

Barneverntjenesten

Kvæfjord kommune

FORVALTNINGSREVISJON

Rapport 2015

Forord

På grunnlag av bestilling fra kontrollutvalget i Kvæfjord kommune har KomRev NORD

gjennomført forvaltningsrevisjon av kommunens barneverntjenesten. Kontrollutvalgets plikt til å

påse at forvaltningsrevisjon gjennomføres, følger av lov om kommuner og fylkeskommuner

(kommuneloven) § 77 nr. 4. Ifølge forskrift om revisjon i kommuner og fylkeskommuner m.v.

(revisjonsforskriften) § 7 innebærer forvaltningsrevisjon å gjennomføre systematiske vurderinger

av økonomi, produktivitet, måloppnåelse og virkninger ut fra kommunestyrets eller fylkestingets

vedtak og forutsetninger.

Før igangsetting av forvaltningsrevisjonsprosjektet har revisjonen vurdert egen uavhengighet

overfor Kvæfjord kommune, jf, kommuneloven § 79 og revisjonsforskriften § 6. Vi kjenner ikke til

forhold som er egnet til å svekke tilliten til vår uavhengighet og objektivitet.

Oppstartbrev ble sendt Kvæfjord kommune 11.4.14, men prosjektet ble forsinket med ett år som

følge av sykefravær og redusert bemanning hos barneverntjenesten. Revisor hadde i denne perioden

løpende kontakt med administrasjonen om mulighetene til intervjuer og mappegjennomgang hos

barneverntjenesten. Revisjonen gjennomførte datainnsamling og intervjuer hos barneverntjenesten

21.5.2015. Barneverntjenesten var svært behjelpelig med opplysninger og tilbakemeldinger slik at

revisjonen kunne arbeide raskt med rapporten. Vi har opplevd dialogen med de involverte ansatte i

Kvæfjord kommune som konstruktiv, og benytter anledningen til å takke for samarbeidet.

Finnsnes, 19.8.2015

Tone Steffensen Truls Siri

Oppdragsansvarlig forvaltningsrevisor Prosjektleder, forvaltningsrevisor

 Elsa-Leony Larsen

 Prosjektmedarbeider,

forvaltningsrevisor

Sammendrag

Problemstilling 1: Er barneverntjenestens saksbehandling og oppfølging av barn med

hjelpetiltak i tråd med krav i regelverk/retningslinjer?

Med unntak av to meldinger i 2013 overholdt barneverntjenesten i Kvæfjord kommune tidsfristen

på én uke for gjennomgang av innkomne bekymringsmeldinger. Når det gjelder tidsfristene for

gjennomføring av undersøkelse som sier at undersøkelse skal gjennomføres innen tre måneder eller

i særlige tilfeller innen seks måneder, så hadde barneverntjenesten åtte avvik i 2012 og to avvik fra

lovens frister i 2013.

Vår undersøkelse av ni enkeltvedtakene viste at samtlige ni var i henhold til kriteriene om at vedtak

skal begrunnes, at begrunnelsen skal gis samtidig med vedtaket og at begrunnelsen skal nevne de

faktiske forhold som vedtaket bygger på samt at partene skal underrettes om vedtaket så snart som

mulig. Når det gjelder revisjonskriteriet om at begrunnelsen skal vise til de regler vedtaket bygger

på så vurderer vi dette som ikke fullt ut oppfylt på bakgrunn av at samtlige ni vedtak henviste til

hele barnevernloven § 4-4 og vi mener det kan stilles spørsmål ved om vedtaket viser til reglene når

det ikke er spesifisert hvilken del av bestemmelsen vedtaket bygger på. Videre så vurderer revisor i

én av de ni undersøkte enkeltvedtakene at barneverntjenesten ikke oppfyller kriteriet om å gi partene

opplysninger om klageadgang.

Vår undersøkelse av ni hjelpetiltakssaker viste at det manglet én tiltaksplan tilhørende nåværende

vedtak og at det manglet tiltaksplan for tidligere vedtak i syv av mappene vi undersøkte. Videre

avdekket vi at i én av de ni mappene med tiltaksplan og enkeltvedtak så var disse utarbeidet

samtidig. I samtlige ni mapper forelå referater fra hjemmebesøk, telefonsamtaler eller notat om at

foresatte ønsket videreføring av tiltak, men dette var i hovedsak var foresattes evalueringen og i

liten grad barneverntjenestens evalueringer av tiltaket. Vår gjennomgang av dokumentasjon viste at

barneverntjenesten i syv av de ni undersøkte sakene har hatt kontakt med foreldre og barnet via sms,

telefonsamtaler og møter. Vår undersøkelse viste videre at i en tiltaksplan manglet beskrivelse om

evaluering og i de syv øvrige planene inneholdt ikke nærmere spesifisering av hvordan det skal

evalueres, hvem som skal evaluere eller hva som skal evalueres.

Revisors konklusjon på problemstilling 1 er at barneverntjenestens saksbehandling i stor grad er i

tråd med krav i regelverk/retningslinjer, mens oppfølging av barn med hjelpetiltak til en viss grad

er i tråd med krav i regelverk/retningslinjer.

Problemstilling 2: Samarbeider barneverntjenesten med andre instanser i tråd med krav i

regelverket?

Barneverntjenesten er deltagende i ansvarsgruppemodellen i Kvæfjord kommune og tjenesten har

kommende høst planlagt samarbeidsmøter, noe tjenesten de siste to årene i liten grad har fulgt opp.

Opplysninger fra barneverntjenesten sier at tjenesten i en periode med sykefravær og redusert

bemanning ikke har hatt kapasitet til å følge opp tidligere etablerte samarbeidsmøter. Resultater fra

spørreundersøkelsene tilsier et klart forbedringspotensial når det gjelder samarbeid mellom

barneverntjenesten og andre offentlige virksomheter. Pr. i dag samarbeider ikke barneverntjenesten

med frivillige organisasjoner men barneverntjenesten har planer til høsten om å kontakte frivillige

organisasjoner for et mulig samarbeid.

Revisors konklusjon på problemstilling 2 er at barneverntjenesten ikke i tilstrekkelig grad

samarbeider med andre instanser i tråd med krav i regelverket.

I høringsuttalelse til rapporten opplyser administrasjonssjefen i Kvæfjord at kommunen allerede har

begynt å jobbe med å forbedre tjenesten iht. revisors funn, vurderinger og konklusjoner.

Innholdsfortegnelse

1 INNLEDNING .. 2

2 PROBLEMSTILLINGER OG REVISJONSKRITERIER 2
2.1 Problemstillinger .. 2
2.2 Revisjonskriterier ... 2
2.2.1 Utledning av revisjonskriterier for problemstilling 1 .. 3
2.2.2 Utledning av revisjonskriterier for problemstilling 2 .. 6

3 METODE, DATAMATERIALE OG AVGRENSING ... 9
3.1 Problemstilling 1 .. 9
3.2 Problemstilling 2 .. 9

3.3 QuestBack .. 10

4 BARNEVERNTJENESTEN ... 11

5 SAKSBEHANDLING .. 12
5.1 Meldinger og undersøkelse .. 13
5.2 Vedtak om hjelpetiltak ... 15

5.3 Tiltaksplaner ... 16

5.4 Konklusjon ... 18

6 SAMARBEID .. 19
6.1 Rutiner for samarbeid ... 19

6.2 Samarbeid mellom ulike tjenester og virksomheter ... 20
6.3 Samarbeid med frivillige organisasjoner .. 26

6.4 Konklusjon ... 26

7 OPPSUMMERING OG KONKLUSJON .. 27

8 HØRING ... 29

9 REFERANSER ... 30

KomRev NORD IKS Barneverntjenesten

 Side: 2

1 INNLEDNING

Kontrollutvalget i Kvæfjord vedtok i sak 4/14 i møte 27.2.2014 å bestille forvaltningsrevisjon av

barneverntjenesten. Undersøkelsen står på kommunens plan for forvaltningsrevisjon for perioden

2012-2015. Formålet med forvaltningsrevisjonsprosjektet er å bidra til å sikre at Kvæfjord

kommune har god saksbehandling i barnevernssaker, og at barneverntjenestens samarbeid med

øvrige instanser fungerer.

2 PROBLEMSTILLINGER OG REVISJONSKRITERIER

2.1 Problemstillinger

På bakgrunn av kontrollutvalgets bestilling utarbeidet vi følgende problemstillinger:

1. Er barneverntjenestens saksbehandling og oppfølging av barn med hjelpetiltak i tråd

med krav i regelverk/retningslinjer?

2. Samarbeider barneverntjenesten med andre instanser i tråd med krav i regelverket?

2.2 Revisjonskriterier

Revisjonskriterier er krav, normer og/eller standarder som kommunens praksis på det reviderte

området skal vurderes i forhold til. Kriteriene vi bruker i denne undersøkelsen, har vi utledet fra

følgende autoritative kilder:

 Lov 17. juli 1992 nr. 100 om barneverntjenester

 Lov 2. februar 1967 om behandlingsmåten i forvaltningssaker

 Lov 17. juni 2005 nr. 64 om barnehager

 Lov 17. juli 1998 nr. 61 om grunnskolen og den videregåande opplæringa

 Ot.prp. nr. 44 (1991-1992)

 Ot. Prp. nr. 69 (2008-2009)

 NOU 2000:12 Barnevernet i Norge

 NOU 2009:22 Bedre samordning av tjenester for utsatte barn og unge

 Prop. 106 L (2012-2013) Endringer i barnevernloven

 Barne-, likestilling- og inkluderingsdepartementets rundskriv Forebyggende innsats for

barn og unge (Q-17/2007 og Q-16/2013)

 Barne- og familiedepartementets rundskriv Barnevernet og det forebyggende arbeidet for

barn og unge og deres familier (Q-25/2005)

 Barne- og likestillingsdepartementet og Kunnskapsdepartementets veileder Til barnets beste

– samarbeid mellom barnehagen og barneverntjenesten

KomRev NORD IKS Barneverntjenesten

 Side: 3

2.2.1 Utledning av revisjonskriterier for problemstilling 1

Gjennomgang av meldinger og gjennomføring av undersøkelser

Barneverntjenesten får vanligvis kjennskap til et barn/familie ved at den mottar en bekymrings-

melding. Barneverntjenesten skal da snarest, og senest innen en uke, gjennomgå meldingen og

vurdere om meldingen skal følges opp med undersøkelser etter § 4-3, jf. barnevernloven § 4-2.

Dersom barneverntjenesten finner rimelig grunn til å anta at det foreligger forhold som kan gi

grunnlag for tiltak etter barnevernloven kapittel 4, skal barneverntjenesten snarest undersøke

forholdet. Fristene for undersøkelse følger av barnevernloven § 6-9. Bestemmelsen angir at

undersøkelsen skal gjennomføres snarest og innen tre måneder. I særlige tilfeller kan fristen være

seks måneder. En undersøkelse er gjennomført når barneverntjenesten har truffet vedtak om tiltak

eller saken er besluttet henlagt. I de tilfeller tiltaket hører under fylkesnemndas myndighetsområde,

regnes undersøkelsen som gjennomført når barneverntjenesten har framlagt begjæring om tiltak for

fylkesnemnda i henhold til § 7-11.

Hjelpetiltak

Barnevernloven kapittel 4 inneholder særlige tiltak som barneverntjenesten (eventuelt med

samtykke fra fylkesnemnda) kan iverksette med sikte på å bedre situasjonen for det enkelte barn.

Barnets beste skal være utgangspunktet for vurderingen av hvilke tiltak som skal settes i verk, og

det presiseres i loven at det skal legges vekt på å gi barn stabil og god voksenkontakt.

Barneverntjenesten skal, når barnet på grunn av forholdene i hjemmet eller av andre grunner har

særlig behov for det, sørge for å sette i verk hjelpetiltak for barnet og familien, jf. barnevernloven §

4-4 annet ledd. Når disse vilkårene er til stede, og dersom behovene ikke kan løses ved andre

hjelpetiltak, kan barneverntjenesten også formidle plass i fosterhjem, institusjon eller omsorgssenter

for mindreårige, jf. barnevernloven § 4-4 fjerde ledd.

Et barn som har vist alvorlige atferdsvansker ved alvorlig eller gjentatt kriminalitet, ved vedvarende

misbruk av rusmidler eller på annen måte, kan uten eget samtykke eller samtykke fra den som har

foreldreansvaret for barnet, plasseres i en institusjon for observasjon, undersøkelse og

korttidsbehandling jf. barnevernloven § 4-24 første ledd. Et barn med alvorlige atferdsvansker kan

tas inn i en institusjon som omfattes av § 4-24 første og annet ledd, også på grunnlag av samtykke

fra barnet og de som har foreldreansvaret for barnet, jf. barnevernloven § 4-26.

Av bestemmelsene ser vi at hjelpetiltak kan gis både i hjemmet og utenfor hjemmet. Tiltak kan være

begrunnet i forhold ved omsorgssituasjonen i hjemmet eller i forhold ved barnet/ungdommen selv.

Barneverntjenestens avgjørelse om hjelpetiltak regnes som enkeltvedtak, jf. barnevernloven § 6-1

annet ledd1.

Vedtak om hjelpetiltak

For barneverntjenestens vedtak gjelder forvaltningsloven med de særregler som er fastsatt i

barnevernloven. Avgjørelser som gjelder ytelser og tjenester etter barnevernloven, regnes som

enkeltvedtak, jf. barnevernloven § 6-1.

Vedtaket om hjelpetiltak skal være skriftlig og inneholde en begrunnelse, jf. forvaltningsloven §§

23 og 24. I begrunnelsen skal det som hovedregel vises til de regler vedtaket bygger på, og de

1 Det vil si at barneverntjenesten ved behandlingen av saker om hjelpetiltak må følge saksbehandlingsreglene i

forvaltningsloven. Denne delen av barneverntjenestens saksbehandling inngår ikke i denne undersøkelsen.

KomRev NORD IKS Barneverntjenesten

 Side: 4

faktiske forhold skal nevnes. Videre bør barneverntjenesten nevne de hovedhensyn som har vært

avgjørende ved eventuelt forvaltningsmessig skjønn, jf. forvaltningsloven § 25.

Barneverntjenesten skal sørge for at partene underrettes om vedtaket så snart som mulig. Part i saken

er person som en avgjørelse retter seg mot eller som saken ellers direkte gjelder, jf.

forvaltningsloven § 2 bokstav e. I underretningen skal det videre gis opplysning om klageadgang,

klagefrist, klageinstans og den nærmere fremgangsmåte ved klage, samt om retten til å se sakens

dokumenter, jf. forvaltningsloven § 27.

Tiltaksplaner

Barneverntjenesten plikter å følge opp barn og familier etter at det er vedtatt hjelpetiltak, jf.

barnevernloven § 4-5, som lyder: «Når hjelpetiltak vedtas, skal barneverntjenesten utarbeide en

tidsavgrenset tiltaksplan. Barneverntjenesten skal følge nøye med hvordan det går med barnet og

foreldrene og vurdere om hjelpen er tjenlig, eventuelt om det er nødvendig med nye tiltak, eller om

det er grunnlag for omsorgsovertakelse. Tiltaksplanen skal evalueres regelmessig.»

Når barn blir plassert i institusjon uten eget samtykke eller samtykke fra den som har

foreldreansvaret, jf. barneverntjenesten § 4-24, skal barneverntjenesten sørge for at det utarbeides

en tiltaksplan for barnet, jf. barnevernloven § 4-28 første ledd første punktum.

Tiltaksplan er etter dette et sentralt verktøy for å følge opp barn og familier med hjelpetiltak. Av

bestemmelsene forstår vi at barneverntjenesten skal utarbeide tiltaksplanen samtidig som vedtaket

om hjelpetiltak utarbeides2. Gjennom en evaluering av tiltaksplanen, herunder hjelpetiltakene, vil

barneverntjenesten kunne dokumentere om målene i tiltaksplanen nås og eventuelt i hvilken grad.

Et siktemål med systematiske og dokumenterbare evalueringer må være å unngå at barn lever under

omsorgssvikt fordi man viderefører eller prøver ut stadig nye hjelpetiltak som ikke i tilstrekkelig

grad bedrer barnets situasjon3.

Tiltaksplanen er et selvstendig dokument. Et barn kan ha flere tiltak, men alle tiltakene skal fremgå

av den samme planen. Barnevernloven inneholder ikke bestemmelser om hva tiltaksplanen skal

inneholde. Barne- og likestillingsdepartementets veileder Tiltaksplaner og omsorgsplaner i

barneverntjenesten – en veileder inneholder struktur for tiltaksplaner og innspill til hva som bør

vektlegges når strukturen skal fylles med innhold4.

I tabell 1 på neste side gir vi en oversikt over de ulike bestemmelsene som omhandler hjelpetiltak,

hvilke årsaker som er begrunnelse for hjelpetiltak, hjemmelen for tiltaksplan etter de ulike

bestemmelsene og veilederens angivelse av hva en tiltaksplan for de ulike hjelpetiltakene skal

inneholde.

2 Jf. ordet «når» i bestemmelsene
3 Jf. Ot. prp. nr. 69 (2008-2009) s. 82-83
4 Jf. veilederen s. 5

KomRev NORD IKS Barneverntjenesten

 Side: 5

Tabell 1. Beskrivelse av tiltaksplaner avhengig av type hjelpetiltak

Typer tiltaksplaner

→

Tiltaksplaner for

hjelpetiltak for barn

som bor hjemme

Tiltaksplaner for

plasseringer som

hjelpetiltak

Tiltaksplaner for

plasseringer etter §§

4-24 og 4-26 Om hjelpetiltaket og

tiltaksplanen ↓

Hjemmel for

hjelpetiltak

Barnevernloven § 4-4

annet ledd

Barnevernloven § 4-4

fjerde ledd

Barnevernloven §§ 4-24

og 4-26

Årsaker til

hjelpetiltak

Forholdene i hjemmet

eller av andre grunner

har særlig behov for det

Forholdene i hjemmet

eller av andre grunner

har særlig behov for

det, og dersom

behovene ikke kan løses

ved andre hjelpetiltak

§ 4-24: Barn har vist

alvorlige atferds-

vansker ved alvorlig

eller gjentatt

kriminalitet, ved

vedvarende misbruk av

rusmidler eller på annen

måte, og hvor barnet

selv/foreldrene ikke

samtykker til

plassering.

§ 4-26: Barn som har

vist alvorlige

atferdsvansker, og hvor

barnet/foreldrene

samtykker

Mulige hjelpetiltak Ønsket virkning av

tiltaket skal være

avgjørende5.

Plass i fosterhjem,

institusjon eller

omsorgssenter for

mindreårige

Plassering i institusjon

for observasjon,

undersøkelse og

korttidsbehandling.

Plassering i

behandlings- eller

opplæringsinstitusjon.

Hjemmel for

tiltaksplan

Barnevernloven § 4-5 Barnevernloven § 4-5 Barnevernloven § 4-28

Krav til

tiltaksplanens

innhold, jf. veileder

-Situasjonsbeskrivelse

-Målbeskrivelse

-Tiltaksbeskrivelse

-Tidsperspektiv

-Evaluering

-Situasjonsbeskrivelse

-Mål for plasseringen

utenfor hjemmet

-Varighet

-Plasseringssted

-Samarbeid og kontakt

med foreldre/familie,

plasseringsted og barn

-Evaluering av

plasseringen

-Oppfølging av barnets

særlige behov

- delmål

- tiltaksbeskrivelse

- tidsperspektiv

- evaluering

-Situasjonsbeskrivelse

-Mål for plasseringen

utenfor hjemmet

-Varighet

-Plasseringssted

-Samarbeid og kontakt

med foreldre/familie

-Evaluering av

plasseringen

-Delmål og tiltak

- målbeskrivelse

- tiltaksbeskrivelse

- tidsperspektiv

- evaluering

5 Barnevernloven § 4-4 listet tidligere opp eksempler på hvilke hjelpetiltak som kunne iverksettes. Opplistingen ble

fjernet for å rette oppmerksomheten mot hva som er ønsket virkning av et slikt tiltak. Fjerningen av eksempellistingen

medfører ingen begrensning av hvilke hjelpetiltak som kan benyttes, jf. Prop. 106L (2012-2013)

KomRev NORD IKS Barneverntjenesten

 Side: 6

På bakgrunn av vår redegjørelse ovenfor utleder vi følgende revisjonskriterier for å besvare

problemstilling 1:

Barneverntjenesten i Kvæfjord kommune skal ved mottak av bekymringsmelding:

- snarest, og senest innen en uke gjennomgå den innkomne meldingen og vurdere om

meldingen skal følges opp med undersøkelser

- dersom den finner grunn til å undersøke et forhold, gjennomføre undersøkelsen snarest og

innen tre måneder eller i særlige tilfeller innen seks måneder

Barneverntjenesten skal ved saksbehandlingen av enkeltvedtak om hjelpetiltak:

- sørge for at vedtaket er begrunnet

- gi begrunnelsen samtidig med at vedtaket treffes

- gi begrunnelse som viser til de regler vedtaket bygger på

- gi begrunnelse som nevner de faktiske forhold som vedtaket bygger på

- gi partene skriftlig underretning om vedtaket så snart som mulig

- sørge for å gi partene opplysninger om klageadgang, klagefrist, klageinstans, nærmere

fremgangsmåte ved klage og retten til å se sakens dokumenter

Barneverntjenesten i Kvæfjord kommune skal for alle barn med hjelpetiltak sørge for

- å utarbeide en tidsavgrenset tiltaksplan

- å utarbeide tiltaksplanen samtidig med vedtaket om hjelpetiltak

- at det er kun én tiltaksplan for barnet

- å evaluere tiltaksplanen regelmessig

- å følge nøye med hvordan det går med barnet og foreldrene

- at tiltaksplanen inneholder

o situasjonsbeskrivelse

o målbeskrivelse

o tiltaksbeskrivelse

o tidsperspektiv

o evaluering

Barneverntjenesten i Kvæfjord kommune skal for barn med hjelpetiltak etter § 4-4 fjerde

ledd, §§ 4-24 og 4-26 i tillegg sørge for at planen gir opplysninger om

- mål for plasseringen utenfor hjemmet

- varighet for plasseringen

- plasseringssted

- samarbeid og kontakt med foreldre/familie
- evaluering

- delmål og tiltak

De utledete revisjonskriteriene er gjengitt i tekstbokser i kapittel 5.

2.2.2 Utledning av revisjonskriterier for problemstilling 2

Barnevernloven § 3-1 angir at kommunen skal følge nøye med i de forhold barn lever under, og at

den har ansvar for å finne tiltak som kan forebygge omsorgssvikt og atferdsproblemer.

Bestemmelsen pålegger barneverntjenesten et spesielt ansvar for å søke avdekket omsorgssvikt,

adferds-, sosiale og emosjonelle problemer så tidlig at varige problemer kan unngås, og sette inn

KomRev NORD IKS Barneverntjenesten

 Side: 7

tiltak i forhold til dette. Loven angir ikke hva som menes med å forebygge, men en vanlig forståelse

av begrepet er at det dreier seg om å skape gode og trygge lokalsamfunn og innsats som spesielt

retter seg mot å begrense, stanse eller snu en negativ utvikling. Forebygging handler både om å

tilrettelegge for en positiv utvikling uten at et konkret problem er identifisert og om å stanse en

negativ utvikling som er identifisert eller som har utviklet seg.

Kommunen har ansvar for gode koordinerte tjenester for barnefamiliene. Godt forebyggende arbeid

forutsetter samarbeid på tvers av ulike fagområder og forvaltningsnivå. Det er derfor viktig at det

blir laget rutiner og systemer som gjør det enkelt å samarbeide6. Det er en klar forbindelse mellom

det forebyggende arbeidet og samarbeidet med andre sektorer om generell oppgaveløsning og

planarbeid, jf. barnevernloven § 3-27. Ifølge barnevernloven § 3-2 første ledd skal barnevern-

tjenesten medvirke til at barns interesser blir ivaretatt av andre offentlige organer. Det fremgår av

forarbeidene til bestemmelsen at barneverntjenestens ansvar er begrenset til tilfeller der de andre

tjenestene ikke i tilstrekkelig grad ivaretar de oppgavene som naturlig tilhører dem. Det er presisert

i forarbeidene at bestemmelsen ikke innebærer at barneverntjenesten skal overta de andre

tjenestenes ansvar, men at barneverntjenesten skal bidra til at de andre tjenestene selv gjør det som

er nødvendig. Videre presiseres det at dersom barneverntjenesten ikke lykkes i sine forsøk, bør den

ta initiativ til at spørsmålet får en politisk avklaring i kommunen8. Med henvisning til foranstående

legger vi til grunn at barneverntjenesten bør bidra til å etablere samarbeidsrutiner mellom tjenester

som arbeider med barn og unge.

For at barneverntjenesten skal kunne utføre sine oppgaver etter loven, er det viktig at tjenesten får

informasjon fra blant annet offentlige etater og institusjoner som har med barn og unge å gjøre, og

som i prinsippet er barneverntjenestens samarbeidspartnere. For blant annet skolene, barnehagene,

PPT og skolehelse- og helsestasjonstjenestene fremgår det av tjenestenes respektive lover9 at

tjenesten plikter å samarbeide med barneverntjenesten. Plikten til samarbeid fremgår også av

bestemmelser om opplysningsplikt til barneverntjenesten. Ifølge barnevernloven § 6-4 annet ledd

skal offentlige myndigheter av eget tiltak, uten hinder av taushetsplikt, gi opplysninger til

kommunens barneverntjeneste når det er grunn til å tro at et barn blir mishandlet i hjemmet eller det

foreligger andre former for alvorlig omsorgssvikt, når et barn har vist vedvarende alvorlige

atferdsvansker eller når det er grunn til å tro at det er fare for utnyttelse av et barn til menneske-

handel. Dersom nevnte offentlige organer ikke har tilstrekkelig kunnskap om opplysnings- og

meldeplikten til barnevernet og/eller om hvorvidt det er grunnlag for bekymringsmeldinger, bør

barneverntjenesten formidle nødvendig informasjon for å medvirke til at disse samarbeidspartnerne

ivaretar barns interesser, jf. barnevernloven § 3-2 første ledd.

Videre fremgår det av barnevernloven § 3-3 en anbefaling om at barneverntjenesten også bør

samarbeide med frivillige organisasjoner som arbeider med barn og unge. Bestemmelsen er generell,

og derfor fremgår det ikke noe bestemt om hva det skal samarbeides om. I praksis vil det være

aktuelt å samarbeide om forebyggende tiltak og tiltak for det enkelte barn. Bestemmelsen sier ikke

noe bestemt om hvordan samarbeidet skal skje. For barneverntjenesten vil det blant annet være et

spørsmål om å nyttiggjøre seg de ressurser som de frivillige organisasjonene har på

medarbeidersiden, men det kan også være aktuelt å stimulere denne virksomheten og sørge for

nødvendig koordinering i forhold til barneverntjenestens egen virksomhet.10

6 Rundskriv Q-16/2013 pkt.4
7 Jf. Ot.prp.nr 44 (1991-1992) del 4
8 Jf. Ot.prp.nr 44 (1991-1992)
9 Jf. barnehageloven § 22, opplæringslova § 15-3, helsepersonelloven § 33
10 Jf. Ot.prp.nr 44 (1991-1992) del 4

KomRev NORD IKS Barneverntjenesten

 Side: 8

På bakgrunn av vår redegjørelse ovenfor, utleder vi følgende revisjonskriterier:

Barneverntjenesten i Kvæfjord kommune bør bidra til å etablere rutiner for samarbeidet

mellom tjenester som arbeider med barn og unge

Barneverntjenesten i Kvæfjord kommune skal:

- medvirke til at barns interesser blir ivaretatt av andre offentlige organer

- samarbeide med andre sektorer og forvaltningsnivåer

Barneverntjenesten bør samarbeide med frivillige organisasjoner som arbeider med barn og

unge.

Revisjonskriteriene vi har utledet, oppgis i tekstboks innledningsvis i kapittel 6.

KomRev NORD IKS Barneverntjenesten

 Side: 9

3 METODE, DATAMATERIALE OG AVGRENSING

Forvaltningsrevisjonsprosjektet er gjennomført i henhold til gjeldende standard for forvaltnings-

revisjon11. I det følgende beskriver og drøfter vi hvordan vi har gått frem i vår undersøkelse av de

to problemstillingene for prosjektet. Vi drøfter også dataenes gyldighet og pålitelighet, som vil si

henholdsvis om dataene vi har samlet inn i undersøkelsen utgjør et relevant og tilstrekkelig grunnlag

for å vurdere den reviderte virksomheten opp imot revisjonskriteriene og problemstillingen og at

dataene skal være mest mulig nøyaktige.

Revisjonens undersøkelse er avgrenset til de konkrete problemstillingene som gjelder for dette

forvaltningsrevisjonsprosjektet. Det vil si at vår undersøkelse ikke er en fullstendig gjennomgang

av alle oppgaver som ligger til barneverntjenesten. Videre er vår undersøkelse og vurdering

avgrenset til å gjelde et utvalg av hjelpetiltakssaker pr. 21.5.2015 i kommunens barneverntjeneste.

3.1 Problemstilling 1

For å besvare problemstilling 1 om hvorvidt barneverntjenestens saksbehandling og oppfølging av

barn med hjelpetiltak er i tråd med krav i regelverk/retningslinjer, har vi hovedsakelig basert oss på

dokumentanalyse. I en utskrift fra Familia12 krysset vi tilfeldig av på klientnummer og ba

barneverntjenesten gjøre mappene til disse klientene tilgjengelige for oss. Blant de totalt 31

barna/ungdommene som pr. 19.5.2015 hadde vedtak om hjelpetiltak fra barneverntjenesten, valgte

vi på denne måten ut ni mapper (29 %). Vi var to revisorer som gjennomgikk de ni mappene på

grunnlag av en forhåndsdefinert sjekkliste. Sjekkpunktene i listen bygger på gjeldende krav i

barnevernloven og forvaltningsloven og er utprøvd og videreutviklet i tidligere forvaltnings-

revisjonsprosjekter med likelydende problemstillinger og revisjonskriterier. Øvrige opplysninger

vedrørende barneverntjenestens saksbehandling og oppfølging av barn med hjelpetiltak har revisor

innhentet gjennom muntlig og skriftlig dialog med enhetsleder og fagleder for barneverntjenesten.

Enhetsleder og fagleder har verifisert referat fra intervju vi gjorde med dem i forbindelse med

oppstarten av prosjektet.

Revisjonen har undersøkt en andel på 29 % av det totale antallet hjelpetiltakssaker, noe som er et

begrenset utvalg, men funnene vi gjorde, viste en klar tendens. På grunnlag av foranstående

redegjørelse vurderer vi samlet at datagrunnlaget er relevant, tilstrekkelig og pålitelig for å kunne si

noe om hvorvidt barneverntjenestens saksbehandling og oppfølging av barn med hjelpetiltak er i

tråd med krav i regelverk/retningslinjer.

3.2 Problemstilling 2

Revisors undersøkelser under problemstilling 2 om hvorvidt barneverntjenesten i Kvæfjord

kommune samarbeider med andre instanser i tråd med krav i regelverket, er basert på to

spørreundersøkelser, dokumentanalyse samt muntlige og skriftlige opplysninger gitt fra enhetsleder.

Spørreundersøkelsene er laget i det internettbaserte programmet QuestBack og ble publisert til

barneverntjenestens ansatte og til ansatte i andre kommunale virksomheter som er aktuelle

11 RSK 001Standard for forvaltningsrevisjon fastsatt av Norges kommunerevisorforbund sitt styre 1. februar 2011
12 Familia er barneverntjenestens saksbehandlingsprogram brukt av både kommunalt og statlig barnevern, samt for

landets barnevernvakter. Løsningen ivaretar alle deler av saksbehandlingsprosessen med tilhørende maler, i tillegg til

å støtte offentlig rapportering og statistikk.

KomRev NORD IKS Barneverntjenesten

 Side: 10

samarbeidsparter med barneverntjenesten. I de to spørreundersøkelsene stilte vi disse to gruppene

ansatte en rekke spørsmål for å kartlegge hvordan samarbeid mellom barneverntjenesten og andre

relevante kommunale virksomheter oppleves. Spørreskjemaene ble utformet etter en velutprøvd mal

som revisjonen har lagt til grunn i liknende forvaltningsrevisjonsprosjekter i andre kommuner.

Revisor vurderer informasjonen innsamlet i spørreundersøkelsen som relevante data fordi den

kommer fra barneverntjenestens ansatte og fra ansatte i enheter som samarbeider med barnevern-

tjenesten. Likeså betrakter vi øvrig skriftlig dokumentasjon vi har analysert og lagt til grunn som

revisors funn i rapporten (f.eks. kommunale rundskriv og arbeidsrutiner) samt muntlige

opplysninger fra enhetsleder som relevante for problemstillingene og utledete revisjonskriterier.

Høy svarprosent på spørreundersøkelsene og relevant informasjon fra skriftlige dokumenter og fra

enhetslederen i barneverntjenesten, gjør at vi anser det innsamlede datamaterialet som tilstrekkelig.

Revisor finner ingen uoverensstemmelser mellom de ulike delene av datamaterialet, og vi vurderer

derfor dataenes pålitelighet som god.

3.3 QuestBack

I kapittel 6 presenterer og drøfter vi resultatene fra spørreundersøkelsene. På flere av spørsmålene

har respondentene blitt bedt om å krysse av på ett av flere alternativ som er tilordnet en tallverdi,

slik som vist i tabell 2.

Tabell 2. Svaralternativer (ordinalnivå) og deres betydning/fortolkning

Verdi

(tall)

Betydning/fortolkning

1 Svært dårlig / i svært liten grad

2 Dårlig / i liten grad

3 Verken godt eller dårlig (middels) / i middels grad

4 Godt / i stor grad

5 Svært godt / i svært stor grad

I presentasjonen og drøftingen i kapittel 6 bruker vi følgende begrep med følgende innhold:

o Respondentene: personer som har besvart undersøkelsen

o Svarfordeling: hvordan respondentenes svar fordeler seg på de ulike svaralternativene på

spørsmålene

o N: det totale antallet personer som har svart på det enkelte spørsmålet i spørreundersøkelsen

o Gjennomsnittsskår: gjennomsnittsverdien av respondentenes svar på de ulike

svaralternativene når vi regner svaralternativene om til tallverdi

KomRev NORD IKS Barneverntjenesten

 Side: 11

4 BARNEVERNTJENESTEN

Barneverntjenesten i Kvæfjord kommune er organisert under kultur- og oppvekstsjefen, se figur 1

nedenfor. Barneverntjenesten består av enhetsleder, fagleder barnevern samt to barnevern-

konsulenter i 100 % og en hjemmekonsulent/saksbehandler i 50 % stilling. For tiden har

barneverntjenesten en ekstra saksbehandler. Tidligere hadde enhetslederen både administrativt og

faglig ansvar for tjenesten. Fra 7.4.2015 ble det gjort endringer i barneverntjenestens organisering

der enhetsleder skal ha det administrative ansvaret, mens fagleder skal ha det faglige ansvaret.

Barneverntjenestens kompetanse består av barnevernspedagoger, sosionom, vernepleier og

sykepleier, og flere av disse har videreutdanninger samt mange års erfaring fra arbeid innenfor

barnevern, psykisk helsevern og helse- og sosialarbeid.

Figur 1: Organisasjonskart for Kvæfjord kommune

 Kilde: Kvæfjord kommune

KomRev NORD IKS Barneverntjenesten

 Side: 12

5 SAKSBEHANDLING

Er barneverntjenestens saksbehandling og oppfølging av barn med hjelpetiltak i tråd med

krav i regelverk/retningslinjer?

Revisjonskriterier:

Barneverntjenesten i Kvæfjord kommune skal ved mottak av bekymringsmelding:
- snarest, og senest innen en uke gjennomgå den innkomne meldingen og vurdere om

meldingen skal følges opp med undersøkelser

- dersom den finner grunn til å undersøke et forhold, gjennomføre undersøkelsen snarest

og innen tre måneder eller i særlige tilfeller innen seks måneder

Barneverntjenesten skal ved saksbehandlingen av enkeltvedtak om hjelpetiltak:

- sørge for at vedtaket er begrunnet

- gi begrunnelsen samtidig med at vedtaket treffes

- gi begrunnelse som viser til de regler vedtaket bygger på

- gi begrunnelse som nevner de faktiske forhold som vedtaket bygger på

- gi partene skriftlig underretning om vedtaket så snart som mulig

- sørge for å gi partene opplysninger om klageadgang, klagefrist, klageinstans, nærmere

fremgangsmåte ved klage og retten til å se sakens dokumenter

Barneverntjenesten i Kvæfjord kommune skal for alle barn med hjelpetiltak sørge for

- å utarbeide en tidsavgrenset tiltaksplan

- å utarbeide tiltaksplanen samtidig med vedtaket om hjelpetiltak

- at det er kun én tiltaksplan for barnet

- å evaluere tiltaksplanen regelmessig

- å følge nøye med hvordan det går med barnet og foreldrene

- at tiltaksplanen inneholder

o situasjonsbeskrivelse

o målbeskrivelse

o tiltaksbeskrivelse

o tidsperspektiv

o evaluering

Barneverntjenesten i Kvæfjord kommune skal for barn med hjelpetiltak etter § 4-4 fjerde

ledd, §§ 4-24 og 4-26 i tillegg sørge for at planen gir opplysninger om

o mål for plasseringen utenfor hjemmet

o varighet for plasseringen

o plasseringssted

o samarbeid og kontakt med foreldre/familie
o evaluering

o delmål og tiltak

KomRev NORD IKS Barneverntjenesten

 Side: 13

5.1 Meldinger og undersøkelse

Revisors funn

Meldinger

Revisor har mottatt fra enhetsleder rapporteringsskjemaer som barneverntjenesten har sendt til

fylkesmannen hvert halvår. Av rapporteringsskjemaene for de siste tre årene, som er oppsummert i

tabell 2 nedenfor, fremgår det at barneverntjenesten har hatt fristoverskridelse på meldings-

gjennomgang i to saker. Revisor har i tillegg mottatt og gjennomgått utskrift fra barneverntjenestens

saksbehandlingsprogram Familia som viser alle mottatte meldinger i 201213, 201314 og 201415.

Disse utskriftene viser når tid meldingene er mottatt og gjennomgått, og bekrefter oversikten

presentert i tabell 3. Barneverntjenesten mottar tidvis bekymringsmeldinger på barn som allerede er

registrert i Familia i form av undersøkelsessak eller at det er opprettet hjelpetiltak. Enhetslederen

forklarer at når det kommer nye bekymringsmeldinger i slike saker, så legges ikke disse inn i

Familia som bekymringsmeldinger. Barneverntjenesten har fått tilbakemelding fra fylkesmannen i

Troms om at bekymringsmeldingene skal legges i barnets journal, men at de skal presenteres for

familien og følges opp som ordinær melding. Bakgrunnen er at det i saksbehandlingssystemet ikke

skal være flere undersøkelser samtidig og dermed flere frister å operere med.

Tabell 3: Oversikt over antall meldinger fristoverskridelser 2012-2014 (V=vår, H=høst)

Meldinger V12 H12 V13 H13 V14 H14

Antall nye meldinger siste halvår 37 21 24 17 15 21

Fristoverskridelser på meldingsgjennomgang 0 0 0 2 0 0
Kilde: Barneverntjenesten, Kvæfjord kommune

Revisor har også mottatt og gjennomgått barneverntjenestens rutinehåndbok som inneholder en

rekke arbeidsrutiner, herunder rutiner for mottak, gjennomgang og behandling av meldinger. I

intervju opplyser enhetsleder at innkomne meldinger legges i post til leder som ser gjennom

meldingen og fordeler videre til fagleder som igjen tar det opp med resten av teamet. Det er fagleder

som beslutter om det skal iverksettes undersøkelse. Enhetslederen opplyser videre at

barneverntjenesten har høy prioritet på å gjennomgå meldingene innen fristen og at det er unntaksvis

at de har fristbrudd. Videre er praksisen at meldinger blir tatt opp på barnevernsmøtet som

gjennomføres hver mandag der det drøftes hvem det skal innhentes informasjon fra, hvorfor og

hvordan de skal gå fram i den enkelte sak. Barnevernsmøte er ifølge enhetsleder barneverntjenestens

kjernevirksomhet og et viktig møte hvor det meste som skjer i barnevernet, blir tatt opp.

Når det gjelder tilbakemelding til melder, forklarte enhetsleder til revisor at det er sekretæren som

legger inn nye bekymringsmeldinger og sender tilbakemelding til melder om mottatt bekymring og

iverksettelse av undersøkelse. I fravær av sekretæren er det saksbehandlerne som gjør dette.

Enhetslederen forklarte videre at meldinger fra skole eller barnehage i Kvæfjord i all hovedsak

meldes muntlig tilbake om barneverntjenestens arbeid i sakene. Enhetslederen mente at dette ikke

er tilstrekkelig og at de på den måten ikke følger barnevernloven. Muntlig tilbakemelding til øvrige

meldere blir ifølge enhetslederen for tilfeldig. Barneverntjenesten får ikke kvalitetssikret at/om

nevnte opplysning blir oppfattet slik de faktisk mener den bør, eller at tilbakemeldingen kommer til

rett person. Av den grunn har barneverntjenesten laget ny rutine som sier at det er sekretær som skal

gjøre dette arbeidet der saksbehandler gir nødvendig informasjon til sekretær, som deretter skriver

13 Barneverntjenesten mottok i tillegg åtte bekymringsmeldinger
14 Barneverntjenesten mottok i tillegg 31 bekymringsmeldinger
15 Barneverntjenesten mottok i tillegg 18 bekymringsmeldinger

KomRev NORD IKS Barneverntjenesten

 Side: 14

brevet. Enhetslederen opplyser videre at de har lagt til følgende nye rutiner i rutinehåndboka som

gjelder tilbakemelding til melder:

- Dersom det er åpnet undersøkelsessak, skal barneverntjenesten gi melder som omfattes av

§6-4, annet og tredje ledd, ny tilbakemelding om at undersøkelsen er gjennomført. Den nye

tilbakemeldingen skal sendes innen 3 uker etter at undersøkelsen er gjennomført og skal

inneholde opplysninger hvorvidt saken er henlagt, eller om barneverntjenesten følger opp

saken i det videre.

- Når barneverntjenesten skal iverksette eller har iverksatt tiltak som det er nødvendig at

melder som omfattes av §6-4, annet og tredje ledd får kjennskap til, av hensyn til sin videre

oppfølging, kan barneverntjenesten gi melderen tilbakemelding om tiltakene.

Enhetsleder opplyste til revisor at fagleder skal, på barnevernsmøtene og løpende, ha fokus på

hvorvidt barneverntjenesten skal formidle opplysninger som omfattes av nevnte ledd.

Tabell 4 viser hvem som meldte bekymring til barneverntjenesten i årene 2012-2014. Fordelingen

av hvem som har meldt bekymring, har de siste årene jevnet seg ut. I 2014 stod politi, skole,

barnehage, helsestasjon og asylmottak for 56 % av alle bekymringsmeldingene.

Tabell 4: Oversikt over meldere i årene 2012-2014

Oversikt over meldere16 2012 2013 2014

Barnet selv 1 1

Mor/far/foresatt 6 2 1

Familie for øvrig 5 1 2

Naboer, privatpersoner 1 2

Barneverntjenesten 10 11 3

NAV 1 2

Politi 4

Barnehage 3 4 4

Helsestasjon/skolehelsetjenesten 5 7 3

Skole 7 8 4

PPT

Psykisk helsevern/barn/voksne/unge 7 1

Lege/sykehus 4

Andre offentlige instanser 8 1 2

Asylmottak 1 5

Andre 2 2 1

Uten melder

Totalt antall meldinger 59 42 36
Kilde: Barneverntjenesten, Kvæfjord kommune

Undersøkelser

Rapporteringsskjemaene vi har referert til ovenfor, inneholder også oversikt over undersøkelsestid

som vi har oppsummert i tabell 5 på neste side. Vi ser av tabellen at barneverntjenesten i løpet av

de siste tre årene til sammen har hatt ti fristbrudd når det gjelder undersøkelsestid, og de to siste

fristbruddene var høsten 2013. Vi ser videre av tabellen at i en stor andel av undersøkelsessakene er

16 Oversikten er hentet ut fra saksbehandlingsprogrammet Familia

KomRev NORD IKS Barneverntjenesten

 Side: 15

det besluttet utvidelse av undersøkelsestiden. I dokumentasjonen revisor fikk tilsendt fra

barneverntjenesten, forelå beslutningene om utvidet undersøkelsesfrist. Det fremgår av

beslutningene ulike årsaker til at barneverntjenesten må utvide undersøkelsestiden som f.eks.

utfordring med å lage avtale med foreldrene, forsinkelser i mottak av opplysninger fra

samarbeidsparter, grunnlaget for konklusjon er ikke tilstrekkelig eller at saken er under avklaring

hos annen samarbeidspart, eksempelvis hos politiet.

Tabell 5: Oversikt over undersøkelsestid 2012-2014 (V=vår, H=høst)

Undersøkelsestid V12 H12 V13 H13 V14 H14

Innen 3 mnd. 21 13 11 6 9 6

Mellom 3-6 mnd. 6 12 7 7 5 6

Mer enn 6 mnd. 3 2 0 1 5 0

Antall saker der det er beslutta utvidelse 3 12 7 6 10 6

Fristoversittelser undersøkelse 6 2 0 2 0 0
Kilde: Barneverntjenesten, Kvæfjord kommune

Revisor har mottatt og gjennomgått barneverntjenestens rutinebeskrivelser som gjelder

undersøkelse og hva som skal gjøres ved evt. henleggelse eller vedtak om tiltak. Enhetsleder

opplyser i intervju at når det er konkludert med at det skal iverksettes undersøkelse, så legges en

plan over hvem det skal innhentes informasjon fra. Fagleder avgjør hvem det skal innhentes

informasjon fra. Dette gjøres enten på barnevernsmøtet, eller i løpende dialog med saksbehandler.

Når informasjon er kommet inn, skal saken igjen tas opp i barnevernsmøte, evt. så gjennomgår

fagleder informasjonen og vurderer om der er tilstrekkelig eller om det er behov for ytterligere

informasjon for å vurdere om det må iverksettes tiltak.

Revisors vurdering

Etter revisors vurdering oppfyller barneverntjenesten, med unntak av to meldinger i 2013, kriteriet

om innen én uke etter mottak å gjennomgå innkomne meldinger og vurdere om en melding skal

følges opp med undersøkelse

Videre er revisors vurdering at barneverntjenesten i de fleste undersøkelsessakene oppfyller kriteriet

om at undersøkelser skal gjennomføres innen tre måneder eller i særlige tilfeller innen seks måneder.

Det var åtte avvik fra barnevernlovens tidsfrister i 2012 og to avvik fra lovens frister i 2013.

5.2 Vedtak om hjelpetiltak

Revisors funn

Våre funn er basert på undersøkelse av mappene til ni av 31 barn som pr. 20.5.2015 hadde

enkeltvedtak om hjelpetiltak fra barneverntjenesten i Kvæfjord kommune. Vedtakene var skrevet i

en mal i saksbehandlingssystemet Familia. I mappegjennomgangen fant vi følgende:

 Det fremgikk av samtlige ni enkeltvedtak hva vedtaket gikk ut på, at vedtakene var

begrunnet og at begrunnelsen var gitt samtidig med vedtaket.

KomRev NORD IKS Barneverntjenesten

 Side: 16

 I alle vedtakene viste begrunnelsen til hvilke regler vedtaket bygger på. I alle vedtakene

var det henvist kun til barnevernloven § 4-4 og ikke til aktuelt ledd i paragrafen.

Lovteksten var gjengitt enkelte av vedtakene.

 I samtlige enkeltvedtak har barneverntjenesten vist til de faktiske forhold som vedtaket

bygger på.

 For samtlige undersøkte vedtak om hjelpetiltak tilsier vår gjennomgang av

dokumentasjonen at partene har fått skriftlig underretning om vedtaket så snart som

mulig. Underretningen og vedtak var i samme brev.

 I åtte av de ni undersøkte vedtakene fant vi at barneverntjenesten i underretningen hadde

opplyst partene om klageadgang, klagefrist, klageinstans, nærmere fremgangsmåte ved

klage og retten til å se sakens dokumenter. Dette lå som eget vedlegg til vedtaket.

Revisors vurdering

Revisors vurdering er at barneverntjenesten for samtlige ni undersøkte enkeltvedtakene oppfyller

kriteriene om at vedtak skal begrunnes, at begrunnelsen skal gis samtidig med vedtaket, at

begrunnelsen skal nevne de faktiske forhold som vedtaket bygger på samt at partene skal underrettes

om vedtaket så snart som mulig. Videre vurderer revisor at barneverntjenesten i hovedsak oppfyller

kriteriet om at begrunnelsen skal vise til de regler vedtaket bygger på. Vi vurderer dette kriteriet

ikke fullt ut oppfylt på bakgrunn av at samtlige ni vedtak henviste til hele barnevernloven § 4-4. Det

kan stilles spørsmål ved om vedtaket viser til reglene når det ikke er spesifisert hvilken del av

bestemmelsen vedtaket bygger på. Avslutningsvis vurderer revisor at barneverntjenesten i åtte av

de ni undersøkte vedtakene oppfyller kriteriet og i én sak ikke oppfyller kriteriet om å gi partene

opplysninger om klageadgang

5.3 Tiltaksplaner

Revisors funn

Revisors funn er basert på undersøkelse av de samme mappene som er omtalt i kapittel 5.2. I tillegg

har vi tatt utgangspunkt i rapporteringsskjemaet som barneverntjenesten sender til Fylkesmannen. I

tabell 6 nedenfor presenterer vi antall barn med hjelpetiltak uten tiltaksplan og vi kan se av tabellen

at det fra høsten 2013 og ut 2014 vært økende antall barn med hjelpetiltak uten tiltaksplan.

Tabell 6: Oversikt over antall barn i hjelpetiltak 2012-2014 (H=høst, V=vår)

Barn i hjelpetiltak V12 H12 V13 H13 V14 H14

Barn i hjelpetiltak totalt 30 34 27 34 35 27

Herav over 18 år 1 1 0 0 1 1

Antall barn i hjelpetiltak som ikke har tiltaksplan 6 4 0 15 16 23
Kilde: Barneverntjenesten, Kvæfjord kommune

Fagleder forklarer at årsakene til at barneverntjenesten ikke har fulgt opp med tiltaksplaner i alle

sakene, er sykemeldinger på flere av de faste ansatte samt akuttsaker som måtte prioriteres. Fagleder

sa i intervju at det er sårbart når det er lite folk og flere akuttsaker og at hun i en periode var alene

på kontoret. Enhetsleder opplyser at det var en uheldig periode med fravær av ledelsen samtidig

KomRev NORD IKS Barneverntjenesten

 Side: 17

som vikarer skulle håndtere mange saker, og hun mener det som sviktet i denne perioden, var

opplæring av vikarene i barneverntjenestens rutinehåndbok samtidig som det var mange saker å

håndtere.

Når det gjelder revisjonens undersøkelse av ni mapper gjorde, vi følgende funn:

 I åtte av de ni mappene forelå det én tiltaksplan tilknyttet det siste enkeltvedtaket om

hjelpetiltak. Tre av de åtte tiltaksplanene inneholdt ikke alle vedtatte tiltak. I mappen som

manglet tiltaksplan, var et notat som forklarer hvorfor tiltaksplan ikke er utarbeidet og at

planen nesten er ferdig utformet. Av dateringene fremgikk det at flere av tiltaksplanene var

utarbeidet like i forkant av revisjonens besøk. Vi fant videre at i syv av de ni mappene

manglet det tiltaksplan for tidligere vedtak.

 I en av de ni mappene var tiltaksplan og enkeltvedtak utarbeidet samtidig. Vi har her tatt

utgangspunkt i når tid enkeltvedtaket og tiltaksplanen er underskrevet av barneverntjenesten.

 Av samtlige åtte tiltaksplaner fremgikk planens tidsbegrensning. I to av tiltaksplanene

samsvarer ikke tidsbegrensningen med vedtakets tidsbegrensing.

 I syv av de ni mappene forelå dokumentasjon som viste at barneverntjenesten har hatt

kontakt med foreldre og barnet. Kontakten har vært via sms, telefonsamtaler og møter. I en

mappe var det et notat som redegjorde for at saken ikke har vært fulgt opp i rett tid pga.

sykemeldinger og at det har vært vanskelig å få kontakt med foresatt. I en annen mappe

manglet det dokumentasjon på at det har vært kontakt mellom barneverntjenesten og

foresatt/barn i perioden september 2014 til mars 2015.

 I samtlige ni mapper forelå det dokumentasjon som viser at det er gjort vurdering av om

hjelpen er tjenlig og om tiltaket skal videreføres eller om andre tiltak skal iverksettes. Blant

dokumentasjonen var det referater fra hjemmebesøk, telefonsamtaler eller notat om at

foresatte ønsket videreføring av tiltak. Av dokumentasjonen var det lite som sa noe om

barneverntjenestens faglige evaluering av tiltaket og hvorvidt tiltaket skulle videreføres. I

den grad det var gjengitt evaluering, så var det foresattes meninger.

 Samtlige åtte tiltaksplaner inneholdt situasjonsbeskrivelse, målbeskrivelse, tiltaks-

beskrivelse og beskrivelse av tiltakets varighet. Syv av tiltaksplanene inneholdt dato for

evaluering, men ikke nærmere spesifisering av hvordan det skal evalueres, hvem som skal

evaluere eller hva som skal evalueres.

En av de undersøkte tiltaksplanene gjaldt plassering som hjelpetiltak. I tillegg til det som er omtalt

ovenfor, gjorde vi følgende funn vedrørende denne tiltaksplanen:

 Det var angitt mål for plasseringen, varighet, plasseringssted, samarbeid og kontakt med

familie samt delmål og tiltak

Revisors vurdering

Revisor vurderer at barneverntjenesten i noen grad oppfyller kriteriet om å utarbeide en

tidsavgrenset tiltaksplan. Vurderingene bygger på at det manglet en tiltaksplan tilhørende

nåværende vedtak samt at det manglet tiltaksplan for tidligere vedtak i syv av de ni mappene vi

undersøkte. Barneverntjenesten oppfyller kriteriet om at det skal være kun én tiltaksplan for barnet.

KomRev NORD IKS Barneverntjenesten

 Side: 18

Revisor vurderer at barneverntjenesten for ni undersøkte tiltaksplaner i liten grad oppfyller kriteriet

om å utarbeide tiltaksplanen samtidig med vedtaket. Våre funn avdekket at kun i én av de ni

mappene med tiltaksplan og enkeltvedtak så var disse utarbeidet samtidig.

Revisor vurderer at barneverntjenesten for ni undersøkte hjelpetiltakssaker i stor grad oppfyller

kriteriene om å evaluere tiltaksplanen regelmessig. Våre funn viste at i samtlige mapper forelå

referater fra hjemmebesøk, telefonsamtaler eller notat om at foresatte ønsket videreføring av tiltak.

Vi vurderer kriteriet som ikke fullt ut oppfylt da evalueringene, ut fra den dokumentasjonen vi

gjennomgikk, i hovedsak var foresattes evalueringer og i liten grad barneverntjenestens evalueringer

av tiltaket.

Revisor vurderer at barneverntjenesten for syv av ni undersøkte hjelpetiltakssaker oppfyller kriteriet

om å følge nøye med hvordan det går med barnet og foreldrene, mens i to av sakene oppfyller de

ikke dette kriteriet. Våre vurderinger er begrunnet i dokumentasjon som viser at barneverntjenesten

i syv av de ni undersøkte sakene har hatt kontakt med foreldre og barnet via sms, telefonsamtaler

og møter.

Revisor vurderer at barneverntjenesten for åtte undersøkte tiltaksplaner i hovedsak oppfyller

kriteriene om tiltaksplanens innehold. Vi vurderer kriteriene som ikke fullt ut oppfylt da det i en

plan manglet beskrivelse om evaluering samt at evaluering i de syv øvrige planene ikke inneholdt

nærmere spesifisering av hvordan det skal evalueres, hvem som skal evaluere eller hva som skal

evalueres.

Revisor vurderer at barneverntjenesten i én undersøkt tiltaksplan som gjaldt plassering som

hjelpetiltak, oppfyller kriteriene om angivelse av mål for plasseringen, varighet, plasseringssted,

samarbeid og kontakt med familie samt delmål og tiltak.

5.4 Konklusjon

På bakgrunn av våre funn og vurderinger i de undersøkte sakene er revisors konklusjon at

barneverntjenestens saksbehandling i stor grad er i tråd med krav i regelverk/retningslinjer, mens

oppfølging av barn med hjelpetiltak til en viss grad er i tråd med krav i regelverk/retningslinjer.

KomRev NORD IKS Barneverntjenesten

 Side: 19

6 SAMARBEID

Samarbeider barneverntjenesten med andre instanser i tråd med krav i regelverket?

6.1 Rutiner for samarbeid

Revisors funn

Ansvarsgrupper

Revisor har av enhetsleder blitt forelagt administrasjonssjefens rundskriv nr. 4/2001 og nr. 6/200317.

Rundskrivene fra administrasjonssjefen omtaler ansvarsgruppemodellen i Kvæfjord kommune som

arbeidsform i saker der det er behov for koordinert innsats og samordning av tjenestene. Målet med

ansvarsgruppemodellen var å etablere et apparat for formålstjenlig og funksjonell bistand eller hjelp

i en tidligst mulig fase og på et lavest mulig nivå. Det er beskrevet i rundskrivet at drøfting av

enkeltsak bør starte i ansvarsgruppe administrativt nivå som deretter selv eventuelt kan opprette og

lede en eller flere grupper på tiltaksnivå, som kalles ansvarsgruppe tiltaksnivå. Rundskrivet er

tidligere omtalt i forvaltningsrevisjonsrapporten Psykiatritjenesten fra 2012 der det blant annet står

at rundskrivet skulle revideres. Revisor har etterspurt om rundskrivet er revidert og har fått

tilbakemelding fra kultur- og oppvekstsjefen om at revisjon av rundskrivet ikke er gjort.

I årsrapportering for ansvarsgrupper 2013 fremgår det at barneverntjenesten har hatt koordinator-

ansvar i tre ansvarsgrupper. Kultur- og oppvekstsjefen opplyste til revisor at for 2014 ble det som

følge av vakanser og sykemelding ikke utarbeidet tilsvarende rapport.

Barneverntjenestens rutinehåndbok

I barneverntjenestens rutinehåndbok er det et kapittel som heter Hvordan markere barnevern-

tjenesten positivt i kommunen/hos kommunale samarbeidspartnere og hos klienter. Her er det listet

opp følgende:

 Opprette klare samarbeidslinjer/avtaler

 Kjenner våre samarbeidspartnere – lunsjavtaler

 Kontakt med politikere/orientere om vårt arbeid, kommunestyret

 Vektlegge tilgjengelighet og deltakelse i samarbeidsfora

17 Rundskriv nr. 6/2003 er et tillegg til rundskrivet fra 2001.

Revisjonskriterier:

Barneverntjenesten i Kvæfjord kommune bør bidra til å etablere rutiner for samarbeidet

mellom tjenester som arbeider med barn og unge

Barneverntjenesten i Kvæfjord kommune skal:

- medvirke til at barns interesser blir ivaretatt av andre offentlige organer

- samarbeide med andre sektorer og forvaltningsnivåer

Barneverntjenesten bør samarbeide med frivillige organisasjoner som arbeider med barn

og unge.

KomRev NORD IKS Barneverntjenesten

 Side: 20

Enhetslederen opplyser at det er planlagt samarbeidsmøter med de aller fleste enheter og tjenestene

til høsten, men at barneverntjenesten de siste to årene ikke har fulgt opp gjennomføringen av

samarbeidsmøtene. Formålet med møtene vil være:

- Gjensidig utveksling /informasjon om lovverk/forventningsavklaring

- Avklare hva som ligger i begrepet «barnevernets taushetsplikt»

- Anonyme drøftinger

- Diskusjoner knyttet til enkeltsaker (dette gjøres i eget forum, med berørte

samarbeidspartnere tilstede.)

Revisors vurdering

På bakgrunn av revisors funn som viser at barneverntjenesten er deltagende i ansvarsgruppe-

modellen i Kvæfjord kommune samt at tjenesten kommende høst har planlagt samarbeidsmøter,

vurderer revisor at barneverntjenesten oppfyller det utledede kriteriet om å bidra til å etablere rutiner

for samarbeidet mellom tjenester som arbeider med barn og unge.

6.2 Samarbeid mellom ulike tjenester og virksomheter

Revisors funn

Samarbeid om forebygging

Gjennom spørreundersøkelsene har vi kartlagt hvordan de ansatte i barneverntjenesten vurderer

samarbeidet med barnehager, grunnskoler/oppvekstsentra, PPT, NAV, helsestasjon og

psykiatritjenesten samt politi. Vi har også kartlagt hvordan ansatte i de nevnte virksomhetene, med

unntak av politi18, opplever samarbeidet med barneverntjenesten. Vi presenterer resultatene som

gjennomsnittsskår og vil i tillegg kommentere spredning i svarene.

I diagram 1 på neste side presenterer vi de samlede svarene på spørsmålet om det er etablert

samarbeid om forebygging mellom virksomheten respondenten er ansatt i og barneverntjenesten.

Til sammen fem respondenter fra skole, PPT og barnehage har svart at det er etablert samarbeid om

forebygging. Vi ser av diagrammet at så mange som ti respondenter har svart nei/ikke som jeg vet

om, noe vi kan tolke som at samarbeid om forebygging er et forbedringsområde. Flere av

respondentene har i fritekstkommentarer nevnt at de ønsker et bedre samarbeid med barnevern-

tjenesten. Enhetslederen for barneverntjenesten har forklart at situasjonen med redusert bemanning

over lengre tid har ført til at de ikke har fått fulgt opp det forebyggende arbeidet. Enhetslederen

opplyste til revisor at det er planlagt møter til høsten med de fleste av virksomhetene. Revisor har

mottatt kopi av epostkorrespondansene om planlegging av disse møtene.

18 Undersøkelsen omhandler i hovedsak samarbeidet med kommunale virksomheter og tjenester

KomRev NORD IKS Barneverntjenesten

 Side: 21

Diagram 1: Er det etablert samarbeid om forebygging mellom barneverntjenesten og virksomheten du er ansatt

i? (N=15)

Kilde: QuestBack, KomRev Nord

På spørsmål om respondentene opplever at barneverntjenesten uoppfordret henvender seg til

virksomhetene for å bidra til forebygging blant barn og unge, svarer 14 av 15 i liten eller i svært

liten grad. Resultatet tilsier at barneverntjenesten har et klart forbedringspotensial på dette området.

En mulig forklaring på den lave skåren kan være at barneverntjenesten de siste to årene har hatt høyt

sykefravær og har prioritert akuttsaker, og dette er noe som har bidratt til lite tid og ressurser til

forebyggende arbeid og kontakt med øvrige samarbeidsparter.

Av diagram 2 fremgår det at svært mange av respondentene har svart at deres virksomhet

samarbeider med andre virksomheter i kommunen når det gjelder forebyggende arbeid blant barn

og unge. Alle virksomheter med unntak av NAV er representert blant de som har svart at de

samarbeider med andre virksomheter

Diagram 2: Samarbeider din virksomhet med andre virksomheter i kommunen, når det gjelder forebyggende

arbeid blant barn og/eller unge? (N=15)

Kilde: QuestBack, KomRev Nord

5

10

Ja Nei/ikke som jeg vet om

12

3

Ja Nei/ikke som jeg vet om

KomRev NORD IKS Barneverntjenesten

 Side: 22

Av diagram 3 fremgår det hvilke virksomheter respondentene opplyste at deres virksomhet

samarbeider med når det gjelder forebygging blant barn og/eller ungdom. Vi ser at skole, barnehage

og helsestasjon er virksomheter som de fleste av respondentene opplyste at deres virksomhet

samarbeider med. Det er kun fem av respondentene som har valgt NAV som samarbeidende

virksomhet, som nok kan forklares med at NAV er en etat som i mindre grad enn de øvrige er i

kontakt med barn og unge. Syv respondenter svarte at deres virksomhet samarbeider med andre19

virksomheter når det gjelder forebygging blant barn og/eller ungdom.

Diagram 3: Hvilke av følgende virksomheter samarbeider din virksomhet med, når det gjelder forebygging blant

barn og/eller ungdom? (N=12)

Kilde: QuestBack, KomRev Nord

Samarbeid mellom barneverntjenesten og ulike tjenester og virksomheter

I forbindelse med bekymringsmeldinger etableres det et nødvendig samarbeid mellom

barneverntjenesten og den som har sendt melding. Samarbeidet går i hovedsak ut på at

barneverntjenesten skal svare på at melding er mottatt, om saken undersøkes og om undersøkelsen

er gjennomført. Melder skal bistå med nødvendige opplysninger i den forbindelse. Av resultatene

fra spørreundersøkelsen fremgår det at samtlige virksomheter opplyste at de har rutiner for å melde

bekymring til barneverntjenesten. Samtlige virksomheter med unntak av én barnehage svarte at de

har sendt bekymringsmelding til barneverntjenesten.

På spørsmål om virksomhetene fikk tilbakemelding fra barnverntjenesten på innsendt

bekymringsmelding, svarte respondentene slik fordelingen i diagram 4 på neste side viser.

Enhetsleder har som nevnt tidligere opplyst i intervju at dette er et område de har hatt

rutinegjennomgang på og at det er et område de kan bli bedre på.

19 Kommunepsykolog, BUP, habiliteringstjenesten, PMTO-foreldrerådgivere, fødeavdelinger, ulike avdelinger ved

UNN

9 9 9

7

5
6

7

0
1
2
3
4
5
6
7
8
9

10

A
n

ta
ll

KomRev NORD IKS Barneverntjenesten

 Side: 23

Diagram 4: Fikk din virksomhet tilbakemelding fra barneverntjenesten på

bekymringsmeldingen/bekymringsmeldingene? (N=13)

Kilde: QuestBack, KomRev Nord

Vi spurte barneverntjenestens ansatte om i hvor stor grad de opplever at aktuelle virksomheter har

tilstrekkelig kunnskap for å vurdere om det er grunnlag for å melde bekymring. Svarene er presentert

som gjennomsnittsskårer i tabell 7. Gjennomsnittsskårene viser noe ulike oppfatninger av i hvilken

grad de ansatte i barneverntjenesten opplever at andre virksomheter har tilstrekkelige kunnskaper

for å vurdere om det er grunnlag for å melde bekymring. At flere virksomheter får gjennomsnittsskår

som ligger nærmest i middels grad, indikerer at det etter barneverntjenestens ansattes oppfatning er

forbedringspotensial når det gjelder kunnskap for å vurdere når det er grunnlag for å melde

bekymring. Psykiatritjenesten har fått lavest gjennomsnittsskår, og svarfordelingen viser spredning

i svarene fra i liten grad til i stor grad. Helsestasjon og politiet fikk høyest gjennomsnittsskår som

viser at barneverntjenesten jevnt over opplever i stor grad at helsestasjon og politiet har tilstrekkelig

kunnskap for å vurdere når det skal meldes. Svarene vedrørende helsestasjon og politiet varierer fra

i middels grad til i svært stor grad.

Tabell 7: I hvor stor grad opplever du at følgende virksomheter har tilstrekkelig kunnskap for å vurdere om

det er grunnlag for å melde bekymring? (N=6)

Tjeneste / virksomhet Gj.snittsskår

Barnehager 3,67

Grunnskoler/oppvekstsentra 3,33

Helsestasjon 4,00

PPT 3,00

Politiet 4,00

NAV 3,33

Psykiatritjenesten 2,80
Kilde: QuestBack, KomRev Nord

75

1

Ja Ja, men ikke på alle Nei Vet ikke

Svaralternativer:

1 – I svært liten grad

2 – I liten grad

3 – I middels grad

4 – I stor grad

5 – I svært stor grad

KomRev NORD IKS Barneverntjenesten

 Side: 24

Skoler, barnehager, helsestasjon eller annen offentlig myndighet skal gi opplysninger til

kommunens barneverntjeneste ved bekymring eller mistanke om at et barn lever under forhold som

nevnt i barnevernloven § 6-4 annet ledd20. I spørreundersøkelsen ba vi de ansatte i

barneverntjenesten vurdere om i hvor stor grad de opplever at de nevnte virksomhetene er kjent med

opplysningsplikten.

Tabell 8: I hvor stor grad opplever du at følgende virksomheter er kjent med plikten som er gjengitt i

informasjonsteksten ovenfor21? (N=6)

Tjeneste / virksomhet Gj.snittsskår

Barnehager 4,00

Grunnskoler/oppvekstsentra 4,00

Helsestasjon 4,17

PPT 3,33

Politiet (N=5) 4,20

NAV 3,33

Psykiatritjenesten 2,83
Kilde: QuestBack, KomRev Nord

Gjennomsnittsskårene i tabell 8 viser noe ulike vurderinger av i hvor stor grad de ansatte i

barneverntjenesten opplever at virksomhetene er kjent med sin opplysningsplikt til barnevern-

tjenesten. Generelt kan vi si at barneverntjenesten i stor grad opplever at de aller fleste av

virksomhetene er kjent med sin opplysningsplikt. Best gjennomsnittsskår har barnehager,

grunnskoler, helsestasjon og politiet fått, noe som tilsier at barneverntjenesten i stor grad opplever

at disse virksomhetene er kjent med opplysningsplikten. PPT, NAV og psykiatritjenesten er

virksomhetene med lavest gjennomsnittsskår, mens NAV og psykiatritjenesten er de virksomhetene

med størst spredning blant svarene fra respondentene i barneverntjenesten.

Barneverntjenesten kan pålegge andre virksomheter å gi opplysninger, blant annet i forbindelse med

undersøkelse av en bekymringsmelding. Av tabell 9 på neste side fremgår gjennomsnittsskårene for

i hvor stor grad de ansatte i barneverntjenesten opplever at virksomhetene gir opplysninger som

barneverntjenesten etterspør. Samtlige gjennomsnittsskårer ligger nærmest svaralternativet i stor

grad og indikerer at barneverntjenesten fra samtlige virksomheter i de fleste tilfeller får de

opplysninger de etterspør. Virksomheten som fikk størst spredning i svarene var PPT, der svarene

varierte fra i liten grad til i svært stor grad,noe som indikerer store variasjoner i å få opplysninger

fra PPT. Virksomhetene som de ansatte i barneverntjenesten er mest samstemte om gir de

opplysninger de etterspør, er barnehager, skoler og helsestasjon.

20 «Når det er grunn til å tro at et barn blir mishandlet i hjemmet eller det foreligger andre former for alvorlig

omsorgssvikt, når et barn har vist vedvarende alvorlig atferdsvansker eller når det er grunn til å tro at det er fare for

utnyttelse av et barn i menneskehandel.»
21 Offentlig myndighet skal av eget tiltak, uten hinder av taushetsplikt, gi opplysninger til kommunens

barneverntjeneste ved bekymring eller mistanke om at et barn lever under forhold som nevnt i bvl. § 6-4 annet ledd.

Svaralternativer:

1 – I svært liten grad

2 – I liten grad

3 – I middels grad

4 – I stor grad

5 – I svært stor grad

KomRev NORD IKS Barneverntjenesten

 Side: 25

Tabell 9: I hvor stor grad opplever du at følgende virksomheter gir opplysninger som dere i

barneverntjenesten etterspør? (N=6)

Tjeneste / virksomhet Gj.snittsskår

Barnehager 4,17

Grunnskoler/oppvekstsentra 4,17

Helsestasjon 4,33

PPT 3,67

Politiet 4,00

NAV 4,00

Psykiatritjenesten 3,50
Kilde: QuestBack, KomRev Nord

Resultatene som framgår av tabell 10, kan tolkes som at de ansatte i barneverntjenesten opplever at

samarbeidet med enkelte virksomheter fungerer bedre enn med andre. Gjennomsnittsskåren på

respondentenes opplevelse av samarbeidet med barnehager, skoler, helsestasjon, politi og NAV

tilsier godt samarbeid. PPT og psykiatritjenesten har fått gjennomsnittsskårer som tilsier at

barneverntjenestens ansatte opplever samarbeidet med disse som middels. Respondentene er mest

samstemte i sine opplevelser av hvordan samarbeidet med barnehage og politiet fungerer. PPT er

virksomheten som barneverntjenesten har gitt størst spredning i svarene, fra svært dårlig til godt,

noe som tilsier at barneverntjenestens ansatte har ulike oppfatninger av hvordan samarbeidet

fungerer.

Tabell 10: Hvordan opplever du at barneverntjenestens samarbeid med følgende virksomheter fungerer?

(N=6)

Tjeneste / virksomhet Gj.snittsskår

Barnehager 4,00

Grunnskoler/oppvekstsentra 4,00

Helsestasjon 4,17

PPT 3,33

Politiet 4,00

NAV 3,67

Psykiatritjenesten 3,00
Kilde: QuestBack, KomRev Nord

Kommentarer fra barneverntjenesten og samarbeidende tjenester

En gjennomgang av kommentarer gitt av barneverntjenestens ansatte og ansatte i øvrige tjenester,

viser at det er felles ønske om bedre samarbeid og hyppigere treffpunkter. Barneverntjenestens

ansatte ytret ønske om mer tid og ressurser til forebygging enn hva som er mulig å få til i dag.

Kommentarene fra samarbeidende tjenester viser at samarbeid og kontakt med barneverntjenesten

har et klart forbedringspotensial; flere har kommentert at hyppigere kontakt og møter er ønskelig.

Videre så har relativt mange respondenter fra samarbeidende tjenester kommentert at de opplever

at taushetsplikten blir et hinder for samarbeid. Enhetslederen opplyste til revisor at dette er noe

barneverntjenesten ønsker å sette fokus på i løpet av høstens samarbeidsmøter. I tillegg har enkelte

av samarbeidende tjenester kommet med konkret forslag om at barneverntjenesten bør bruke

samtykkeskjema for å innhente samtykke fra foresatte om at informasjon kan gå uhindret begge

vegger eller at andre fagpersoner kan være med på møter med foresatte så fremt det er til det beste

for barnet. Av enkelte av kommentarene fremgår det videre at barneverntjenesten og andre

fagpersoner kan ha ulike oppfatninger av hva omsorgsevne og ressurser er.

Svaralternativer:

1 – I svært liten grad

2 – I liten grad

3 – I middels grad

4 – I stor grad

5 – I svært stor grad

Svaralternativer:

1 – Svært dårlig

2 – Dårlig

3 – Middels/verken godt

 eller dårlig

4 – Godt

5 – Svært godt

KomRev NORD IKS Barneverntjenesten

 Side: 26

Revisors vurdering

Revisor vurderer at barneverntjenesten i Kvæfjord kommune i liten grad oppfyller de utledete

kriteriene om at barneverntjenesten skal medvirke til at barns interesser blir ivaretatt av andre

offentlige organer og samarbeide med andre sektorer og forvaltningsnivåer. Vurderingen bygger på

resultater fra spørreundersøkelsene som tilsier et klart forbedringspotensial når det gjelder

samarbeid mellom barneverntjenesten og andre offentlige virksomheter. Videre bygger vår

vurdering på opplysninger fra barneverntjenesten som sier at tjenesten i en periode med sykefravær

og redusert bemanning ikke har hatt kapasitet til å følge opp tidligere etablerte samarbeidsmøter.

Dersom de planlagte samarbeidsmøtene til høsten 2015 blir gjennomførte, vil revisjonskriteriene på

dette området bli oppfylt i større grad.

6.3 Samarbeid med frivillige organisasjoner

Revisors funn

Det finnes en rekke lag og foreninger i Kvæfjord kommune som har et bredt spekter av tilbud til

barn og unge. Enhetsleder opplyser til revisor at barneverntjenesten pr. i dag ikke samarbeider med

frivillige organisasjoner, men at de for noen år siden hadde kontakt med Frivillighetssentralen uten

at det resulterte i noe konkret samarbeid. Sykemeldinger, nye vikarer og fokus på å ta unna saker

har medført at det ikke har vært fokus på slikt samarbeid de siste to årene, forklarer enhetslederen.

Hun ser imidlertid at det kan ha god nytteverdi for barneverntjenesten å etablere kontakt med

Frivillighetssentralen for å høre om det finnes personer der som kan tenke seg å gjøre konkrete

oppdrag for barneverntjenesten. Enhetslederen opplyser at hun planlegger å kontakte Frivillighets-

sentralen etter ferien.

Barnverntjenesten er kjent med at det finnes barn som med fordel kunne vært med i ulike aktiviteter,

og hvor forelder ikke har hatt kapasitet til å følge med til aktivitetene. Barneverntjenesten har ikke

hatt kapasitet til å gjøre de nødvendige koblinger mellom barn/foreldre og ulike grupper.

Enhetslederen opplyser at de ser dette som uheldig og opplyser at dette er noe de skal sette på

dagsorden i løpet av høsten 2015.

Revisors vurdering

Revisors vurdering er at barneverntjenesten i Kvæfjord ikke oppfyller det utledete kriteriet om at de

bør samarbeide med frivillige organisasjoner som arbeider med barn og unge. Revisors vurdering

bygger på opplysninger om at barneverntjenesten pr. i dag ikke samarbeider med frivillige

organisasjoner. Dersom barneverntjenesten til høsten realiserer sin plan om å kontakte frivillige

organisasjoner for et mulig samarbeid, vil dette bidra til oppfyllelse av revisjonskriteriet på dette

området.

6.4 Konklusjon

På bakgrunn av revisors funn og vurderinger er revisors konklusjon at barneverntjenesten ikke i

tilstrekkelig grad samarbeider med andre instanser i tråd med krav i regelverket.

KomRev NORD IKS Barneverntjenesten

 Side: 27

7 OPPSUMMERING OG KONKLUSJON

Problemstilling 1: Er barneverntjenestens saksbehandling og oppfølging av barn med

hjelpetiltak i tråd med krav i regelverk/retningslinjer?

Med unntak av to meldinger i 2013 overholdt barneverntjenesten i Kvæfjord kommune tidsfristen

på én uke for gjennomgang av innkomne bekymringsmeldinger. Når det gjelder tidsfristene for

gjennomføring av undersøkelse som sier at undersøkelse skal gjennomføres innen tre måneder eller

i særlige tilfeller innen seks måneder, så hadde barneverntjenesten åtte avvik i 2012 og to avvik fra

lovens frister i 2013.

Vår undersøkelse av ni enkeltvedtak viste at samtlige var i henhold til kriteriene om at vedtak skal

begrunnes, at begrunnelsen skal gis samtidig med vedtaket og at begrunnelsen skal nevne de faktiske

forhold som vedtaket bygger på samt at partene skal underrettes om vedtaket så snart som mulig.

Når det gjelder revisjonskriteriet om at begrunnelsen skal vise til de regler vedtaket bygger på, så

vurderer vi dette som ikke fullt ut oppfylt på bakgrunn av at samtlige ni vedtak henviste til hele

barnevernloven § 4-4, og vi mener det kan stilles spørsmål ved om vedtaket viser til reglene når det

ikke er spesifisert hvilken del av bestemmelsen vedtaket bygger på. Videre så vurderer revisor i én

av de ni undersøkte enkeltvedtakene at barneverntjenesten ikke oppfyller kriteriet om å gi partene

opplysninger om klageadgang.

Vår undersøkelse av ni hjelpetiltakssaker viste at det manglet én tiltaksplan tilhørende nåværende

vedtak og at det manglet tiltaksplan for tidligere vedtak i syv av mappene vi undersøkte. Videre

avdekket vi at i én av de ni mappene var tiltaksplan og enkeltvedtak utarbeidet samtidig. I samtlige

ni mapper forelå referater fra hjemmebesøk, telefonsamtaler eller notat om at foresatte ønsket

videreføring av tiltak. Dette var for det meste de foresattes evalueringer og i liten grad

barneverntjenestens evalueringer av tiltaket. Vår gjennomgang av dokumentasjon viste at

barneverntjenesten i syv av de ni undersøkte sakene har hatt kontakt med foreldre og barnet via sms,

telefonsamtaler og møter. Vår undersøkelse viste videre at i èn tiltaksplan manglet beskrivelse om

evaluering, og de syv øvrige planene inneholdt ikke nærmere spesifisering av hvordan det skal

evalueres, hvem som skal evaluere eller hva som skal evalueres.

Revisors konklusjon på problemstilling 1 er at barneverntjenestens saksbehandling i stor grad er i

tråd med krav i regelverk/retningslinjer, mens oppfølging av barn med hjelpetiltak til en viss grad

er i tråd med krav i regelverk/retningslinjer.

Problemstilling 2: Samarbeider barneverntjenesten med andre instanser i tråd med krav i

regelverket?

Barneverntjenesten er deltagende i ansvarsgruppemodellen i Kvæfjord kommune og har kommende

høst planlagt samarbeidsmøter. Ifølge opplysninger fra barnevernansatte har tjenesten i en periode

med sykefravær og redusert bemanning ikke hatt kapasitet til å følge opp tidligere etablerte

samarbeidsmøter.

Resultater fra revisjonens spørreundersøkelser tilsier et klart forbedringspotensial når det gjelder

samarbeid mellom barneverntjenesten og andre offentlige virksomheter. Pr. i dag samarbeider ikke

barneverntjenesten med frivillige organisasjoner, men tjenesten opplyser å ha planer til høsten om

å kontakte frivillige organisasjoner for et mulig samarbeid.

KomRev NORD IKS Barneverntjenesten

 Side: 28

Revisors konklusjon på problemstilling 2 er at barneverntjenesten ikke i tilstrekkelig grad

samarbeider med andre instanser i tråd med krav i regelverket.

KomRev NORD IKS Barneverntjenesten

 Side: 29

8 HØRING

Rapporten ble oversendt til administrasjonssjefen i Kvæfjord 13.7.2015 med høringsfrist 10.8.2015.

Etter anmodning i epost 6.8.2015 fra administrasjonssjefen forlenget revisor høringsfristen til

17.8.2015 begrunnet i ferieavvikling i kommunen. Den 17.8.2015 mottok revisor administrasjons-

sjefens høringsuttalelse som er gjengitt i sin helhet nedenfor.

KomRev NORD IKS Barneverntjenesten

 Side: 30

9 REFERANSER

Lover

- Lov 17. juli 1992 nr. 100 om barneverntjenesten (barnevernloven)

- Lov 2. februar 1967 om behandlingsmåten i forvaltningssaker

- Lov 17. juni 2005 nr. 64 om barnehager (barnehageloven)

- Lov 17. juli 1998 nr. 61 om grunnskolen og den videregåande opplæringa

(opplæringsloven)

Forarbeider

- Ot. Prp. nr. 69 (2008-2009)

- Ot. Prp. nr. 44 (1991-1992)

- NOU 2009:08

- NOU 2009:22

- Prop. 106 L (2012-2013)

Rundskriv

- Barne-, likestilling- og inkluderingsdepartementets rundskriv Forebyggende innsats for

barn og unge (Q-16/2007 og Q16/2013)

- Barne- og familiedepartementets rundskriv Barnevernet og det forebyggende arbeidet for

barn og unge og deres familier (Q-25/2005)

- Barne- og likestillingsdepartementet og Kunnskapsdepartementets rundskriv Til barnets

beste – samarbeid mellom barnehagen og barneverntjenesten

Kvæfjord kommune

- Rapporteringer til Fylkesmannen i Troms pr. 30.6. og 31.12 for årene 2012, 2013 og 2014

- Rundskriv 4/2001 og 6/2003

- Rutinehåndbok for barneverntjenesten

- Utskrifter fra Familia

- Årsrapportering for ansvarsgrupper 2013

QuestBack

- Spørreundersøkelsen til ansatte til barneverntjenesten, samarbeidende virksomheter og

etater

KomRev NORD IKS Barneverntjenesten

 Side: 31

KomRev NORD har tidligere gjennomført følgende

forvaltningsrevisjonsprosjekter i Kvæfjord kommune:

Handlingsplanen for eldre, 2004

Intern samhandling i helsetjenesten i Kvæfjord, 2005

Forvaltning, drift og vedlikehold, 2006

Bemanningssituasjonen i fellesadministrasjonen, 2008

Selvkost VAR, 2008

Forebyggende arbeid, saksbehandling og

internkontroll i barneverntjenesten, 2009

Byggesaksbehandling og tilsyn, 2010

Arbeidsmiljø og sykefravær innenfor helse- og

omsorgsavdelingen, 2011

Psykiatritjenesten, 2012

Om selskapet og vår
forvaltningsrevisjonskompetanse

KomRev NORD IKS utfører helhetlig

revisjon av kommuner, kommunale

foretak, interkommunale selskaper,

offentlige stiftelser, kirkeregnskap og

legater. Selskapets eiere og oppdrags-

givere er Troms fylkeskommune, 24

kommuner i Troms og ni kommuner i

Nordland.

Vårt hovedkontor ligger i Harstad, og vi

har avdelingskontor i Tromsø, Narvik,

Sortland, Finnsnes og Storslett.

Vi har 33 medarbeidere som samlet

innehar lang erfaring fra og god kunn-

skap om offentlig sektor og revisjon.

Selskapet er uavhengig i forhold til

kommuner, stat, privat næringsliv og

andre institusjoner i samfunnet.

Vårt forvaltningsrevisjonsteam består

av åtte medarbeidere med høyere

utdanning innen ulike fag:

 Juss

 Pedagogikk

 Samfunnsplanlegging

 Sosiologi

 Statsvitenskap

 Økonomi

KomRev NORD IKS Barneverntjenesten

 Side: 32

