også rett til å la seg representere med

talsperson eller advokat. (Nb. Avgrensning til særskilte saker)

Det er derfor ikke mangel på lovbestemmelser som nødvendigvis fører til den tilstand man

ser. Det kan imidlertid være hensiktsmessig med en presisering av barns rettigheter hvor det


også tydliggjøres retten for barnet til å ha en tillitsperson tilstede i samtaler med

barneverntjensten.

Kommunen slutter seg derfor til forslaget til endring av barnevernlovens § 4-1.

Kap.14 Begrepsbruken i barnevernet,
Det har i mange sammenhenger vært drøftet begrepsbruken på mange områder innen helse-

og sosialsektoren, og det har vært endringer over tid, jfr. bl.a. bruken av klient versus bruker.

I notatet refereres følgende:

I Stortingsmelding nr 1 fra barn og unge i Norge uttaler Barnevernproffene følgende: "Vi
må forstå og like ordene barnevernet bruker, da er det lettere å kjenne seg trygg, forstå

det de sier og bestemmer —og å kunne være med å bestemme. Ordet barnevern er et fint
ord, det vil vi beholde. Men mange av ordene barnevernet bruker, kan gjøre det lett å
kjenne seg annerledes, stempla, rar eller problematisk. De skaper avstand og utrygghet.

Det er ord som brukes mye og vi trenger dem for å forklare livet vårt til venner,

klassekamerater og tilfeldige bekjente."

Dette gjelder ord som er innarbeidet i det norske språk. Det blir da også fra departementets

side uttrykt tvil i fht. hvilke begreper som bør benytts i fht. dagens fosterhjem, fosterbarn,

forsterforeldre institusjon og barn med alvolige atferdsvansker.

Det er god grunn til å forstå at mange som berøres opplever dette som ord som også

karakterisrer, og da ofte på en negativ måte den som er berørt av barneverntiltak.

Til tross for forståelse for de innvendinger som framkommer vil en anbefale at begrepsbruken

videreføres. Det er nærliggende å legge til grunn at det ikke er begrepene isolert sett som er

utfordrende, men hvordan de forstås sett fra de som berøres og antakelsen av hvordan disse

forstås i samfunnet for øvrig.

Nye ord/begreper må antas over tid å gi samme effekt idet også det "nye" begrepet

eksempelvis må knyttes opp til at et barn er plassert utenfor biologisk familie. Ikke minst i

forbindelse med "barnevernjus" må det være begreper som er entydige og ikke gjenstand for

fortolkning.

15 Hjelpetiltak for barn og barnefamilier
Forslaget berører lovens § 4-4 som er knyttet til vilkår og angir ulike områder hvor det

iverksettes s.k. hjelpetiltak. Dette er tiltak som i all hovedssak iverksettes i forhold til barn i

biologisk familie, men kan også i enkelte tilfeller omfatte barn som er plassert utenfor

biologisk familie, men da slik at omsorgen fortsatt ligger hos biologisk foreldre.

Den foreslåtte endring er en presisreing av praksis og gir en mer presis, men ikke

begrensende lovtekst.

Kommunen slutter seg til de forslag som er fremmet.


16 Regulering av institusjoner med behandlingshjem
Forslaget omhandler grenseoppganger og ansvarsforhold i statlige institusjoner og tiltak.

Dette berører kommunene i den grad det styrker kvalitet av de tiltak som tilbys fra staten.

Kommunen slutter seg til de forslag som er fremmet.

Kap.17 Forslag om styrking av barnverntjenestens oppfølging av barn
under og etter varetekt og straffegjennomføring
At barn som omfattes av tiltak hjemlet i barnevernloven utfører kriminelle handlinger skjer i
et visst omfang. Det er grunn til å vise til at et av kriteriene for å treffe vedtak etter § 4-24 er

kriminalitet. Det er da vurdert at det er barn/ungdom er i behov for behandling og at dette kan

skje innen rammen av de tiltak som barnverntjenesten har til rådighet.

Når barn med tiltak uøver kriminelle handlinger fritar dette ikke barneverntjenesten for å

opprettholde vedtak eller videreføre disse. Også denne gruppe brukere, og kanskje bør det

vektlegges særskilt ovenfor denne gruppe, har krav på tiltak ut over 18 år.

Når departementet når foreslår å innføre en ny bestemmelse i loven (ny § 3-5),

Når barn under 18 år sitter i varetekt eller gjennomfører fengselsstraff, skal
barneverntjenesten holde jevnlig kontakt med kriminalomsorgen og delta i
planleggingen og tilretteleggelsen av tiltak etter endt opphold. Slik oppfølging under
varetekt og straffegjennomføring skal regnes som et tiltak som er iverksatt før barnet
fyller 18 år, jf. barnevernloven § 1-3 annet ledd.

bør det reises spørsmål om dette er hensiktsmessig. I notat er det vist til at dette vil gjelde for

et relativt lite antall saker. Dette medfører imidlertid at det vil være begrenset kompentanse i

barneverntjenesten, mens dette må forutsettes å være tilstede i Kriminalomsorgen. Det må

derfor for å bedre tilbudet til denne gruppen være mer hensiktsmessig å styrke det organ som

har dette som primæroppgave enn å pålegge barneverntjenesten nye arbeidsoppgaver.

Kap. 18 Samvær etter omsorgsovertakelse
Fylkesnemnda for barnvern- og sosiale saker skal når det fattes vedtak om

omsorgsovertakelse etter bestemmelsene i § 4-12 også ta stilling til samvær.

Endringsforslaget utvider personkretsen som skal ha rett til å få vurdert samvær med særlig

fokus på søskens rett til samvær. Forslaget innebæer at fylkesnemnda skal vurdere om det

skal fastsettes samvær mellom søsken.


Kommunen slutter seg til de forslag som er fremmet.

Kap. 19 Barneverntjenestens ansvar for å følge opp barnet etter en
omsorgsovertakelse
Barneverntjenesten har allerede i dag et særskilt oppfølgingsansvar for barn hvor det er truffet

vedtak om plassering utenfor biologisk familie etter bestemmelsene i § 4-12. Dette

framkommer i § 4-16.

Endringsforslaget medfører etter vår vurdering at dette ansvaret klargjøres og presiseres.

Kommunen slutter seg til de forslag som er fremmet.

Kap. 20 tilsyn og kontroll med barn i fosterhjem
Formålet med tilsynsførerordningen er å føre kontroll med at barn plassert i fosterhjem får

forsvarlig og tilfredsstillende omsorg i fosterhjemmet. Tilsynet supplerer barneverntjenestens

egen kontroll og oppfølging av barnets situasjon i fosterhjemmet og er et viktig virkemiddel

for å ivareta rettsikkerheten til barn som er under barnevernets omsorg.

Tilsynsførerordningen er nærmere regulert i fosterhjemsforskriften, jf. §§ 8 og 9.

Barnevemtjenesten skal ved godkjenningen av fosterhjemmet oppnevne en særskilt

tilsynsfører for barnet. Det stilles ingen formelle krav til tilsynsførernes kvalifikasjoner. Ved

valg av tilsynsfører skal det legges vekt på å finne en person som barnet har eller kan få

nødvendig tillit til, og som har særlige forutsetninger for å kunne utføre tilsynsoppgaven

overfor det enkelte barnet.

Det er dokumentert gjennom kommunenes halvårlige rapportering til departementet at det er

en vesentlig svikt i forhold til oppfølging av fosterhjem. Dette være seg i forhold til at det

ikke er oppnevnt tilsynsfører eller at denne ikke har foretatt det avtalte antall besøk. Dette er

også dokumentert særskilt bl.a. i undersøkelse gjennomført av Riksrevisjonen.

Det er også fra barneverntjenestene stilt sprøsmål om både tilstrekkelighet og kvalitet når

tilsyn utføres uten at det stilles krav til kvalifikasjoner.

Det reises spørsmål om tilsynet bør utøves av andre enn av barneverntjenesten, f.eks. av staten

ved Fylkesmannen, jfr. tilsynet med institusjoner som utøves derfra.

Det er konkuldert med at det fortsatt er kommunen som har plikt til å gjennomføre tilsynet,

men at dette kan legges til annet organ enn barneverntjensten. Videre at det nå bør stilles krav

til tilsynsførers kvalifikasjoner;


Departementet har kommet til at dagens tilsynsførerordning bør erstattes med et mer
profesjonalisert og tydeligere kommunalt forankret tilsynsansvar. Departementet
foreslår at tilsynsansvaret legges til kommunen som sådan, og ikke til den enkelte
barneverntjeneste. (s.116)

Kommunen slutter seg til den endring som er foreslått i 4-22, dette for i større grad kunne

sikre og trygge de barn som er plassert, men understreker at ordningen vil måtte ha

økonomiske konsekvenser som det forutsettes at kommunen får rammer til å gjennomføre.

Kap. 21 Endring av tilsynsforskriftens krav til årslig systemrevisjon av
barneverninstitusjoner
Behandler statens oppfølging og sikring av kvalitet i de institusjoner som benyttes i

tilknytning til tiltak i barnevernet.

Kommunen slutter seg til de forslag som er fremmet.

Kap. 22 Tilsyn med statlige barneverntjenester
Behandler statens oppfølging og sikring av kvalitet i det statlige barnevernet.

Kommunen slutter seg til de forslag som er fremmet.

Kap. 23 Presisering av barnevernlovens § 8-4 om
oppholdskommunens ansvar for å reise sak for fylkesnemnda
Lovens § 8-4 regulerer ansvaret i de saker hvor det er fremmet sak for fylkesnemnda med

forslag om tiltak etter § 4-12. Slik bestemmelsen er utformet i dag er det mulighet for

tolkninger av hvor langt dette ansvaret strekker seg så lenge saken ikke er behandlet i

fylkesnemnda og barnet flytter til annen kommune før saken er tatt opp til behandling.

Forslaget innebærer at det nå klargjøres at det er den kommune som har reist saken som har et

helhetlig ansvar fra saken er fremmet til vedtak er fattet i fylkesnemnda. Forslaget sikrer at

barn ikke blir "kasteball" og forblir i uheldige omsorgssituasjoner ved at sakene kommer i

"spill" mellom fra- og tilflyttingskommune.

Kommunen slutter seg til de forslag som er fremmet.


Kap. 24 Beregning av plasseringstid etter vedtak etter
barnevernlovens § 4-24
Det framgår av bestemmelsen slik den er utformet at tiltak er tidsbestemt til maks å kunne

vare i 12 måneder med mulighet til nytt vedtak for ytterligere 12 måneder. Tiltak som er

iverksatt før fylte 18 år opprettholdes innenfor rammen av nevnte 12 måneder.

Det er reist spørsmål om den tid barnet er plassert på akuttvedtak (§ 4-25) skal inngå i de

tidsrammer som er nevnt ovenfor. I dag er praksis uklar og heller ikke gjennom

Fylkesnemndenes vedtak er dette avklart. Sett i sammenheng med at dette fra

barnet/ungdommen må ansees som et svært inngripende tiltak må den berørtes rettssikerhet

være et sentralt tema.

Departementet anbefaler at det gis en presisering i loven slik at den vil lyde slik;

Et vedtak etter § 4-24 første og annet ledd skal treffes av fylkesnemnda etter reglene
i kapittel 7. Midlertidig vedtak kan treffes av barnevernadministrasjonens leder og av

påtalemyndigheten. § 4-6 annet, fjerde og femte ledd gjelder tilsvarende.
Plasseringstiden etter det midlertidige vedtaket skal inngå i den totale

plasseringstiden som gjelder for vedtak etter § 4-24 første og annet ledd. (s.136)

Prinsippielt vil man slutte seg til departementets anbefaling. Det er imidlertid grunn til å

bemerke at ungdom i dag oppholder seg lenge «på» akuttvedtaket og da også ofte i

institusjoner som er skjermet. Dette ikke minst i påvente av ferdigstillelse av sak, men i all

hovedssak i påvente av behandling av sak i Fylkesnemnda. Dette innebærer at den

behandling det vurderes at barnet/ungdommen er i behov av ikke kan starte. I dagens situajon

kan det gå opptil 3 måneder før ungdommen kommer i det tiltak som skal bidra med

behandling.

Med det forslag som er referert ovenfor kan en derfor få en behandlingsperiode som er

vesentlig kortere enn forutsatt. Om dette er til barnets beste kan det være grunn til å reise

spørsmål om.

Kap. 25 Fristen for å bringe fylkesnemndas vedtak inn for domstolen
I dag er fristen for å bringe et vedtak truffet av fylkesnemnda inn for domstolen på to

måneder.

Forslaget er at dette skal endres til 1 måned. Dette innebærer at bestemmelsene i

barnevernloven harmoniseres til den alminnelige ankefrist slik det er etter tvisteloven.

Kommunen slutter seg til de forslag som er fremmet.


