


Byrådssak /19

Saksframstilling

Vår referanse: 2019/28389-2

Høringsuttalelse - Forslag til ny barnevernlov

Hva saken gjelder:

Barne- og likestillingsdepartementet har sendt forslag til ny barnevernlov på høring. Forslaget er en oppfølging av NOU 2016:16 *Ny barnevernslov – Sikring av barnets rett til omsorg og beskyttelse*.

Høringsfrist: 1. august 2019

Byrådets vurdering og forslag til høringsuttalelse:

Byrådet støtter en overordnet bestemmelse om at barnets beste er et grunnleggende hensyn i alle handlinger og avgjørelser som berører et barn.

Byrådet ser det som positivt at forslaget til ny lov om barnevern samlet sett skal bidra til at kommunen generelt styrker sitt forebyggende arbeid, og at barnevernstjenestens innsats rettes mot de barn og familier som trenger det mest. Føringsdepartementet ønsker å gi med dette er i samsvar med kommunens egen styrking av barnevernet i planen *Bergens barn – byens fremtid*, plan for helsestasjons- og skolehelsetjenesten, psykisk helsearbeid for barn og unge og barnevernet i Bergen 2016-2026. Bergen har i denne perioden opprettet fire nye ressursentre kalt Barne- og familiehjelpen og byrådet ser frem til å styrke dette arbeidet i tråd med føringene fra departementet.

Byrådet stiller seg også positivt til at barnets behov for å bevare familiemiljø og nære relasjoner, kontinuitet i oppdragelsen og ivaretagelse av barnets identitet og kulturelle, språklige og religiøse bakgrunn tillegges stor vekt. I tillegg til forslag om å lovfeste at barnevernet skal legge til rette for å involvere barnets familie og nettverk dersom det er hensiktsmessig. Videre er byrådet glad for at departementet foreslår at ettervernet skal utvides til unge fyller 25 år.

Byrådet vurderer at forslaget til ny barnevernslov ytterligere vil styrke barnets perspektiv og bidra til økt vekt på forebygging og tidlig innsats. I tillegg er det i forslaget et gjennomgående hensyn at barnevernet skal bygge på de ressursene som finnes rundt barnet. Dette ser byrådet som viktig prinsipp for barnevernets arbeid.

Bergen kommune legger til grunn at nye oppgaver og lovkrav følges opp med statlig fullfinansiering.

Begrunnelse for framleggelse til bystyret:

Byrådets fullmakter § 7:

Byrådet avgir høringsuttalelser på vegne av Bergen kommune. Høringsuttalelser i prinsipielle saker som samtidig innebærer politiske avveininger, skal avgis av bystyret.

Saken anses å være prinsipiell og innebære politiske avveininger.

Forretningsutvalget har i møte 09.04.2019 i sak 77/19 fattet følgende vedtak:
Komite for helse og sosial innstiller til bystyret som avgir høringsuttalelse til «Høring – forslag til nye barnevernlov».

Byrådet innstiller til bystyret å fatte følgende vedtak:

Bergen kommune avgir høringsuttalelse til «Høring- forslag til ny barnevernlov» slik den fremkommer av byrådets forslag.

Dato: 11. juni 2019

Håkon Pettersen
fung. byrådsleder

Beate Husa
Byråd for helse og omsorg

Dokumentet er godkjent elektronisk.

Vedlegg:

Høringsbrev
Høringsnotat

Saksframstilling:

Barne- og likestillingsdepartementet har sendt forslag til ny barnevernlov på høring. I departementets høringsbrev datert 4. april heter det at:

«Forslaget er en oppfølging av NOU 2016:16 Ny barnevernslov – *Sikring av barnets rett til omsorg og beskyttelse*. Barnevernslovutvalgets innstilling er allerede delvis fulgt opp gjennom lovendringer som trådte i kraft i 2018, der barnevernsloven ble en rettighetslov for barn og barnets medvirkning ble styrket. Det ble videre tatt inn i lovens formålsbestemmelse at loven skal bidra til at barn og unge møtes med trygghet, kjærlighet og forståelse.

Forslaget til en ny barnevernslov, bygger videre på disse endringene. Høringsnotatet inneholder forslag som ytterligere styrker barnets perspektiv og som skal bidra til økt vekt på forebygging og tidlig innsats. Et gjennomgående hensyn er at barnevernet skal bygge på de ressursene som finnes rundt barnet. Dette er viktig både for å kunne sette inn tiltak som er godt tilpasset barna og familiens behov, og for å ivareta viktige relasjoner for barnet dersom det er behov for tiltak utenfor hjemmet.

I samsvar med Barnevernslovutvalgets utredning er lovforslaget ingen fullstendig gjennomgang av det materielle innholdet i dagens lov. Forslaget viderefører grunnstammen i dagens lov, regulerer de samme områdene og bygger på de samme grunnprinsippene. Forslaget innebærer en språklig og redaksjonell revisjon av hele loven med vekt på klart språk. Målet er å få en enklere og mer tilgjengelig lov. En ny barnevernslov skal på denne måten bli et bedre faglig verktøy for barnevernet.

Forslaget til ny barnevernlov er innenfor grensene som trekkes opp av på FNs barnekonvensjon, den europeiske menneskerettskonvensjon (EMK) og Grunnloven. Forslaget bygger i tillegg til NOU 2016:16 videre på andre eksterne utredninger: NOU 2017 *Svikt og svik*, Rapport fra Statens helsetilsyn 2019 *Det å reise renser øynene, gjennomgang av 106 barnevernssaker.*»

Høringsnotatet inneholder forslag som samlet sett skal bidra til at kommunen generelt styrker sitt forebyggende arbeid, og at barnevernstjenestens innsats rettes mot de barn og familier som trenger det mest. Forslagene må ses i sammenheng med barnevernsreformen som ga økt ansvar til kommunene jf. Prop. 73 L (2016-2017).

Det foreslås at kommunen skal samordne sitt tjenestetilbud til barn og familier, og at kommunestyret selv skal vedta en plan for dette arbeidet. Departementet foreslår endringer som skal styrke kommunens styring og ledelse av barnevernstjenesten.

Departementet understreker at barnets behov for å bevare familiemiljø og nære relasjoner, kontinuitet i oppdragelsen og ivaretagelse av barnets identitet og kulturelle, språklige og religiøse bakgrunn er viktige momenter i en vurdering av barnets beste. Videre har barn og foreldre som utgangspunkt rett til samvær også etter en omsorgsovertakelse og barnevernstjenesten skal legge til rette for tilbakeføring med mindre hensyn til barnet taler mot det.

Departementet foreslår også å lovfeste at barnevernstjenesten skal legge til rette for å involvere barnets familie og nettverk dersom det er hensiktsmessig. Det foreslås videre å ta inn i loven at hjelpetiltak skal være egnet til å ivareta barnets særlige behov, og bidra til å forebygge videre problemutvikling hos barnet og i familien. Dette er forslag som legger til rette for ivaretagelse av det mildeste inngreps prinsipp.

Videre fremmes forslag som er fornying knyttet til at vi lever i en tid med stor mobilitet over lande-grenser, at ettervern skal utvides til unge fyller 25, at samtaleprosess i fylkesnemndene videreføres, at barnevernet pålegges å undersøke hele barnets omsorgssituasjon både i samværshjem og der barnet bor fast, -og at barnevernet får mulighet til å unnta barnets forklaring fra foreldre dersom innsyn kan medføre skade eller fare for barnet.

Bergen kommune er av den oppfatning av det generelle forbyggende arbeidet i kommunene må ha en karakter og et omfang som gjøre at færre barn vil trenge hjelp i fra barneverntjenesten. Bergen kommune er ser det som positivt at retten til ettervern styrkes og at aldersgrensen for ettervern utvides til fylte 25 år.

Bergen kommune er opptatt av at barn, unge og deres familier skal ha god rettsikkerhet, men samtidig skjermes, så langt det er mulig, for den utrygghet juridiske prosesser kan påføre dem. Bergen kommune ønsker at antall prosesser begrenses ved at det settes tydeligere grenser for hvor mange ganger en sak kan tas opp, at saker som omhandler omsorg og samvær sees i sammenheng – og at saker etter barneloven og lov om barnevern sees i sammenheng der det er mulig.

Bergen kommune er for øvrig enig med utvalgets beskrivelse av utfordringer i samarbeidet mellom barnevern og spesialisthelsetjenestens psykiske helsevern for barn og unge.

Forslag til kapittelinnstillingen i nye barnevernlov er ment å følge handlingsrekkefølgen i en barnevernssak. Dette har medført at det er flere kapitler i lovforslaget enn det er i gjeldende lov, men departementet mener det er lettere å danne seg en oversikt -også for lekfolk.

Bergen kommunen støtter den nye kapittelinnstillingen i forslaget til nye barnevernlov.

Videre vil saksfremstillingen følge den samme kapittelinnstillingen som ligger i forslaget til ny barnevernlov. Bergen kommune sine høringsuttalelser vil fremkomme i kursiv.

Kapittel 1 Formål virkeområde og grunnleggende bestemmelser

Kapittelet omhandler lovens formål, virkeområde, hensynet til barnets beste og andre overordnede bestemmelser. Departementet foreslår å videreføre en egen bestemmelse om krav til forsvarlighet, med en presisering av at forsvarlighetskravet gjelder all saksbehandling i barnevernet. Et viktig mål med ny barnevernslov er å styrke barneperspektivet, og departementet foreslår en ny overordnet bestemmelse om at barnets beste er et grunnleggende hensyn i alle handlinger og avgjørelser som berører et barn.

Bergen kommune støtter forslaget om at forsvarlighetskravet til saksbehandling i barnevernet presiseres og en overordnet bestemmelse om at barnets beste er et grunnleggende hensyn i alle handlinger og avgjørelser som berører et barn. Bergen kommune mener at vurderingen av barnets beste alltid må inneholde en reell vurdering av hva som er barnets egne opplevelser og ønsker.

Departementet foreslår videre en generell bestemmelse om at barnevernet skal legge til rette for å involvere barnets familie og nære nettverk, dersom det er hensiktsmessig. Forslaget skal bidra til at barnevernet benytter ressursene som finnes rundt barnet. Dette er viktig både for å kunne sette inn tiltak som er godt tilpasset barna og familiens behov, og for å ivareta viktige relasjoner for barnet dersom det er behov for tiltak utenfor hjemmet.

Bergen kommune støtter forslaget om en generell bestemmelse om at barnevernet skal legge til rette for å involvere barnets familie og nære nettverk.

Departementet foreslår også en overordnet bestemmelse som understreker at barnevernet skal ta hensyn til barns kulturelle, språklige og religiøse bakgrunn på alle stadier av en barnevernssak. Norge er et mangfoldig samfunn, med urfolk, nasjonale minoriteter og stadig flere barn som har tilknytning til flere land. Forslaget kan bidra til økt bevisstgjøring i tjenestene, bedre barnevernsfaglige vurderinger og riktigere avgjørelser til barnets beste. Forslaget kan også bidra til bedre samarbeid mellom barnevernet og familier og økt tillit til barnevernet.

Bergen kommune støtter forslaget om en overordnet bestemmelse som understreker at barnevernet skal ta hensyn til barns kulturelle, språklige og religiøse bakgrunn.

Kapittel 2 Bekymringsmelding og undersøkelse

Kapittelet samler reglene om bekymringsmeldinger og undersøkelser. Departementet foreslår å lovfeste krav om at barnevernet foretar en vurdering om en bekymringsmelding krever umiddelbar oppfølging. Hensikten er å gi bedre beskyttelse til barn i akutte situasjoner. Departementet foreslår også å lovfeste at barnevernet skal undersøke barnets helhetlige omsorgssituasjon. For barn som har foreldre som ikke bor sammen, vil den helhetlige omsorgssituasjonen vanligvis omfatte begge foreldre.

Bergen kommune støtter departementets forslag under dette kapittelet. Ved denne lovfestingen blir barnets beskyttelsesbehov satt i sentrum, og det sikres i større grad at barnet får rett hjelp til rett tid.

Kapittel 3 Hjelpetiltak

Kapittelet samler reglene om frivillige og pålagte hjelpetiltak. Departementet foreslår å styrke retten til ettervern og utvide aldersgrensen til 25 år. Departementet foreslår videre å justere dagens bestemmelse om formål ved valg av hjelpetiltak ved å innta at barnevernstjenesten skal tilby hjelpetiltak som er egnet til å ivareta barnets særlige behov og som kan bidra til å forebygge videre problemutvikling. Målet er å bidra til at barnevernstjenesten iverksetter hjelpetiltak som er i samsvar med bekymringstemaet i saken.

I tillegg foreslår departementet å ta inn en hjemmel for å gi forskrift om kvalitet i hjelpetiltak. Slik hjemmel vil også omfatte botiltak som benyttes som hjelpetiltak etter barnevernsloven. Departementet foreslår videre å utvide dagens hjemmel til å pålegge hjelpetiltak til også å omfatte hjelpetiltak i samværshjemmet. Departementet vurderer om det bør innføres hjemmel til å pålegge utredning av barnets omsorgssituasjon i sentre for foreldre og barn.

Bergen kommune støtter forslaget, men ønsker ikke at loven skal inneha formuleringer som; å forebygge videre problemutvikling hos barnet, ettersom dette vil kunne stigmatisere barnet på en slik måte at barnet opplever å selv være skyld i omsorgssvikten det har vært utsatt for. Bergen kommune ser det også som ønskelig at både barn og foreldre, med vekt på barnet, samtykker til frivillige flyttetiltak.

Kapittel 4 Akutttiltak

Departementet ønsker å benytte "akutt" og begrunner det med at akuttbegrepet får bedre frem realiteten i situasjonen. Landsforeningen for barnevernsbarn skriver i sin høringsuttalelse at de er skeptiske til forslaget om å endre begrepsbruken fra "akutt" til "haste". Bergen kommune har gjennom sitt samarbeid med forandringsfabrikken i vesentlig grad benyttet begrepet "haste" fordi det ifølge forandringsfabrikken virker mindre stigmatiserende og at begrepet reflekterer en situasjon der det haster å få gjort noe, men der situasjonen nødvendigvis ikke har oppstått akutt.

Bergen kommune ønsker å stå sammen med forandringsfabrikken og om at ny barnevernlov benytter begrepene hastetiltak og hastevedtak.

I høringsnotatet blir det understreket at midlertidige akutt plasseringer utenfor hjemmet er et svært dramatisk tiltak for alle involverte, og særlig for det barnet saken gjelder. Departementet har lagt vekt på at hjemlene for å fatte akuttvedtak skal bli mer tilgjengelige enn i dag og foreslår flere endringer i hvordan hjemlene for å fatte akuttvedtak er regulert i loven. Blant annet foreslås en ny bestemmelse om midlertidig forbud mot flytting av barn.

Departementet foreslår videre at et vedtak om midlertidig å flytte av barn utenfor hjemmet, skal regnes som en midlertidig omsorgsovertakelse. Målet er å få en klarere regulering av barnevernstjenestens oppfølgingsansvar etter akuttvedtak. Departementet foreslår videre å tydeliggjøre at hjemmelen for å fatte akuttvedtak også gjelder når barnet er i en akutt faresituasjon utenfor det hjemmet der barnet bor fast, for eksempel i samværshjemmet.

Bergen kommunes støtter departementet forslag som nevnt over.

Bergen kommune mener at påtalemyndigheten fortsatt skal ha kompetanse til å fatte hastevedtak, fordi dagens samarbeid mellom barnevernvakt og påtalemyndighet medvirker til å sikre en forsvarlig intervensjon i hastesaker på kvelds- og nattestid.

Kapittel 5 Omsorgsovertakelse, fratakelse av foreldreansvar og adopsjon

Kapittelet samler reglene om omsorgsovertakelse, fratakelse av foreldreansvar og adopsjon. Departementet foreslår enkelte mindre endringer for å bidra til økt tilgjengelighet og tydeligere bestemmelser. Departementet foreslår å presisere at barnevernet skal ta hensyn til barnets mening ved valg av plasseringssted og å tydeliggjøre hva som ligger til omsorgsansvaret og hva som ligger til foreldreansvaret etter en omsorgsovertakelse.

Bergen kommune støtter forslaget, og understreker betydningen av at barnets mening i stor grad blir tatt hensyn til. Hvor barnet bor og skal bo er det mest sentrale inngrepet i barnets liv, og en flytting må skje i samarbeid med barnet så langt dette er mulig.

Departementet foreslår videre å presisere at det må foreligge særlige grunner for å frata foreldreansvar, å lovfeste hjemmel for å oppheve vedtak om fratakelse av foreldreansvar samt å lovfeste kravet om at må foreligge særlige tungtveiende grunner for å vedta adopsjon. Dette følger av gjeldende rett, men foreslås nå tydeliggjort i loven.

Bergen kommune støtter forslaget, men mener at det alltid bør vurderes om adopsjon er til barnets beste, dersom barnet har bodd i fosterhjemmet i over tre år, -eller tidligere om barnet flyttet i fosterhjem som nyfødt og det vurderes at barnet skal vokse opp i fosterhjemmet. Dette er også anbefalinger fra forskningsmiljøene, -adopterte barn klarer seg bedre.

Kapittel 6 Atferdstiltak m.m.

Kapittelet omfatter hjemlene for plassering i atferdsinstitusjon og plassering av barn i institusjon ved fare for menneskehandel. Departementet foreslår ingen endringer i vilkårene for å plassere barn på atferdsinstitusjon, men foreslår enkelte mindre begrepsmessige justeringer.

Bergen kommune støtter forslaget, men ønsker også begrepsmessige justeringer for å unngå å stigmatisere barnet eller den unge. Barnets oppførsel handler om noe underliggende, og at barnets handlemåte i mange tilfeller vil være et resultat av at barnet har levd under omsorgssvikt. I andre tilfeller kan barnets handlemåte skyldes andre traumer, psykiske problemer eller annet.

Det bør fremkomme at barnevernet har ansvar for omsorgssvikt og atferdsvansker som ikke faller inn under psykisk helse, og at psykisk helse sitt ansvarsområde bør defineres tydelig, videre at samhandling mellom barnevern og psykisk helse må styrkes.

Det er også sentralt at begrepsbruk kan ha betydning for hvilken tilnærming en har til barnet, smerteuttrykk og atferd er to betegnelser for samme fenomen, som på ulik måte påvirker vår forståelse av fenomenet. Bergen kommune foreslo i høringsforslaget til NOU 2016:16

følgende: "Begrepet alvorlige atferdsvansker erstattes med barn som utsetter sin egen helse eller utvikling for fare».

Kapittel 7 Samvær og kontakt etter omsorgsovertakelse

Dette kapittelet gjelder reglene for samvær og kontakt etter omsorgsovertakelse. Departementet foreslår at barn og søsken som barnet har et etablert familieliv med, får rett til samvær og kontakt med hverandre etter en omsorgsovertakelse. I forlengelse av dette foreslås å gi søsken partsrettigheter fra fylte 15 år, slik hovedregelen er for barnet det gjelder. Det foreslås samtidig at søskens rett til partsinnsyn begrenses. Det foreslås også en viss innsnevring i adgangen til å ta opp en samværs sak på nytt. Også enkelte andre nærstående kan kreve en rett til samvær fastsatt av fylkesnemnda, og barnevernstjenesten skal utarbeide en plan for kontakt og samvær som etter en konkret vurdering av barnets beste kan omfatte flere av barnets nærstående.

Bergen kommune ser viktigheten av at søsken kan opprettholde kontakt gjennom samvær selv om en eller flere i en søskenflokk vokser opp i forskjellige hjem.

På den annen side er Bergen kommune opptatt av at barn som må flytte fra sine foreldre får tilstrekkelig ro der de bor og skal vokse opp. Bergen kommune er derfor opptatt av at saker som må behandles i Fylkesnemnda eller av rettsvesenet begrenses til et minimum. Bergen kommune er bekymret for at mange barn blir værende i en situasjon der biologiske foreldre, fosterforeldre og øvrig hjelpeapparat blir opptatt av pågående saker for Fylkesnemnd eller rett og hvilken betydning dette har for barnet.

Bergen kommune ber departementet utrede nærmere hvilken konsekvens en utvidelse av retten til samvær til andre enn foreldre kan få for barnets utvikling. Bergen kommune er positiv til intensjonen bak forslaget, men ønsker mer utredning før man tar stilling til dette. Bergen kommune mener at barnevernet i samarbeid med barnet som er under omsorg, skal finne gode ordninger for at barnet får opprettholdt kontakt med sine søsken. Bergen kommune mener imidlertid at slike ordninger må ta utgangspunkt i barnets behov og ønsker til enhver tid.

Kapittel 8 Oppfølging av barn og foreldre

Kapittelet omhandler barnevernstjenestens plikt til å følge opp barn og foreldre etter at barnevernstiltak er iverksatt. De fleste av Barnevernslovutvalgets materielle endringsforslag knyttet til oppfølging og planer ble fulgt opp i Prop. 169 L (2016-2017). Departementet foreslår i tillegg å innføre en ny bestemmelse om plikt til å utarbeide planer ved akuttvedtak, samt egne bestemmelser om oppfølging og planer ved ettervernstilltak.

Bergen kommune støtter departementets forslag under dette kapittelet.

Kapittel 9 Fosterhjem

Departementet foreslår at fosterhjem reguleres i et eget kapittel. Departementet foreslår å flytte enkelte av fosterhjemsforskriftens bestemmelser inn i loven, å lovfeste barnets rett til forsvarlig omsorg i fosterhjemmet, å innføre en plikt for fosterforeldre til å gjennomføre opplæring og å lovfeste at fosterforeldre kan gis klageadgang på vedtak om flytting fra fosterhjemmet. Målet er å synliggjøre fosterhjem som tiltak og styrke kvaliteten på fosterhjemstilbudet.

Bergen kommune støtter departementets forslag under dette kapittelet.

Kapittel 10 Barnevernsinstitusjoner m.m.

Kapitlet omfatter reglene for barnevernsinstitusjoner og sentre for foreldre og barn. Det foreslås ingen endringer i adgangen til å bruke tvang eller beslutte begrensninger i barnets personlige frihet på institusjoner, ut over en mindre endring i adgangen til rusmiddeltesting. Departementet foreslår videre en ny overordnet bestemmelse med generelle krav til barnevernsinstitusjoner og å flytte enkelte overordnede krav til kvalitet i institusjoner fra kvalitetsforskriften til loven. I tillegg foreslår departementet å innføre krav til godkjenning også av statlige institusjoner. Målet er å bidra til økt kvalitet i institusjonstilbudet.

Bergen kommune støtter departementets forslag under dette kapitlet. Kvaliteten på ulike barnevernsinstitusjoner har vært for dårlig, særlig gjelder dette institusjoner som bruker tvang. Rett til omsorg og helsehjelp bør også reguleres og sikres for barn på institusjon.

Kapittel 11 Omsorgssentre for enslige mindreårige asylsøkere

Forslag til nye lov viderefører et eget kapittel om omsorgssentre. Det foreslås kun enkelte mindre endringer, herunder å fjerne kravet om samtykke fra barnet for oversending av kartlegging av barnets situasjon og behov til bosettingsmyndighetene. Målet er harmonisering med introduksjonsloven og å bidra til bedre bosetting fra omsorgssentrene.

Bergen kommune vil presisere at kravet om forsvarlige omsorg også må gjelde for denne gruppen barn og unge, og at godkjenningsordninger som nevnt i forrige avsnitt også må gjelde for omsorgssentrene.

Kapittel 12 Saksbehandlingsregler

Forslag til ny lov viderefører et eget kapittel om saksbehandlingsregler. Det foreslås enkelte endringer for å bidra til å styrke barns og foreldres rettssikkerhet og bedre barnevernets saksbehandling. Departementet foreslår å utvide dagens adgang til å gi barn under 15 år partsrettigheter i visse tilfeller.

Bergen kommune støtter forslaget om utvidelse av barns partsrettigheter. Mange barn er allerede så involvert i rettsprosessene at for å sikre reell medvirkning bør også yngre barn i visse tilfeller kunne få partsrettigheter, -under forutsetning av at barnet selv ønsker det.

Departementet foreslår videre en ny bestemmelse om partenes rett til dokumentinnsyn og begrensninger i innsynsretten der opplysninger kan unntas hvis innsyn kan medføre fare eller skade for barnet. Formålet er å styrke barns medvirkning og tilrettelegge for at barn kan forklare seg til barnevernet i trygge rammer. Et viktig mål med ny barnevernslov er å bedre ivareta situasjoner der barn vokser opp i to hjem. Departementet foreslår en ny bestemmelse om foreldres partsrettigheter og rett til informasjon om vedtak.

Bergen kommune støtter en slik ny bestemmelse, og mener at det legger til rette for et bedre samarbeid mellom barn og barnevernet. Det er naturlig at det for mange barn kan være vanskelig å snakke om mangler og overgrep i egen familie, særlig når informasjonen blir overlevert foreldre etter en slik samtale. Bergen kommune mener at der er fare for at slik informasjon kan medføre sanksjoner overfor barnet, og understreker betydningen av at barn må gis trygge rammer i sitt møte med barnevernet. Det barnet forteller til barnevernet, og det barnevernet har fått vite fra ansatte i andre offentlige tjenester, må som utgangspunkt beskyttes. Dersom det barn forteller skal gis videre til omsorgspersoner, må dette gjøres i samarbeid med og etter avtale med barnet.

Bergen kommune ber departementet vurdere om det bør lages en egen paragraf i loven som gir hjemmel for å gradere partsinnsyn ut fra et hensyn om at barnet skal føle seg trygg på

hvordan informasjon forvaltes. En slik paragraf må være tydelig og forklarende slik at barnet og familien skal forstå bakgrunnen for gradert partsinnsyn.

Departementet viser til at barnevernet alltid må vurdere om begge foreldre er part i saken og foreslår å lovfeste at foreldre med del i foreldreansvaret har rett til informasjon om barnevernsvedtak som treffes.

Bergen kommune støtter at tjenesten alltid må vurdere hvem som er part i hva, men mener det er uhensiktsmessig å rettighetsfeste dette. I noen tilfeller vil det være sterke konflikter mellom foreldre, vedtaket kan omhandle en situasjon hos den av foreldrene som har omsorgen for barnet, denne informasjonen kan være av en art der den har liten betydning for den andre av foreldrene. Det er ønske om tydeligere regulering av partsbegrepet som samsvarer med dagen familiekonstellasjoner.

Kapittel 13 Taushetsplikt, opplysningsplikt og adgang til å gi opplysninger

Taushetspliktregelverket ivaretar behovet for formidling av informasjon og nødvendig samarbeid mellom barnevernstjenesten og andre. Departementet foreslår å videreføre, men samle, taushetspliktregelverket i et eget kapittel. Målet er å gjøre det enklere å se sammenhengen i regelverket og bidra til at taushetspliktregelverket blir lettere å anvende.

Bergen kommune støtter forslaget.

Departementet foreslår at bestemmelsen om barnevernstjenestens adgang til å formidle opplysninger til andre offentlige myndigheter utformes på en annen måte enn i dag. Formålet er å fremheve og tydeliggjøre barnevernstjenestens og andre barnevernsmyndigheters adgang til å gi opplysninger til andre offentlige myndigheter når dette er nødvendig for at barnevernet skal kunne utføre sine oppgaver i den enkelte saken.

Bergen kommune støtter forslaget om barnevernstjenestens adgang til å formidle opplysninger til andre offentlige myndigheter utformes på en annen måte enn i dag. Bergen kommune ønsker et åpent og inkluderende barnevern som oppleves som en god samarbeidspartner for både barn, ungdom, foreldre og hjelpetjenester.

Kapittel 14 Behandling av saker i fylkesnemnda for barnevern og sosiale saker

I dette kapitlet forslår departementet å lovfeste fylkesnemndas uavhengighet og upartiskhet. Videre foreslår departementet at klager over akuttvedtak skal kunne behandles grundigere ved at også slike saker skal kunne behandles med ordinær nemnd.

Bergen kommune ser svært positivt på at rettssikkerheten styrkes ved at det gis anledning til at fylkesnemnda kan settes som en ordinær fylkesnemnd i klagesaker «Klage over akuttvedtak og midlertidig vedtak om flytteforbud». Særlig vil dette være viktig i saker om plassering rett etter fødsel.

Det foreslås videre å tydeliggjøre i loven at barn uten partsrettigheter skal kunne gis anledning til å forklare seg direkte til fylkesnemnda.

Bergen kommune støtter dette forslaget. Av hensyn til barnet bør barnet få anledning til å bli hørt uten at foreldre/partene er til stede. Det må også legges opp til en ordning hvor barnet høres på annen måte dersom barnet ikke ønsker å uttale seg direkte for fylkesnemnda eller dersom dette er utilrådelig ut fra barnets situasjon. Det må tilrettelegges for å skape en kontekst som er trygg for barnet og barnet bør ha med en egen trygghetsperson.

Departementet foreslår også å gi større adgang til å forene saker som gjelder foreldrenes felles barn og at betalingsansvaret for utgifter til sakkyndig og tolk i forhandlingsmøte overføres fra kommunene til fylkesnemnda.

Bergen kommune støtter begge disse forslagene.

I tillegg foreslår departementet at samtaleprosess i fylkesnemnda tas inn i loven som en varig ordning. Erfaringer fra forsøk viser at samtaleprosess er egnet til å bedre kommunikasjonen og at partene kan få bedre forståelse av saken og slik sett komme frem til løsninger til barnets beste og færre tvangsvedtak. Det foreslås hjemmel for å fastsette saksbehandlingsregler for samtaleprosess i forskrift.

Bergen kommune har positive erfaringer med gjennomføring av samtaleprosess i fylkesnemnda og støtter derfor forslaget om å gjøre samtaleprosess til en varig ordning.

Kapittel 15 Kommunens og barnevernstjenestens ansvar og oppgaver

Kapittelet samler reglene om kommunens og barnevernets ansvar og oppgaver i tillegg til organisatoriske bestemmelser. Departementet foreslår å tydeliggjøre at det er kommunen som har ansvar for å forebygge omsorgssvikt og atferdsproblemer, og det foreslås et krav om at kommunestyret selv skal vedta en plan for det forebyggende arbeidet. Forslagene skal samlet sett bidra til at kommunene styrker det helhetlige forebyggende arbeidet, samtidig som barnevernstjenestens innsats rettes mot barna og familiene som trenger dette mest. Forslagene har nær sammenheng med målene i barnevernsreformen, jf. Prop.73 L (2016-2017), som gir økt ansvar til kommunene. Departementet foreslår også en mer rendyrket samarbeidsplikt for barnevernstjenesten kommunestyret. Det foreslås også å lovfeste barnevernstjenestens ansvar for å ha en akuttberedskap.

Bergen kommune støtter departementets forslag under dette kapittelet. Bergen kommune mener det er positivt at forslaget eksplisitt fokuserer på forebygging utenfor barnevernet og at det stilles krav om at kommunene skal ha en plan for det forebyggende arbeidet. En slik plan skal bidra til en tverrfaglig og tverretatlig innsats for å sikre enda bedre tilrettelegging og samarbeid mellom tjenester; opplæring, helsetjenester og barnevern. Slik at barn og unge utvikler seg positivt; får tidlig, god og samordnet hjelp når de trenger det, mestrer og gjennomfører utdanning -og får en god overgang til arbeids-/voksenlivet.

Bergen kommune mener at samarbeidet også må styrkes mellom de tjenester som tilbys barn og deres familier, til også å inkludere helse og sosiale tjenester til barnefamilier; slik at voksne med barn kan følge opp sitt «barn som pårørende»-ansvar. Dette er like krevende for en kommune som det er for direktorater og departement.

Kapittel 16 Statlig barnevernsmyndighet

Kapittelet omhandler statlige barnevernsmyndigheters oppgaver og ansvar. Bestemmelsene omfatter både ansvar, organisering og finansiering. Funn fra landsomfattende tilsyn og Riksrevisjonen viser behov for ytterligere presiseringer av rammene for Bufetat sitt ansvar. Departementet foreslår blant annet å lovfeste at Bufetat skal ha et tiltaksapparat som er tilgjengelig og tilstrekkelig differensiert som en forutsetning for å oppfylle bistandsplikten.

Bergen kommune har tatt et prinsipielt standpunkt til at alle, eller store deler av Bufetat sine oppgaver bør overføres til kommunen. Så lenge oppgaver på barnevernområdet ligger til Bufetat støtter Bergen kommune departementets forslag til presiseringer.

Bergen kommune støtter en justering av bistandsplikten til Bufetat. Dagen bistandsplikt oppleves å være for utydelig. Bergen kommune ønsker en tydelig og presisert bistandsplikt for Bufetat, på en slik måte at bistandsplikten blir reell, at tilbudene som blir gitt er i geografisk nærhet og i tråd med barnets behov.

Kapittel 17 Statlig tilsyn

Kapittelet samler reglene statlige tilsyn. Departementet foreslår ingen materielle endringer i innholdet i disse bestemmelsene.

Bergen kommune støtter forslagene under dette kapittelet, men ønsker å tilføye at tilsynsmyndigheten må ivareta en veiledningsplikt som gir forutsigbarhet for kommunene, særlig er dette knyttet til at tilsynsmyndigheten må gi utfyllende begrunnelser der de ikke anerkjenner eller godtar kommunens begrunnelser.

Økonomiske og administrative konsekvenser

Bergen kommune savner at utvalget ikke har sett det mulig å gi et konkret anslag for de merutgiftene eller innsparingene som forslagene medfører.

Bergen kommune vurderer at flere av lovforslagene vil medføre økte utgifter knyttet til tettere oppfølging av barn og foreldre, økt krav til tverrfaglig samarbeid og koordinering, økt krav til dokumentasjon og ikke minst en styrket rett til ettervern og utvide aldersgrensen til 25 år.

Bergen kommune er opptatt av at nye oppgaver og lovkrav følges opp med statlig fullfinansiering.