
Fra bekymring til handling:

Lokal handlingsveileder for
barnehagene i Ringsaker
1 . U T G A V E

1. Innledning/bakgrunn . 4

2. Bekymring og mistanke om omsorgssvikt . 6

3. Fra bekymring til handling . 8
Håndtering i egen enhet . 8
Behov for tverrfaglig vurdering av barnet . 9
Eksempel . 9
Bekymringen er så alvorlig at barneverntjenesten må kontaktes 9

4. Den nødvendige samtalen . 10
Forberedelse . 10
Innledende fase . 10
Vær barnets stemme . 10
Gi plass til foreldres/foresattes perspektiv . 11
Avtale om videre oppfølging . 11
Oppsummering . 11
Etter samtalen . 11

5. Foreldre/foresatte med rusproblemer . 13

6. Melding til barneverntjenesten . 14

7. Utveksling av opplysninger og samarbeid mellom barnehage og
barneverntjenesten . 17

8. Hva sier lovverket om opplysning og meldeplikt . 20

9. Situasjoner som kan oppstå i barnehagen . 22

10. Avslutning . 24

11. Aktuelle nettsteder / kontaktadresser . 25

12. Litteraturliste . 26

13. Vedlegg . 28

Utgitt av: Sykehuset Innlandet HF, Divisjon Psykisk Helsevern, Avdeling for Rusrelatert Psykiatri og Avhengighet, Kompetansesenter rus – region øst

Postboks 104, 2381 Brumunddal • Telefon +47 62 58 15 68 • Telefaks +47 62 58 15 69 • E-mail: kompetansesenteret@sykehuset-innlandet.no • www.rus-ost.no

Design/førtrykk: Sykehuset Innlandet Foto: Dreamstime.com Trykk: Møklegaard Printshop AS Opplag: 600

ISBN: 978-82-93076-07-0 1. utgave, mars 2012

Innhold

4 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Tidlig intervensjon på rusområdet er et
 prioritert satsingsområde i regjeringens
opptrappingsplan for rusfeltet (St.prp. nr.1
(2007–2008)). I rundskriv Q-16/2007
«Fore byg gen de innsats for barn og unge»
framheves viktigheten av gode oppvekst -
miljøer, der alle blir sett og hørt, og at det
gripes tidlig inn i en prob lemutvikling.

«Tidlig intervensjon er avhengig av en klar
forståelse av eget ansvar, tilstrekkelig kunn-
skap til å kunne identifisere rusrelaterte
prob lemer, ferdigheter i å ta opp en bekym-
ring med den/de det gjelder og kjennskap til
relevante samarbeidspartnere og kompe -
tansemiljøer» («Fra bekymring til handling
– en veileder om tidlig intervensjon på rus-
området», IS 1742, Helse direkto ratet).

Prosjektet «Barn i rusfamilier – tidlig inter-
vensjon, hvordan komme inn for sent så
tidlig som mulig?» har vært et 3-årig sam-
arbeidsprosjekt med Veldre barnehage og
Butte kvern barnehage i perioden
2009–2012. Prosjektet er støttet av Kompe -
tansesenter rus – region øst (KoRus-Øst)
med veiledning, kompetanse og kompe -
tansemidler. KoRus-Øst, representert ved
Torhild Kiel land og Johs. Nermo, har del-
tatt i styringsgruppa og prosjektgruppa.
Represen tanter fra barneverntjenesten har
deltatt med råd og innspill.

Målsettingen har vært å utarbeide en lokal
handlingsveileder for barnehagene i Ring -
sak er, der det er satt fokus på hvordan gå

fra bekymring til handling og hvordan få til
dette i praksis.

Handlingsveilederen er et verktøy som skal
bidra til å gjøre det tryggere for de ansatte i
barnehagene å gripe inn og gjøre de riktige
tingene i riktig rekkefølge.

Handlingsveilederen er relevant når det
oppstår ulike bekymringer for barnets om -
sorgssituasjon. Det er de samme rutinene
for av dekking, handling og samarbeid med
barneverntjenesten som er aktuelle å bruke
i alle slike saker.

Den lokale handlingsveilederen tar utgangs-
punkt i følgende sentrale veiledere:

■ «Fra bekymring til handling» – en veile-
der om tidlig intervensjon på rusområdet
(IS-1742 Helsedirekto ratet).

■ «Til barnets beste – samarbeid mellom
barnehagen og barnevernstjenesten»
(Barne- og likestillingsdepartementet og
Kunnskapsdepartementet).

■ Barn i rusfamilier – tidlig intervensjon.
Hvordan komme inn for seint så tidlig
som mulig? – Hand lings veiledning for
skoler og barnehager i Siljan, Porsgrunn,
Tønsberg og Stokke (2006/2007).

Handlingsveilederen er utarbeidet med ut -
gangspunkt i en situasjon hvor det er be -
kym ring for omsorgssituasjonen som viser
seg senere å ha årsak i rusproblematikk og/
eller kjennskap til rus hos foreldre/foresat-
te. Den går fra bekymring til handling for å

1. Innledning/bakgrunn

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 5

gi råd om hvordan barnehagen skal hånd-
tere mistanken. I dette arbeidet er det
 sentralt med god kommunikasjon med
 foreldre/foresatte, og «Den nødvendige
sam talen» har fått stor plass i handlings -
veilederen. Den gir videre tips om hvilke
instanser som kan gi råd og veiledning om
rusmiddelproblematikk. Punkt 5, 6, 7 og 8
omtaler samarbeidet mellom barnehage og
 barneverntjenesten. Avslutningsvis gis det
eksempler på situasjoner som kan oppstå i
barnehagen. Til slutt er det listet opp aktu-
elle nett steder/kontakt adresser som kan
være nyttige, samt oversikt over aktuelle
lover og nyttig litteratur.

Det er relevant å drøfte hva som legges i
be grepene bekymring og omsorgssvikt. Det
anbefales å ta utgangspunkt i lovverk og
annen litteratur om temaet og drøfte disse i
personalgruppa.

Ved bekymring og mistanke om omsorgs -
svikt er det viktig å skrive ned observasjo-
ner og analysere disse. Dokumentasjon er
avgjørende som grunnlag og konkret bevis
på et senere tidspunkt. Det anbefales å føre
en logg/dagbok. Husk alltid å ha barnets
beste i fokus.

Eksempel

«Hvorfor er jeg bekymret?» Analyser be -
kym ringen.

Er den basert på observasjoner av barnet
og samspillet med foreldre/foresatte?

Er det andre ting som påvirker observasjo-
nene? (sladder...)

De signalene som kan observeres hos
barna, hos foreldre/foresatte og i samspillet
mellom barnet og foreldre/foresatte er vik-
tig. En må være bevisst på hva en ser og
hva en ser etter.

2. Bekymring og mistanke om omsorgssvikt

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 7

Symptomer som alene, eller sammen med
flere, kan føre til bekymring er:

■ blåmerker eller sår av ukjent opphav

■ aggressiv eller utagerende adferd

■ påkledning som ikke samsvarer med vær
og temperatur

■ mye fravær

■ stadig manglende matpakke

■ forsinket språkutvikling

■ dårlig kontaktevne

■ misliker å bli kost med

■ apati

■ klager på diffuse smerter i mage, hode
eller underlivet – er mye syk

■ tristhet

■ ufrivillig vannavlating og avføring

■ ekstremt pliktoppfyllende

■ ukritisk atferd.

Husk at det er mange signaler hos barnet
som kan ha andre årsaker, slik som fysisk
sykdom, sorg, nedsatt funksjonsevne/for -
sinket utvikling på enkelte områder som
kan skyldes andre diagnoser. Symptomer
og signaler må ses i sammenheng og videre
kartlegging og oppfølging av barnet vurde-
res utfra dette.

Be om en samtale med leder. Etter samtalen
vurderes om det fortsatt er grunn til
bekym ring, eventuelt om det skal kartlegges
mer over en avtalt periode.

I lov om barnehager, § 22 Opplysningsplikt
til barneverntjenesten står det at slike
opplysninger normalt skal gis av styrer.
I merk nadene til loven står det videre at
dette er en saksbehandlingsregel, og den
 fritar ikke den enkelte ansatte fra opplys-
ningsplikt/meldeplikt.

Hvis en er bekymret for et barn, må en
ikke vente med å handle.

8 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Når det oppstår en bekymring for et barn,
må barnehagen vurdere denne i forhold til

■ barnets tilstand/utvikling (hvordan er
 barnet emosjonelt, sosialt, fysisk, osv.)

■ barnets relasjon til andre (barn, ansatte,
foreldre/foresatte).

Det må vurderes om barnet er i akutt fare.

Deretter må det avklares hva slags ressurser
en har for å hjelpe. Det kan være tiltak i
barnehagen som å flytte på personalressur-
ser for å kartlegge barnets situasjon nær-
mere. Det kan også være behov for å kon-
takte andre samarbeidsparter, som barne -
vern tjenesten, helsestasjonen eller PPT.

Hva er barnets beste?

Med bakgrunn i vurderingen må videre
fremgangsmåte velges. Under følger tre
aktuelle handlemåter:

Håndtering i egen enhet

I samarbeid med foreldre/foresatte utarbei-
der barnehagen tiltak og jobber sammen til
beste for barnet. Hvis foreldrene ikke vil
sam arbeide, må det vurderes å gå til punkt
«Bekymringen er så alvorlig at barnevern-
tjenesten må kontaktes» på neste side.

Eksempel 1
Far forteller at barnets besteforeldre har
alko holproblemer, at barnet har opplevd en
uheldig episode og ber barnehagen være
opp merksom på barnets behov i en periode.

Eksempel 2
Mor forteller at barnets far, som har sam-
vær med barnet under tilsyn pga. rusprob -
lemer, ikke skal hente barnet i barnehagen.
Hun spør hva slags rutiner barnehagen har
for å sikre at dette ikke skjer.

Eksempel 3
Mor sier at far ikke får hente barnet i
 barnehagen.

Hva gjør barnehagen?
Barnehagen må kjenne til sentrale lover og
retningslinjer. Når barnehagen får informa-
sjon om samlivsbrudd mellom foreldre/
fore satte i barnehagen, bør barnehagen så
snart som mulig invitere foreldrene/de fore-
satte til samtale, etter prosedyrene som er
beskrevet i vedlegg 1, Samlivsbrudd –
 barnehagens rolle og Informasjonsskjema
ved samlivsbrudd.

Når barnet forteller om ulike opplevelser,
er det viktig å vite hvordan en bør samtale
med barnet. Samtalen må være slik at den
ikke stenger for barnets behov for å fortel-
le. Per sonalets kompetanse om kommuni-
kasjon er derfor avgjørende. For tips til
innhold i barne samtale, se vedlegg 2.

Eksemplene over kan være tema for drøf-
ting i personalgruppa. Barnehagen bør ha
be red skapsplaner for å være forberedt på
slike situasjoner. For eksempler på spørs-
mål/tema til drøfting i personalgruppa, se
vedlegg 3.

3. Fra bekymring til handling

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 9

Behov for tverrfaglig vurdering av barnet

De ansatte er bekymret for barnet, og det
formidles til foreldre/foresatte. Etter avtale
med foreldre/foresatte videreformidles be -
kym ringen til rette instans som kan hjelpe.

Hvis foreldre/foresatte ikke vil samarbeide,
må det vurderes å gå til neste punkt,
 «Be kym rin gen er så alvorlig at barnevern-
tjenesten må kontaktes».

Eksempel
Foreldre/foresatte mottar legemiddelassis-
tert rehabiliteringstiltak. Det er ingen aktu-
ell be kymring for omsorgssituasjonen, men
gjen nom kartlegging og observasjoner viser
barnet sen utvikling innen enkelte områder
og sliter med konsentrasjonen.

Hva gjør barnehagen?
Hvis barnehagen har behov for veiledning
utover egen kompetanse, er det viktig å ta
kontakt med andre instanser i Ringsaker

kommune for anonym drøfting av problem-
stillingen. Dette kan være PP-tjenesten,
barne verntjenesten eller helsestasjonen.

Bekymringen er så alvorlig at barnevern -
tjenesten må kontaktes

Hovedregel: Når bekymringsmelding sendes
barneverntjenesten, informeres som hoved-
regel alltid foreldre/foresatte.

Unntak: Ved mistanke om fysisk vold og
seksuelle overgrep skal melding sendes uten
informasjon til foreldre/foresatte.

Meldingen skal alltid være skriftlig, med
mindre det er hastesaker. Da gis skriftlig
mel ding i etterkant. Det vises videre til
kapittel 6, «Melding til barne vern tjenes ten».

Før melding sendes barnevernet, anbefales
å bruke sjekkliste, vedlegg 4.

10 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Oppsett for de ulike fasene er hentet fra
den nødvendige samtalen i «Fra bekymring
til handling – en veileder om tidlig interven-
sjon på rusområdet», IS 1742, Helse direk -
to ratet.

Forberedelse

«Å bli konfrontert med at en har et ruspro-
blem kan oppleves stigmatiserende og belas-
tende i en allerede vanskelig situasjon. Det er
derfor viktig å ta opp bekymringen med den
det gjelder på en respektfull måte. Ofte
møter en benektning og avvisning, som kan
bidra til at det er lett å overse problemet.
Det er viktig å være respektfull, tillitsska-
pende, tålmodig og utholdende i slike tilfel-
ler.» (Sitat fra «Fra bekymring til handling
– en veileder om tidlig intervensjon på rus-
området», IS 1742, Helsedirektoratet).

Det er nødvendig å forberede samtalen
godt, se punkt «Innledende fase». Det kan
være ubehagelig å ta opp bekymringer. Et
tips kan være å øve på den nødvendige
sam talen på forhånd, f.eks. i rollespill med
kolleger som er involvert i saken. Vei led -
ning og råd kan også gis av andre samar-
beidsparter; f.eks. barneverntjenesten, PP-
tjenesten, kommunens jurister, kommunal-
sjef, barnehagerådgiver.

Heftet «Den nødvendige samtalen – når
sam talen handler om bekymringer for et
barn – og foreldrenes bruk av alkohol», ut -
gitt av Kompetansesenter Rus – region sør,
Borgestadklinikken 2011 (ISBN 978-82-90-

35466-9) er nyttig for å øve på den nød-
vendige samtalen. Det inneholder en DVD
med en konkret situasjon og case til drøf-
ting.

Innledende fase

Viktige avklaringer før møtet:

■ Hvem skal delta? Det skal alltid være to
ansatte, til vanlig barnehagens leder og
pedagogisk leder.

■ Lag en liste over viktige punkter som skal
formidles i samtalen.

■ Avtal hvem som sier hva, hvem som er
møteleder og hvem som skriver referat
(mal for referat, vedlegg 5). Møteleder
har ansvar for møtet; skal sørge for at
partene blir involvert, at alle får tid og
blir lyttet til og at alle de planlagte punk-
tene blir gjennomgått. Møteleder har an -
svar for oppsummering og konklusjon.
Hvis møteklimaet blir av en slik karakter
at det ikke blir fremdrift i saken, eller
trusler blir uttalt, har møteleder ansvar
for å avbryte møtet og avtale nytt møte-
tidspunkt.

Vær barnets stemme

■ Husk at det skal formidles en bekymring,
ikke en anklage.

■ Ikke utlever tillitsforhold mellom ansatte
og barnet, eller noe barnet har sagt om
foreldre/foresatte.

4. Den nødvendige samtalen

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 11

■ Vær konkret og utdyp grunnlaget for
bekymringen.

■ Beskriv i barnets perspektiv. Fortell om
hvordan barnet fungerer i barnehagen og
hvordan situasjoner oppleves av barnet.
Få foreldre/foresatte til å fortelle om
hjemmesituasjonen. Inviter til refleksjon
sammen med foreldre/foresatte.

■ Vær konkret i bekymringen og utdyp
grunnlaget for bekymringen. «Hold hodet
kaldt og hjertet varmt!»

Eksempel:
Hvis dere har opplysninger knyttet til
foreld res/foresattes rus eller mangelfulle
omsorg, forsøk å beskrive det i barnets per-
spektiv, ikke som en karakteristikk av for -
eldre/foresatte. For eksempel kan en si at
barnet er lei seg når det mangler nødvendig
utstyr til uteleken, eller når andre barn
påpeker skitne klær og sier at det lukter
vondt av barnet.

Gi plass til foreldres/foresattes perspektiv

■ Hold fokus på det som er forberedt, hen-
sikten er å hjelpe barnet.

■ La foreldre/foresatte komme med sine
synspunkter, om det er gjenkjennende, og
gi rom til å reflektere over det som blir
sagt. Det er viktig at begge foreldres/fore-
sattes opplevelser, tanker og perspektiver
kommer fram.

■ Ta imot foreldres/foresattes reaksjoner,
ikke press dem eller gå i «argumenta-
sjonsfella».

Avtale om videre oppfølging

■ Hva er barnehagens, foreldrenes/foresat-
tes ansvar? Bekreft og støtt foreldrenes
initiativ.

Avtal hva foreldrene/foresatte skal gjøre.

Avtal hva barnehagen skal gjøre.

■ Avklar om det skal innhentes ekstern
støtte i kommunen (barneverntjenesten,
helsestasjonen, PP-tjenesten).

■ Utarbeide en tiltaksplan, se vedlegg 6.

Oppsummering

■ Kom frem til felles forståelse av møtets
innhold og konklusjoner.

■ Skriv ferdig og signer referat og tiltaks-
plan, alle parter.

Etter samtalen

■ Avklar videre fremdrift; eventuelle behov
for ekstern hjelp og veiledning.

■ Evaluering av møtet.

Ble målet med møtet nådd?

■ Barnehagens leder har ansvar for å infor-
mere nærmeste overordnede leder. Husk
reglene om taushetsplikt.

Det forutsettes at alle ansatte kjenner lov
om barnehager, § 20 Taushetsplikt. Barne -
hagen bør ha en plan for å ivareta denne.
Planen bør avklare hvem som må vite hva i
ulike saker. Det er viktig å huske på per-
sonvern og at familien skal skjermes. Det
vises til pkt. 5, s. 9, med oversikt over
andre instanser i kommunen, der det kan
søkes veiledning.

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 13

Foreldres/foresattes rusproblemer påvirker
barnets hverdag. Fokuset skal være barnets
utvikling uavhengig av foreldres/foresattes
problemer. Forståelse for foreldres/foresat-
tes problemer må ikke hindre at bekymring
for barnets utvikling ikke blir fulgt opp. De
ansatte kjenner barnet godt, og den tilliten
barnet har til personalet må beholdes.

Barnehageansatte har god kompetanse i å
samtale med barn. I foreldresamtaler kan
det gis veiledning i hvordan ulike situasjo-
ner oppfattes i barnets perspektiv. Det er
viktig å reflektere sammen med foreldre/
foresatte, slik at det ikke virker moralise-
rende. Husk at foreldre/foresatte er i ut -
gangspunktet eksperter på eget barn.

Det er viktig at det opprettes samarbeid
mellom aktuelle instanser i saken. Råd og
veiledning om rusmiddelproblematikk kan
bl.a. søkes hos følgende i Ringsaker kom-
mune:

■ Barneverntjenesten

■ RE Psykisk helse

■ Kommunepsykolog

■ Kriseteamet

■ Rusteamet i NAV

Aktuelle telefonnummer fås ved hen -
vendelse til kommunens servicesenter,
tlf. 62 33 50 00.

Familiens fastlege kan være en samarbeids-
part i enkeltsaker, f.eks. i ansvarsgrupper,
med samtykke fra foreldre/foresatte.

5. Foreldre/foresatte med rusproblemer

14 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Personalet i barnehagen har meldeplikt til
barneverntjenesten når det er grunn til å tro
at et barn blir utsatt for alvorlig omsorgs -
svikt, mishandling eller andre overgrep i
hjemmet. Det vises til lov om barnehager
§ 22.

Det er mulig å be om en anonym drøfting
med barneverntjenesten hvis den ansatte er
usikker på om en sak bør meldes.

Er det grunn til å tro at et barn trenger bar-
neverntiltak, meldes behovet til barnevern-
tjenesten. Innen en uke etter at barnevern-
tjenesten har mottatt en melding, skal det
være avklart om meldingen gir grunnlag for
undersøkelser. Undersøkelsen skal være
gjen nomført innen 3 måneder. Er saken
spesielt komplisert, hvis det er behov for å
sette inn sakkyndig person, eller hvis for -
eldre/foresatte aktivt unndrar seg under -
søkelsen, kan fristen utvides til 6 måneder.

En melding om et akutt forhold kan skje
muntlig til barneverntjenesten, for eksempel
hvis foreldre/foresatte er ruset ved bringing/
henting av barn. I så fall skal skriftlig mel-
ding ettersendes.

Barneverntjenestens sentralbord:

tlf. 62 33 53 85 i kontortiden kl. 8.00–16.00.

Barnevernvakta:

tlf. 62 35 70 00 / 90 73 52 15 for akutte

meldinger utenom kontortiden.

Melding kan skrives på barneverntjenestens
meldeskjema (www.ringsaker.kommune),
jf. vedlegg 7, eller som vanlig brev med
 følgende opplysninger (kort om årsaken til
bekymringen, når skjedde dette og hvor,
hva kan barneverntjenesten bidra med,
underskrift og dato, telefonnr).

En melding skal normalt underskrives av
barnehagens leder (jf. lov om barnehager,
§ 22, siste punktum). I merknader til loven
sies det at bestemmelsen er en saksbehand-
lingsregel og fritar ikke den enkelte ansatte
fra opplysningsplikten.

Hovedregelen er at ansatte forteller for -
eldre/foresatte om bekymringene de har for
barnets omsorgssituasjon. Informasjonen
bør gis slik at den bidrar til at foreldre/
foresatte ønsker å ta imot hjelp.

Unntak fra hovedregelen om at foreldre/
foresatte skal informeres, er når det er
grunn til å tro at barnet blir utsatt for
straffbare forhold som bør etterforskes av
politiet, slik som vold og/eller seksuelle
overgrep. Ved mulige straffbare forhold er
det viktig at mistenkte ikke får anledning til
å rydde vekk bevis. Det vil også være viktig
å unngå at mistenkte eller andre får anled-
ning til å påvirke barnet selv eller vitner til
å endre sin forklaring. Når barnehagen er i
tvil om det er riktig å informere foreldre/
foresatte om melding, kan det tas kontakt
med barneverntjenesten for veiledning.

6. Melding til barneverntjenesten

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 15

Når meldingen er sendt, skal barnevern -
tjenesten bekrefte at meldingen er mottatt
innen tre uker. Innen tre uker etter at
under søkelsen er avsluttet skal barnevern-
tjenesten gi meldere som omfattes av
melde plikten (dvs. offentlige myndigheter,
 barnehager, skoler, helsepersonell m.fl.), be -
skjed om undersøkelsen er henlagt, eller om
barneverntjenesten følger opp saken videre
(jf. lov om barneverntjenester, § 6-7 a).

Avhengig av sakens karakter vil barnevern-
tjenesten vurdere å invitere melder til
første gangssamtalen med foreldrene / de
foresatte. Barneverntjenesten ber i så fall
om et formøte med melder for å planlegge
møtet.

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 17

Formidling av opplysninger

Formidling av opplysninger mellom barne-
hage og barneverntjenesten skal som
hoved regel skje etter samtykke fra foreld -
rene med hjemmel i lov om barnehager,
§ 20 og lov om barneverntjenester § 6.4.
Videre er følgende hjemler sentrale:

Forvaltningsloven

§ 13, 1.ledd, pkt. 1 (taushetsplikt)
«Enhver som utfører tjeneste eller arbeid
for et forvaltningsorgan, plikter å hindre at
andre får adgang eller kjennskap til det han
i forbindelse med tjenesten eller arbeidet får
vite om: noens personlige forhold.»

Det er likevel gitt hjemmel for å gi nød -
vendige opplysninger uten samtykke fra
for eldre/foresatte.

«§13b, nr 2 og 5 (begrensninger av taus-
hetsplikten ut fra private eller offentlige
interesser).
Taushetsplikt etter § 13 er ikke til hinder
for:

2. at opplysningene brukes for å oppnå det
formål de er gitt eller innhentet for, bl.a.
kan brukes i forbindelse med saksforbere-
delse, avgjørelse, gjennomføring av avgjø-
relsen, oppfølging og kontroll,

5. at forvaltningsorganet gir andre forvalt-
ningsorganer opplysninger om en persons
forbindelse med organet og om avgjørelser
som er truffet og ellers slike opplysninger

som det er nødvendig å gi for å fremme av -
giverorganets oppgaver etter lov, instruks
eller oppnevningsgrunnlag.»

Lov om barneverntjenester

«§ 6-4. Innhenting av opplysninger, 1. og
2. ledd
Opplysninger skal så langt som mulig inn-
hentes i samarbeid med den saken gjelder
eller slik at vedkommende har kjennskap til
innhentingen.

Offentlige myndigheter skal av eget tiltak,
uten hinder av taushetsplikt, gi opplysning-
er 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, jf. §§ 4-10, 4-11
og 4-12, eller når et barn har vist vedva-
rende alvorlige atferdsvansker, jf. § 4-24.
Like med offentlige myndigheter regnes
organisasjoner og private som utfører opp-
gaver for stat, fylkeskommune eller kom-
mune. Også etter pålegg fra de organer som
er ansvarlige for gjennomføringen av loven
plikter offentlige myndigheter å gi slike
opplysninger. Etter pålegg fra disse organer
plikter offentlige myndigheter i forbindelse
med sak som fylkesnemnda skal avgjøre
etter §§ 4-19, 4-20 og 4-21, også å gi de
opplysninger som er nødvendige for å
kunne vurdere om en flytting tilbake til for-
eldrene, eller samvær med dem, vil kunne
føre til en situasjon eller risiko for barnet
som nevnt i §§ 4-10, 4-11 eller 4-12.»

7. Utveksling av opplysninger og samarbeid
mellom barnehage og barneverntjenesten

18 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

«§ 6-7. Taushetsplikt, 1. ledd
Enhver som utfører tjeneste eller arbeid for
et forvaltningsorgan, en institusjon, et sen-
ter for foreldre og barn eller et omsorgssen-
ter for mindreårige etter denne loven, har
taushetsplikt etter forvaltningsloven §§ 13
til 13 e. Overtredelse straffes etter straffe -
loven § 121.

Taushetsplikten gjelder også fødested,
 fødselsdato, personnummer, statsborgerfor-
hold, sivilstand, yrke, bopel og arbeidssted.
Opplysning om en klients oppholdssted kan
likevel gis når det er klart at det ikke vil
skade tilliten til barneverntjenesten, institu-
sjonen eller senteret for foreldre og barn å
gi slik opplysning.

Opplysninger til andre forvaltningsorganer,
jf. forvaltningsloven § 13 b nr. 5 og 6, kan
bare gis når dette er nødvendig for å frem-
me barneverntjenestens, institusjonens, sen-
teret for foreldre og barns eller omsorgssen-
teret for mindreåriges oppgaver, eller for å
forebygge vesentlig fare for liv eller alvorlig
skade for noens helse. Også yrkesutøvere i
medhold av helsepersonelloven kan gis
opp lysninger etter denne bestemmelsen.
Uten hinder av taushetsplikt skal barne-
verntjenesten av eget tiltak gi opplysninger
til sosialtjenesten når det er grunn til å tro
at en gravid kvinne misbruker rusmidler på
en slik måte at det er overveiende sannsyn-
lig at barnet vil bli født med skade, jf. sosi-
altjenesteloven § 6-2 a. Også etter pålegg
fra de organer som er ansvarlige for
gjennom føringen av sosialtjenesteloven,
plikter barneverntjenesten å gi slike opplys-
ninger.

Dersom et barns interesser tilsier det, kan
fylkesmannen eller departementet bestem-
me at opplysninger skal være undergitt

taushetsplikt, selv om foreldrene har sam-
tykket i at de gjøres kjent.»

«§ 6-7a. Tilbakemelding til melder
Barneverntjenesten skal gi den som har
sendt melding til barneverntjenesten, jf.
§ 4-2, tilbakemelding. Tilbakemeldingen
skal sendes innen tre uker etter at meldin -
gen ble mottatt. Tilbakemelding kan unn -
lates i tilfeller der meldingen er åpenbart
grunnløs, eller der andre særlige hensyn
taler mot å gi tilbakemelding.

Tilbakemeldingen skal bekrefte at meldin -
gen er mottatt. Dersom meldingen kommer
fra melder som omfattes av § 6-4 annet og
tredje ledd, skal tilbakemeldingen også
opp lyse om hvorvidt det er åpnet under -
søkelsessak etter § 4-3.

Dersom det er åpnet undersøkelsessak, skal
barneverntjenesten gi melder som omfattes
av § 6-4 annet og tredje ledd, ny tilbake-
melding om at undersøkelsen er gjennom-
ført. Den nye tilbakemeldingen skal sendes
innen tre uker etter at undersøkelsen er
gjennomført og skal inneholde opplysning-
er om hvorvidt saken er henlagt, eller om
barneverntjenesten følger opp saken 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 av barnet, kan barne-
verntjenesten gi melderen tilbakemelding
om tiltakene.»

Bestemmelsen i § 6-7a er ment å fremme et
godt og funksjonelt samarbeid mellom
 barneverntjenesten og andre tjenester. Dette
gjelder særlig de tjenestene som følger opp
barnet og familien i det daglige, deriblant
barnehagen, jf. veilederen «Til barnets

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 19

beste – samarbeid mellom barnehagen og
barneverntjenesten». Barneverntjenesten
skal gi tilbakemelding til barnehagen om
til tak eller henleggelse av melding fra bar-
nehagen. Hvis det er nødvendig for barne-
hagens oppfølging av barnet, kan barne-
verntjenesten formidle opplysninger til
 barnehagen om hva slags tiltak som er satt
inn. Rundskriv Q-24/2005 «Barnevernet og
taushetsplikten, opplysningsretten og opp-
lysningsplikten» drøfter barneverntjenes-
tens adgang til å formidle opplysninger og
å samarbeide med andre. For å etablere
samarbeid og dialog med partene kan
 barneverntjenesten trekke inn og viderefor-
midle opplysninger til andre instanser og
tjenester. Det er viktig å legge avgjørende
vekt på hva som er nødvendig for å fremme
barneverntjenestens oppgaver overfor det
enkelte barnet, samt for å oppnå det for -
målet de er gitt eller innhentet for, jf. lov
om barneverntjenester § 6-7 tredje ledd og
forvaltningslovens § 13 b nr. 2.

Hvis barnehagen er i tvil om hva slags
 opplysninger som skal gis, kan barnevern-
tjenesten gi veiledning. Det er alltid mulig å
be om en anonym drøfting med barnevern-
tjenesten. I tillegg kan kommunens jurister
gi råd.

Samarbeid

Samarbeid mellom barnehage og barne-
verntjenesten kan skje med utgangspunkt i

■ veiledning/drøfting i anonymisert sak

■ tverrfaglig samarbeid med samtykke fra
foreldre / foresatte

■ samarbeid for å fremme barneverntjenes-
tens oppgaver, jf. lov om barneverntjenes-
ter, § 6-7, 3. ledd.

Samarbeidet kan skje under barnevern -
tjenestens undersøkelse av en melding, eller
med utgangspunkt i barneverntjenestens til-
taksplan for et barn med barnevernstiltak.

Det bør lages en plan for samarbeidet med
en presisering av hva som er målet for sam-
arbeidet og hvordan måloppnåelse skal
evalueres. Det må avklares hvem som har
ansvar for møteinnkalling, møtehyppighet,
framdrift og referat. Samarbeidet bør evalu-
eres fortløpende, og minimum en gang i
året, for å vurdere om målet med samarbei-
det oppnås, eller om det bør justeres.

I tillegg til samarbeid i enkeltsaker er det
viktig å etablere et samarbeid for å videre-
utvikle dialogen mellom barnehage og
 barneverntjenesten. Dette kan f.eks. skje
gjennom faste, felles møter med flere barne-
hager.

Som eksempel kan samarbeidsmøter gjen -
nom føres etter mal fra «Grow»:

■ Hva ønsker vi å oppnå/hva er hensikten
med møtet? («Goal»)

■ Hva er faktisk situasjon, som har betyd-
ning for det vi ønsker å oppnå, eller som
er årsaken til møtet? («Reality»)

■ Hvilke valgmuligheter har vi?
(«Options»)

■ Hva har vi til hensikt å gjøre – konklu-
sjon? («Will»)

(Grow-modellen er en kommunikasjons -
modell som brukes for å strukturere
 coachingsamtalen og stille de rette spørs-
målene.)

Det er viktig at barnehagens leder er kjent
med gjeldende lover og regler. Under følger
noen sentrale lovhenvisninger. Utover dette
vises det til kapittel 12 «Litteratur/Aktuelle
lover».

Lov om barnehager

§ 21. Opplysningsplikt til sosialtjenesten
«Barnehagepersonalet skal gi sosialtjenes-

ten bistand i klientsaker. De skal i sitt
arbeid være oppmerksomme på forhold
som fører til tiltak fra sosialtjenestens side,
og de skal av eget tiltak gi sosialtjenesten
opplysninger om slike forhold. Av eget til-
tak kan opplysninger bare gis etter samtyk-
ke fra klient, eller så langt opplysningene
kan gis uten hinder av taushetsplikt. Opp -
lysninger skal normalt gis av styrer.»

8. Hva sier lovverket om opplysning og meldeplikt

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 21

§ 22. Opplysningsplikt til barneverns -
tjenesten
«Barnehagepersonalet skal i sitt arbeid
være oppmerksomme på forhold som kan
føre til tiltak fra barneverntjenestens side.
Uten hinder av taushetsplikt skal barneha-
gepersonalet av eget tiltak gi opplysninger
til barnevernstjenesten, når det er grunn til
å tro at et barn blir mishandlet i hjemmet
eller det fore ligger andre former for alvorlig
om sorgs svikt, jf. Lov om barneverntjenester
§ 4-10, § 4-11, § 4-12, eller når et barn har
vist vedvarende alvorlige atferdsvansker, jf.
samme lov § 4-24. Også etter pålegg fra de
organer som er ansvarlige for gjennomfør -
ingen av lov om barneverntjenester, plikter
barnehagepersonalet å gi slike opplysninger.
Opplysningene skal normalt gis av styrer.»

Lov om barneverntjenester

Se punkt 7, s. 10, Utveksling av opplysnin -
ger og samarbeid mellom barnehager og
barneverntjenesten, §§§ 6-4, 6-7 og 6-7a.

§§§ 4-10, 4-11, 4-12 – Alvorlig omsorgs -
svikt
Meldeplikten omfatter alvorlig omsorgs -
svikt, mishandling og overgrep:

■ Foreldre som ikke sørger for at barn med
livstruende eller annen alvorlig sykdom
eller skade blir undersøkt eller kommer
til behandling (§ 4-10).

■ Foreldre som ikke sørger for at et funk-
sjonshemmet barn eller spesielt hjelpe-
trengende barn får dekket sitt særlige
behov for behandling og opplæring.

■ Dersom det er alvorlige mangler ved den
daglige omsorgen som barnet får, eller
alvorlige mangler i forhold til den person-
lige kontakt og trygghet som barnet
trenger etter sin alder og utvikling.

■ Barn som blir mishandlet eller utsatt for
andre alvorlige overgrep i hjemmet.

■ Dersom det er overveiende sannsynlig at
barnets helse eller utvikling kan bli alvor-
lig skadd, fordi foreldrene er ute av stand
til å ta tilstrekkelig ansvar for barnet.

Melder skal ikke selv undersøke om

 barnet faktisk blir utsatt for alvorlig

omsorgssvikt. Det er tilstrekkelig at det

er grunn til å tro at barnet blir utsatt for

alvorlig omsorgssvikt, mishandling eller

overgrep.

22 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Når rusede foreldre/foresatte kommer for å
hente barnet

■ Ved mistanke om at den som henter bar-
net er påvirket, er det viktig at vi tar oss
tid til å prate med vedkommende. Gjør
dette så «privat» som mulig, og skjerm
barnet det gjelder. Observer vedkom-
mende og se etter signaler på om ved-
kommende er påvirket (observer øyne,
kroppsspråk, lukt osv.).

■ Ta kontakt med hjemmet for å høre om
det er andre som kan ta ansvar for bar-
net. Hvis vi ikke med sikkerhet kan fast-
slå dette, må vi vurdere om barnet skal
holdes tilbake! Husk at det er stoppeplikt
for å avverge farlige situasjoner. Å be -
skyt te barnet er en primæroppgave for
den ansatte. Samtidig må hensynet til de
andre barna og egen sikkerhet vurderes.

■ Hvis en påvirket person setter seg i bil
med et barn, kan de ansatte forsøke å
stoppe ved kommende og skal umiddel-
bart anmelde personen til politiet. Det
vises for øvrig til straffelovens § 139;
plikt til å melde til rette myndighet, eller
selv avverge forholdet: «Med bøter eller
fengsel inntil ett år straffes den som unn-
later gjennom betimelig anmeldelse for
vedkommende myndighet eller på annen
måte å søke avverget visse forbrytelser,
…skjønt han til en tid da forbrytelsen
eller dens følger ennå kunne forebygges,
har fått pålitelig kunnskap om at den er i
gjære eller er forøvd.»

■ Politiet kontaktes på tlf. 112. Prøv å gi
konkrete opplysninger om bil, hvor den
kjørte, osv.

■ Kontakt også Barneverntjenesten (mellom
kl. 8.00–16.00) eller Barnevernvakta (kl.
16.00–24.00). (Se telefonnummer under
prikkpunkt 4 i dette kapittelet.) Skriv ned
faktisk hendelsesforløp.

■ Det anbefales å lage en beredskapsplan
for å være forberedt hvis en slik situasjon
oppstår.

■ Hvis en ruset forelder/foresatt reiser i
drosje sammen med barnet, må den
ansatte ta kontakt med hjemmet for å
høre om det er andre som kan ta ansvar
for barnet. Det er videre aktuelt å kon-
takte barneverntjenesten for å drøfte
 situasjonen.

■ Hvis foreldre/foresatte velger å la barnet
være igjen i barnehagen, er det viktig at
den ansatte kontakter barneverntjenesten.
Telefonliste med viktige telefonnummer
må alltid være lett tilgjengelig for alle
ansatte i barnehagen.

Barneverntjenestens ekspedisjon,
tlf. 62 33 53 85 (kl. 8.00–16.00).
Utenom åpningstiden, kontakt Barne -
vernvakta, 62 35 70 00 / 90 73 52 15 for
akutte meldinger.

■ Hvis det er behov, skal barnehagen ta seg
av barnet så lenge det er nødvendig.

9. Situasjoner som kan oppstå i barnehagen

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 23

Foreldre/foresatte som ønsker samtale
med en gang

Hver barnehage lager en intern rutine for
en slik forespørsel. Den ansatte må få vite
hva saken gjelder (overskrift). Kriterier for
å imøtekomme en slik forespørsel vil av -
henge av tema. Er det greit å være alene i
samtalen? Dersom det vurderes nødvendig
å være to til stede fra barnehagen, må det
avtales tid for samtale så raskt som mulig.

Når ansatte opplever trussel/vold

Det må ikke aksepteres at ansatte utsettes
for trusler/vold. Politiet må alltid kontaktes
av den som opplever dette, eventuelt av
barne hagens leder.

En beredskapsplan lages som en del av
barne hagens internkontrollsystem.

I etterkant av slike situasjoner er det viktig
å
■ kontakte barnehagens leder

■ skrive et nøyaktig notat om hendelsen
med dato, klokkeslett, hva som ble sagt
osv.

■ ha en samtale med foreldre/foresatte (som
hovedregel).

Det er mange typer kompetansetiltak som
kan bidra til å kvalitetssikre barnehagens
håndtering av slike saker. Å øve på «Den
nødvendige samtalen» er et tiltak. Det kan
drøftes ulike dilemmaer som kan oppstå,
kollegaveiledning, rollespill, kurs / samtaler
om den nødvendige samtalen. Videre anbe-
fales å utarbeide beredskapsplaner for noen
situasjoner og la disse bli en del av intern-
kontrollsystemet i barnehagen.

Barnehagens håndtering av bekymringer er
av stor betydning, og det er viktig at barne-
hagene har kompetanse i dette arbeidet.
Hovedfokus er å ta vare på barnet. Sam -
tidig kan barnehagen bidra til å lede for -

eldre/foresatte til nødvendig hjelp fra ulike
hjelpe instanser i Ringsaker kommune. Å
bidra til at familien får riktig hjelp, er like
viktig som å melde en sak. Barnehagens
rolle videre er å medvirke til at tiltak rundt
barnet videreføres.

Pedagogene i prosjektbarnehagene har fått
vei ledning i den nødvendige samtalen. De
opp lever at denne kompetansen gir en
trygg het når samtaler skal forberedes og
gjen nom føres.

For å få vite mer om prosjektet kan Butte -
kvern barnehage, tlf. 62 33 52 60 og Veldre
barnehage, tlf. 62 33 41 80 kontaktes.

10. Avslutning

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 25

www.ringsaker.kommune.no

Videre brukes snarveien Helse og omsorg.
Her finnes informasjon om barne- og ung-
domsvern. Meldeskjema og veiledning om
melding er også her.

www.barnsbeste.no

Stikkord:

■ Nasjonalt kompetansesenter for barn som
pårørende

■ Tilgang til filmer/presseklipp/artikler/
rapporter

■ Link til www.barnsompårørende.no

www.barnevernet.no

Stikkord:

■ om barnevernet, dokumenter, publikasjo-
ner, barnevernsloven, statistikk m.m.

■ Inndeling med følgende informasjon;
«Sammen hjelper vi barna gjennom»:
• forebygge
• melde fra
• undersøke
• finne viktige tiltak
• vite mer om veien videre….

www.borgestadklinikken.no

Stikkord:

■ Hvor kan ansatte søke råd, støtte

■ Kurs, aktuelle artikler om barn og rus

■ Oversikt over rus og avhengighetsbe-
handling og kompetansesenteret RUS –
Region Øst.

www.vfb.no (Voksne for barn)

■ Voksne for barn – kunnskapsorganisasjon
med fokus på oppvekstvilkår og psykisk
helse

■ Link til www.hvemkanhjelpejesper.no
et verktøy vi kan bruke i barnehagen, i
møte med barn med rusavhengige for -
eldre. Her er det videre link til
www.116111.no, gratis alarmtelefon for
barn og unge. Siden gir informasjon til
barn, ungdom og voksne. Her er det
 linker til videre hjelp nederst på forsiden.
I tillegg kan det bestilles materiell.

www.regnbue.no

■ «Det er ikke din skyld», tilbud til barn
som har det vanskelig fordi voksne har
alkohol / rusproblemer.

■ Tips / veiledning til hvordan forholde oss
til barn vi vet har problemer i forhold til
rus i familien.

■ Litteratur, kurs, materiell angående
 oppvekst i hjem med rusproblemer, for
 barnehageansatte.

11. Aktuelle nettsteder / kontaktadresser

26 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Sentrale lover

■ Lov om barnehager

■ Lov om barnverntjenester

■ Forvaltningsloven

Rundskriv/veiledere

■ Opplysningsplikt til barnevernet og
 barnevernets adgang til å gi opplysninger,
rundskriv Q- 1094.

■ Barnevernet og taushetsplikten, opplys-
ningsretten og opplysningsplikten, rund-
skriv Q-24/2005.

■ Til barnets beste – samarbeid mellom
 barnehagen og barneverntjenesten, rund-
skriv Q-1162 B.

■ Fra bekymring til handling, en veileder
om tidlig intervensjon på rusområdet,
Helse direktoratet, bestillingsnummer
IS-1742.

■ Barn i rusfamilier – tidlig intervensjon.
Hvor dan komme inn for seint så tidlig
som mulig? Et prosjekt i regi av Borge -
stad klinikken 2006/2007.

Annen litteratur

■ Den nødvendige samtalen – når samtalen
handler om bekymringer for et barn – og
foreldrenes bruk av alkohol, Kompe tan se -
senter Rus – region sør, Borgestad kli nik -
ken 2011 (ISBN 978-82-90-35466-9).

■ Øyvind Kvello: Barn i risiko, skadelige
omsorgssituasjoner.

■ Elisabeth Backe-Hansen: Å sende en
bekymringsmelding – eller la det være?
En kartlegging av samarbeidet mellom
barnehage og barnevern. NOVA notat nr.
6/2009.

■ Mor/far er syk, informasjonsbrosjyre for
barn av psykisk syke, rusavhengige eller
somatisk syke eller skadde foreldre (barn
som pårørende), hefte utgitt av Helse -
direk toratet.

■ Barnehagepakken fra Stine Sofie-stiftelsen
(bestilling tlf. 37 29 40 90 eller post@
barnerett.com):

■ Eli Rygg og Margrete Wiede Aasland:
«Jeg er meg! Min meg»

■ Eli Rygg: «Jeg sa ikke kom inn»

■ Margrete Wiede Aasland: «…si det til
noen…»

Biblioteket gir god hjelp til å finne litteratur
om ulike temaer i barnehagen.

12. Litteraturliste

28 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Samlivsbrudd – barnehagens rolle Vedlegg 1

Informasjonsskjema ved samlivsbrudd Vedlegg 1

Barnesamtalen Vedlegg 2

Spørsmål/tema til drøfting i personalgruppen Vedlegg 3

Sjekkliste før barneverntjenesten kontaktes Vedlegg 4

Mal for referat Vedlegg 5

Mal for tiltaksplan, planlegging av samarbeidet med foreldrene Vedlegg 6

Melding til barneverntjenesten Vedlegg 7

Vedleggene finnes elektronisk på www.ringsaker.kommune.no

13. Vedlegg

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 29

Barnehagen bør så tidlig som mulig etter
mottatt informasjon om et samlivsbrudd
invitere foreldrene inn til en samtale for å
klarlegge samværsordningen for barnet, og
etablere et samarbeid i forhold til oppføl-
ging av barnet. Det beste er at de foresatte
kan komme til samme samtale. Om det er
vanskelig med felles samtale, avtal separate
samtaler. Informer da om at barnehagen
har samtaler med begge. Denne samtalen
skal pedagogisk leder og barnehageleder
delta på.

Barnehagen må formidle at det ikke tas
parti verken mor eller far, men vil forholde
seg likt til begge foresatte. Barnehagen skal
ikke bli trukket inn i eventuell konflikt
mellom foreldre. Barnehagens fokus vil hele
tiden være at barnet skal ivaretas best
mulig, og at det derfor er nødvendig å
avklare en del spørsmål i forbindelse med
samlivsbruddet.

Dersom det ikke foreligger en samværsavta-
le, presiser at en avtale er viktig for barnets
trygghet, og for å hindre en konflikt
mellom foresatte.

I løpet av samtalen må følgende punkter
avklares:

■ Kartlegge samværsordning for barnet

■ Avklare om begge foresatte har foreldre-
ansvar

■ Avklare hvilken informasjon, muntlig og
skriftlig, den enkelte foresatte skal ha fra

barnehagen. Dette gjelder også i forhold
til foreldresamtaler, foreldremøter, ulike
skriftlige planer.

■ Avklare hvilke rutiner som skal gjelde for
informasjon fra de foresatte til barneha-
gen

■ Avklare rollen til eventuelle nye partnere

■ Avklare hvem som har medbestemmelse
om barnehageplassen

All informasjon skal være skriftlig og det
føres loggbok på situasjoner som kan opp-
stå.

Informasjonsskjema ved samlivsbrudd fylles
ut.

Vedlegg 1:

Samlivsbrudd – barnehagens rolle

30 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

!

!

 Vedlegg 1 (s.2)

INFORMASJONSSKJEMA VED SAMLIVSBRUDD

Barnets navn:

Fødselsdato:

Mors navn og bostedsadresse:

Fars navn og bostedsadresse:

Mors telefonnummer:

Fars telefonnummer:

Hvem bor barnet sammen med?

Mor Far Delt daglig omsorg
Hvem har foreldreansvaret for barnet?

Mor Far Begge
Hvem har lov til å hente barnet? Navn – telefon – relasjon til barnet:

•

•

•

Samvær hos mor:

Samvær hos far:

Skifte av samvær:

Informasjonsrutiner:

Dato:

Mors underskrift

Dato:

Fars underskrift

Gi alltid melding til barnehagen dersom det blir forandringer i forhold til adresse, telefonnummer,
hvem barnet bor sammen med, eller andre opplysninger som barnehagen trenger for å ivareta barnets
behov.

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 31

Uforberedt samtale – når barnet snakker
for første gang:

Slike samtaler kan oppstå i situasjoner med
flere barn til stede:

■ Vær rolig og ta imot det barnet sier uten
å vise egne følelser. Hvis det er for van-
skelig, be en annen ansatt som barnet har
tillit til om å ta samtalen.

■ Si at det er bra at barnet sier ifra om
dette, og at dette skal vi snakke nærmere
om. Det må legges til rette for en videre
samtale så raskt som mulig; dette må
 prioriteres.

■ Snakk med nærmeste leder for å avklare
hvem som skal ta den neste samtalen med
barnet og hvordan samtalen skal legges
opp.

Selve samtalen:

Vær klar til å avslutte samtalen når du
eventuelt har fått nok informasjon til å
overlate oppfølgingen til barneverntjenes-
ten:

■ Sett av god tid til samtalen, og sørg for at
dere ikke blir forstyrret.

■ Fortell barnet at det var riktig at han/hun
kom til deg eller en annen voksen. Barn
trenger å få tydelig beskjed om at det er
lov å snakke om det vanskelige som har
skjedd.

■ Ikke lov barnet at dette blir en hemmelig-
het mellom deg og barnet. Forklar at du

må si fra til andre voksne for at barnet
skal få det bedre. Fortell at vi vil hjelpe,
og si at loven sier vi må hjelpe (avhengig
av barnets alder og mulighet for å forstå).

■ Barnet har en rett, men ingen plikt til å
fortelle. Barnet bestemmer hva og hvor
mye vi får vite og når vi skal få vite. Det
er viktig at vi ikke presser barnet.

Eksempel på ordvalg for den voksne (både i
uforberedt og forberedt samtale):

«...du fortalte i stad ... fortell meg mer om
det ... for jeg har ikke vært der, fortell så
godt du kan...»

«...fortell meg det slik at jeg kan forstå
det...»

«...hva skjer videre da?…»

«...du har nå fortalt meg om...»

«...jeg ønsker å snakke litt mer med deg,
Per, fordi når et barn forteller ... (gjenta det
barnet har fortalt) slik du gjorde, da snak-
ker jeg alltid med barnet etterpå. Det er bra
du fortalte det du gjorde, og du skal vite er
det er lov å snakke om det som har skjedd.
Det er bra du sa fra, da skal jeg prøve å
hjelpe.»

■ Skriv ned hva barnet sier og det du sier.
Dette er viktig videre i en eventuell sak.

■ Still åpne spørsmål. Unngå ledende og
kon krete spørsmål om rus, vold og over-
grep.

Vedlegg 2:

Barnesamtalen

32 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

■ Gi barnet gode pauser – ikke avbryt.

■ La barnet være ekspert på egen historie
og fortelle fritt ved å gjenta det barnet
forteller. Noen ganger kan vi prøve å
oppfordre barnet til å fortelle mer.

■ Bruk «fortell mer om...» og «beskriv...»
når du snakker med barn.

■ Bekreft det barnet har sagt. Sikre at
 barnet blir tatt på alvor. Si at det er ingen
barn som skal oppleve det du har opp-
levd.

■ Dersom barnet formidler skyld, er det
viktig å holde fokus på at barnet gjorde
det beste det kunne i situasjonen.

Avslutning av samtalen:

■ Forsikre barnet om at du skal følge opp
saken. Hvis det er mulig, anslå når du
skal snakke med mor/far.

■ Formidle til barnet at det alltid kan
komme og snakke med deg når han/hun
trenger det.

■ Følg rutiner for eventuell kontakt /
melding til barneverntjenesten.

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 33

1. Har vår barnehage rutiner for å varsle
om rus, vold og overgrep?

• Kjenner alle disse rutinene?

• Hvor ofte bør rutinene gjennomgås?

• Er rutinene nedfelt i en beredskaps-
plan?

2. Hva er rutinene for å melde fra om rus,
vold og overgrep?

• I forhold til bekymring?

• I forhold til akutte tilfeller?

3. Hvilke ressurser (personalmessige) er
tilgjengelige i slike situasjoner? Hva
trengs for at det skal føles trygt å si fra?

4. Skaper vi muligheter for barn til å snak-
ke om ting de synes er vanskelig?

5. Hvordan kan vi bidra til at det er trygt
miljø hos oss for å drøfte bekymringer
om rus, vold og overgrep?

6. Hvordan kan vi sikre at alle ansatte og
vikarer til enhver tid er oppdatert og
kjenner rutiner?

7. Har du forslag til hvordan rutinene kan
bli bedre?

8. Evaluering

• Var denne drøftingen nyttig for oss?

• Ble det avdekket punkter det er behov
for å følge opp videre?

Vedlegg 3:

Spørsmål/tema til drøfting i personalgruppen

34 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Noen oppgaver skal gjøres i barnehagen før
det tas skriftlig kontakt med eksterne tje-
nester som barneverntjenesten, helsestasjo-
nen, PP-tjenesten.

Bruk følgende sjekkliste for å sikre at
 oppgavene er gjort:

■ Har du skrevet ned observasjoner så
objektive og konkrete som mulig, med
dato og underskrift av den som har tatt
observasjonen?

■ Har du tatt bekymringen opp med
 nærmeste leder?

■ Er det utarbeidet beredskapsplaner i
 barnehagen om problematikken?

■ Har du hatt samtale med foreldrene og
skrevet referat med underskrift av alle
parter som deltok på møtet? (bruk
referat malen, vedlegg 5)

■ Er det utarbeidet forslag til tiltak sammen
med foreldrene, med underskrift fra alle
parter?

■ Har du drøftet bekymringen anonymt
med barneverntjenesten, helsestasjonen
eller PP-tjenesten?

■ Har du skrevet ned de signaler du mener
er bekymringsfulle hos barnet?

■ Har du skrevet ned de signaler du mener
er bekymringsfulle hos foreldrene?

■ Har du skrevet ned de signaler du mener
er bekymringsfulle i samspillet mellom
foreldre og barn?

Ved mistanke / kunnskap om:

■ fysisk mishandling

■ seksuell misbruk

■ andre straffbare forhold

skal barneverntjenesten avgjøre videre saks-
gang, evt. i samarbeid med politiet. Det
skal sendes en skriftlig melding i etterkant
av meldingen.

Vedlegg 4:

Sjekkliste før barneverntjenesten kontaktes

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 35

Vedlegg 5:

Mal for referat

 Vedlegg 5

REFERAT!

"#$%&$%'! ()$*+!
"#$%+!
!
,-.&$%'%!-!/#$%+!!
!
!
0)1+! 2#.3%&!*44!)56!!

-77&4-..!89)+!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!

:7'%9&19-8$!;!)5!)..%!'%.$)1%9%!4<!/#$%+!
!
!
!
!
!
!

Vedlegg 6:

Mal for tiltaksplan, planlegging av samarbeidet
med foreldrene

!
! ! ! ! ! ! ! ! ! Vedlegg 6
!
!

TILTAKSPLAN, planlegging av samarbeidet med foreldrene:
!
Spørsmål å samarbeide rundt: Ansvar: Tidsfrist:
Bekymring for barnet skyldes:
!
!
!
!
!
!
!
!
!

! !

Hvilken endring ønskes for barnet eller situasjonen
til barnet:
!
!
!
!
!
!
!

! !

Hva skal barnehagen gjøre:
!
!
!
!
!
!
!
!
!

! !

Hva skal foreldrene gjøre:
!
!
!
!
!
!
!
!

! !

Neste møte mellom barnehagen og foreldrene:
!
!
!
!
!
!

! !

36 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Hva skal være oppnådd innen neste møte:
!
!
!
!
!
!
!
!

! !

Er det avtalt å kontakte ekstern støtte
(barneverntjenesten, PPT, tverrfaglig team,
helsestasjonen)
!
!
!
!
!
!

! !

!
!
!
!
!
!

Dato"##!
!
!
!

Underskrift foreldre:
!
###!$%&'(!
!
###!$)*'(!
!
!

Underskrift barnehagen
$+,-.*/,',!01!%2.,.(!
!
###!
!
##!
!

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 37

38 L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R

Vedlegg 6:

Melding til barneverntjenesten

L O K A L H A N D L I N G S V E I L E D E R F O R B A R N E H A G E N E I R I N G S A K E R 39

Prosjektet «Barn i rusfamilier – tidlig intervensjon, hvordan komme inn for

sent så tidlig som mulig?» har vært et 3-årig samarbeidsprosjekt med Veldre

barnehage og Butte kvern barnehage, Ringsaker kommune og KoRus-Øst.

Gjennom prosjektet er det utarbeidet en lokal handlingsveileder for barne -

hagene i Ringsaker, der det er satt fokus på hvordan gå fra bekymring til

handling og hvordan få til dette i praksis.

Handlingsveilederen er et verktøy som skal bidra til å gjøre det tryggere

for de ansatte i barnehagene å gripe inn og gjøre de riktige tingene i riktig

rekkefølge.

Handlingsveilederen er relevant når det oppstår ulike bekymringer for

 barnets omsorgssituasjon. Det er de samme rutinene for avdekking, handling

og samarbeid med andre tjenester som er aktuelle å bruke i alle slike saker.

Fra bekymring til handling:

Lokal handlingsveileder for barnehagene i Ringsaker

ISBN: 978-82-93076-07-0

