

1

BARNEOMBODET

Barne-, likestillings- og inkluderingsdepartementet

Postboks 8036 Dep

0030 OSLO

Dykkar ref: Vår ref: Saksbeh: Arkivkode: Dato:

 12/00908-2 Ane Gjerde 008;O;BV 13.9.2012

Høyringssvar - NOU 2012:5 Bedre beskyttelse av barns utvikling

Barneombodet viser til høyringsbrevet frå departementet datert 8. mai 2012 om NOU 2012:5

Bedre beskyttelse av barns utvikling.

Innleiing

Barneombodet har gjeve utvalet innspel både munnleg og skriftleg, og vi er no glade for at vi

kan kommentere på innstillinga frå utvalet. Vi er nøgde med at utvalet har tatt mange av våre

forslag med i utgreiinga.

Utvalet har gjort grundig greie for det biologiske prinsippet i barnevernet. Vi merkar oss at

barneperspektivet er gjennomgåande gjennom heile utgreiinga. Det er svært positivt.

Slik vi ser det, har utvalet vore opptatt av at barnevernet skal gripe tidleg inn overfor barn

som blir utsette for omsorgssvikt, med mål om å forhindre at problema veks seg større.

Hjelpa skal vere så omfattande at foreldra skal kunne gje barnet ein god omsorg. Dette vil

forhåpentlegvis føre til at ein ikkje hamnar i ein situasjon der barnet blir skadelidande fordi

ein ventar for lenge med å setje inn nødvendige tiltak. Det kan også gjere at ein i endå større

grad enn i dag forhindrar omsorgsovertakingar av barn der det kanskje kunne ha vore

unngått. Dette er i tråd med FN sin barnekomité sine anbefalingar om å intervenere tidleg for

å avverje slike situasjonar.

Utvalet har også vore tydelege på at dersom små barn blir utsette for alvorleg omsorgssvikt,

har ein ikkje tid til å vente, og barnevernet må gripe inn i endå større grad enn i dag. Utvalet

har hatt fokus på kva slags skadeomfang det gir for barn å bli utsette for alvorleg

omsorgssvikt. Barneombodet er glad for å sjå at utvalet presiserar dette, og at dei er tydeleg

på at barn ikkje skal bu heime dersom tilknytinga til foreldra verkar hemmande på utviklinga

til barnet

Vidare er det også gledeleg å sjå at utvalet i stor grad har lagt vekt på kor viktig det er at

barnevernet har kompetanse om minoritetsfamiliar i mange av anbefalingane. Vi er svært

nøgde med den psykologfaglige utgreiinga, og langt på veg også dei barnevernfaglege

vurderingane. Barneombodet støttar difor ein rekkje av forslaga som er gitt i utgreiinga.

2

Kapittel 5 Hjelpetiltak

Utvalet føreslår at det vert presisert i lova at tiltaksplanar skal vere skriftlege, og at ein frist

for evaluering vert lovfesta. Utvalet føreslår å opne opp for at Fylkesnemnda skal kunne

pålegge fleire hjelpetiltak, og at terskelen for å pålegge tilsyn i heimen vert senka. Utvalet

føreslår også å setje i gang ei utgreiing om bruken av samtaleprosess i Fylkesnemnda, og at

samarbeidsinstansane til barnevernet vert styrka og får meir kunnskap om utsette barn og

unge. Barneombodet støttar desse forslaga. Barneombudet anbefalar at det vert greidd ut

korleis ei bestemming om at Fylkesnemnda skal kunne pålegge fleire hjelpetiltak kan

utformast og implementerast best mogleg.

Evidensbaserte tiltak

Utvalet føreslår vidare at ein legg til rette for at barneverntenesta skal få tilgang til

evidensbaserte tiltak. Utvalet anbefalar ei rekkje områder innanfor barnevernet det bør

forskast meir på. Vi støttar dette, og er einige i at det er viktig at barneverntenesta har høve til

å bruke evidensbaserte tiltak.

Utvalet føreslår at alle endringar som skal nyttast i barnevernet blir vurdert og skildra i

Ungsinn-databasen. Det er bra at evidensbaserte tiltak vert samla i ein tilgjengeleg database

for barnevernet. Kor og korleis dette skal organiserast har Barneombodet ingen meiningar

om. Vi meiner at utgangspunktet er at barnevernet bør bruke evidensbaserte tiltak som ein

veit gir gode resultat.

Dette må likevel ikkje hindre barnevernet i å gjere individuelle vurderingar overfor det

enkelte barnet. Nokre gonger vil det vere til det beste for barnet å setje inn tiltak som ikkje

nødvendigvis er evidensbaserte. Dersom barnevernet meiner at ingen av tiltaka som ein finn i

databasen vil betre situasjonen for barnet, bør det vere mogleg å kunne setje i verk andre

typar tiltak. Argumenta for kva tiltak ein skal setje i verk må naturlegvis grunngjevast og

dokumenterast. Vidare må tiltaket evaluerast jamleg, uavhengig av om tiltaket er

evidensbasert eller ikkje.

Opplysningsverksemd

Utvalet anbefaler å styrke opplysningsverksemda frå barnevernet til barn og unge. Vi er glade

for at utvalet føreslår dette. Dette er noko Barneombodet har vore opptatt av lenge. Vi meinar

at barnevernet skal informere barn som gruppe om omsorgssvikt og barneverntenesta

generelt, og at dette bør inn i forskriftene.

I tillegg til merknadane til forslaga over, har vi kommentert to tema som vi meinar ikkje er

tilstrekkeleg handsama i kapittelet.

Høyring av barn

I punkt 5.3.7. om sakshandsaming ved pålegg om hjelpetiltak skriv utvalet: «…om barnet

skal høres i saken, jf. barnevernloven § 6-3, vil avhenge av barnets alder og i hvilken grad

den berører ham eller henne.» Vi vil her understreke at det fins særdeles få, kanskje ingen,

tilfelle der desse tiltaka ikkje vedrører barnet. Vi er bekymra for at sjølv om det har vore auka

fokus på at barn skal høyrast, viser nyare forsking og tilsyn at dette framleis ikkje skjer i

tilstrekkeleg grad i barnevernet.
1

1
 Sjå bl.a. masteroppgava av Berit Skauge ved NTNU gjengitt i Adressa 11.april 2011,

http://www.adressa.no/nyheter/deglemtebarna/article1616132.ece og Helsetilsynet. 2012. Oppsummering av

landsomfattende tilsyn i 2011 med kommunalt barnevern – undersøkelse og evaluering.

3

Barneombodet meiner at barnevernet skal snakke med barna i alle undersøkingssaker. Som

hovudregel bør dette skje utan at foreldra er til stades. Tilsette i barnevernet må få

kompetanse på dette området der det er nødvendig. Vi meinar vidare at barnevernet må få

rutinar i kvalitetssikringssystema sine som sikrar at barnet blir høyrt.

Saker etter barnelova

I mandatet til utvalet står det at dei skal greie ut problemstillingar i skjeringspunktet mellom

barnevernlova og barnelova. I kapittel 5 nemner utvalet at det også kan ytast hjelpetiltak

overfor den som har rett til samvær, men at dei pålagde hjelpetiltaka eller seinare tvangstiltak

berre kan rettast mot barnet sin omsorgsperson. Dette er ikkje vidare drøfta av utvalet.

Barneombodet er kjend med at departementet har sendt ut eit høyringsforslag som dreiar seg

om tilsyn under samvær. Vi vil likevel nemne at vi saknar at utvalet går nærare inn på dette

temaet, fordi temaet er svært viktig når det handlar om saker som ligg i skjeringspunktet

mellom barnevernlova og barnelova.

I og med at barnevernet ikkje kan gripe direkte inn overfor samværsheimen, vil det vere opp

til bustadsforelderen å gå til sak etter barnevernlova for å få endra eit samvær dersom det er

mistanke om at barnet blir utsett for overgrep/omsorgssvikt i samværsheimen.

Det er urovekkande at barnet sin rett til vern mot vald og overgrep, eller andre former for

omsorgssvikt, i slike tilfelle er avhengig av ressursane til bustadsforelderen. I verste tilfelle

kan barnet oppleve å bli send til omsorgssvikt i samværsheimen over tid, heilt til barnevernet

må gripe inn – og då overfor bustadsforelderen.

I tillegg til forslaga utvalet nemner, meinar vi at Fylkesnemnda også bør få mandat til å

pålegge samværsforeldre hjelpetiltak. Vi viser til Barneombodet sin rapport «Barnets stemme

stilner i stormen», der vi utdjupar grunnane for dette.
2

Kapittel 6 Omsorgsovertaking

I dette kapittelet har utvalet gjort grundig greie for tersklar for omsorgsovertaking og også

illustrert ulike eksempel på kva alvorleg omsorgssvikt kan vere. Utvalet gir ei rekkje

anbefalingar om skjønnet i § 4-12 om omsorgsovertaking.

Utvalet føreslår at det vert oppretta ein interaktiv nettportal for tiltak og terskelvurderingar i

omsorgsovertakingar. Avgjersla om når barn ikkje lenger kan bu heime er skjønnsbasert, og

krev derfor høg kompetanse. Vi er einige med utvalet i at det er viktig at barneverntenestene

har tilgjengelege verktøy å bruke i desse vanskelege sakene, og støttar derfor forslaget om å

opprette ein nettportal.

Utvalet føreslår også at terskelen for omsorgsovertakingar blir vurdert opp mot tre faktorar:

 Er tilknytings- og relasjonskvaliteten mellom omsorgspersonane og barnet

utviklingsstøttande eller ikkje?

 Kva er alvorlegheitsgraden og stabiliteten av omsorgssvikta?

 Er omsorgspersonane sine eigenskapar varige eller forbigåande?

Barneombodet støttar òg at terskelen for omsorgsovertaking skal vurderast opp mot desse tre

faktorane, i den forstand at faktorane bør trekkast inn som moment i ei heilskapleg vurdering

2
 Barneombodet. 2012. Barnas stemme stilner i stormen.

4

av barnet sin situasjon. Vi minner om at det beste for barnet alltid skal være det overordna

omsynet i desse spørsmåla.

Vi føreset at dette forpliktar barneverntenestene til å vurdere barnet sin situasjon etter

anbefalingane og terskelvurderingane nemnt ovanfor, og overlet til departementet å vurdera

korleis dette skal tydeleggjerast.

Bruken av § 4-12 d)

Etter barnevernlova § 4-12 d) kan det fattast vedtak om omsorgsovertaking dersom det er

sannsynleg at helsa eller utviklinga til barnet kan bli alvorleg skadd fordi foreldra er ute av

stand til å ta tilstrekkeleg ansvar for barnet. Utvalet har føreslått at Fylkesnemnda alltid skal

ta stilling til om denne paragrafen kan brukast. Barneombodet støttar dette forslaget.

Vi vil føye til at for liten bruk av § 4-12 d) ikkje berre handlar om at Fylkesnemnda ikkje tar

stilling til dette, sjølv om bestemminga er ført som rettsleg grunnlag, men at det også kan

dreie seg om at barneverntenestene ikkje fremjar saker etter denne paragrafen. Det kan for

eksempel vere saker der søsken har vore utsett for alvorlege overgrep, og ein utset å fremje

sak til ein har fått tilstrekkeleg informasjon om korleis omsorgssvikta utartar seg for det neste

barnet. I nokre tilfelle vil det naturlegvis vere rett, mens i andre tilfelle er det eit alvorleg brot

på barnet sin rett til å bli beskytta.

Rettsvernet til søsken

 Vi vil også nemne at Barneombodet gav innspel til utvalet om rettsvernet til søsken i

barnevernssaker. Vi anbefalte at når barn vert utsette for overgrep, bør det innførast ein plikt

til alltid å kartleggje om det er søsken eller andre barn i familien, og om dei vert usette for

overgrep. Vi saknar ei utgreiing om korleis ein betre kan ivareta også desse barna.

Vidare gav vi innspel om at når ein forelder mishandlar eit barn til døde, bør det gjerast

tydeleg at vilkåra for å fremje sak for Fylkesnemnda om § 4-6 eller § 4-12 d) er til stades.

Det utviklingsstøttande prinsippet

Utvalet føreslår at det vert etablert eit fjerde førande prinsipp for vurdering av vanskelege

avgjersler i barnevernssaker: eit utviklingsstøttande tilknytingsprinsipp. Barneombodet deler

utvalet sitt syn på at utviklingsstøttande tilknyting er særdeles viktig for barnet.

Frå før av arbeider barnevernet ut i frå tre styrande prinsipp: :

 det biologiske prinsippet

 prinsippet om det mildaste inngrepet

 prinsippet om det beste for barnet

Det beste for barnet er overordna dei andre prinsippa dersom dei kjem i konflikt med

kvarandre, og det er også det einaste av prinsippa som er nedfelt eksplisitt i barnevernlova.

Barneombodet si erfaring er at det er store variasjonar i korleis prinsippa vert tolka, og

korleis barneverntenestene vurderar barnet sitt beste i barnevernssaker. Det er derfor viktig at

ein går grundig inn og veg dei ulike prinsippa opp mot kvarandre, og er tydelege på at

relasjonar som er skadelege for barnet inneber at prinsippet om å vekse opp i familien sin må

fråvikast. Det er også bra at utvalet gjer greie for kva dei meinar med omgrepet

utviklingsstøttande tilknyting, i kombinasjon med vurderingar av kva type omsorgssvikt det

er snakk om, kor alvorleg den er og eigenskapane til omsorgspersonane. Vi er heilt einige i at

det trengst retningsliner som framhevar dette.

5

Når ein skal vurdere kva som er det beste for barnet, er det nødvendig å sjå på om tilknytinga

mellom barnet og foreldra er utviklingsstøttande. Barneombodet sitt syn er at det allereie i

dag er slik at den utviklingsstøttande tilknytinga mellom barn og foreldre skal vere eit viktig

moment i vurderinga av kva som er det beste for barnet. Vidare meinar vi at prinsippet om

det beste for barnet tilseier at dersom tilknytings- og relasjonskvaliteten er til hinder for

utviklinga til barnet, må det biologiske prinsippet vike. Men, som nemnt vil det variere

korleis barneverntenestene og fylkesnemndene vurderer dette, og korleis dei vektar dei ulike

omsyna i ei barnevernssak opp mot kvarandre. Derfor er det behov for å auke merksemda på

kor viktig den utviklingsstøttande tilknytinga er. Målet må vere å få dette inn i praksisen til

barnevernet.

Etter det vi forstår, er det psykologiske prinsippet om utviklingsstøttande tilknyting godt

faglig underbygd med støtte i blant anna forsking. Vi er likevel usikre på om det er rett å gje

eit psykologfagleg prinsipp status som overordna rettsleg prinsipp. Barneombudet ber om at

det vert gjort ei grundig juridisk utgreiing av dette spørsmålet.

Vi konkluderer derfor med at vi støttar utvalet i at det er behov for større merksemd rundt

spørsmålet om tilknytinga mellom barn og foreldre er utviklingsstøttande. Uansett på kva

måte ein vel å uttrykke dette i lovgjevinga og/eller i retningsliner, må målet vere at

vurderingane som vert tatt er til det beste for barnet, og at barneverntenestene har kunnskap

om kor skadeleg det er for eit barn å vekse opp i ein heim der tilknytinga mellom

omsorgspersonane og barnet er hemmande for barnet si utvikling.

Kompetanseheving

Vi vil også framheve at det er svært viktig med kompetanseheving og tilstrekkeleg med

ressursar til barnevernet for å oppnå eit større fokus på barnet sitt behov for

utviklingsstøttande tilknyting. Barnevernet står overfor særdeles krevjande vurderingar og

avgjersler i arbeidet sitt. Barneombodet si erfaring er at utøvinga av skjønn blir gjort på ulikt

vis ut frå kva kunnskap og ressursar kvart enkelt barnevernkontor sit på. Vi vil presisere at

det er svært viktig at dei tilsette i barnevernet vert sikra jamleg opplæring og rettleiing.

Tenesta må også vere sikra ressursar nok til å utføre det arbeidet dei er sett til å gjere. Dette

gjeld også talet på tilsette.

Som vi har spelt inn til utvalet tidlegare, meinar vi at det bør utarbeidast forskrifter til

barnevernlova § 2-1, 7. ledd som inneheld minimumskrav om årleg opplæring og rettleiing

for tilsette i den kommunale barneverntenesta. Satsinga på det kommunale barnevernet må

følgjast opp med ein opptrappingsplan med føreseielege rammer og målretta tiltak, og

øyremerka midlar.

Kapittel 7 Barnet sin bustad etter plassering utanfor heimen

Barnelova

Utvalet føreslår at det vert vurdert på nytt om Fylkesnemnda skal få kompetanse til å ta

avgjersler om dagleg omsorg og/eller foreldreansvar. Utvalet legg til grunn at ei slik avgjersle

i tilfelle berre ville vere aktuell i saker der Fylkesnemnda vurderer omsorgsovertaking mot

den andre av foreldra til barnet. I kapittel 2 føreslår også utvalet at det vert utgreidd om ei

form for «family court»-ordning kan erstatte fylkesnemndordninga vi har i dag.

Barneombodet har gjort greie for problemstillingar knytt til begge desse forslaga i rapporten

vår «Barnas stemme stilner i stormen».
3
 Der anbefalar vi blant anna styresmaktene til å greie

3
 Barneombodet. 2012. Barnas stemme stilner i stormen.

6

ut forholdet mellom barnevernlova og barnelova for å vurdere om desse sakene skal kunne

behandlast samtidig av same instans. Barneombodet støttar derfor utvalet sine anbefalingar.

Fosterheim

Vidare anbefalar utvalet å opprette ei arbeidsgruppe som får i oppdrag å vurdere ein

fosterheimsgaranti med forskrifter med mål om å redusere ustabilitet i

fosterheimsplasseringane. Barneombodet har lenge vore opptatt av at barn ikkje skal utsetjast

for unødig flyttingar frå heim til heim, og støttar derfor forslaget. Utvalet føreslår også at

Statens helsetilsyn ved Fylkesmannen overtar tilsynet med fosterheimane. Barneombodet

støttar dette forslaget.

Vi vil påpeike at dette krev at ein set inn ytterlegare ressursar til fylkesmennene. Det er også

viktig at barn sin tilgang til fylkesmennene vert betra. Vi meinar at alle barn i barnevernet må

få betre informasjon om klagemulegheitene sine i barnevernet. Fylkesmennene bør også få

fleire sanksjonsmulegheiter og vidare fullmakter til å gripe inn i enkeltsaker der regelverket

blir brote. Dei bør følgje opp eigne tilsyn meir aktivt.

Tolk

Utvalet anbefalar at det vert gjort ei utgreiing på om ein bør opprette ei tolketeneste for barn i

barnevernssaker. Vi vil understreke kor viktig det er at barn i barnevernet får tilstrekkeleg

informasjon for å kunne medverke i si eiga sak. Utilstrekkelege tolketenester rammar barn

både ved at barn vert brukte som tolk, og ved at tolketenestene i saker der barn er involvert

ikkje er gode nok. Barneombodet støttar derfor utvalet i at ein må betre tolketenestene for

barn.

Vi har fleire gonger foreslått ei sentralisering av tolketenestene i Norge ved hjelp av

nasjonale IT-løysingar, ved at det nasjonale tolkeregisteret også blir eit bestillingsregister

med mulegheit for skjermtolking.

Barneombodet anbefalar også ei lovfesting av eit forbod mot å bruke barn som tolk i

offentleg sektor.

Minoritetsbarn

Utvalet anbefalar at det vert forska meir på minoritetsbarn i barnevernet med sikte på

kvalitetsutvikling og kompetanseheving for sektoren som heilskap. Barneombodet meiner

dette er eit svært viktig forslag, og vi støttar utvalet i at det er nødvendig med meir forsking

på dette.

Vi vil likevel understreke at ein allereie i dag veit mykje om behovet for styrking av

barnevernet sin innsats for å nå fram til – og skape tillit i – etniske minoritetsfamiliar.
4
 Ny

forsking må derfor ikkje føre til at ein ventar med å auke kompetansen i barnevernet på

fleirkulturelle problemstillingar, inntil resultata frå forskinga er komen.

Kapittel 8 Samvær etter omsorgsovertaking

Utvalet anbefalar at det i barnevernlova § 4-19 vert innført ein materiell skranke for å fremje

endringssaker om samvær etter mønster av barnevernlova § 4-21, andre ledd, andre punktum.

4
 Sjå Barneombodet sitt innspel til utvalet, vedlegg 3 i NOU 2012:5 Bedre beskyttelse av barns utvikling

7

Når endringssaker om samvær er behandla ein gong, foreslår utvalet at ei ny behandling berre

kan krevjast der det kan dokumenterast at det føreligg endringar i dei faktiske forholda som

er så store at det kan påverke samværsspørsmålet. Barneombodet støttar forslaget.

Utvalet anbefalar at eit rundskriv vert utarbeidd som understrekar at føremålet med samvær

er at det må vere utviklingsfremjande for barnet.

Barneombodet er einig i at det bør utarbeidast eit rundskriv som beskriver kva ein skal ta

omsyn til i ei vurdering av omfanget av samvær. Vi meinar likevel at det hadde vore betre om

ein hadde brukt ei formulering om at føremålet med samværet er at det må vere til det beste

for barnet. Omgrepet «det beste for barnet» rommar etter vår meining meir enn at samværet

er utviklingsfremjande for barnet. Det beste for barnet skal også vere det førande prinsippet i

alle barnevernssaker, og kan derfor betre foreinast med ordlyden i barnevernlova og

praktiseringa av denne.

Kapittel 9 Tilbakeføring

Utvalet anbefalar at det bør vere obligatorisk for Fylkesnemnda å vurdere § 4-21, første ledd,

andre punktum (barnet si tilknyting til menneske og miljø der det er) i alle

tilbakeføringssaker som vert behandla av Fylkesnemnda når det er gått meir enn to år etter at

barnet vart plassert i den aktuelle fosterheimen, uavhengig av om det opphavlege

plasseringsgrunnlaget er frivillig plassering etter § 4-4, femte ledd eller omsorgsvedtak etter

§ 4-12.

Barneombodet meinar at slik som ordlyden i § 4-21 om tilbakeføring er i dag, så skal det i ei

kvar sak om tilbakeføring vurderast kva tilknyting barnet har til menneske og miljø der det

er, uavhengig av kor lenge plasseringa varar. Utvalet skriv at forsking tyder på at dette

likevel ikkje blir gjort.

Barneombodet støttar utvalet i at det er nødvendig å sikre at tilknytingskriteriet blir vurdert i

alle saker. Ut frå det utvalet gjer greie for, trur vi at det er praktiseringa av § 4-21, første ledd,

andre punktum som er problemet, snarare enn sjølve ordlyden i paragrafen om tilbakeføring

og tilknyting.

Sett i lys av dette er vi noko usikre på om innføring av ei toårsfrist vil fremme barna sine

interesser. Ved å opprette ein toårsfrist er vi redde for at det kan tolkast slik at

tilknytingskriteriet ikkje trengst vurderast i dei sakene der barn har budd kortare enn to år

utanfor heimen. Dette kan få konsekvensar for eksempelvis barn som har stor tilknyting til

fosterforeldra utan at plasseringa har vart i meir enn to år, jmf. Bvl § 4-8, 3. ledd.

På den andre sida ønskjer vi å presisere at sjølv om eit barn har vore plassert i fosterheim i to

år eller meir vil ikkje dette automatisk føre til at barnet får ei primær tilknyting til

fosterheimen. Det er med andre ord ikkje nødvendigvis slik at det er hemmande for barnet si

utvikling å bli tilbakeført til dei opphavlege foreldra sine sjølv om barnet har vore plassert i

fosterheim over tid. Det er i slike saker særs viktig at barnet sitt beste vert grundig utgreia, at

barnet får oppfylt retten til å bli høyrt, og at dette vert lagt vekt på i avgjerda. Det er også

viktig at fagfolka og dei som tar avgjerslene rundt barnet har både kompetanse og ressursar

til ei slik utgreiing.

Til slutt vil vi legge til at det er viktig å unngå langvarige frivillige plasseringar i størst muleg

grad. Erfaringsmessig ser vi at fleire langvarige frivillige plasseringar burde vore fremja for

Fylkesnemnda som omsorgsovertakingar etter § 4-12. Dersom ein vurderer det slik at eit

8

barn ikkje kan bu heime hos foreldra sine, og plasseringa skal vere langvarig, bør

barneverntenestene alltid vurdere om det er grunnlag for å fremje ei sak for Fylkesnemnda.

Kapittel 10 Adopsjon som barneverntiltak

Utvalet tilrår at adopsjons skal vurderast i tilfelle der barn er tidleg og varig plassert. For

spedbarn frå null til 18 månader skal ein ta stilling til adopsjon ikkje seinare enn eitt år etter

plasseringa, og for barn mellom 18 månader og fire år, seinast etter to år. Utvalet føreslår at

det vert greidd ut kva mulegheiter som finst for at barnevernet kan tilby den hjelpa

fosterforeldra meinar dei treng etter adopsjon, og at det vert forska meir på praksisen med

adopsjon. Barneombodet støtter begge desse forslaga.

Bakgrunnen for at vi støttar utvalet er at barn sin rett til utvikling blir sett på ei alvorleg prøve

når dei, av ulike årsaker, blir utan tilstrekkeleg forsvarleg omsorg. Adopsjon vil i mange

tilfelle vere eit godt tiltak for å sikre at barn får oppfylt den grunnleggjande retten dei har til

omsorg. Dette under føresetnad om at det er gjort ei «beste for barnet»-vurdering i samband

med adopsjonen. Barnekonvensjonen (BK) artikkel 21 framhevar at i adopsjonsspørsmål skal

kva som er det beste for barnet vere overordna andre omsyn, ikkje berre «eit grunnleggjande

omsyn», slik som etter artikkel 3 i konvensjonen.

Adopsjon er eit lite brukt, men i nokre samanhengar viktig tiltak for å skape større tryggleik

og stabilitet for eit barn som er plassert i fosterheim etter ei omsorgsovertaking. Adopsjonen

gjeld også ut over fylte 18 år, og vil derfor kunne føre til større stabilitet enn det for eksempel

ein vanleg fosterheim kan gje.

Så små barn som utvalet skriv om har behov for eit spesielt vern, dels fordi dei er særleg

sårbare for omsorgssvikt og dels fordi dei er avhengige av at andre verjar dei og fremjar deira

interesser. I så måte er det positivt at barna er små når dei blir adopterte. Men dette medfører

at det må stillast særskilde krav til lovgjevinga, for å kunne bidra til at små barn sine rettar

blir realiserte.

Adopsjon er inngripande, fordi det kan ha store konsekvensar for barna og familiane som er

involverte. Tiltaket er irreversibelt, og fører til at dei biologiske foreldra mistar alle sine

rettslege forpliktingar og rettar overfor barnet. For at ein adopsjon skal skje er det derfor

vilkår i barnevernlova om at omsorgsovertakinga vil vere varig, og at adoptivsøkjarane må ha

vore fosterforeldre for barnet og vist seg skikka til å oppdra det som sitt eige. Vidare må

adopsjonen vere til det beste for barnet. Vi er einige med utvalet i at desse vilkåra ikkje bør

endrast på.

Vi vil også gjere lovgjevarane merksame på at det er viktig å utforme utvalet sitt forslag på

ein slik måte at det ikkje skapar rom for misforståingar ute i barneverntenestene om at dette

betyr at terskelen for omsorgovertaking vert heva. Det kan for eksempel skje dersom

barneverntenesta opplever at terskelen for omsorgsovertaking må vere tilnærma lik terskelen

for adopsjon. Som nemnt føreslår utvalet at det etter ei tid skal takast stilling til adopsjon for

alle små barn som vert plassert utanfor heimen. Det inneber naturlegvis at det framleis vil

vere ei rekkje saker der omsorgsovertaking er betre for barnet enn adopsjon. Målet må vere at

ein alltid tar bevisst stilling til om adopsjon er til det beste for barnet eller ikkje.

Dersom forslaga til utvalet blir tatt til følgje, vil vi anbefale at ein også greier ut på kva måte

vurderingane om adopsjon skal dokumenterast.

9

Etter Barneombodet sitt syn kan utvalet sine føringar og tilrådingar også føre til at eldre barn

oftare blir adoptert. Barn har rett til å bli høyrde i spørsmål om adopsjon. Etter at barnet har

blitt sju år kjem utfordringa inn for fullt når det gjeld å sikre barnet sin rett til

medbestemming i spørsmål som angår det. (Jf BK, artikkel 12). Adopsjon angår i høgste

grad barnet, og det er spesielt viktig at dei reglane som vert utforma fremjar ein praksis som

sikrar at barn blir høyrde. Her er det også viktig at barn blir møtt på ein slik måte at dei tør

målbere synspunkta sine, og sjølvsagt at synspunkta deira blir tilstrekkeleg vektlagde.

Varige fosterheimsplasseringar

Utvalet føreslår at styresmaktene undersøkjer erfaringane frå Sverige og Island når det gjeld

permanente fosterheimsplasseringar. Barneombodet støttar utvalet i dette.

Barneombodet gav innspel til utvalet
5
om at det bør vurderast å innføre ei bestemming i

barnevernlova om varig omsorgsplassering (permanente fosterheimsplasseringar), og ein

plikt til å vurdere dette etter at barnet har budd i same fosterheim i tre år. Når tilbakeføring av

barnet ikkje kjem til å bli muleg i framtida, kan det vere ei unødvendig belasting for barnet at

plasseringa ikkje kan gjerast varig (utan ved adopsjon). I Sverige er det muleg med varige

plasseringar, såkalla «vårdnadsöverflyttingar». Det er ei plikt å vurdere ei slik plassering etter

at barnet har budd i same fosterheim i tre år.
6
 Dette er eit mindre inngripande tiltak enn

adopsjon, men likevel eit tiltak som vil skape ein stabil omsorgssituasjon for barnet.

Kapittel 11 Vern av ufødde barn frå gravide mødrer som har ein skadeleg livsførsel

Utvalet tilrår at beviskravet i den tidlegare sosialtenestelova § 6-2 a, no § 10-3 i helse- og

omsorgslova blir revurdert i tilfelle der det er vurdert som sannsynleg at mor sitt rusmisbruk

vil føre til alvorleg skade på barnet. Utvalet føreslår også at helse- og sosialtenesta i lov bør

påleggast eit ansvar for å varsle barneverntenesta om gravide mødrer som har ein livsførsel

som kan skade det ufødde barnet. Vidare føreslår utvalet å greie ut om fleire effektive tiltak

kan implementerast for å redusere bruken av rusmidlar hos gravide, og i kva grad

internasjonale konvensjonar avgrensar lovgjevaren sin mulegheit til å verne det ufødde barnet

mot skadar under svangerskapet. Til slutt føreslår utvalet at eit arbeid vert sett i gang med å

sikre eit betre vern av ufødde barn mot vald, overgrep, smitte og anna skade som kan

forhindrast gjennom rettsvern og betre hjelp frå dei offentlege etatane. Barneombodet støttar

alle forslaga.

Kapittel 12. Oppfølging av foreldre som har barn plassert utanfor heimen

Utvalet føreslår at familievernkontora får ansvar for foreldreomsorg, støtte og oppfølging til

foreldre etter at barnet har blitt plassert utanfor heimen. Dette er i tråd med innspelet vi ga til

utvalet om betre oppfølging av opphavlege foreldre. Utvalet føreslår også at det bør lovfestast

at kommunane skal tilby ein støtteperson/eit støttesenter til den forelderen eller dei foreldra

som har del i foreldreansvaret i forbindelse med at barnet vert plassert utanfor heimen.

Barneombodet støttar begge forslaga.

5
 Sjå Barneombodet sitt innspel til utvalet, vedlegg 3 i NOU 2012:5 Bedre beskyttelse av barns utvikling

6
 Bendiksen, Lena R.L. 2007. Fratakelse av foreldreansvar og adopsjon som barnevernstiltak. En

rettsvitenskapelig analyse. Universitetet i Tromsø. Det juridiske fakultet.

10

Kapittel 13. Rettigheitsfesting av barnevernlova

Utvalet føreslår å rettigheitsfeste barnevernlova. Barneombodet har lenge arbeida for at

barnevernlova skal bli ei rettigheitslov, og dette var også eit av innspela vi ga til utvalet. Ei

rettigheitsfesting av barnevernlova vil styrke barn sin rettstryggleik i barnevernet betrakteleg.

Barneombodet støttar forslaget.

Kapittel 15 Økonomiske og administrative konsekvensar av utvalet sine tilrådingar

I dette kapittelet ser utvalet på kva økonomiske og administrative kostnader forslaga i

utgreiinga vil få. Det ser ut til at utvalet har tatt høgde for at mange av forslaga vil føre til

auka kostnader. Vi vil trekke fram to forslag som utvalet meinar ikkje vil vere

kostnadskrevjande, men som vi undrar oss over at ikkje vil føre til auka utgifter. Det gjeld

forslaget om å styrke tolketenesta og forslaget om å bruke helsetilsynet/fylkesmennene som

tilsynsinstans for fosterheimane.

Venleg helsing

Anne Lindboe

barneombod

Ane Gjerde

rådgjevar

Brevet er godkjent elektronisk og har ingen underskrift. 13.09.12

