

1

Barne-, likestillings- og inkluderingsdepartementet Mai 2011

HØRINGSNOTAT

Revidering av forskrift av 22. desember 1993 nr. 1430 om barnets

talsperson i saker som skal behandles i fylkesnemnda

2

Innholdsfortegnelse
Revidering av forskrift av 22. desember 1993 nr. 1430 om barnets talsperson i saker som skal

behandles i fylkesnemnda ... 1

1. Innledning .. 2

2. Bakgrunn for revideringen .. 3

3. Departementets vurderinger og forslag ... 4

3.1 Det rettslige utgangspunkt - barnets rett til å bli hørt .. 4

3.2 Barnets alder .. 5

3.3 Kompetanse til å oppnevne talsperson .. 6

3.4 Hvem kan oppnevnes som talsperson .. 7

3.5 Talspersonens oppgave og rolle .. 8

3.6 Informasjon om den konkrete saken.. 9

3.7 Taushetsplikt ... 10

3.8 Videreformidling av barnets synspunkter ... 10

3.9 Talspersonens status .. 11

3.10 Barneverntjenestens plikt til å informere barnet.. 12

3.11 Informasjon og opplæring ... 12

4. Aktuelle lovendringer .. 13

5. Økonomiske og administrative konsekvenser ... 13

6. Departementets forslag til revidert forskrift .. 14

1. Innledning
Det følger av lov av 17. juli 1992 nr. 100 om barneverntjenester § 7-9, tidligere § 7-4, at

fylkesnemnda kan oppnevne en egen talsperson for barnet i saker som skal behandles for

nemnda. Av samme bestemmelse følger at departementet kan gi forskrifter om den nærmere

gjennomføringen. Departementet har gitt slike bestemmelser i forskrift av 22. desember 1993

om barnets talsperson i saker som skal behandles i fylkesnemnda. Det er videre utarbeidet

retningslinjer til forskriften 5. januar 1994.

I forbindelse med Stortingets behandling av barnevernloven av 1992, se Innst. O. nr. 80

(1991-1992), ble Regjeringen bedt om å fremme lovforslag om en egen talsperson for barnet i

fylkesnemndssaker. Komiteens flertall uttalte at barnets interesser i saker som skal opp for

nemnda ikke behøver å være identiske med de øvrige parter i saken. De mente derfor at det

hadde vært en klar styrking av barnets rettssikkerhet og stilling hvis det kunne ha en egen

representant som kunne tale barnets sak og fremstille saken fra barnets synsvinkel.

Representanten skulle være trenet i å snakke med barn, og de skulle inngi en rapport til

nemnda på bakgrunn av samtale med barnet og dets omgivelser. Representanten skulle

oppnevnes av fylkesnemnda. På bakgrunn av Stortingets anmodning fremmet departementet

3

et forslag i Ot.prp. nr. 104 (1992-1993) om egen talsperson for barnet i saker som skal

behandles av fylkesnemnda. Stortinget vedtok departementets forslag, se Innst.O. nr. 126

(1992-1993). Ordningen med talspersoner i fylkesnemndssaker trådte i kraft 1. januar 1994.

Formålet med ordningen er å gi barnet større mulighet til å få frem sine synspunkter i saker

som skal avgjøres i fylkesnemnda, også i de saker der barnet ikke kan opptre som part. At

barnet kan bli hørt bidrar til at saken blir bedre opplyst og til at barnets rettsikkerhet styrkes.

Barnets rett til å bli hørt i saker som angår dem er nedfelt i FNs barnekonvensjon artikkel 12.

Denne uttaleretten gjelder generelt på alle områder. For barnevernsaker er retten til å bli hørt

presisert i barnevernloven § 6-3. Barn som er 7 år, og yngre barn som er i stand til å danne seg

egne synspunkter, har en rett til å uttale seg før det tas avgjørelse i barnevernsaker. Er barnet

over 15 år og forstår hva saken gjelder, kan barnet opptre som part og gjøre partsrettigheter

gjeldende. Også i saker som gjelder tiltak for barn med alvorlige atferdsvansker er barnet

alltid å regne som part. Uttaleretten vil derfor ha selvstendig betydning i de saker barnet ikke

selv er part.

En måte å uttale seg på for barnet, er å benytte seg av en talsperson. Denne muligheten gjelder

imidlertid bare i saker som skal opp i fylkesnemnda. I andre saker og på andre stadier i

prosessen skal barnets rett til å uttale seg skje på andre måter.

2. Bakgrunn for revideringen
Departementet har i flere sammenhenger gitt uttrykk for at det er et behov for å gjennomgå

regelverket om barnets talsperson.

Stortinget stilte som krav ved vedtakelsen av talspersonsordningen at ordningen skulle

evalueres. Kravet fra Stortinget ble fulgt opp i en rapport utarbeidet av Barnevernets

utviklingssenter på Vestlandet og NOVA i 1998. I NOVA-rapporten ble det blant annet

konkludert med at bruk av talspersoner oppfattes som en positiv ordning både av barna selv,

talspersonen og nemndslederne. De konkluderte videre med at oppgaven som talerør burde

bestå, slik at talspersonen også kunne fortelle nemnda at barnet ikke ønsket å gi sin mening.

Videre ønsket de at oppgaven med at talspersonen skal gi sin selvstendige mening om saken

blir fjernet.

I NOU 2000:12 ”Barnevernet i Norge” vurderte utvalget barnets rett til å uttale seg på

generelt grunnlag. Utvalget vurderte også talspersonsordningen blant annet i lys av den nevnte

NOVA-rapporten. Utvalget fremhever at barnet har en rett, men ingen plikt til å uttale seg.

Utvalget kom med følgende tilrådning hva gjaldt talspersonsordningen:

”Ordningen med barnets talsperson bør ikke gjøres obligatorisk, men fortsatt være gjenstand for en

individuell vurdering. Barn må ha anledning til å formidle sin mening til talspersonen, uten at denne

må være forpliktet til å formidle uttalelsen mot barnets vilje. Utvalget er klar over at barnets

talsperson i enkelte saker ikke vil kunne hemmeligholde opplysninger fra barnet, jf. bestemmelsen om

avvergeplikt i straffeloven § 139. Etter utvalgets oppfatning bør ordningen med at talspersonen skal

gjøre seg opp en selvstendig mening fjernes.”

I St.meld. nr. 40 (2001-2002) om barne- og ungdomsvernet uttalte departementet at

forskriften i større grad enn i dag burde sikre at talspersonen bare skal være barnets talerør.

Videre ble det uttalt at talspersonsordningen skulle vurderes i lys av endringer i

barnevernloven § 6-3 om å sette ned aldersgrensen for retten til å bli hørt.

4

Også ved inkorporeringen av FNs barnekonvensjon i norsk rett i 2003 uttalte departementet i

Ot.prp. nr. 45 (2002-2003) at ordningen med barnets talsperson skulle gjennomgås.

Karl Harald Søvig skrev i 2009 på oppdrag fra departementet en utredning om barnets

rettigheter etter FNs barnekonvensjon og forholdet til norsk rett, ”Barnets rettigheter på

barnets premisser – utfordringer i møtet mellom FNs barnekonvensjon og norsk rett”. I

forbindelse med vurderingen av gjennomføringen barnets rett til å uttale seg, omtaler Søvig

talspersonsordningen. Søvig fremhever blant annet at det er i bedre samsvar med FNs

barnekonvensjon artikkel 12 at ordningen endres slik at talspersonen ikke lenger skal gi sin

selvstendige mening, men kun være barnets talerør, se s 75 og 76.

Departementet har i forbindelse med gjennomgangen av forskriften også mottatt innspill om

talspersonsordningen fra flere fylkesnemnder der de har påpekt behovet for endringer.

Departementet har på ulike måter satt fokus på temaet barnets rett til deltakelse de senere år.

Departementet har blant annet i 2009 gitt ut en veileder om å snakke med barn i barnevernet i

samarbeid med psykologspesialist Haldor Øvreeide, ”Snakk med meg”, Q-1156 B. Sammen

med veilederen er det laget en dvd, som gir råd om hvordan en samtale med barnet kan

gjennomføres. Både dvd’en og veilederen er ment som hjelpemidler for å bli bedre til å

snakke med barn og unge i barnevernet. Selv om veiledren i utgangspunktet er ment for

barneverntjenesten i kommunen, vil det også kunne være et nyttig verktøy for talspersonen.

Med forslagene i høringsnotatet ønsker departementet å presisere og klargjøre talspersonens

rolle. Videre ønsker departementet å styrke barnets rettigheter, herunder barnets rett til

deltakelse i egen sak. I tillegg til å revidere forskrift om talspersonsordningen, vil

departementet også arbeide med å endre gjeldende retningslinjer til forskriften.

3. Departementets vurderinger og forslag

3.1 Det rettslige utgangspunkt - barnets rett til å bli hørt
Barnets rett til å bli hørt i barnevernsaker følger som nevnt ovenfor av FNs barnekonvensjon

artikkel 12 og barnevernloven § 6-3. Bruk av talsperson er en måte for barnet å gi sin mening

i saken. I dagens forskrift er det ingen bestemmelse som knytter talspersonsordningen opp

mot den generelle retten til å bli hørt. Selv om denne retten ikke nevnes spesielt i

forskriftsteksten, vil den likevel ha betydning for talspersonsordningen. Ønsker ikke barnet å

benytte seg av en talsperson vil ikke barnet miste den generelle og selvstendige retten til å

uttale seg.

Barnets rett til å bli hørt og å si sin mening i saker som angår dem innebærer også at det ikke

har en plikt til å uttale seg. Barnet kan avstå fra å uttale seg om saken og skal ikke presses til å

ha en mening, se blant annet Ot.prp. nr. 45 (2002-2003) s. 30. Dette innebærer at barnet må ha

en reell valgfrihet, herunder at barnet skal motta tilstrekkelig med informasjon om ordningen

slik at det kan velge om det ønsker å benytte seg av en talsperson, se for øvrig punkt 3.10 om

informasjon til barnet. Departementet viser i denne forbindelse til uttalelser av FNs

barnekomité i General Comment nr. 12 fra 2009 om barnets rett til å bli hørt etter artikkel 12.

Komiteen uttalte på side 10 at barnet har en rett ”to express those views freely”. Komiteen

viser til at dette betyr en rett til uttale seg uten press og at barnet selv skal få velge om det vil

utøve denne retten eller ikke. Det vises videre til at det kreves at barnet mottar informasjon

5

om saken, alternative løsninger og konsekvenser for å kunne utøve denne retten. På denne

bakgrunn legger departementet til grunn at dersom barnet ikke ønsker å uttale seg gjennom en

talsperson, må dette være avgjørende, se punkt 3.3 om fylkesnemndas kompetanse til å

oppnevne en talsperson.

At barnet har en rett, men ingen plikt til å uttale seg innebærer videre at barnet har anledning

til å ombestemme seg. Det er derfor viktig at talspersonen under samtalen forsikrer seg om

barnet fortsatt ønsker å benytte seg av talspersonen. Departementet legger også til grunn til at

barnet må kunne ombestemme seg i de tilfeller der det allerede har uttalt seg til en talsperson.

Dette støttes av NOVA-rapporten, som foreslår at talspersonen skal kunne si til nemnda at

barnet ikke ønsker at dets mening skal bli kjent. En slik videreformidling av barnets ønske

bidrar også til å gi rollen som barnets talerør en reell betydning. Noen spørsmål knyttet til

taushetsplikt og opplysningsplikt reiser seg imidlertid i den forbindelse.

Hvis barnet ønsker å benytte seg av en talsperson og samtaler med vedkommende, men senere

bestemmer seg for at dets mening ikke skal videreformidles, må utgangspunktet være at

talspersonen orienterer nemnda om at barnet ikke ønsker å uttale seg om saken. Imidlertid vil

talspersonen ha opplysningsplikt til barneverntjenesten hvis han/hun på bakgrunn av samtalen

med barnet blir kjent med forhold som faller inn under barnevernloven § 6-4 annet ledd.

Etter departementets vurdering er det viktig at barnets rett til å si sin mening gjennom en

talsperson fremheves. Et element i denne retten er at barnet ikke har en plikt til å uttale seg.

Departementet vil videre minne om at barnet ikke mister sin uttalerett etter barnevernloven §

6-3 ved å takke nei til en talsperson eller ved å trekke sitt samtykke til å benytte seg av

talspersonsordningen.

Departementets forslag

Departementet foreslår at det inntas i ny § 5 annet ledd i forskriften at talspersonen skal

forsikre seg om at barnet forstår hva ordningen innebærer og at talspersonen også skal vurdere

om barnet fortsatt ønsker å uttale seg gjennom en talsperson. Videre foreslår departementet at

det inntas i samme bestemmelse at barnet når som helst kan ombestemme seg om hvorvidt det

ønsker å benytte seg av talspersonsordningen.

3.2 Barnets alder
Verken i lovbestemmelsen eller i forskriften er det inntatt noen regulering av hvor gammelt et

barn skal være for at det kan benytte seg av en talsperson. Det er verken angitt en nedre eller

en øvre aldersgrense. Det fremkommer imidlertid av lovens forarbeider og retningslinjene til

talspersonsordningen at partsstatus for barnet som hovedregel utelukker bruk av talsperson, jf.

barnevernloven § 6-3 annet ledd. Dette vil i utgangspunktet være saker der barnet har fylt 15

år og i saker som gjelder tiltak for barn med atferdsvansker.

I barnevernloven § 6-3 første ledd var det tidligere fastsatt en 12 års grense for at barnet

kunne uttale seg i saker om plassering og flytting. Bestemmelsen ble imidlertid endret ved

inkorporeringen av FNs barnekonvensjon, se ovenfor punkt 1 og 2. Det følger nå av § 6-3

første ledd at et barn som er fylt 7 år og yngre barn som er i stand til å danne seg egne

synspunkter, skal informeres og gis anledning til å uttale seg før det tas avgjørelse i en sak

som berører ham eller henne. Aldersgrensen ble grundig vurdert i forbindelse med

inkorporeringen av FNs barnekonvensjon, se Ot.prp. nr. 45 (2002-2003). Det er etter

6

departementets oppfatning derfor viktig at forskriften bringes i mest mulig samsvar med

ordlyden i barnevernloven§ 6-3 når det gjelder barnets rett til å uttale seg.

Departementet er kjent med at barn ofte ønsker å uttale seg, og de erfarer da å bli tatt på alvor.

Også yngre barn kan finne det positivt å benytte seg av ordningen med en talsperson. Yngre

barn krever likevel at talspersonen har god kompetanse i hvordan man skal snakke med dem

og at samtalene tilrettelegges etter barnets alder og modenhet. Også FNs barnekomité har i

General Comment nr. 12 2009 side 30 om barnets rett til å uttale seg lagt vekt på viktigheten

av et barnevennlig miljø og en barnevennlig arbeidsmetode. De viser til at barn vil ha behov

for ulike grader av støtte og involvering ut fra dets alder og modenhet. Det vises videre til at

voksne som skal snakke med barn har behov for forberedelser, ferdigheter og støtte for å

kunne utøve denne oppgaven på en god måte.

Departementet viser i denne forbindelse til veilederen ”Snakk med meg”, Q-1156 B. I

veilederen gis det blant annet råd for hvordan barneverntjenesten kan gjennomføre en samtale

med et barn. Veilederen vil også være et nyttig hjelpemiddel for talspersonen.

Departementets forslag

Departementet ønsker på denne bakgrunn å endre forskriften slik at den samsvarer med

barnevernloven § 6-3. Departementet foreslår at det inntas i forskriften § 1 at fylkesnemndas

leder kan oppnevne en egen talsperson for barn som er fylt 7 år, og yngre barn som er i stand

til å danne seg egne synspunkter i saker som skal behandles for nemnda. Videre ønsker

departementet å innta i ny § 5 første ledd at talspersonens samtale med barnet skal

tilrettelegges etter barnets alder og modenhet.

3.3 Kompetanse til å oppnevne talsperson
Det følger av forskriften § 1 at det er fylkesnemndas leder som har kompetanse til å oppnevne

en talsperson for barnet i den konkrete sak. Fylkesnemndas leder vurderer behovet for en egen

talsperson.

I retningslinjer til forskriften uttaler departementet at det først og fremst vil være aktuelt å

oppnevne talsperson i saker som gjelder mer alvorlige inngrep, for eksempel saker om

omsorgsovertakelse og fratakelse av foreldreansvar. Det fremgår videre at oppnevning av

talsperson også kan være aktuelt i andre saker der det er grunn til å anta at

interessemotsetningene mellom de involverte parter er stor, slik som i samværssaker og ved

klage over vedtak om flytting. Fylkesnemndas leder vil ha det avgjørende ordet.

Den nevnte NOVA-rapport viser at i årene 1995 til 1997 ble talspersonsordningen lite brukt,

selv i de alvorligste sakstypene, slik som omsorgsovertakelsessaker. Departementet har

imidlertid med årene sett en positiv utvikling med større bruk av talspersoner. Vi er kjent med

at enkelte fylkesnemnder benytter seg av talspersonsordningen i alle saker hvor barnet er over

7 år, og også i noen grad for yngre barn når de er i stand til å danne seg enge synspunkter.

Dette gjelder så fremt barnet ikke er part i saken. Talsperson blir likevel ikke oppnevnt når

nemnda gir en sakkyndig i oppdrag å formidle barnets syn. I 2010 ble det oppnevnt

talspersoner i 522 saker. Dette omfatter sakstypene omsorgsovertakelse, samvær, adopsjon,

tilbakeføring, plassering, klager over akuttvedtak, klager over flytting, samt saker om

behandling og opplæring.

7

Det har fra enkelte hold vært et ønske om å gjøre ordningen obligatorisk. Dette er begrunnet

med at det er store geografiske forskjeller mellom nemndene når det gjelder bruken av

talspersoner. Departementet har imidlertid kommet til at det ikke er ønskelig å endre dagens

ordning. Vi er av den oppfatning at nemndsleder fortsatt skal ha det avgjørende ordet på

bakgrunn av en individuell vurdering. Dette vil ivareta den fleksibilitet som er nødvendig i

disse komplekse sakene.

Etter departementets oppfatning vil barnets ønske ha stor vekt i den individuelle vurderingen.

Andre momenter kan være barnets alder, modenhet, sakskompleks, om barnets mening

fremkommer andre steder og hva som er barneverntjenestens oppfatning. Departementet

legger likevel til grunn at dersom barnet ikke ønsker en talsperson, må dette være avgjørende.

Se ovenfor punkt 3.1, der det blant annet fremgår at barnet ikke skal presses til å uttale seg.

Departementets forslag

Departementet foreslår å innta i forskriften § 1 at barnets ønske skal tillegges stor vekt. Videre

foreslår departementet at det inntas i samme bestemmelse at dersom barnet ikke ønsker en

talsperson, skal dette være avgjørende.

3.4 Hvem kan oppnevnes som talsperson
Stortinget stilte som krav at det skal oppnevnes talspersoner som er trenet i å snakke med

barn, og som er uavhengige av barneverntjenesten, jf. Innst.O. nr. 80 (1991-1992).

På denne bakgrunn følger det av forskriften § 2 at fylkesnemndas leder skal utarbeide en liste

over et utvalg personer som har erfaring fra arbeid med barn, og som er villige til å påta seg

oppdrag som talsperson. I den konkrete sak som skal opp for fylkesnemnda skal talspersonen

velges fra utvalget på listen. Fylkesnemndas leder kan likevel i særlige tilfeller oppnevne en

person som ikke står på listen, dersom barnet har et særlig tillitsforhold til vedkommende.

Denne muligheten er imidlertid begrenset av forskriften § 3. Det fremkommer her at personer

som er ansatt i et organ som behandler vedkommende sak, ikke kan oppnevnes som talsperson

i saken. Videre skal talspersonen være uavhengig av barneverntjenesten og vedkommende bør

heller ikke ha nær tilknytning til noen avgjørelsen i saken kan ha betydning for.

Departementet har mottatt ulike innspill fra fylkesnemndene på hvordan listen over

talspersoner bør utarbeides. De fylkesnemndene som har gitt innspill er uenige i om det er

ønskelig med et fåtall eller mange personer på listen. Noen nemnder ønsker økt

profesjonalisering ved å ha et begrenset antall personer på listen, som kan bli trygge i rollen

som talsperson. Andre nemnder ønsker flere talspersoner da det ikke er ønskelig å

profesjonalisere ordningen. Dette begrunnes med at talspersonen kan ta på seg rollen som

sakkyndig, noe de ikke har forutsetninger til.

Departementet har i retningslinjene til forskriften § 2 uttalt at talspersonen skal ha praktisk

erfaring fra arbeid med barn. Listen skal inneholde personer med ulik bakgrunn og med

erfaring fra arbeid med barn i ulike aldersgrupper og med ulik kulturell bakgrunn. Eksempler

på personer som skal stå på listen er lærere, personer med sosialfaglig bakgrunn og

helsesøstre. Det stilles således allerede i dag krav til talspersonens kompetanse.

Departementet er enig med de fylkesnemnder som fremhever at talspersonens rolle avviker

fra det å opptre som sakkyndig i en sak, og at rollen derfor ikke bør profesjonaliseres

ytterligere. Etter departementets oppfatning er det ikke nødvendig å regulere kravene til

8

talspersonene noe nærmere enn det som allerede følger av forskriften og retningslinjene til

denne. Departementet legger til grunn at det avgjørende for hvem som kan stå på listen over

talspersoner må være om vedkommende har erfaring fra arbeid med barn. I den forbindelse vil

departementet understreke viktigheten av at de har erfaring med å snakke med barn. Noen

ytterligere krav til talspersonens kompetanse vil det etter departementets oppfatning heller

ikke være behov for siden departementet foreslår at talspersonen ikke lenger skal gi sin

selvstendige mening i saken, se nedenfor punkt 3.5.

Departementet har på denne bakgrunn ingen forslag til endringer hva gjelder hvem som kan

oppnevnes som talsperson, jf. forskriften §§ 2 og 3.

3.5 Talspersonens oppgave og rolle
Det fremgår av dagens forskrift § 4 at talspersonen har som oppgave å fremstille saken fra

barnets synsvinkel etter en samtale med barnet. Videre har talspersonen som oppgave å gi sin

selvstendige vurdering av saken. Talspersonen skal ikke fungere som en sakkyndig i saken,

men først og fremst være barnets talerør, se Ot.prp. nr. 104 (1992-1993).

Departementet ønsker å opprettholde oppgaven som talspersonen har med å formidle barnets

synspunkter til fylkesnemnda. Vi ser imidlertid at det er flere gode grunner til at oppgaven

med å gi sin selvstendige vurdering av saken bør utgå. Denne oppgaven har flere aktører vært

kritiske til. Både NOVA-rapporten og Befringutvalget anbefalte at oppgaven med å gjøre seg

opp en selvstendig mening om saken bør utgå. Søvig har i den tidligere nevnte utredning fra

2009 også konkludert med at en slik endring vil være i bedre samsvar med FNs

barnekonvensjon artikkel 12. Også fylkesnemndene selv har vært kritiske til denne oppgaven,

og den har derfor ikke blitt praktisert av nemndene.

Departementet ser at det ut i fra den tidsramme og de rammebetingelser som er gitt for

talspersonens arbeid, ikke er hensiktsmessig å videreføre oppgaven med at talspersonen skal

gi sin selvstendige mening i saken. Talspersonen kan ikke forventes å ha tilstrekkelig

kunnskap om sakskomplekset som gjør dem i stand til å kunne foreta en slik vurdering. Denne

type oppgave vil også grense opp mot den oppgave en sakkyndig har i en barnevernsak. Etter

departementets oppfatning vil dette kunne bidra til en uheldig rolleblanding. Det var også

fremhevet av Stortinget at det ikke var ønskelig at talspersonen skulle opptre som sakkyndig.

Departementet vil også vise til at det er viktig at barnet føler seg trygg på at deres mening i

saken faktisk kommer frem, uavhengig av talspersonens vurderinger og synspunkter. Slik

departementet ser det kan en løsning hvor talsperson skal gi sin selvstendige vurdering i saken

bidra til å hindre at barnet uttaler seg på et helt fritt grunnlag.

På denne bakgrunn ønsker departementet å fjerne talspersonens oppgave med å gi sin

selvstendige vurdering av saken. Talspersonens mandat vil etter departementets forslag kun

være å formidle barnets synspunkter til nemnda på bakgrunn av en samtale med barnet. En

slik løsning vil sikre at talsperson i større grad enn i dag blir barnets talerør i saken.

Det fremgår av dagens forskrift § 4 at talspersonen skal samtale med barnet. Dette vil være

helt nødvendig for å kunne formidle barnets mening i saken. Det fremgår imidlertid verken av

forskriften eller i retningslinjene hvordan samtalen skal foregå. Det må likevel være klart at

samtalen skal tilrettelegges etter barnets alder og modenhet. FNs barnekomité har også i

General Comment nr. 12 2009 fremhevet viktigheten av at barnet har ulike behov for

beskyttelse og involvering ut i fra dets alder og modenhet. Departementet viser i denne

9

forbindelse til forslaget om å innta i ny § 5 at talspersonen skal tilrettelegge samtalen med

barnet etter dets alder og modenhet, se ovenfor punkt 3.2.

I NOVA-rapporten fremheves at også talspersonen har et ansvar for å gi informasjon når de

møter barnet, selv om barneverntjenesten har ansvaret for å informere barnet om ordningen og

spørre barnet om det ønsker en egen talsperson. Dette kommer ikke til uttrykk verken i

forskriften eller retningslinjene. Departementet er enig i at også talspersonen har et slikt

ansvar. Departementet legger derfor til grunn at talspersonen har et ansvar for å informere

barnet om ordningen. Dette betyr at talspersonen må forsikre seg om at barnet forstår hva

ordningen innebærer, herunder at barnet forstår at talspersonen er en nøytral person som er

uavhengig av barnevernet og foreldrene. Dette innebærer også at talspersonen skal forsikre

seg om at barnet fortsatt ønsker å uttale seg gjennom en talsperson, se ovenfor punkt 3.1. Se

mer om barneverntjenestens ansvar for å gi informasjon til barnet i punkt 3.10.

Departementet vil også understreke betydningen av at talspersonen ikke skal lede eller presse

barnet til å uttale seg. Hvordan talspersonen skal samtale med barnet og tilrettelegge samtalen

vil blant annet basere seg på bakgrunnskunnskap om saken og om barnet, samt tidligere

erfaring fra arbeidet som talsperson. Departementet viser i denne forbindelse til veilederen

”Snakk med meg!” som gir nyttig informasjon om hvordan snakke med barn.

I retningslinjene til dagens § 4 har departementet uttalt at talspersonen skal avgi sin rapport på

grunnlag av samtaler med barnet og også eventuelt foreldre og fosterforeldre. Departementet

legger til grunn at det ikke lenger vil være nødvendig eller behov for å samtale med andre enn

barnet, siden talspersonen etter departementets forslag kun skal være barnets talerør i saken,

og ikke gi sin selvstendige vurdering. Departementet vil i denne sammenheng vise til at det

ikke er noe i veien for at barnet ledsages av en person barnet kjenner og har tillit til, jf. Ot.prp.

nr. 45 (2002-2003) om inkorporeringen av FNs barnekonvensjon side 30. Dette innebærer at

barnet selv kan ha et ønske om å ha med seg en trygg voksenperson under samtalen med

talspersonen. Barnet skal selvsagt kunne få denne muligheten dersom det er et selvstendig og

oppriktig ønske fra barnet selv.

Departementets forslag

Departementet foreslår at forskriften endres slik at talspersonen ikke lenger skal gi sin

selvstendige mening i saken, men kun videreformidle barnets synspunkter og mening i saken,

se forslag til ny § 5 første ledd.

Det vises i denne sammenheng til forslaget om å innta i ny § 5 annet ledd at talspersonen skal

forsikre seg om barnet forstår hva ordningen innebærer og om barnet fortsatt ønsker å uttale

seg gjennom en talsperson, se punkt 3.1. Det vises også til forslaget om å innta i ny § 5 første

ledd at talspersonens samtale med barnet skal tilrettelegges etter barnets alder og modenhet,

se punkt 3.2.

3.6 Informasjon om den konkrete saken
Det fremgår ikke av dagens forskrift hvordan talspersonen skal gjøres kjent med sakens

dokumenter. Departementet har imidlertid uttalt seg om dette i retningslinjene. Det fremgår

her at talspersonen ikke kan utøve partrettigheter på vegne av barnet og at vedkommende

således ikke har rett til innsyn i sakens dokumenter. Det er imidlertid viktig at talspersonen

gjøres kjent med ulike sider av barnevernsaken, slik at vedkommende kan få utført oppdraget

10

sitt på en god måte. I retningslinjene forutsettes det at fylkesnemnda pålegger

barneverntjenesten å utarbeide et kort sammendrag av saken til bruk for talspersonen.

Departementet har mottatt innspill fra fylkesnemndene når det gjelder dette temaet. Enkelte

fylkesnemnder har påpekt at det kan være uheldig at en part i saken utarbeider sammendraget.

Videre påpekes det at hensynet til taushetsplikten sikres på best mulig måte ved at

fylkesnemndslederne selv foretar utarbeidelsen. Det vises også til at sammendraget ikke bør

utarbeides før etter at tilsvarene er mottatt fra de private parter. Andre fylkesnemnder har

imidlertid gitt uttrykk for de ikke ser store betenkeligheter ved at barneverntjenesten

utarbeider sammendraget, forutsatt at informasjonen fremstilles etter en fast standard. De

viser til at barneverntjenesten kjenner saken godt og vil kunne lage et kortfattet, objektivt

sammendrag på kort tid.

Departementet er opptatt av at talspersonen ikke mottar flere opplysninger i en sak enn det

som er nødvendig for å løse sin oppgave som talsperson, jf. barnevernloven § 6-7. Etter

departementets vurdering bør derfor nemndsleder ha ansvaret for at talspersonen mottar de

nødvendige opplysninger. Det bør være opp til nemndsleder å ta stilling til hvem som skal

utarbeide sammendraget. Dette vil kunne være nemndsleder selv eller barneverntjenesten.

Departementets forslag

Departementet foreslår å innta i ny § 5 tredje ledd i forskriften at fylkesnemndas leder har

ansvar for at talspersonen mottar et kort sammendrag om saken.

3.7 Taushetsplikt
Det fremgår av barnevernloven § 6-7 at enhver som utfører tjeneste eller arbeid for et

forvaltningsorgan etter denne loven har taushetsplikt etter forvaltningsloven §§ 13 til 13e.

Taushetsplikten gjelder også de forhold som etter forvaltningsloven § 13 ikke anses som

personlige forhold.

Talspersoner utfører arbeid for et forvaltningsorgan etter barnevernloven og har således

taushetsplikt om de forhold de blir gjort kjent med under sitt arbeid som talsperson, jf

barnevernloven § 6-7. Departementet viser i denne forbindelse også til at talspersonen har

opplysningsplikt til barneverntjenesten hvis det fremkommer forhold som nevnt i

barnevernloven § 6-4.

Etter departementets oppfatning bør talspersonens taushetsplikt og opplysningsplikt presiseres

i forskriften.

Departementets forslag

Departementet foreslår at det inntas en ny bestemmelse, § 7 i forskriften, om at talspersonen

har taushetsplikt om de forhold som vedkommende blir kjent med i saken, herunder de

opplysninger som fremkommer ved sammendraget og samtalen med barnet, jf.

barnevernloven § 6-7. Det foreslås også at det inntas en henvisning til den opplysningsplikt

som følger av barnevernloven § 6-4 annet ledd.

3.8 Videreformidling av barnets synspunkter
Talspersonen skal innkalles til fylkesnemndas forhandlingsmøte og gi en muntlig fremstilling

av barnets synspunkter i saken, jf. dagens forskrift § 4 annet ledd.

11

Departementet har mottatt innspill fra ulike fylkesnemnder hva gjelder muligheten for å avgi

en skriftlig rapport i tillegg til en muntlig forklaring. Fylkesnemndene har erfaring med at

dette ofte kan være nyttig. De nemnder som velger å avkreve skriftlig rapport i tillegg til

muntlig forklaring, viser til at dette sikrer retten til kontradiksjon på en bedre måte. Rapporten

vil etter deres oppfatning være et sentralt bevis som det er viktig at partene får informasjon

om tidlig i prosessen. De viser også til at rapporten kan følge saken ved rettslig overprøving

av fylkesnemndas vedtak, jf. barnevernloven § 7-24. Videre har fylkesnemndene benyttet

skriftlig rapport ved behandling av klage over akuttvedtak.

Departementet ser at det kan være nyttig å kreve en skriftlig rapport i tillegg til en muntlig

forklaring, og at det kan bidra til å sikre retten til kontradiksjon i større grad. En slik skriftlig

rapport vil være et dokument i saken som sakens parter har gjort seg kjent med i forkant av

forhandlingsmøtet. Etter departementets oppfatning er det imidlertid enkelte betenkeligheter

ved at det også skal kunne kreves en skriftlig rapport. Det stilles spørsmål ved om en slik

ordning vil kunne bidra til å undergrave barnets rett til fritt å kunne uttrykke sin mening i

saken. Departementet ser at det kan være en viss fare for at det under og etter nemndssaken

blir lagt et for stort fokus på innholdet i den skriftlige rapporten. Barnet vil derfor kunne føle

seg bundet av det som fremkommer av rapporten, og det vil kunne føre til at barnet opplever

en økt lojalitetskonflikt inn mot de involverte i saken. En uheldig konsekvens kan derfor bli at

barnet ikke lenger ønsker å benytte seg av talspersonsordningen. Departementet ser likevel at

en skriftlig rapport der barnets synspunkter kommer klart til uttrykk i forkant av

nemndssaken, kan føre til at partene revurderer sine standpunkt før saken behandles. Barnet

kan dermed slippe en belastende sak for fylkesnemnda.

Departementets forslag

Departementet har kommet til at det ikke foreslås endringer når det gjelder hvordan

talspersonen skal formidle barnets mening overfor nemnda. Departementet ser likevel at det er

argumenter som taler både for og mot at talspersonen utarbeider en skriftlig rapport i tillegg til

å gi en muntlig forklaring. Departementet ber om at høringsinstansene uttaler seg særskilt om

denne problemstillingen.

Departementet har imidlertid foreslått enkelte tekniske endringer. Dagens forskrift § 4 deles,

slik at talspersonens oppgaver fremgår av ny § 5, se ovenfor punkt 3.1, 3.2, 3.5 og 3.6.

Hvordan barnets synspunkter skal videreformidles til nemnda fremgår av forslag til ny § 6.

Det foreslås her at talspersonen skal innkalles til fylkesnemndas forhandlingsmøte og skal

fremstille barnets synspunkter og mening muntlig for nemnda.

3.9 Talspersonens status
Talspersonen er ikke å anse part i saken og kan ikke utøve partsrettigheter på vegne av barnet.

Talspersonen kan heller ikke opptre som advokat for barnet. Det fremgår av dagens forskrift §

4 annet ledd at talspersonen ved fremleggelsen av barnets synspunkter i forhandlingsmøtet

skal avlegge forsikring som for vitner etter reglene i tvisteloven, og ellers avhøres etter de

samme regler så langt de passer. Talspersonen er således gitt status som vitne i dagens

forskrift. Når det gjelder reglene for bevis fremgår det også av barnevernloven § 7-17 at

tvisteloven kapittel 24 om vitnebevis gjelder tilsvarende så langt de passer.

Departementet legger til grunn at forskriftens regler om vitneavhør skal videreføres i ny § 6.

Talspersonen skal avgi forsikring som for vitner etter tvisteloven, og skal ellers avhøres etter

12

de samme regler så langt de passer. Departementet forutsetter imidlertid at vitneavhøret

tilpasses talspersonens oppdrag/mandat. Talspersonen skal som nevnt ovenfor i punkt 3.5 kun

videreformidle barnets synspunkter og mening i saken, og skal ikke gi sin selvstendige

mening i saken. Talspersonens oppdrag får således betydning for avhøret.

3.10 Barneverntjenestens plikt til å informere barnet
Barneverntjenestens generelle plikt til å informere barnet om saken følger av barnevernloven

§ 6-3 første ledd. Det følger også av Stortingskomiteens merknader i Innst.O. nr. 126 (1992-

1993) s. 5 at det er viktig at barnet blir informert om talspersonsordningen så tidlig som

mulig. Informasjon til barnet om talspersonsordningen er viktig slik at barnet kan fremme sitt

ønske om det vil uttale seg eller ikke, og eventuelt hvordan. Av denne grunn er det fremhevet

i retningslinjene til forskriften at en viktig oppgave for barneverntjenesten er å sørge for at

barnet så tidlig som mulig under forberedelsen av en sak informerer barnet om adgangen til å

få oppnevnt en talsperson.

Departementet vil understreke viktigheten av at barnet mottar tilstrekkelig med informasjon

om talspersonsordningen og hva den innebærer. Ved at barnet mottar slik informasjon kan det

vurdere hvorvidt det ønsker å uttale seg gjennom en talsperson, se også punkt 3.1. FNs

barnekomité har i General Comment nr. 12 2009 fremhevet viktigheten av at barnet mottar

informasjon om retten til å gi sin mening enten direkte overfor avgjørelsesorganet eller ved en

representant. Retten til informasjon er av grunnleggende karakter.

Departementet ønsker på denne bakgrunn å presisere at barneverntjenesten har et ansvar for å

gi barnet informasjon om muligheten til å få oppnevnt en egen talsperson i forskriften. Retten

til informasjon er grunnleggende for at barnet kan benytte seg av retten til å bli hørt, her ved å

benytte seg av en talsperson. Tilstrekkelig informasjon vil gi barnet mulighet til å vurdere

hvorvidt det ønsker at det oppnevnes en talsperson. I denne sammenheng vil departementet

også vise til at det er av stor betydning at informasjonen tilpasses barnets alder og modenhet.

Barneverntjenesten skal videreformidle barnets ønske til fylkesnemnda. Departementet ønsker

derfor å synliggjøre i forskriftsteksten at barnets ønske skal fremgå av sakens dokumenter

som blir oversendt til fylkesnemnda.

For øvrig vises det til at barneverntjenesten fortsatt har ansvaret for å informere barnet om

saken, selv om det er oppnevnt en talsperson for barnet, jf. barnevernloven § 6-3 første ledd.

Dette innebærer blant annet at det er barneverntjenesten som har ansvaret for å informere

barnet om sakens utfall.

Departementets forslag

Departementet foreslår å innta en bestemmelse i forskriften om at barneverntjenesten så tidlig

som mulig under forberedelsen av saken skal informere barnet om muligheten til å få

oppnevnt en talsperson, se forslag til ny § 2. Departementet foreslår videre å innta i samme

bestemmelse at barnets ønske skal fremgå av sakens dokumenter som blir oversendt til

fylkesnemnda.

3.11 Informasjon og opplæring
Departementet er kjent med at enkelte fylkesnemnder har holdt kurs for sine talspersoner.

Departementet har også sendt ut et informasjonsskriv til talspersonene via fylkesnemndene, se

13

brev av 12. mars 2007. I skrivet gis informasjon om fylkesnemndene, oppnevning, oppgaver

og ansvar, taushetsplikt, habilitet og godtgjøring.

I NOVA-rapporten er det fremhevet at talspersonen møter mange og sammensatte dilemmaer.

Det vises blant annet til at talspersonen kan ha behov for å drøfte problemstillinger og at det

bør etableres regelmessige samlinger.

Fylkesnemndene har selv gitt uttrykk for at det er viktig at talspersonen mottar informasjon og

opplæring om ordningen. Det er fremhevet at det er viktig at talspersonen har rolle- og

systemforståelse. Videre er det fremhevet at talspersonen har behov for faglig oppfølging,

gjerne gjennom felles samlinger. Fylkesnemndene viser til at de har fått tilbakemeldinger fra

talspersonen om at informasjonsmøter er nødvendig og nyttig.

FNs barnekomité har i sin General Comment nr. 12 fra 2009 gitt utrykk for at de som skal

formidle barnets mening må ha tilstrekkelig kunnskap og forståelse for de ulike sider av

avgjørelsesprosessen og de bør også ha erfaring fra arbeid med barn.

Departementet viser til at de personer som oppnevnes i utgangspunktet skal ha generell

erfaring med å snakke med barn, se ovenfor punkt 3.4. Departementet ser imidlertid at

talspersonen kan ha behov for ytterligere informasjon om hvordan de skal snakke med barnet

i en barnevernsak. Departementet viser i denne forbindelse til den tidligere nevnte veilederen

”Snakk med meg!”, som kan være et nyttig hjelpemiddel for talspersonen.

Departementet ser at talspersonen kan ha behov for mer kunnskap om talspersonens oppgaver

og rolle slik at de kan oppnå en nødvendig system- og rolleforståelse. Departementet vil

vurdere behovet for oppdatert informasjonsmateriell, samt hvorvidt det bør etableres en mer

systematisert opplæring når det gjelder talspersonsordningen, herunder om det er ønskelig

med felles samlinger i fylkesnemndas regi.

4. Aktuelle lovendringer
Bruk av talspersoner gjelder kun ved fylkesnemndsbehandling. Det finnes i dag ingen

lovbestemmelse som regulerer talspersonens rolle ved rettslig overprøving. Departementet er

kjent med at talspersoner har blitt innkalt til retten for å avgi forklaring om sin samtale med

barnet under fylkesnemndsbehandlingen. Videre har talspersonen blitt bedt om å foreta en ny

samtale med barnet i anledning domstolsbehandlingen. Departementet har mottatt innspill om

behovet for å avklare talspersonens rolle ved rettslig overprøving, herunder om det er behov

for en endring av barnevernloven. På denne bakgrunn vil departementet vurdere om det er

behov for en slik lovendring.

Etter gjeldende rett er det ikke krav om politiattest for talspersoner. Departementet har mottatt

innspill om at det bør innføres et slikt krav, siden talspersonen har som oppdrag å samtale

med barn alene. Departementet vil på denne bakgrunn vurdere om barnevernloven bør endres

slik at det også skal stilles krav om politiattest for talspersoner.

5. Økonomiske og administrative konsekvenser
Ordningen med å oppnevne en egen talsperson for barn i fylkesnemndssaker trådte i kraft 1.

januar 1994. Utgifter knyttet til ordningen ligger således allerede inne i eksisterende budsjett.

Siden forskriften trådte i kraft, har fokuset på barns rett til medvirkning økt. Praktiseringen av

14

talspersonsordningen har fulgt denne utviklingen. Departementet foreslår i dette

høringsnotatet å endre forskriften slik at den blir i bedre overensstemmelse med praksis, samt

i bedre samsvar med FNs barnekonvensjon. Disse forslagene vil presisere og tydeliggjøre

talspersonens rolle, samt barnets rett til medvirkning.

En endret forskrift vil føre til at de ulike aktører (talspersoner, barneverntjeneste,

fylkesnemnda og barn) må bli informert om endringene. Dette vil etter departementets

oppfatning ikke være særlig kostnadskrevende. Fylkesnemndene holder allerede i dag kurs for

sine talspersoner. Endringene vil kunne innarbeides i eksisterende informasjonsmateriell og

kurs.

På denne bakgrunn vil forslagene etter departementets oppfatning ikke medføre økonomiske

eller administrative konsekvenser av særlig grad.

6. Departementets forslag til revidert forskrift

Forskrift om barnets talsperson i saker som skal behandles i fylkesnemnda

§ 1

Fylkesnemndas leder kan oppnevne en egen talsperson for barn som er fylt 7 år, og

yngre barn som er i stand til å danne seg egne synspunkter i saker som skal behandles for

nemnda. Barnets ønske skal tillegges stor vekt. Ønsker ikke barnet å ha en egen talsperson,

skal dette være avgjørende.

§ 2

 Barneverntjenesten skal så tidlig som mulig under forberedelsen av saken informere

barnet om muligheten til å få oppnevnt en egen talsperson. Barnets ønske skal fremgå av

sakens dokumenter som blir oversendt til fylkesnemnda.

§ 3
Fylkesnemndas leder skal utarbeide en liste over et utvalg personer som har erfaring

fra arbeid med barn, og som er villig til å påta seg oppdrag som talsperson.

Talsperson skal velges ut fra utvalget på denne listen. I særlige tilfeller kan det likevel

oppnevnes en person som ikke står på listen, dersom barnet har et særlig tillitsforhold til

vedkommende.

§ 4
 Personer som er ansatt i et organ som behandler vedkommende sak, kan ikke

oppnevnes som talsperson i saken. Talspersonen bør heller ikke ha nær tilknytning til noen

avgjørelsen i saken kan ha betydning for.

§ 5
Talspersonen skal etter samtale med barnet videreformidle barnets synspunkter og

mening i saken. Samtalen med barnet skal tilrettelegges etter barnets alder og modenhet.

Talspersonen skal forsikre seg om barnet forstår hva ordningen innebærer og om

barnet fortsatt ønsker å uttale seg gjennom en talsperson. Barnet kan når som helst

ombestemme seg om hvorvidt det ønsker å benytte seg av talspersonsordningen.

15

Fylkesnemndas leder har ansvar for at talspersonen mottar et kort sammendrag om

saken.

§ 6

Talspersonen skal innkalles til fylkesnemndas forhandlingsmøte og skal fremstille

barnets synspunkter og mening muntlig for nemnda. Talspersonen avlegger forsikring som for

vitner etter reglene i tvisteloven, og avhøres ellers etter de samme reglene så langt det passer.

§ 7

 Talspersonen har taushetsplikt om de forhold som vedkommende blir kjent med i

saken, herunder de opplysninger som fremkommer av sammendraget og av samtalen med

barnet, jf. barnevernloven § 6-7. Talspersonen har opplysningsplikt dersom det fremkommer

forhold som er nevnt i barnevernloven § 6-4 annet ledd.

