

FEBRUAR 2019

Kvalitetsreform i barnevernet

Kvalitetsreform for barnevern

Målet er et barnevern med høy tillit i befolkningen, og der alle barn skal være sikra tidlig hjelp og kvalitetsmessig god omsorg og beskyttelse når det trengs. Barnevernet møter de mest sårbare barn og familier i samfunnet, og ansatte gjør en formidabel jobb.

Forebygging krever klokt og godt samarbeid med barnehage, skole, helsesykepleiertjenesten og fastlege.

Kvalitetsreform for barnevernet skal bygge på:

1. Et offentlig og ideelt barnevern

Et hvert barn og familie er unike, og barnevern er ikke egnet for stykkpris, anbud, kommersiell drift og fortjenestemotiver. Det lages en opptrappingsplan som sørger for at barnevernsinstitusjoner drives av det offentlige og ideelle aktører. Det utredes hvordan kommersielle aktører kan fases ut av øvrige deler av barnevernet, slik at hele barnevernet drives i offentlig og ideell regi. Bevilgninger til barnevern bør ene og alene brukes på utvikling av et bedre barnevern, og ikke til kommersiell drift.

2. En styrka rettssikkerhet

Å frata foreldre et barn er et dramatisk inngrep fra samfunnet. Rettssikkerheten skal derfor styrkes gjennom en søknads- og åremålsbasert ordning for sakkyndige, og ved å stille særskilte krav til advokater som bidrar i barnevern-saker. Ved at hastesaker

(akuttsaker) alltid skal underlegges en «second opinion»-vurdering med sanksjon av en ytre instans, og gjennom åpenhet for innsyn for pressen i fylkesnemndenes saker.

3. Barns beste krever økt og endra innsats

Barns beste skal ligge til grunn for all hjelp. Barn og foreldres situasjon må vurderes både felles og hver for seg, og foreldre som fratras barn skal ha oppfølgingstilbud. Tjenester som er rettet mot barn, unge og deres familier skal ha samlokaliserte løsninger, der det finnes tverrfaglig kompetanse. Tjenestene må utvides og inneholde tilbud som hjemmehjelp, lekse-støtte og støttekontakter. Samarbeid på tvers av etater må lovfestes, og en bemaningsnorm i selve barneverntjenesten må vurderes. Kulturforståelse og språkutfordringer som urfolk, innvandrere og nasjonale minoriteter har må tillegges større vekt.

4. Bedre kunnskap

Utdanningene må ha utvidet innhold hva gjelder kunnskap om familierelasjoner, og praktisk lavterskel familiearbeid. Klasseperspektivet må vektlegges sterkere, for å bedre samhandlingene med familier som opplever levekårsstress pga dårlig økonomi og språkbarrierer. Det trengs flere karriereløp for barnevernspedagoger, sosionomer og andre ansatte, samtidig med en opptrapping av stipendiatstillinger innen sosialt arbeid og barnevernsutdanninger for å bidra til en mer kunnskapsbasert utvikling.

Fakta:

- I 2016 hadde 54 620 barn barnevernstiltak. (SSB)
- Ved utgangen av 2016 var 994 barn plassert i en barneverninstitusjon. (SSB)
- Samlet finnes det om lag 1000 institusjonsplasser, hvorav 45 pst. er offentlig drevet.
- Av de private institusjonsplasser er de ideelles andel stadig synkende. (Kilde: Ideelt barnevernsforum)
- Antall oppholdsdager i off. institusjoner går ned, men de øker i private institusjoner. (SSB)

Bakgrunn

Det har over flere år fremkommet faglige og politiske bekymringer over situasjonen i og for det kommunale barnevern. NOU 2016:16 Ny barnevernslov, om sikring av barnets rett til omsorg og beskyttelse, NOU 2017:12 Svikt og svik av 22. juni 2017, og Riksrevisjonens rapport 3:8 (2017-2018) om Bufetats bistandsplikt ved akutt plasseringssaker er slike eksempler. Regjeringsbestilte rapporter fra Vista Analyse som nr. 2015/51 Et utfordrende samliv mellom stat og kommune, og 2016/19 om bruken av private aktører i barnevernet – ansvar på avveie, er andre slike eksempler.

Ansatte i barnevernet har en viktig myndighetsoppgave i og med at de er tillagt myndigheten til å sørge for barnets beste ved å ta omsorgsansvaret fra foreldrene og plassere barna hos andre eller på institusjon. Om nødvendig kan tvang benyttes.

I rapportene det er vist til, og den offentlige debatten, viser at det er nødvendig med tiltak som øker rettssikkerheten for barn og tilliten til barnevernet spesielt i disse sakene.

Barnevernets ansatte utfører mange av sine oppgaver svært godt, men oppsummert er det behov for forbedringer når det gjelder rettssikkerhet, tverrfaglig samarbeid, tilsyn, tilbud og virkemidler, barns inkludering, beredskapsordninger for akutte meldinger, ivaretagelse av barn og foreldre-relasjoner, klasseperspektiv og sosiale forskjeller, sikring av kvalitet på advokater, sakkyndige og barnevernsledelse, og ivaretagelse av minoriteter som urfolk og innvandrere. Summen av dette, viser behov for en kvalitetsreform i det kommunale barnevern.

Det må være et mål at barns beste ligger til grunn for alle endringer, og at familier som sliter tidlig skal møte engasjerte og kompetente ansatte. Tjenesten skal organiseres som lavterskeltiltak, styrke foreldreskapet og bygge opp rundt deltakelse og inkludering i nettverk og lokalmiljø.

Barnevern er et offentlig ansvar, og fellesskapet skal utvikle fleksible og differensierte tilbud av god kvalitet, sammen med ideelle tilbydere som er uten fortjenestemotiv.

Sosiale ulikheter i barnevernet skal reduseres, og barn og familier skal forstå og kunne bidra på like fot, uavhengig av bosted, utdanning, økonomi eller etnisitet.

En kvalitetsreform for et bedre barnevern, krever følgende initiativer og endringer:

Barn og foreldre

- Barns beste skal ligge til grunn for alle tiltak og all hjelp gjennom hele kontakten, og lovbestemmelsen i Barnevernsloven må flyttes fra §4 til §1, formålet.
- Brukerperspektiv fra barna selv og foreldrene skal gjennomsyre praksis, og må inkluderes i digitale plattformer som utvikles.
- I møtet med familiene og barna skal barnas foreldre ha en egen, selvstendig stemme og bli hørt gjennom hele prosessen.
- Foreldre og barns situasjon skal vurderes felles og hver for seg. Foreldre som blir fratatt barna skal ha tilbud om oppfølging etter at vedtak om omsorgsovertakelse er fattet.
- Fosterforeldres stilling skal gjennomgås og oppfølging og veiledningen forbedres.
- Tjenesten må ivareta behovene for kulturforståelse og språkutfordringer som urfolk, innvandrere og nasjonale minoriteter har.
- Utvidet ettervern til 25 år.

Rettsikkerhet

- Alle fylkesnemndene skal ha tilbud om dialog/samtaler forut for behandling av saken i fylkesnemnda. (I dag prøve-

prosjekter enkelte steder, får ned antall saker i nemnda).

- Sakkyndige skal få oppdrag gjennom en søknadsbasert ordning i fylkesnemndene/kommunene og være åremålsbaserte.
- Akuttvedtak skal alltid underlegges en «second opinion» vurdering. Vedtaket skal også alltid sanksjoneres av en ytre instans.
- Ankemulighetene vedrørende omsorgsovertakelse bør endres og det må utarbeides klarere kriterier for hvor ofte en ankesak kan reises. Barns hensyn må ivaretas mer enn i dag.
- Sikre åpenhet for pressen i saker i fylkesnemndene.
- Få utredet muligheten for å stille kvalitetskrav til advokater som skal føre barnevernssaker.
- Det politiske ansvaret for barnevernet skal tydeliggjøres og være klart forankret gjennom egne, årlige kvalitetsbaserte rapporter til kommunestyrene.

Organisering, samarbeid og virkemiddelapparat

- Tjenester som rettes mot barn og unge og deres familier skal organiseres i samlokaliserte lavterskel-tiltak med tverrfaglig kompetanse. Jordmor,

helsesøster, psykolog, sosionom og barnevernspedagog skal være minimumsbemanning. Tjenesten kan inkludere andre faggrupper som for eksempel lege, familierapeut, pedagog, førskolelærere o.a.

- Lovfeste formelt, praktisk samarbeid mellom barnevern, skole og frivillige aktører i kommunen som arbeider med tiltak for barn og unge.
- Erstatte begrepet akuttvedtak med hastevedtak.
- Virkemiddelapparatet i NAV/sosialtjenesten må utvides, hjemmehjelp, leksestøtte, støttekontakter o.l. må være tilgjengelig raskt og uten byråkratiske ordninger.
- Veiledende kriterier for bemanningsnorm i barneverntjenesten utredes.

Utdanning

- Utdanningene må legge sterkere vekt på relasjonskompetanse, og styrket kunnskap om familierelasjoner og praktisk lavterskel familiearbeid.

- Praksis og sosialfaglig innhold skal utgjøre en større andel av utdanningen.
- Veiledningskompetansen må styrkes. Intern veiledning må bli en del av praksis og veiledningsarbeidet til fosterhjemsfamilier bedres.
- Klasseperspektivet må vektlegges sterkere i utdanningen for å gi studentene en bedre forståelse av hvordan sosial bakgrunn, levekårsstress i fattige familier og språkbarrierer påvirker samhandlingen mellom barnevernet og familier.
- Det bør legges til rette for flere praksisnære karriereløp for barnevernspedagoger, sosionomer og andre ansatte, samt at flere med praktisk erfaring får muligheten til å ta mastergrad og doktorgrad (PhD-utdanning) og tar kunnskapen med seg tilbake i arbeidet i barnevernet.
- Det bør legges frem en plan for opptrapping av stipendiatstillinger innen sosialt arbeid og barnevernsutdanninger for å bidra til mer kunnskapsbasert utvikling av profesjonene.

Et offentlig og ideelt drevet barnevern

(Fremmet for Stortinget 7. mars 2018)

Barnevernet møter de mest sårbare barna og familiene i samfunnet. Målet er at alle barn i Norge skal vernes mot omsorgssvikt og overgrep. Barn som sviktes, skal sikres kvalitetsmessig gode tilbud med omsorg og beskyttelse.

Det er viktig at omsorgen og tjenestene til barnevernet er organisert slik at barn og deres omsorgspersoner får tidlig, nødvendig og sammenhengende hjelp, oppfølging og bistand, og at ressursene brukes effektivt. Barnevernet skal forebygge omsorgssvikt og iverksette ytterligere tiltak dersom situasjonen til barnet tilsier at det er nødvendig. Forebygging og iverksetting av andre tiltak involverer ofte andre instanser, som skole, helsesøstertjeneste, fastlege, sykehus o.l. Godt samarbeid mellom ansatte i disse instansene vil ofte være avgjørende for at barna og foreldrene opplever at hjelpen er god og henger sammen.

Ifølge Statistisk sentralbyrå (SSB) hadde 54 620 barn barnevernstiltak i 2016. Ved utgangen av 2016 var 994 barn plassert i en barnevernsinstitusjon (Kilde: SSB). Samlet finnes det om lag 1 000 institusjonsplasser, hvorav 45 prosent er offentlig drevet. Av de private institusjonsplasser er de ideelles andel stadig synkende (Kilde: Ideelt barnevernsforum). Institusjonsbarnevernstjenesten er en oversiktlig tjeneste som ivaretar svært sårbare barn og deres omsorgspersoner, samtidig som den forvalter viktige rettssikkerhetselementer i samfunnet. Det har – som forutsatt i barnevernsreformen – vært en nedgang i bruken av institusjonsplasser. Ifølge SSBs oversikt, publisert 21. oktober 2016, fremgår det at antall oppholdsdager i offentlige barnevernsinstitusjoner går ned, mens antallet oppholdsdager i private institusjoner øker. Når det gjelder årsverk, steg antallet i institusjoner drevet av det offentlige eller ideelle organisasjoner med

én prosent fra 2014 til 2015, mens økningen i andre private (kommersielle) virksomheter var på 21 prosent.

Innslaget av private, kommersielle barnevernsvirksomheter er etter forslagsstillernes mening uheldig. Hvert barn og hver familie er i en unik og sårbar situasjon og må ivaretas på best mulig måte. I et system med anbudsbyråkrati og store kommersielle aktører risikerer man at et ønske om fortjeneste blir viktigere enn barnets beste når hjelpetiltak skal velges. Derfor er barnevernet uegnet for konkurranseutsetting.

Personalkostnader utgjør den desidert største andelen av driftsutgiftene til barnevernsinstitusjonene. For å hente ut fortjeneste fra drift av barnevernsinstitusjoner er det få andre muligheter enn å kutte i personalkostnader, enten ved å holde lønningene lave eller ved å begrense antall ansatte. Et konkurranseutsatt barnevern er derfor også en trussel mot arbeidsvilkårene i sektoren.

Tilfeller der kommersielle aktører henter ut stort utbytte av det offentliges midler og driver butikk med barnevernstjenester, er alvorlig og må stanses. Barnevernet må etter forslagsstillernes mening fortrinnsvis drives av det offentlige selv, samt ideelle aktører med langsiktige avtaler.

Ideelle aktører som tilbyr helse- og sosialtjenester, har vært og er viktige samarbeidspartnere for velferdsorganisering og -tilbud i Norge. Tjenester i regi av Norsk Folkehjelp, Kirkens Bymisjon, Frelsesarmeen og andre ideelle virksomheter bidrar med kvalitet, utvikling og utålmodighet på vegne av mennesker med store omsorgsbehov.

Ideelle tilbydere har som oftest egenverdi i oppdrag fra medlemmer eller stiftere. De baserer seg ikke på økonomisk fortjeneste og har ofte et betydelig innslag av frivillige bidragsytere. Et offentlig samarbeid med ideelle aktører om en kvalitetsmessig god utvikling, organisering og drift av barnevernsinstitusjoner og -plasser er naturlig og i tråd med den norske velferdsmodellen. Det er etter

forslagsstillernes mening ønskelig at institusjonsbarnevernet drives av offentlige og ideelle aktører og ikke av kommersielle interesser. For å oppnå dette bør det offentliges og det ideelles eierskap trappes opp gradvis.

I Innst. 358 L (2015–2016) fra næringskomiteen om lov om offentlige anskaffelser, jf. Prop. 51 L (2015–2016), viste en enstemmig komité til at EU-domstolen hadde åpnet for muligheten til å reservere kontrakter til fordel for ideelle organisasjoner innen helse- og sosialfeltet. Dette åpner muligheten for et offentlig/ideelt drevet barnevern, bygd på tilbud eller langsiktige avtaler.

Mens barnevernsinstitusjoner er et avgrenset område, er organisering og tilrettelegging for fosterhjemsomsorgen mer komplisert. Forslagsstillerne mener det er behov for å få en vurdering også av øvrige tiltak i barnevernet.

Forslag:

- **Stortinget ber regjeringen sikre at barnevernsinstitusjoner drives av det offentlige og ideelle aktører, og legge fram en plan for gradvis opptrapping av offentlig og ideelt eierskap og drift av institusjonsplasser i barnevernet.**
- **Stortinget ber regjeringen utrede hvordan kommersielle aktører kan fases ut av øvrige deler av barnevernet, slik at hele barnevernet drives i offentlig og ideell regi.**

