

Utlendingsdirektoratet

Norwegian Directorate

of Immigration

Hausmanns gate 21

Pb. 8108 Dep. NO-0032 Oslo

+47 23 35 15 00

udi@udi.no, www.udi.no

Organisasjonsnummer 974760746

Saksbehandler: Solgunn Flatebø Solberg

Barne- likestillings og inkluderingsdepartementet
Postboks 8036 Dep

0030

Deres ref: 16/2961 Vår ref: 16/05678-3 Dato: 27.01.2017

UDIs innspill til høring - NOU 2016:16 - Ny
barnevernslov

Vi viser til høring fra Barne- og likestillingsdepartementet (BLD) NOU
2016:16 Ny barnevernslov - Sikring av barnets rett til omsorg og
beskyttelse. Barnevernslovutvalget har foretatt en gjennomgang av
gjeldende lov og lagt frem et forslag til ny barnevernlov.

Et av de overordnede målene med forslaget til ny barnevernlov er at loven
skal være bedre tilpasset dagens samfunns- og familiebilde. Det tegnes et
samfunnsbilde preget av nye former for familie, globalisering og
innvandring. UDI støtter formålet om å utforme en mer oppdatert
barnevernslov. Vi savner imidlertid noen avklaringer der vi ser at forslaget
berører vårt arbeid og våre ansvarsområder. Vi mener at en ny
barnevernlov i større grad også burde klargjøre barnevernets ansvar for
enslig mindreårige og medfølgende barn med saker i utlendings-
forvaltningen.

UDI viser for øvrig til sine innspill til høringen om forslag til ny lov om
omsorgssentre for enslig mindreårige asylsøkere (omsorgssenterloven)
av 1. november 2016, samt innspill til høringen om forslag til endringer i
opplysningsplikten til barnevernet av 4. desember 2016.

Ansvaret for barn med utlendingssak
Barn som har sak hos utlendingsforvaltningen faller inn under
barnevernets ansvar på lik linje med andre barn som oppholder seg i
Norge. Disse barna kan være sårbare av mange ulike årsaker. Mange har
erfaringer med dramatiske reiser, tap, vold, adskillelse, usikkerhet og
utrygghet i en eller annen form.

BLDs rundskriv Q-42/2015 beskriver i kapittel 7 og 8 at et nært samarbeid
mellom barnevernsmyndighetene og utlendingsforvaltningen er viktig i
oppfølgingen av barn som har tilknytning til andre land. Vi mener dette er
viktig både med tanke på utveksling av opplysninger i enkeltsaker, men
også forebyggende ved eksempelvis et godt samarbeid mellom lokalt
barnevern og lokale asylmottak og mottak for enslig mindreårige. Vi
savner dette perspektivet i forslaget.

Side 2 / 8

Innspill om barnevernets ansvar for enslig mindreårige
UDI er opptatt av at enslige mindreårige skal ivaretas i den nye
barnevernsloven, og at loven skal bidra til at barnevernets sektoransvar
knyttet til denne gruppen blir tydeligere enn det er i dag. Barnevern-
tjenesten har et særskilt ansvar for enslige mindreårige uavhengig om de
bor på mottak eller ei.

Vi bemerker at begrepet enslige mindreårige asylsøkere kan være noe
misvisende dersom det brukes generelt om gruppen uavhengig av status i
utlendingssak. De er imidlertid enslige mindreårige også når de har fått
innvilget en oppholdstillatelse eller etter avslag og frem til en eventuell
retur. Vi anbefaler derfor at denne gruppen omtales som enslig
mindreårige når de omtales generelt.

Enslig mindreårige er en særlig sårbar gruppe i en spesiell omsorgs-
situasjon. De har ikke egne foreldre og i få tilfeller andre nære
omsorgspersoner i Norge. Bufetat og UDI har ansvar for å gi botilbud til
enslig mindreårige henholdsvis under og over 15 år. UDI viser til sine
innspill i forbindelse med forslag til ny lov om omsorgssentre for enslig
mindreårige asylsøkere. I tråd med våre tidligere innspill mener vi at det er
nødvendig å tydeliggjøre at den lokale barnevernstjenesten har ansvar for
å følge opp denne gruppen barn dersom de har behov utover det
tilgjengelige tilbudet på mottaket. I forslaget til ny lov for omsorgssentre
for enslig mindreårige foreslås en reduksjon i kravene til bemanning,
kompetanse og muligheten for oppfølging generelt på et omsorgssenter.
Dette kan føre til at også de yngste sårbare barna i større grad vil ha
behov for tiltak fra barneverntjenesten og andre tjenestetilbud.

Det kan fremstå som uklart hvor grensen mellom barneverntjenesten og
botilbudet med ansvar for den daglige omsorgen går. Ordlyden i
lovforslagets § 115 første ledd lyder:

«Barneverntjenesten skal medvirke til at barns interesser ivaretas også av
andre offentlige organer. Barneverntjenesten skal samarbeide med andre
sektorer og forvaltningsnivåer når dette kan bidra til å løse oppgaver som
er pålagt dem etter loven. Barnets behov skal være det grunnleggende
ved samarbeidet.»

UDI mener at det på samme måte bør fremkomme at loven også omfatter
barnevernets samarbeid med utlendingsforvaltning, herunder mottakene.

Vi bemerker at det flere steder i forslaget fremstilles som om et hjem er
ensbetydende med en familie, og at et barns omsorgssituasjon avhenger
av foreldrenes omsorgsutøvelse. Kapittel 3 i lovforslaget, som omhandler
hjelpetiltak, heter eksempelvis ”Tiltak der barnet er under foreldrenes
omsorg”. Enslige mindreårige kan ha behov for tiltak etter kapittel 3 selv
om de ikke er under foreldrenes omsorg. Lovforslaget kan dermed
fremstå som uklart når det gjelder barnevernets ansvar for ivaretakelse av
enslige mindreårige.

UDI anbefaler at enslige mindreårige som gruppe bør fremheves
eksplisitt, og at det bør tydeliggjøres at barnevernet har ansvar for å

Side 3 / 8

 følge opp på et forebyggende nivå overfor denne gruppen. Det er
blant annet viktig at både mottak og barneverntjenesten arbeider
for å identifisere barn med særskilte behov så tidlig som mulig.

 undersøke forholdene på lik linje med andre saker når de mottar
en bekymringsmelding som gjelder en enslig mindreårig

 iverksette tiltak etter barnevernloven ved behov på tilsvarende
måte som andre, men samtidig tilpasset situasjonen til en enslig
mindreårig

Grensen mellom mottakenes ansvar og barnevernets ansvar kan
erfaringsmessig være vanskelig å definere. Det er derfor nødvendig med
et tydelig og tilgjengelig regelverk om barnevernets sektoransvar for
denne gruppen.

Innspill til barnevernets ansvarsområde- forebygging og samarbeid
Utvalget foreslår i kapittel 7 i NOUen at hovedansvaret for forebygging og
samordning rettet mot alle barn i kommunen, skal ligge hos kommunen og
ikke hos barneverntjenesten. Utvalget ønsker å lette barnevernets
arbeidsbyrde og øke kapasiteten i barneverntjenesten til andre formål, i
særdeleshet å beskytte barn mot omsorgssvikt.

I punkt 7.3.3 i NOUen er det ramset opp ulike samarbeidspartnere som er
sentrale for barnevernstjenesten, som helsestasjon, barnehage med mer.
UDI savner her at det trekkes frem at barn i asylmottak er en særlig
sårbar gruppe, og at barnevernet således bør ha en dialog og et
samarbeid med lokale mottak.

Barnevernet har ansvaret ved behov for tiltak, både for barn som bor med
sin familie i mottak og enslige mindreårige asylsøkere. Forutsetningene er
noe forskjellig for disse to gruppene, da førstnevnte har foreldre med
omsorgsansvar, mens sistnevnte har kommet til Norge alene. UDI har
delegert ansvaret for den daglige omsorgen for enslige mindreårige
mellom 15 og 18 år til mottakene som er tilpasset denne gruppen. UDI er
opptatt av barnevernets særskilte ansvar for forebygging rettet mot
sårbare grupper, som barn i mottakene er. Vi mener det er svært viktig å
jobbe for systematisk samarbeid og informasjonsflyt mellom mottak og
barnevern.

UDI mener videre at arbeidet for dialog mellom mottak for enslig
mindreårige og barneverntjenesten er svært viktig og at det bør stilles
ytterligere krav til denne type samarbeid lokalt. Vi ønsker oss en styrking
ved at et slikt samarbeid lov- eller forskriftsfestes og at det bør være krav
om å inngå samarbeidsavtaler. Vi ønsker å unngå at asylsøkende barn
blir kasteballer mellom kommunale tjenester og utlendingsforvaltningen,
og vi mener samarbeidet mellom barnevern og utlendingsforvaltning bør
tydeliggjøres for å sikre at denne gruppen ivaretas. I BLDs rundskriv Q-
42/2015 beskrives viktigheten av at barnevern og utlendingsmyndigheter
har tett dialog i sin tilnærming til barn med utlendingssaker. UDI mener at
hovedinnholdet i dette rundskrivet bør tas med i forarbeider og i større
grad gjenspeiles i loven. Mottak og UDIs regionkontor bør få informasjon
om barnevernets undersøkelser og tiltak, og barnevernet bør i større grad
involvere mottaket og representanten til den mindreårige der det er til
barnets beste.

Side 4 / 8

Et slikt samarbeid vil også styrke barnevernstjenesten kjennskap til
utlendingsforvaltningen, barn med tilknytning til andre land og om selve
mottaket og hva de kan tilby.

Innspill vedrørende bekymringsmeldinger fra mottaksansatte og
representanter
Bekymringsmeldinger til barnevernet fra personer som står barnet nær og
skal yte barn den daglige omsorgen eller har ansvar for juridisk oppfølging
av barnet, bør vektes tungt. I likhet med meldinger fra barn selv eller
barnets egne foreldre, som omhandles i NOUens kapittel 9 punkt 9.5.2.1,
bør også meldinger fra mottaksansatte og representanter for enslig
mindreårige alltid undersøkes.

Mottaksansatte har erfart at barneverntjenester ikke prioriterer å iverksette
undersøkelser etter mottatt bekymringsmelding, med begrunnelse i at
barnet har hatt kort botid i Norge eller at barnet uansett er under
(utlendings)myndighetenes omsorg. I lovforslagets § 9 annet ledd
presiseres at «når barn og foreldre ber om hjelp skal forholdet undersøkes
etter § 10, med mindre det er klart at veiledning er tilstrekkelig.» UDI
mener at idet en enslig mindreårig og/eller dens omsorgsgiver eller den
med tilsvarende foreldreansvar representert av mottaksansatte og
representant ber om hjelp, bør samme regler gjelde.

Mottaksansatte har omsorgsansvaret for enslig mindreårige som er i
Norge uten foreldre, mens de bor på mottaket. I det øyeblikk de definerer
at den mindreårige ikke får tilstrekkelig omsorg i regi av mottaket, som
følge av at behovet for omsorg er større enn det mottaket kan tilby, mener
UDI at barneverntjenesten på lik linje med meldinger fra barn og foreldre,
bør undersøke forholdene. Enslige barn uten foreldre er en mangfoldig
gruppe med ulike behov og mottaket har begrensede muligheter for
oppfølging. Barnevernets ansvar for denne gruppen bør derfor komme
tydeligere frem.

Mottaksansatte bør også få tilbakemelding om hvilke tiltak som er
iverksatt, eller om det ikke er aktuelt å iverksette tiltak. Mottaksansatte er
å anse som omsorgsgivere for de enslig mindreårige så lenge de bor på
mottaket, og skal i mange tilfeller følge opp den mindreårige. Det er derfor
viktig, og til barnets beste, at det er en god dialog mellom dem og
barnevernet.

Innspill om utveksling av informasjon der barn i barnevernet har
utlendingssak
Innhenting og utveksling av informasjon mellom utlendingsforvaltningen
og barneverntjenesten vies lite oppmerksomhet i NOUen. Vi viser til
kapittel 10 som omhandler disse temaene. Hensynet til barnets beste er
et grunnleggende prinsipp for avgjørelser som treffes både av
barneverntjenesten og utlendingsmyndighetene. Det er derfor svært viktig
at begge instanser er godt opplyst om den enslig mindreårige eller barnet
og familiens situasjon før det tas avgjørelser som berører barnet. Dialog
mellom utlendingsmyndighetene og barneverntjenesten bør etableres så
tidlig som mulig etter at det er kjent at begge sektorer er involvert. Særlig
viktig er det at utlendingsforvaltningen er kjent med at barnevernet vil
fremme sak om omsorgsovertakelse, da dette kan ha betydning for utfallet
i utlendingssaken.

Side 5 / 8

UDI mener at det er nødvendig å presisere i lov eller forarbeider at
barnevernets taushetsplikt ovenfor andre forvaltningsorganer ikke skal
forhindre dialog som er til barnets beste. En dialog med utlendings-
myndighetene kan i stor grad fremme barneverntjenestens oppgaver ved
at barnevernssaken blir tilstrekkelig godt opplyst.

Det er etter UDIs erfaring svært stor variasjon i hvordan lokalt barnevern
fortolker taushetspliktsbestemmelsen, og i hvilke tilfeller det er adgang for
utveksling av opplysninger med andre forvaltningsorgan. UDI mener
derfor at dette bør tydeliggjøres.

Innspill om barnevernets rolle i søknader om familieinnvandring fra
fosterbarn og helsøsken
UDI ønsker å løfte frem problemstillingen som oppstår ved søknad om
familieinnvandring fra fosterbarn og helsøsken etter utlendingsforskriften
§ 9-7 første ledd bokstav c og d, der det er et vilkår at norsk barnevern-
myndighet har godkjent fosterhjemmet eller fortar en slik godkjenning etter
ankomst (fosterbarn bokstav c), og at barneverntjenesten skal uttale seg
om referansepersonen er egnet som omsorgsperson (helsøsken –
bokstav d)1.

I forarbeidene til disse bestemmelsene er det ikke gitt noen beskrivelse av
hvordan slik godkjenning/uttalelse skal foretas av barnevernet eller hvilke
kriterier som skal ligges til grunn for vurderingen. Barnevernloven på sin
side har heller ingen bestemmelse som regulerer godkjennelse eller
uttalelse i slike saker. En godkjenning av fosterhjemmet i saker etter
utlendingsforskriften § 9-7 1 c vil ikke nødvendigvis kunne behandles på
samme måte som ved en ordinær godkjenning av fosterhjem etter
barnevernsloven § 4-22 (tilsvarende § 50 i nytt lovforslag).

Som følge av dette opplever UDI at barnevernet er usikre på hvordan
henvendelser angående slik godkjenning eller uttalelse, skal følges opp.
Vi opplever i enkelte saker at barnevernet ikke ønsker å uttale seg eller gi
godkjenning på bakgrunn av manglende regulering og rutiner, og vi får
dermed ikke de opplysningene som de aktuelle bestemmelsene i
utlendingsforskriften forutsetter.

Innspill til endringen i «atferdstiltak»
Utvalget foreslår i NOUens kapittel 11 punkt 11.12.4, å erstatte begrepet
”atferd” i forslaget til ny lov. De såkalte atferdstiltakene omformuleres til
tiltak der barn utsetter sin egen helse og utvikling for alvorlig fare. UDI
støtter dette forslaget.

Atferdstiltakene i gjeldende lov blir etter UDIs erfaring, benyttet i tilfeller
der enslig mindreårige pågripes gjentatte ganger av politiet, hvor det ofte
er snakk om kriminalitet, misbruk av rusmidler og gjerne at den
mindreårige unndrar seg omsorg ved å rømme fra mottak. Når de
konkrete alternativene i gjeldende § 4-24 ikke videreføres, slik som
kriminalitetsalternativet og presiseringen av gatebarn, kan det være grunn
til å vurdere å trekke frem disse tilfellene som eksempler i forarbeidene.

I vurderingen av hva som er årsaken til at enslige mindreårige asylsøkere
foretar handlinger som kan skade deres egen utvikling, må det også sees
hen til at enslige mindreårige ofte har hatt en annen omsorg- og
bosituasjon enn norske barn generelt. Videre at deres situasjon i Norge,

Side 6 / 8

hvor de har representant eller verge og en separat instans med
omsorgsansvar, vil skille seg fra situasjonen til de fleste andre barn.

Når det gjelder enslige mindreårige asylsøkere er det relevant i
vurderingen av aktuelle tiltak, å se hen til hvilke forutsetninger den
mindreårige har og i særdeleshet de som har det juridiske
foreldreansvaret og omsorgsansvaret. Det er i praksis stor variasjon i
representanters og mottaksansattes tilnærming til å følge opp barnets
behov.

Ansvarsfordeling ved forsvinninger
En problemstilling som UDI ønsker å trekke frem når det gjelder enslig
mindreårige som utsetter sin egen helse og utvikling for alvorlig fare, er at
de ofte forsvinner fra mottakene. Mottak er et frivillig botilbud og de
ansatte der har ingen hjemmel for å utøve noen form for tvang ovenfor de
som bor der. De kan ikke holde tilbake ungdommer som forlater mottaket,
selv om intensjonen er å beskytte dem. Vi erfarer at dersom disse
ungdommene påtreffes kortere eller lengre tid etter forsvinningen i andre
kommuner, oppstår det ofte uenighet om hvilken kommune eller
barneverntjeneste, som har ansvar for saken. UDI anbefaler derfor at det
tydeliggjøres hvem som har ansvaret for barn på drift.

Innspill til partsrettigheter i saker med enslig mindreårige
NOUens kapittel 16 omhandler partsrettigheter. UDI opplever at det kan
være uklart hvem som har partsrettigheter i en sak der barnevern-
tjenesten setter inn tiltak etter barnevernsloven ovenfor en enslig
mindreårig. I de tilfeller der barnevernet overtar omsorgen eller setter inn
hjelpetiltak for et barn i en familie, har foreldrene med foreldreansvar
partsrettigheter i saken. I tilfeller der barnevernet eksempelvis overtar
omsorgen for en enslig mindreårig som ikke har foreldre, er det ikke like
klart hvilke andre enn barnet (om det er gammelt nok) som har
partsrettigheter.

Den samme uklarheten kan for øvrig oppstå i saker hvor barnevernet har
overtatt omsorgen for medfølgende barn i en familie med utlendingssak,
hvor foreldrene får avslag og må forlate riket.

Når det gjelder foreldreansvaret for enslig mindreårige er det fordelt
mellom representanten som ivaretar barnets juridiske interesser, se
utlendingsloven § 98d og vergemålsloven §§ 16 og 17, og mottaket som
ivaretar den daglige omsorgen så lenge de bor på mottaket, se UDIs
rundskriv RS 2011-034.

Begrepene foreldre, den barnet bor hos og hjemmet, som benyttes i lov
om barneverntjenester er som nevnt ikke dekkende for situasjonen for
enslig mindreårige. UDI mener at det bør komme frem at et mottak kan
være et hjem i en periode og at foreldre eller den barnet bor hos kan
innebære representanter, verger eller mottaksansatte for denne gruppen
barn.

Det bør avklares og komme tydelig frem hvem av disse som har
partsrettigheter der det fattes vedtak etter barnevernsloven ovenfor en
enslig mindreårig.

Side 7 / 8

Innspill til lovforslaget
Innspill til ny § 5 om lovens virkeområde

§ 5 første ledd i lovforslaget som gjelder lovens virkeområde lyder

«Loven gjelder barn under 18 år
a) barnet har bosted i og oppholder seg i Norge
b) barnet er flyktning eller er internt fordrevet, eller
c) barnets bosted ikke lar seg fastsette.»

UDI er positive til eksplisitt å synliggjøre at barnevernloven også gjelder
barn på flukt. Vi er imidlertid usikre på om begrepene flyktning eller internt
fordrevet er dekkende og gode begreper i denne sammenheng. Vi ser at
ordlyden er hentet fra Prop.102 LS (2014-2015) om forslag til gjennom-
føring av lov om Haagkonvensjonen 1996.

Begrepet flyktning blir ofte knyttet opp mot det å ha rett til å få beskyttelse
i Norge. Intern fordrevet kan man imidlertid kun være om man ikke har
forlatt sitt hjemland, men kun har reist til et annet område innenfor
hjemlandets grenser.

UDI mener at det ville være mer tilpasset den norske begrepsbruken å la
lovens ordlyd favne alle barn som har en sak til behandling i
utlendingsforvaltningen, og ikke snevre det inn til «flykning eller internt
fordrevet». Barnevernloven gjelder de som har søkt om opphold,
uavhengig av hva som er årsaken til det, og uavhengig av om de har rett
til en tillatelse. Barnevernloven gjelder også for de som har fått avslag på
sin søknad om oppholdstillatelse og de som oppholder seg i Norge
illegalt. Vi foreslår derfor at begrepene «flyktning eller er internt fordrevet»
erstattes med «enslige eller medfølgende barn som har en sak hos
utlendingsforvaltningen» eller alternativt «barn med tilknytning til andre
land».

Innspill til begrepet bosetting i lovforslagets kapittel 3 og 4
Utvalget kommer med et forslag om å erstatte begrepet plassering, for
plasseringer utenfor hjemmet, med begrepet bosted eller å bosette.
Begrepet flytting mener utvalget ikke kan erstatte begrepet plassering
fordi dette allerede er et innarbeidet begrep når et barn flytter fra et
fosterhjem til et annet.

UDI påpeker at også verbet å bosette er et innarbeidet begrepet i
forvaltningen. Å bosette blir brukt både av Folkeregisteret og av IMDi idet
en utlending som har fått en oppholdstillatelse skal tildeles en
bosettingskommune. Det kan derfor oppstå unødvendige misforståelser i
saker hvor barn med både en utlendingssak og en barnevernssak skal
bosettes, om dette verbet erstatter plassering. Vi anbefaler derfor at det

Side 8 / 8

heller benyttes ordlyden å få nytt bosted. Dette kan ikke i samme grad
skape misforståelser.

Med hilsen

Birgitte Lange
Assisterende direktør
 Stephan Mo
 avdelingsdirektør

Dokumentet er godkjent elektronisk i Utlendingsdirektoratet og har
derfor ingen signatur.

Brevet sendes kun elektronisk.

