

Handläggare
Annelie Sjöberg
Tfn: 08-508 25 008

Till
Socialnämnden
2017-04-18

Betänkandet Se barnet (SOU 2017:6)

Svar på remiss från kommunstyrelsen

Förvaltningens förslag till beslut

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

Gillis Hammar
förvaltningschef

Veronica Wolgast Karlberg
avdelningschef

Sammanfattning

Utredningen ”Se barnet (SOU 2017:6)” har haft i uppdrag att utvärdera 2006 års vårdnadsreform och undersöka hur reglerna fungerat i praktiken och om syftet med reformen – att stärka barnrättsperspektivet – har uppnåtts. En annan huvuduppgift har varit att kartlägga och analysera orsakerna till ökningen av antalet vårdnadsfall. Utredningen har utifrån detta tagit fram förslag till lagändringar. Dessa lagändringar består bland annat av att obligatoriska informationssamtal ska föregå domstolsprocessen, domstolen ska kunna besluta om gemensam vårdnad även om båda föräldrarna motsätter sig det, barnets rätt att komma till tals tydliggörs och tillfällig vårdnadshavare ska kunna utses i fall av allvarligt eller dödligt våld mot den andra föräldern. Förvaltningen ställer sig positiv till att utredningen tydligt lyfter barnets perspektiv och barnets rätt att få komma till tals. Det är också bra att utredningen har identifierat flera områden där lagstiftningen behöver förtydligas och ändras, samt att barnets utsatthet i samband med föräldrars konflikter lyfts.

Bakgrund

Kommunstyrelsen har överlämnat ”Se barnet” (SOU 2017:6) till socialnämnden för yttrande. Ärendet har också skickats för yttrande till stadsdelsnämnderna Bromma, Hägersten-Liljeholmen och Skärholmen samt till stadsledningskontoret.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsövergripande sociala frågor. Förvaltningsgrupp har behandlat ärendet den 12 april 2017. Funktionshinderrådet har behandlat ärendet den 13 april 2017.

Ärendet

Utredningens uppdrag har varit att utvärdera 2006 års vårdnadsreform och undersöka hur reglerna fungerat i praktiken och om syftet med reformen – att stärka barnrättsperspektivet – har uppnåtts. En annan huvuduppgift har varit att kartlägga och analysera orsakerna till ökningen av antalet vårdnadsmål. Domar från landets tingsrätter har undersökts och synpunkter har hämtats in från domare, familjerättssekreterare, advokater, barnrättsorganisationer, andra intresseorganisationer och olika föreningar. Samtal med nio barn som upplevt en vårdnadstvist har genomförts.

Övergripande resultat av utvärderingen

I utredningen beskrivs att 2006 års vårdnadsreform i många avseenden fallit väl ut. Barnrättsperspektivet har stärkts och barnets bästa har en framträdande roll vid bedömningar i frågor om vårdnad, boende och umgänge. Trots det finns förbättringsområden. Fortfarande är det vanligt att särskilt yngre barns åsikter och hur de beaktats inte framgår av vårdnadsutredningar och domar. Det finns också utrymme att förbättra riskbedömningarnas kvalitet.

En avsikt med vårdnadsreformen var att ge domstolarna större utrymme att döma till ensam vårdnad vilket också har blivit vanligare.

En annan avsikt var att underlätta för föräldrarna att komma överens i frågor om vårdnad, boende och umgänge. Kartläggningen visar att det är vanligt att en samförståndlösning uppnås under domstolsprocessen och domstolarna arbetar på olika sätt för att parterna ska komma överens. Till exempel genom beslut om samarbetsamtal, upprepade muntliga förberedelser och genom handläggning enligt metoden Konflikt och försoning. Möjligheten för domstoler att besluta om medling används dock i få fall, vilket främst verkar bero på domares negativa erfarenheter.

Reformen kan ha varit ett skäl till att fler framställer yrkanden om ensam vårdnad. För att nå framgång med sådana yrkanden lyfts ofta samarbetsproblem fram i processen. Utredningen beskriver att intrycket är att föräldrar i stor utsträckning fokuserar på sina samarbetsproblem istället för på tänkbara lösningar på konflikten. I den meningen kan regleringen ha kommit att bli konflikt drivande. Ett mer jämställt föräldraskap och en ökad konfliktbenägenhet är exempel på andra troliga faktorer som påverkat målutvecklingen. En ökad förekomst av mål med internationell anknytning där endast en av föräldrarna finns i Sverige är ytterligare en sannolik förklaring till målökningen. Det finns även brister i arbetet med att förebygga konflikter mellan föräldrarna.

Den del av vårdnadsreformen som innebar att prövningen av verkställighet flyttades från de allmänna förvaltningsdomstolarna till de allmänna domstolarna bedöms ha fallit väl ut.

Utredningens förslag och bedömningar

Obligatoriska informationssamtal ska föregå domstolsprocessen

Ett krav införs på att föräldrarna, som huvudregel, ska ha deltagit i informationssamtal innan de i domstol framställer ett tvistigt yrkande om vårdnad, boende eller umgänge. Socialtjänsten ska ha ansvaret för informationssamtalen.

Ett kompetens- och lämplighetskrav för medlare ska införas i lag

För att säkerställa att medlaren uppfyller de höga krav i fråga om kvalifikationer och erfarenhet som måste kunna ställas så föreslås att ett sådant krav införs i lag.

Gemensam vårdnad

Vid bedömningen av vårdnadsfrågan ska avseende särskilt fästas vid föräldrarnas förmåga att ta gemensamt ansvar i frågor som rör barnet. Av betydelse för vårdnadsfrågan bör inte vara hur föräldrarna närmare väljer att lösa frågor om barnet utan hur deras agerande gementemot varandra påverkar barnet.

Domstolen ska kunna besluta om gemensam vårdnad även om båda föräldrarna motsätter sig det

Syftet är att markera att barnets bästa, inte föräldrarnas inställning, ska vara avgörande för domstolens bedömning.

Barnets bästa och barnets rätt att komma till tals

Barnets bästa ska vara avgörande inte enbart för beslutet utan för samtliga frågor om vårdnad, boende och umgänge. Föräldrarnas

förmåga att sätta barnets behov framför den egna konflikten ska vara en av de omständigheter som särskilt ska beaktas.

Barn ska få relevant information och barnets rätt att fritt uttrycka sina åsikter och få dem beaktade tydliggörs

Barnets åsikter och inställning, istället för vilja, ska tillmätas betydelse i förhållande till barnets ålder och mognad. Med ordet åsikter blir det tydligt att även synpunkter som inte kan anses vara uttryck för en bestämd uppfattning ska beaktas.

Socialnämnden ska få höra barn utan vårdnadshavarens samtycke

På så sätt tydliggörs att barn har en ovillkorlig rätt att komma till tals oavsett vårdnadshavarens uppfattning i frågan.

Riskbedömningar

Det finns ett tydligt behov av handläggningsstöd för riskbedömningar och Regeringen har i regleringsbrev för budgetår 2017 gett Myndigheten för familjerätt och föräldraskapsstöd i uppdrag att ta fram ett sådant. Utredningen ställer sig positiva till detta.

Allvarligt våld i familjen

En tillfällig vårdnadshavare ska kunna utses om det finns särskilda skäl. En vårdnadshavare som uppsåtligen dödat eller allvarligt skadat den andra föräldern får i de flesta fall anses ha brustit i omsorgen om barnet på ett sådant sätt att det är till barnets bästa att föräldern inte längre har kvar vårdnadsansvaret.

Forumregler vid skyddade personuppgifter

Om uppgift om var barnet är folkbokfört är sekretessbelagt föreslås frågan om vårdnad, boende eller umgänge, utöver vad som nu är stadgat, också tas upp av rätten i den ort där någon av parterna har sin hemvist. Även Stockholms tingsrätt ska vara behörig i dessa ärenden samt även vad gäller äktenskapsmål om bara en av makarna har hemvist här i landet och någon av makarnas folkbokföring är sekretessbelagd.

Handläggningsfrågor

Sedan den 1 juli 2006 får rätten, *om det behövs*, besluta om vårdnad, boende eller umgänge för tiden till dess att frågan avgjorts genom en dom eller ett beslut som har vunnit laga kraft eller föräldrarna har träffat avtal om frågan och avtalet har godkänts av socialnämnden. Utredningen föreslår att det ska tydliggöras att ett interimistiskt beslut om vårdnad endast ska meddelas i undantagsfall. För att domstolen ska meddela ett sådant beslut ska det krävas särskilda skäl. Som exempel på särskilda skäl nämns är att det kommit fram uppgifter om våld eller andra övergrepp som

inte kan lämnas utan avseende eller om ett barn riskerar att fara illa på annat sätt. En annan omständighet kan vara när den ena föräldern vistas på okänd ort och inte kan utöva vårdnaden på kort eller lång sikt.

Fler sekretessbrytande bestämmelser mellan socialnämnderna införs. En socialnämnd ska ha möjlighet att inhämta uppgifter från en annan socialnämnd även i arbetet med upplysningar enligt 6 kap. 19 § andra stycket föräldrabalken (FB) samt snabbupplysningar enligt 6 kap. 20 § andra stycket FB.

En tidsgräns ska införas som innebär att en vårdnads- boende- eller umgängesutredning som huvudregel ska vara utförd senast inom fyra månader. Domstolarnas handläggningstider kan förkortas bland annat genom att tidsplaner för handläggningen upprättas av domstolen.

Utredningen bedömer att det behövs en satsning på att stärka kommunernas arbete med att utveckla kompetensen för familjerättssekreterare. Som ett första steg föreslås Myndigheten för familjerätt och föräldraskapsstöd få ett uppdrag av regeringen att göra en kartläggning av hur behovet ser ut.

Ekonomiska konsekvenser

Utredningen menar att den kostnad som kommer att uppstå för kommunerna sannolikt kommer att motsvara de besparingar som görs på snabbupplysningar och utredningar för det fall antalet mål i domstolarna minskar med 10 procent. Vid informationssamtalen ska föräldrarna erbjudas och få information om stöd och hjälp, vilket gör att det är rimligt att förutsätta att kostnader för insatser kan komma att öka. Utredningen anser dock att det inte är en beräkningsbar konsekvens av förslaget. Förslaget om att tillfällig vårdnadshavare ska kunna utses beräknas kunna leda till marginellt ökade kostnader för enskilda kommuner.

Ikraftträdande

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

Förvaltningens synpunkter och förslag

Förvaltningen ställer sig positiv till att utredningen tydligt lyfter barnets perspektiv och barnets rätt att få komma till tals. Det är angeläget att barnets rätt till inflytande, insyn och information stärks och där finns det som utredningen visar fortfarande vissa brister. Förvaltningen stödjer därför förslaget om ett uppdrag till Myndigheten för familjerätt och föräldraskapsstöd om utbildning

till familjerättssekreterare. Även rörande riskbedömningar finns ett stort behov av kompetensutveckling och arbetet inom Myndigheten för familjerätt och föräldraskapsstöd med ett handläggningsstöd är därför välbehövligt och välkommet. Riskerna för att barnet eller någon annan i familjen utsätts för övergrepp, att barnet olovligen förs bort, hålls kvar eller annars far illa måste uppmärksammas i socialtjänstens utredningar om vårdnad, boende och umgänge. När uppgifter om övergrepp förs fram måste informationen alltid prövas och en riskbedömning göras och dokumenteras. Det råder idag viss osäkerhet kring hur en riskbedömning ska göras på bästa sätt och hur den ska formuleras, vilka delar som ska ingå och vilka bedömningar som ska göras för att sen rätten i sin tur ska kunna avgöra tvisten till barnets bästa.

Förslaget om införandet av ett kompetens- och lämplighetskrav för medlare är även det positivt, då uppdraget till sin natur är utmanande. För att uppnå resultat och få föräldrar som befinner sig i djup konflikt att komma överens krävs kunnande och erfarenhet.

Även vad gäller förslaget om obligatoriska informationssamtal är kompetensen, erfarenheten och lämpligheten hos den som håller samtalet avgörande för att ett sådant samtal ska kunna bidra till att skapa större enighet hos föräldrar som bestämt sig för att ansöka om exempelvis ensam vårdnad. I utredningen nämns att frivilliga samarbetsamtal enligt 5 kap. 3 § socialtjänstlagen (SoL) som föräldrarna genomgår innan en tvist i domstol är mer framgångsrika än de som beslutats av domstol. Det behöver emellertid inte betyda att det enbart är själva tidsaspekten, före eller efter inledd process, som är avgörande. En ytterligare faktor som kan ha påverkat är föräldrarnas motivation, som skulle kunna antas vara högre om de självmant sökt sig till insatsen. Det bör således inte anses självklart att ett obligatoriskt informationssamtal får fullt ut samma effekt som ett frivilligt samarbetsamtal men kan ses som viktigt komplement eftersom inte alla föräldrar som tvistar om vårdnad, boende eller umgänge genomgår frivilliga samarbetsamtal.

Utredningen har identifierat flera områden där lagstiftningen behöver förtydligas och ändras. Ett av dessa områden rör vårdnaden om barnet i samband med allvarligt våld, ett annat är forumregler i samband med skyddade personuppgifter. Förvaltningen bedömer att båda dessa förslag kommer att öka möjligheten till skydd för barnet. Förslaget till ny sekretessbrytande bestämmelse i samband upplysningar enligt 6 kap. 19 § andra stycket FB samt snabbupplysningar enligt 6 kap. 20 § andra stycket FB kommer att underlätta arbetet.

Att utredningen trycker på att bedömningen av gemensam vårdnad endast ska ske utifrån en bedömning av barnets bästa är bra och flyttar fokus från föräldrarna till barnet, vilket ofta är behövligt. Att införa en möjlighet för domstol att besluta om gemensam vårdnad även när båda föräldrarna motsätter sig det, kräver emellertid ingående kunskaper om barn och barns behov för att man ska kunna göra en djup och nyanserad bedömning av just det aktuella barnets bästa. Om ingående kunskaper saknas finns en risk för generaliseringar, exempelvis att gemensam vårdnad alltid är barnets bästa utifrån rätten till båda föräldrarna. Det i sin tur kan leda till att barn växer upp med olika konflikter som påverkar hela barnets vardag, med föräldrar som exempelvis inte kan enas om vilken skola barnet ska gå i, svårigheter att få pass för utlandsresor med mera. Samma invändning gäller beträffande förslaget till ändringar vad gäller möjligheterna att få ett interimistiskt beslut som föreslås ändras från *om det behövs* till *särskilda skäl*. För att säkerställa barnets bästa genom hela processen – inklusive i rätten – bedömer förvaltningen, till skillnad från utredningen, att även domstolarna bör erbjudas utbildningar om barn och barns behov samt barnets bästa.

Utredningen framhåller på ett tydligt sätt effekterna av hur barn påverkas när föräldrarna har svåra konflikter med varandra. Dessa situationer är vanliga och många barn far allvarligt illa i detta. En svårighet som lyfts i utredningen är att det inte är ovanligt att det i mål om vårdnad, boende och umgänge förs fram påståenden om våld mot den ena föräldern och/eller mot barnet. Det är bra att utsatthet för våld lyfts och i synnerhet barnets utsatthet blir belyst. En svårighet med utredningens beskrivning blir däremot att det genomgående främst är själva påståendet om våld som beskrivs som bekymret samt att skälet till påståendena bedöms vara möjligheten att då kunna få ensam vårdnad. Det redovisas emellertid inget underlag som stödjer den tolkningen. Det förs heller inget resonemang kring att våld i flera fall faktiskt kan ha ägt rum och att användandet av den nuvarande lagstiftningen också kan ha varit ett sätt att skydda barnet. Det är heller inte ovanligt med ärenden där våldet inte enbart är påstått utan det kan finnas vittnen, domar eller annat som styrker att våld förekommit. Hanteringen av dessa ärenden diskuteras inte i utredningen, vilket borde vara relevant bland annat för arbetet med utvecklingen av riskbedömningar.

Utredningen utgår i sin diskussion också från att skyddade personuppgifter tyder på att det finns en konflikt mellan föräldrarna som är skadlig för barnet, snarare än att det – också – kan finnas en

våldsproblematik som i sig är till men för barnet. Att leva med våld äventyrar barnets psykologiska, fysiologiska och sociala utveckling. Att ett barn tvingas bevittna våld i sin närmiljö eller leva i en miljö där våld förekommer gör att barnet riskerar att fara psykiskt illa. Barnet kan utveckla allvarlig och långvarig psykisk ohälsa, som depressivitet, ångest, självdestruktivitet, aggressivitet, svårigheter i umgänget med andra barn samt koncentrationssvårigheter och svårigheter att klara av skolan. Barnet kan även utveckla en hyperaktivitet, med grund i en ständig beredskap att snabbt upptäcka tecken på fara. Barn som upplevt våld kan också drabbas av hälsoproblem som astma, eksem, magont, sömnsvårigheter, huvudvärk och åstörningar. Upprepade hotfulla situationer där anknytningspersoner är orsaken till faran, respektive känslomässigt otillgängliga, ökar risken för att barn ska utveckla en desorganiserad anknytning. Detta ökar risken för en rad allvarliga svårigheter i livet (Socialstyrelsen, Våld – Handbok om socialtjänstens och hälso- och sjukvårdens arbete med våld i nära relationer, 2016).

Socialtjänsten har ett tydligt ansvar för att skydda barn som far illa eller riskerar att fara illa, vilket innebär att utreda, bedöma och tillgodose barnets behov av skydd och insatser på kort och lång sikt. Socialtjänsten ska även särskilt beakta att våldsutsatta kvinnor och barn som bevittnat våld kan behöva stöd och hjälp (5 kap. 11 § SoL). Enligt 6 kap. 1 § Socialstyrelsens föreskrifter och allmänna råd om våld i nära relationer (SOSFS 2014:4) ska socialnämnden när den får kännedom om att ett barn kan ha utsatts för våld eller andra övergrepp av en närstående eller bevittnat våld eller andra övergrepp av eller mot en närstående, utan dröjsmål inleda en utredning om barnets behov av stöd och hjälp. Nämnden ska vidare bedöma risken för att barnet kommer att utsättas för eller bevittna ytterligare våld.

När familjerätten får kännedom om uppgifter om våld förs dessa uppgifter vidare till den enhet inom nämnden som arbetar med utredningar om barn. De utgångspunkter och förslag på ny lagstiftning som presenterats i betänkandet riskerar att få som konsekvens att uppgifter om våld kommer att hanteras olika inom olika delar av socialtjänsten såtillvida att i utredningar som rör vårdnad, boende och umgänge hanteras uppgifter om våld som en del av föräldrakonflikten, medan uppgifter om våld i utredningar om stöd och skydd för barn hanteras som en reell risk för barnets hälsa och utveckling. Detta skulle dessutom medföra dubbla budskap till de familjer som blir aktuella för båda utredningstyperna, vilket i sin tur kan minska sannolikheten för föräldrar att enas i en samförståndslösning kring barnet samt

försvåra socialtjänstens möjlighet att faktiskt utreda barnets eventuella behov av stöd och skydd.

Bilagor

1. Sammanfattning ”Se barnet” (SOU 2017:6)”