

Handläggare
Annelie Sjöberg
Tfn: 08-508 25 008

Till
Socialnämnden
2016-08-23

Barnkonventionen blir svensk lag (SOU 2016:19)

Svar på remiss från kommunstyrelsen

Förvaltningens förslag till beslut

1. Socialnämnden överlämnar detta tjänsteutlåtande till Kommunstyrelsen, som svar på remissen.
2. Beslutet justeras omedelbart

Peter Svensson
Tf förvaltningschef

Marta Nannskog
Tf avdelningschef

Sammanfattning

I utredningen ”Barnkonventionen blir svensk lag (SOU 2016:19)” föreslås en ny lag om inkorporering av FN:s konvention om barnets rättigheter (barnkonventionen) och det presenteras en rad åtgärder som behöver vidtas vid en inkorporering, liksom ett antal författningsförslag i övrigt. Utredningen har vid en kartläggning av utvalda områden bland annat funnit en rad brister när det gäller genomslaget för barns rättigheter enligt barnkonventionen. Tydligast är bristerna i fråga om principen om barnets bästa och barns rätt att få uttrycka sina åsikter. Utredningen föreslår att författningsförslagen ska träda i kraft den 1 januari 2018. Förvaltningen ställer sig i huvudsak positiv till utredningens förslag till ändringar i lagstiftningen och dess tydliga barnperspektiv, men delar inte utredningens uppfattning att detta inte kommer att leda till behov av ytterligare resurser till kommunerna.

Bakgrund

Kommunstyrelsen har överlämnat ”Barnkonventionen blir svensk lag” (SOU 2016:19) till socialnämnden för yttrande. Ärendet har också skickats för yttrande till stadsdelsnämnderna Farsta, Hässelby-Vällingby och Norrmalm samt till utbildningsnämnden, stadsledningskontoret och rådet för mänskliga rättigheter.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsövergripande sociala frågor. Förvaltningsgrupp har behandlat ärendet den 17 augusti 2016. Funktionshinderrådet har behandlat ärendet den 18 augusti 2016.

Ärendet

I betänkandet lämnas förslag på en lag om inkorporering av FN:s konvention om barnets rättigheter (barnkonventionen) och presenteras en rad åtgärder som behöver vidtas vid en inkorporering, liksom ett antal författningsförslag i övrigt. Barnrättighetsutredningen har haft i uppdrag att göra en kartläggning inom särskilt angelägna områden av hur tillämpningen av lagar och andra föreskrifter överensstämmer med barnets rättigheter enligt barnkonventionen och de två fakultativa protokoll som Sverige tillträtt.

De områden som utredningen efter en identifieringsprocess har funnit särskilt angelägna att kartlägga är:

- barn i migrationsprocessen,
- stöd och service till barn med funktionsnedsättning,
- barn som har bevittnat våld inom familjen och
- barn som har utsatts för våld inom familjen.

Utredningens iakttagelser på de kartlagda områdena

Kartläggningen visar på en rad brister när det gäller genomslaget för barns rättigheter enligt barnkonventionen. Tydligast är bristerna i fråga om principen om barnets bästa och barns rätt att få uttrycka sina åsikter. Trots att det finns uttryckliga bestämmelser om barnets bästa i svensk lagstiftning på tre av kartläggningsområdena är det vanligt att bedömningen inte tar sin utgångspunkt i det enskilda barnets situation. I stället bedöms barnets bästa utifrån generella uttalanden i förarbeten, policydokument och andra riktlinjer. Det går heller inte att utläsa vilka avvägningar och bedömningar som myndigheter gjort i de fall barnets intressen ska vägas mot andra intressen. Såvitt gäller barns möjligheter att få komma till tals visar kartläggningen att det ofta inte förs samtal med barn och att det många gånger inte motiveras varför så inte har skett. I de fall barn får komma till tals handlar samtalen i många fall om något annat än

vad som är av relevans för att få fram ett fullgott beslutsunderlag. Kartläggningen visar också att synen på barn och hur barn bemöts av myndigheterna inte utgår från barn som bärare av rättigheter. Detta kan visa sig i att de ibland särbehandlas negativt i förhållande till vuxna.

Utredningens förslag

I utredningens uppdrag ingår att lämna förslag till en lag om inkorporering av barnkonventionen. Däremot ingår det inte i uppdraget

att lämna förslag till lag om inkorporering av de två fakultativa protokoll till konventionen som Sverige tillträtt. I betänkandet föreslås att artiklarna 1–43.1 och 44.6 i barnkonventionen, i originaltexternas lydelse, ska gälla som svensk lag. Originaltexterna ska ha samma giltighet. För att barnets rättigheter ska få önskat genomslag krävs, vid sidan av inkorporering, fortsatt transformering. Det krävs därutöver en kombination av olika åtgärder, såsom lagstiftning, information, utbildning och samordning mellan olika aktörer på olika nivåer i samhället.

Det föreslås även åtgärder kopplade till de granskade områdena:

- Bestämmelsen om barnets bästa i 1 kap. 10 § utlänningslagen (2005:716) föreslås få en tydligare koppling till artikel 3 i barnkonventionen genom att det i lagen uttryckligen anges att barnets bästa ska utredas och särskilt beaktas i fall som rör ett barn. Vid bedömningen av barnets bästa ska hänsyn tas till barnets åsikter. Vidare föreslås att det i 1 kap. 11 § utlänningslagen regleras att barnet ska få relevant information. För att bättre överensstämja med artikel 12 i barnkonventionen föreslås att bestämmelsen i utlänningslagen om barns rätt att få framföra sina åsikter omformuleras och utvidgas till att gälla alla frågor som rör barnet, inte bara frågor om tillstånd. Dessutom föreslås att olämplighetsrekvisitet i nu gällande bestämmelse tas bort.
- I lagen (1993:387) om stöd och service till vissa funktionshindrade, LSS, föreslås att nuvarande bestämmelser om barnets bästa och barns möjligheter att få uttrycka sina åsikter får en tydligare koppling till artiklarna 3 och 12 i barnkonventionen. Vidare föreslås att barnet ska få relevant information anpassad till barnets ålder, mognad och andra individuella förutsättningar och att den som lämnar informationen, så långt möjligt, ska försäkra sig om att barnet förstått informationen.

- Beträffande barn som bevittnat våld delar utredningen den uppfattning som LVU-utredningen gett uttryck för i fråga om möjligheten för socialnämnden att besluta om öppna insatser till barn under 15 år även om vårdnadshavaren inte samtycker till dem.
- Utredningen föreslår att det i 3 kap. 5 a § brottsbalken införs en ny särskild straffbestämmelse om misshandel av barn.

Ekonomiska konsekvenser

Utredningen menar att inkorporering av barnkonventionen genom en särskild lag i sig inte medför några ekonomiska eller administrativa kostnader av betydelse för myndigheterna. Inkorporeringen kommer att kräva informationsinsatser i förhållande till allmänheten och myndigheterna. Det kommer också att krävas utbildningsinsatser för olika personalgrupper. Kommunerna kan också behöva ta fram nya föreskrifter och vägledande dokument. Eventuella kostnadsökningar i detta avseende borde kunna rymmas inom ramen för kommunernas budget. I utredningen föreslås att Barnombudsmannen får i uppdrag att genomföra utbildningsinsatser och bidra till spridning och användning av metoder för att stärka barnrättsperspektivet.

Utredningen föreslår att författningsförslagen ska träda i kraft den 1 januari 2018.

Förvaltningens synpunkter och förslag

Förvaltningen ställer sig i huvudsak positiv till utredningens förslag till ändringar i lagstiftningen och dess tydliga barnperspektiv. Det är angeläget att barns rätt till inflytande, insyn och information stärks och där finns det som utredningen visar brister på flera områden idag. Trots bristerna har dock en utveckling skett de senaste åren, där medvetenheten om barnperspektivet ökat och behovet av nya arbetssätt har lyfts på flera olika nivåer. En lagstiftning skulle emellertid kunna driva på ytterligare i önskad riktning.

Barn i migrationsprocessen

Förvaltningen delar utredningens beskrivning av brister i barns rätt inom migrationsområdet, exempelvis gällande tillämpning av bestämmelserna i utlänningslagen och att Migrationsverkets rutiner innebär att barnens egna asylskäl och rättigheter som regel underordnas familjens situation som helhet. Utredningen lyfter fram betydelsen av att skilja på barnets skäl och föräldrarnas skäl i ansökan om uppehållstillstånd och menar att handläggningen av

barnets ansökan måste utgå från barnet som sökande. Förvaltningen instämmer med utredningens förslag om att bestämmelser införs i utlänningslagen (UtlL) om att barn ska få relevant information om sina rättigheter, handläggning och konsekvenser av beslut med mera.

Stöd och service till barn med funktionsnedsättning

Förvaltningen delar utredningens bild av utmaningarna inom LSS-området. Enligt gällande rätt ska barnets bästa inte påverka beslutet då LSS är en rättighetslag. För att förbättra möjligheterna att uppmärksamma barnets bästa i utredningen ser förvaltningen därför att det finns ett behov av tydliga anvisningar. Vissa funktionsnedsättningar påverkar barnets utveckling och möjligheter att kommunicera och gör det svårare för handläggarna att samtala med barnet. För att underlätta kommunikation krävs både utbildning och tillgång till kommunikationsstöd. Stadsdelsförvaltningarna beskriver också att en ytterligare utmaning kan vara att vårdnadshavarna i många fall vill skydda barnet från dialog med socialtjänsten. Bättre information till föräldrarna krävs därför och det skulle förenkla om det fanns informationsmaterial angående barns rättigheter att dela ut.

För att säkerställa att socialtjänsten gjort sitt yttersta för att inhämta barns synpunkter bör det förtydligas i regelverket att det ska framgå i dokumentationen vilka åsikter som barnet fört fram och hur socialtjänsten gått tillväga för att klarlägga barnets inställning. För att nationellt kunna följa att barn och unga enligt artikel 23 får det bistånd som är lämpligt skulle detta kunna lyftas i den årliga LSS-statistiken som Socialstyrelsen redovisar. Ledsagarservice och korttidsvistelse är viktiga insatser för att främja barns aktiva deltagande i samhället och omfattningen av hur dessa insatser beviljas över tid vore intressant att följa.

Barn som har bevittnat våld inom familjen

Även här stämmer utredningens bild av svårigheterna väl överens med förvaltningens. Ett skäl till bristande fokus på barnet, som inte nämns i utredningen, är att ett skyddat boende oftast inte betraktas som en placering av barnet utan barnet ses som medföljande till sin förälder. Skälet är att den andra vårdnadshavaren annars skulle få reda på var barnet och därmed också den andra föräldern befinner sig. Om det varit möjligt att placera även barnet skulle socialtjänsten sannolikt kunna ställa högre krav på kvaliteten i verksamheten, till exempel att det skulle finnas personal med barnkompetens. Utredningen föreslår, precis som LVU-utredningen, att det ska göras möjligt att tillsätta insatser mot

vårdnadshavarnas/vårdnadshavares vilja utifrån barnperspektivet och utifrån dialogen med barnet. Det framhålls också att det inte får leda till att barnet görs ansvarig för beslutet. I praktiken kan det bli en svår balansgång och här finns ett behov av stödmaterial och utbildning för att kunna hantera dessa situationer och samtalen med vårdnadshavaren, så att denne inte lastar barnet för beslutet. Det är också särskilt viktigt med täta uppföljningar i dessa fall.

Utbildning

Det är positivt och välbehövligt att utredningen föreslår ett kunskapslyft med utbildningssatsningar för att stärka kunskaperna och påskynda implementeringen. För att barnperspektivet ska få fullt genomslag är det viktigt att se att även områden som traditionellt inte riktar sig till barn kan vara berörda. Även barn bör precis som vuxna tänkas in som en del i hela vårt samhälle. De yrkesgrupper som utredningen bedömer som relevanta skulle därför kunna utökas till att omfatta även exempelvis offentligt anställda som arbetar med stadsbyggnads-, kultur- och idrottsfrågor.

Domstolarna ges i utredningens förslag en viktig roll i att definiera begreppet barns bästa. Då granskningen visar på brister även i domstolarnas barnperspektiv är det angeläget att den utbildningssatsning som utredningen föreslår när det gäller kunskap om barns psykologiska utveckling, minnesfunktioner och förmåga att berätta inte enbart erbjuds utan att den blir obligatorisk.

Ekonomiska förutsättningar

Förvaltningen delar inte utredningens uppfattning att detta inte kommer att leda till behov av ytterligare resurser till kommunerna, då utbildningsbehovet och informationsinsatser kommer att vara omfattande och beröra olika medarbetargrupper på flera nivåer i kommunerna.

Erfarenheten är också att ett av huvudskälen till att tillräckligt djupa dialoger med barn inte hålls är tidsbrist. För att kunna göra barnen så delaktiga som möjligt behöver generellt fler samtal genomföras än vad som görs idag, under ärendets gång. Förvaltningen ser också att insatser som tillsätts mot vårdnadshavares vilja sannolikt är personalkrävande och därmed innebär att extra resurser krävs.

Sammanfattningsvis ställer sig förvaltningen i huvudsak positiv till utredningens förslag. Förvaltningen föreslår att nämnden överlämnar tjänsteutlåtandet till Kommunstyrelsen, som svar på remiss.

Bilagor

1. Sammanfattning ”Barnkonventionen blir svensk lag (SOU 2016:19)”