
Ársskýrsla 2008–2011

Ársskýrsla 2008–2011

Barnaverndarstofa
2012

Ársskýrsla 2008–2011
Barnaverndarstofa 2012
ISSN 1670 – 3642

Ritstjóri: Halla Björk Marteinsdóttir
Ábyrgðarmaður: Bragi Guðbrandsson

Barnaverndarstofa
Höfðaborg
Borgartúni 21
105 Reykjavík
Sími: 530 2600
Bréfasími: 530 2601
Netfang: bvs@bvs.is
Veffang: www.bvs.is

Prentun: Oddi umhverfisvottuð prentsmiðja

V

Efnisyfirlit
FRÁ FORSTJÓRA . 	 XIII
HLUTI I	 . 	 1
1.	 HLUTVERK OG STARFSEMI BARNAVERNDARSTOFU 	 1
	 1.1	 REKSTUR OG STARFSMANNAHALD BARNAVERNDARSTOFU 	 3
	 1.2	 RÁÐGJÖF BARNAVERNDARSTOFU . 	 7
	 1.3	 EFTIRLIT BARNAVERNDARSTOFU . . 	 12
	 1.4	 STARFSLEYFI HEIMILA . 	 15
	 1.5	 UMSAGNIR TIL ALÞINGIS . 	 17
	 1.6	 ÁRSSKÝRSLUR OG SÍSKRÁNING BARNAVERNDARNEFNDA . 	 17
	 1.7	 RANNSÓKNIR OG ÞRÓUNARSTARF . 	 19
		 1.7.1 Rannsóknir . 	 19
		 1.7.2 Þróunarverkefni . 	 24
	 1.8	 UPPLÝSINGA- OG FRÆÐSLUSTARF . 	 25
	 1.9	 SAMSTARFSVERKEFNI . 	 50
		 1.9.1 Innlend samstafsverkefni á árunum 2008–2011 	 50
		 1.9.2 Erlend samstafsverkefni á árunum 2008–2011 	 55
		 1.9.3 Heimsóknir erlendra og innlendra aðila . 	 58
	 1.10	 FUNDIR BARNAVERNDARSTOFU MEÐ BARNAVERNDAR

NEFNDUM . 	 60
2	 FÓSTUR . 	 62
	 2.1	 TEGUND FÓSTURS . 	 62
	 2.2	 FJÖLDI BARNA Í FÓSTRI . 	 62
	 2.3	 TVÍSKIPT HLUTVERK BARNAVERNDARNEFNDA OG BARNA

VERNDARSTOFU . 	 65
		 2.3.1 Gæðastaðlar . 	 66
2.4	 UMSÓKNIR UM AÐ GERAST FÓSTURFORELDRI 	 66
2.5	 NÁMSKEIÐ FYRIR FÓSTURFORELDRA . . 	 67
2.6	 FÓSTUR BARNA FRÁ ÚTLÖNDUM . 	 68

ársskÝrsla 2008–2011

VI

ársskÝrsla 2006-2007

3	 MEÐFERÐ . 	 70
	 3.1	 BREYTINGAR Á SKIPAN MEÐFERÐARÚRRÆÐA 	 70
		 3.1.1 	 Minnkandi eftirspurn eftir vistun á meðferðarheimili 	 70
		 3.1.2 	 Jafnari dreifing mismunandi úrræða . 	 71
		 3.1.3 	 Stigskipt þjónusta . 	 73
		 3.1.4 	 Breytingar á Stuðlum og tillaga að nýrri stofnun 	 73
	 3.2	 UMSÓKNIR UM MEÐFERÐ . 	 74
		 3.2.1 	Hvenær sótt er um meðferð . . 	 74
		 3.2.2 	Fjöldi umsókna og niðurstöður . 	 75
		 3.2.3 	Breytingar á eftirspurn eftir meðferð . 	 77
		 3.2.4 	Umsóknir miðað við búsetu . 	 77
		 3.2.5 	Fjölskylduaðstæður . 	 78
	 3.3	 MEÐFERÐARHEIMILI . . 	 79
	 3.4	 FJÖLKERFAMEÐFERÐ (MST) . 	 84
		 3.4.1 	 Hvað er fjölkerfameðferð (MST)? . 	 84
		 3.4.2 	Fjöldi barna í fjölkerfameðferð (MST) . . 	 85
	 3.5	 STUÐLAR . . 	 86
		 3.5.1 	 Lokuð deild og meðferðardeild . . 	 86
		 3.5.2 	Fjöldi einstaklinga og komur á lokaða deild 	 87
		 3.5.3 	Lengd dvalar og endurteknar vistanir á lokaðri deild 	 88
		 3.5.4 	Fjöldi einstaklinga og komur á meðferðardeild 	 89
		 3.5.5 	Helsti vandi barna á meðferðardeild . . 	 92
		 3.5.6 	Könnun á vímuefnaneyslu barna á meðferðardeild 	 93
	 3.6	 AÐFERÐIR, ÖRYGGI OG EFTIRLIT Í MEÐFERÐARSTARFI 	 94
		 3.6.1 	 Reglur og gæðastaðlar . . 	 94
		 3.6.2 	Ytra og innra eftirlit . 	 95
		 3.6.3 	Verklagsreglur, þvingun og farvegur kvartana 	 96
		 3.6.4 	Fræðsla og starfsþjálfun . 	 98
	 3.7	 ÖNNUR MEÐFERÐAR- OG VISTUNARÚRRÆÐI 	 99
		 3.7.1 	 Mat og meðferð fyrir börn sem sýna óviðeigandi kynferðislega

hegðun . 	 99
		 3.7.2 	 Hópmeðferð fyrir börn sem búa við ofbeldi á heimili 	 100
		 3.7.3	 Meðferð í nærumhverfi á grunni PMTO í Eyjafirði 	 101
		 3.7.4 	 Meðferð í nærumhverfi á grunni ART-þjálfunar á Suðurlandi . . 	 102
		 3.7.5 	 Vistheimilið að Hamarskoti . 	 102
4	 BARNAHÚS . 	 104
	 4.1	 FJÖLDI BARNA Í BARNAHÚSI FRÁ UPPHAFI 	 106
	 4.2	 RANNSÓKNARVIÐTÖL . 	 107

VII

efnisyfirlit

	 4.3	 GREININGAR- OG MEÐFERÐARVIÐTÖL . 	 110
	 4.4	 BÖRN SEM GREINDU FRÁ KYNFERÐISLEGU OFBELDI Í

RANNSÓKNARVIÐTALI . 	 112
	 4.5	 LÆKNISSKOÐANIR . 	 113
HLUTI II	 . 	 115
5	 BARNAVERNDARNEFNDIR . 	 115
	 5.1	 YFIRLIT YFIR BARNAVERNDARMÁL ÁRIN 2006–2010 	 118
		 5.1.1. 	Yfirlit yfir tilkynningar og kannanir árin 2006–2010 	 118
		 5.1.2 	 Yfirlit yfir barnaverndarmál árin 2006–2010 	 120
		 5.1.3	 Fjöldi barnaverndarmála árið 2008, 2009 og 2010 eftir stærð

umdæma barnaverndarnefnda . 	 121
		 5.1.4	 Aldur og kyn barna árin 2006–2010 . . 	 122
		 5.1.5 	 Heimilisaðstæður barna árin 2006–2010 	 122
		 5.1.6.	 Þjóðerni barna árin 2008–2010 . . 	 123
	 5.2	 TILKYNNINGAR TIL BARNAVERNDARNEFNDA 	 124
		 5.2.1	 Fjöldi tilkynninga árin 2007–2011 . 	 124
		 5.2.2 	Hver tilkynnir til barnaverndarnefnda? . 	 125
		 5.2.3 	Tilkynningar sem bárust í gegnum Neyðarlínuna 112 	 126
		 5.2.4 	Ástæður tilkynninga . 	 127
		 5.2.5 	Kynjaskipting vegna tilkynninga, fjölda barna og ákvörðunar um

könnun máls á árinu 2010 . 	 129
	 5.3	 FJÖLDI BARNA SEM TILKYNNT VAR UM OG KÖNNUN MÁLS 	 129
	 5.4	 ÚRRÆÐI BARNAVERNDARNEFNDA . 	 131
		 5.4.1 	 Stuðningsúrræði barnaverndarnefnda án töku barns af heimili . 	 131
		 5.4.2 	Fjöldi ráðstafana utan heimilis . 	 132
		 5.4.3 	Börn sem fóru í fóstur skv. ársskýrslum barnaverndarnefnda . . 	 133
	 5.5	 ÚRSKURÐIR OG AÐRAR ÁKVARÐANIR BARNAVERNDAR

NEFNDA . 	 135
		 5.5.1 	 Forsjársviptingar . 	 136
	 5.6	 UMSAGNIR . 	 137
	 5.7	 VISTUNARÚRRÆÐI Á VEGUM REYKJAVÍKURBORGAR 	 137
VIÐAUKI I . 	 140
	 „BÖRNUM STRAFFAÐ MEÐ HENDI OG VENDI“ 	 140
VIÐAUKI II . 	 202
	 KÖNNUN Á VIÐHORFUM FORELDRA OG BARNA TIL MEÐFERÐAR

HEIMILA BARNAVERNDARSTOFU OG VARÐANDI STUÐNING EFTIR
MEÐFERÐ . 	 202

VIÐAUKI III . 	 210

ársskÝrsla 2008–2011

VIII

	 RANNSÓKN Á VIÐTÖLUM VIÐ BÖRN SEM KOMU TIL RANNSÓKNAR
Í BARNAHÚS Á TÍMABILINU FRÁ 1. NÓVEMBER 1998 TIL 31.
DESEMBER 2004 . 	 210

VIÐAUKI IV . 	 235
	 SKÝRSLA UM FUNDI BARNAVERNDARSTOFU MEÐ BARNA

VERNDARNEFNDUM TÍMABILIÐ MARS TIL JÚNÍ 2009 	 235
VIÐAUKI V . 	 321
	 YFIRLIT BARNAVERNDARNEFNDA ÁRIÐ 2007, 2008, 2009 OG 2010 . 	 321

Yfirlit yfir töflur
TAFLA 1-1 RÁÐSTÖFUNARFJÁRMAGN BARNAVERNDARSTOFU OG

STOFNANA Á HENNAR VEGUM (Í ÞÚS. KR.) . 	 6
TAFLA 1-2 RÁÐGJÖF VEITT BARNAVERNDARNEFNDUM ÁRIN 2007-2011

(FJÖLDI MÁLA) . 	 9
TAFLA 1-3 RÁÐGJÖF VEITT ÖÐRUM EN BARNAVERNDARNEFNDUM,

EFTIR TILEFNI, ÁRIN 2007–2011 (FJÖLDI MÁLA) 	 10
TAFLA 1-4 KVARTANIR SEM BÁRUST BARNAVERNDARSTOFU ÁRIN

2007–2011 (FJÖLDI MÁLA) . 	 14
TAFLA 1-5 SUMARBÚÐIR SEM HLUTU STARFSLEYFI BARNAVERNDAR

STOFU Á ÁRUNUM 2007–2011 (FJÖLDI BARNA) 	 16
TAFLA 2-1 FÓSTURMÁL – YFIRLIT 2007–2011 . 	 63
TAFLA 2-2 FJÖLDI UMSÓKNA UM AÐ GERAST FÓSTURFORELDRAR

EFTIR BÚSETU . 	 66
TAFLA 3-1 YFIRLIT YFIR HEILDARFJÖLDA BARNA Í MST, Á STUÐLUM

OG MEÐFERÐARHEIMILUM, 2007–2011 . 	 72
TAFLA 3-2 UMSÓKNIR EFTIR KYNI, ALDRI OG NIÐURSTÖÐU 2007–2011	 76
TAFLA 3-3 UMSÓKNIR UM MEÐFERÐ Á MEÐFERÐARHEIMILUM OG

STUÐLUM, SKIPT EFTIR BÚSETU . 	 78
TAFLA 3-4 UMSÓKNIR UM MST, SKIPT EFTIR BÚSETU 	 78
TAFLA 3-5 FJÖLSKYLDUAÐSTÆÐUR SAMKVÆMT UMSÓKN 	 79
TAFLA 3-6 FJÖLDI RÝMA, HEILDARFJÖLDI BARNA OG EINSTAKLINGA Í

MEÐFERÐ OG INNSKRIFTIR Á MEÐFERÐARHEIMILUM 2007–2011 . 	 81
TAFLA 3-7 VISTUNARDAGAR, RAUNFJÖLDI VISTUNARDAGA, NÝTING

ARHLUTFALL OG FJÖLDI STÖÐUGILDA 2007–2011 	 82
TAFLA 3-8 FJÖLDI ÚTSKRIFTA Í MEÐFERÐ, MEÐALALDUR BARNA VIÐ

LOK DVALAR OG DVALARTÍMI Á ÁRUNUM 2007–2011 	 83
TAFLA 3-9 FJÖLDI BARNA Í MST 2008–2011 . 	 85
TAFLA 3-10 NOTKUN Á LOKAÐRI DEILD STUÐLA (NEYÐARVISTUN) . 	 87

IX

efnisyfirlit

TAFLA 3-11 NOTKUN Á LOKAÐRI DEILD STUÐLA (NEYÐARVISTUN)
EFTIR MÁNUÐUM . 	 88

TAFLA 3-12 LENGD VISTANA Á LOKAÐRI DEILD 2007–2011 	 88
TAFLA 3-13 FJÖLDI VISTANA 2007–2011 AÐ VIÐBÆTTU 12 MÁNAÐA

TÍMABILI FYRIR FYRSTU VISTUN BARNS 2007 	 89
TAFLA 3-14 VISTUNARDAGAR BARNA 2007–2011 AÐ VIÐBÆTTU 12

MÁNAÐA TÍMABILI FYRIR FYRSTU VISTUN BARNS 2007 	 89
TAFLA 3-15 NOTKUN Á MEÐFERÐARDEILD STUÐLA 	 90
TAFLA 3-16 NOTKUN Á MEÐFERÐARDEILD STUÐLA EFTIR MÁNUÐUM	 91
TAFLA 3-17 NÝTINGARHLUTFALL . 	 91
TAFLA 3-18 FJÖLDI BARNA Á MEÐFERÐARDEILD STUÐLA, SKIPT EFTIR

ALDRI VIÐ INNSKRIFT . 	 91
TAFLA 3-19 HELSTU NIÐURSTÖÐUR GREININGAR SAMKVÆMT K-SADS-

GREININGARVIÐTALI . 	 92
TAFLA 4-1 FJÖLDI BARNA SEM KOMU Í BARNAHÚS, SKIPT EFTIR

ÞJÓNUSTUÞÁTTUM . 	 107
TAFLA 4-2 RANNSÓKNARVIÐTÖL ÁRIN 2006–2011 	 107
TAFLA 4-3 SKÝRSLUTÖKUR FYRIR DÓMI ÁRIN 2006–2011 	 108
TAFLA 4-4 KÖNNUNARVIÐTÖL ÁRIN 2006–2011 . 	 109
TAFLA 4-5 RANNSÓKNARVIÐTÖL, SKIPT EFTIR LANDSVÆÐUM, ÁRIN

2008–2011 . 	 109
TAFLA 4-6 RANNSÓKNARVIÐTÖL, SKIPT EFTIR KYNI, ÁRIN 2008–2011 	 109
TAFLA 4-7 RANNSÓKNARVIÐTÖL Í BARNAHÚSI, SKIPT EFTIR ALDRI,

ÁRIN 2009–2011 . . 	 110
TAFLA 4-8 GREININGAR- OG MEÐFERÐARVIÐTÖL ÁRIN 2005–2011 . . . 	 110
TAFLA 4-9 GREININGAR- OG MEÐFERÐARVIÐTÖL, SKIPT EFTIR

LANDSVÆÐUM, ÁRIN 2008–2011 . 	 111
TAFLA 4-10 GREININGAR- OG MEÐFERÐARVIÐTÖL, SKIPT EFTIR KYNI,

ÁRIN 2008–2011 . . 	 111
TAFLA 4-11 GREININGAR- OG MEÐFERÐARVIÐTÖL Í BARNAHÚSI,
	 SKIPT EFTIR ALDRI, ÁRIN 2009–2011 . 	 112
TAFLA 4-12 BÖRN SEM GREINDU FRÁ KYNFERÐISLEGU OFBELDI Í

RANNSÓKNARVIÐTALI . 	 113
TAFLA 4-13 LÆKNISSKOÐANIR Í BARNAHÚSI ÁRIN 2007–2011 	 113
TAFLA 4-14 MÁL BARNA YNGRI EN 18 ÁRA Á NEYÐARMÓTTÖKU

VEGNA NAUÐGANA ÁRIN 2007–2011 . 	 114
TAFLA 4-15 LÆKNISSKOÐANIR Í BARNAHÚSI, SKIPT EFTIR KYNI OG

ALDRI, 2009–2011 . 	 114

ársskÝrsla 2008–2011

X

TAFLA 5-1 FJÖLDI BARNAVERNDARNEFNDA OG STARFSMANNA EFTIR
ÍBÚAFJÖLDA Í UMDÆMUM . . 	 117

TAFLA 5-2 YFIRLIT YFIR TILKYNNINGAR OG KANNANIR ÁRIN
2006–2010 . 	 119

TAFLA 5-3 YFIRLIT YFIR BARNAVERNDARMÁL ÁRIN 2006–2010 	 120
TAFLA 5-4 FJÖLDI BARNAVERNDARMÁLA ÁRIN 2008, 2009 OG 2010

EFTIR STÆRÐ UMDÆMA BARNAVERNDARNEFNDA 	 121
TAFLA 5-5 ALDUR OG KYN BARNA ÁRIN 2006–2010 	 122
TAFLA 5-6 HEIMILISAÐSTÆÐUR BARNA ÁRIN 2006–2010 	 123
TAFLA 5-7 ÞJÓÐERNI BARNA ÁRIN 2008–2010 . 	 123
TAFLA 5-8 FJÖLDI TILKYNNINGA ÁRIN 2007–2011 	 125
TAFLA 5-9 TILKYNNINGAR TIL BARNAVERNDARNEFNDA SKV. 16., 17.

OG 18. GR. BARNAVERNDARLAGA . 	 126
TAFLA 5-10 TILKYNNINGAR SEM BÁRUST Í GEGNUM NEYÐARLÍNUNA

112	 . 	 127
TAFLA 5-11 ÁSTÆÐUR TILKYNNINGA . 	 128
TAFLA 5-12 FJÖLDI BARNA SEM TILKYNNT VAR UM OG HLUTFALL

BARNA ÞAR SEM ÁKVEÐIÐ ER AÐ HEFJA KÖNNUN 	 130
TAFLA 5-13 STUÐNINGSÚRRÆÐI BARNAVERNDARNEFNDA ÁN TÖKU

BARNS AF HEIMILI . 	 132
TAFLA 5-14 FJÖLDI RÁÐSTAFANA UTAN HEIMILIS 	 133
TAFLA 5-15 BÖRN SEM FÓRU Í FÓSTUR SKV. ÁRSSKÝRSLUM BARNA

VERNDARNEFNDA . 	 134
TAFLA 5-16 FJÖLDI ÚRSKURÐA OG ÝMSAR ÁKVARÐANIR BARNA

VERNDARNEFNDA . 	 136
TAFLA 5-17 KRAFA FYRIR DÓMI UM SVIPTINGU FORSJÁR (29. GR. BVL.)	 136
TAFLA 5-18 UMSAGNIR BARNAVERNDARNEFNDA 	 137
TAFLA 0-1 BARNAVERNDARNEFNDIR Á ÍSLANDI ÁRIÐ 2007 	 322
TAFLA 0-2 BARNAVERNDARNEFNDIR Á ÍSLANDI ÁRIÐ 2008 	 325
TAFLA 0-3 BARNAVERNDARNEFNDIR Á ÍSLANDI ÁRIÐ 2009 	 328
TAFLA 0-4 BARNAVERNDARNEFNDIR Á ÍSLANDI ÁRIÐ 2010 	 331

Yfirlit yfir myndir
MYND 1-1 SKIPULAG BARNAVERNDARMÁLA ÁRIN 2008–2011 	 2
MYND 1-2 SKIPURIT BARNAVERNDARSTOFU . 	 4
MYND 1-3 RÁÐGJÖF VEITT BARNAVERNDARNEFNDUM OG RÁÐGJÖF

VEITT ÖÐRUM EN BARNAVERNDARNEFNDUM 1996–2010 	 8

XI

efnisyfirlit

MYND 1-4 KÆRUR OG KVARTANIR 1996–2010 . 	 13
MYND 2-1 HEILDARFJÖLDI BARNA Í FÓSTRI 1996–2011 	 64
MYND 2-2 UMSÓKNIR UM FÓSTUR Á ÁRUNUM 2007–2011 	 64
MYND 2-3 RÁÐSTAFANIR BARNA Í FÓSTUR Á ÁRUNUM 2007–2011 . . . 	 65
MYND 2-4 FJÖLDI UMSÓKNA UM AÐ GERAST FÓSTURFORELDRAR
	 1996–2011 . 	 67
MYND 3-1 YFIRLIT YFIR HEILDARFJÖLDA . . 	 72
MYND 3-2 UMSÓKNIR UM MEÐFERÐ ÁRIN 1996–2011 	 76
MYND 3-3 YFIRLIT YFIR UMSÓKNIR EFTIR ÚRRÆÐUM ÁRIN
	 2007–2011 . 	 77
MYND 3-4 BÖRN Í MEÐFERÐ - INNSKRIFTIR/KOMUR Á ÁRINU OG
	 BÖRN FRÁ FYRRA ÁRI, 2007–2011 . . 	 80
MYND 3-5 FJÖLDI BARNA Í MST MEÐFERÐ 2008–2011 	 86
MYND 3-6 KOMUR Á NEYÐARVISTUN STUÐLA ÁRIN 2006–2010 	 87
MYND 3-7 BÖRN Í MEÐFERÐ - INNSKRIFTIR/KOMUR Á ÁRINU OG
	 BÖRN FRÁ FYRRA ÁRI, STUÐLAR 2007–2011 . . 	 90
MYND 4-1 FJÖLDI BARNA SEM KOMU Í BARNAHÚS, SKIPT EFTIR
	 ÞJÓNUSTUÞÁTTUM . 	 107
MYND 5-1 YFIRLIT YFIR TILKYNNINGAR OG KANNANIR
	 ÁRIN 2006–2010 . . 	 120
MYND 5-2 YFIRLIT YFIR BARNAVERNDARMÁL ÁRIN 2006–2010 	 121
MYND 5-3 FJÖLDI TILKYNNINGA ÁRIN 2007–2011 	 125
MYND 5-4 TILKYNNINGAR TIL BARNAVERNDARNEFNDA
	 SKV. 16., 17. OG 18. GR. BARNAVERNDARLAGA 	 126
MYND 5-5 ÁSTÆÐUR TILKYNNINGA ÁRIN 2008–2011 	 129
MYND 5-6 KYNJASKIPTING VEGNA TILKYNNINGA, FJÖLDA BARNA OG

ÁKVÖRÐUNAR UM KÖNNUN MÁLS Á ÁRINU 2010 	 129

Frá forstjóra
Skýrsla sú sem hér er birt tekur til tölulegra upplýsinga úr ársskýrslum barna-
verndarnefnda á Íslandi árin 2007 til 2010 svo og starfsemi Barnaverndarstofu
fyrir árin 2008 til 2011. Ársskýrslurnar frá 2007 til 2010 hafa áður verið birtar
á rafrænu formi á heimasíðu stofunnar en þar má jafnframt finna ársskýrslur
allt frá fyrsta starfsári stofunnar árið 1995.

Upplýsingar sem koma fram í ársskýrslum barnaverndarnefndanna fela í
sér mikilvægar vísbendingar um stöðu barnaverndarmála á hverjum tíma auk
þess sem þær geta lagt grunn að því að greina þróun mála frá einum tíma til
annars. Undanfarin ár hefur gengið misvel að fá barnaverndarnefndir til að skila
lögbundnum upplýsingum um störf sín á tilsettum tíma og skýrir sá dráttur
hversu seint þessi gögn eru birt. Í kjölfar bankahrunsins haustið 2008 ríður á
að fylgjast grannt með afleiðingum þess fyrir börn og hefur Barnaverndarstofa
lagt sérstaka áherslu á að bæta skil nefndanna í þessu skyni.

Hvaða ályktanir getum við dregið af gögnum barnaverndarnefndanna um
áhrif bankahrunsins á stöðu þeirra barna sem þarfnast sérstakrar verndar
samfélagsins fyrstu árin eftir hrunið? Ekkert einfalt svar verður gefið við
þessari spurningu en gögn frá nefndunum í þessari útgáfu gefa m.a. eftir-
farandi vísbendingar:

a)	 Tilkynningar til barnaverndarnefnda: Fjöldi tilkynninga gefur annars
vegar hugmynd um umfang þess vanda sem við er að glíma og hins
vegar vitundarstig samfélagsins um rétt barna til verndar. Eitt megin-
einkenni í þróun barnaverndarstarfs á Íslandi í meira en áratug er
hin öra fjölgun tilkynninga til nefnda, sem að jafnaði hefur verið um
eða yfir 10% á ári. Fjöldi barnaverndartilkynninga náði hámarki á
„góðærisárinu“ 2007, þá urðu tilkynningarnar alls um 8.400 og hefur
þeim aldrei fjölgað eins mikið á milli ára (um 22%). Árið 2008 fækk-
aði tilkynningum hins vegar í fyrsta sinn frá því skráning hófst en
fjöldi þeirra tók síðan stökk upp á við á ný árið 2009. Tilkynningum

XIII

ársskÝrsla 2008–2011

fækkaði síðan lítillega árið 2010 en tölur úr sískráningu fyrir árið 2011
benda til enn frekari fækkunar tilkynninga. Af þessum tölum má ráða
að hvað sem líður sveiflum á milli einstakra ára er meðalfjölgun til-
kynninga árin fyrir og eftir bankahrun svipuð og hafði verið tímabilin
þar á undan. Fjölgun barnaverndartilkynninga gefur ennfremur mjög
sterka vísbendingu um aukið álag á barnaverndarkerfið en á árinu
2010 bárust ríflega 25 tilkynningar til nefndanna á hverjum einasta
degi ársins en sambærileg tala var tæplega 19 aðeins fimm árum fyrr.

b)	 Fjöldi barna sem tilkynnt er um: Oft berast fleiri en ein tilkynning
vegna sama barns og því gefur fjöldi barna að baki tilkynningunum
annað sjónarhorn við mat á stöðu mála. Árin 2007 og 2008 var til-
kynnt um ríflega 5.000 börn hvort árið um sig en um 5.300 hvort
áranna 2009 og 2010. Þegar litið er til þróunar nokkur ár aftur í
tímann (frá 2004) má segja að árleg fjölgun barna sem tilkynnt er um
hafi að jafnaði numið um 300 börnum ef árið 2008 er undanskilið.
Þessar upplýsingar gefa ekki til kynna að bankahrunið sem slíkt hafi
valdið neinum teljandi breytingum á fjölda barna sem tilkynnt er um
þar sem aukningin er hliðstæð þeirri sem áður hefur verið.

c)	 Fjöldi barnaverndarmála: Tilkynning til barnaverndarnefndar verður
að barnaverndarmáli þegar ákveðið er að hefja könnun máls. Eftir því
sem hlutfall barnaverndarmála miðað við heildarfjölda tilkynninga
er hærra má ætla að tilkynningar séu að jafnaði alvarlegri. Þetta er
þó ekki einhlítt þar sem hugsanlegt er að geta nefndanna til að anna
verkefnum sínum hafi ekki síður áhrif á þetta hlutfall. Á tímabilinu
2007 til 2010 hækkaði þetta hlutfall úr tæplega helmingi í u.þ.b. 60%
en það ár voru ríflega 3.100 mál í könnun.

d)	 Almenn stuðningsúrræði og ráðstafanir barna utan heimilis: Sé
litið til fjölda þeirra barna sem fengu stuðningsúrræði á vegum
barnaverndarnefnda kemur í ljós að fjöldi þeirra hefur lítið sem
ekkert breyst í kjölfar bankahrunsins. Þá er athyglisvert að fjöldi ráð-
stafana utan heimilis hefur ekki aukist og raunar skroppið nokkuð
saman miðað við fyrri ár. Þetta endurspeglar þó breyttar áherslur í
barnaverndarstarfi svo sem vikið verður að síðar. Loks verður ekki
lesið út úr tölum um þvingunarráðstafanir barnaverndarnefnda að um
marktækar breytingar sé þar að ræða.

XIV

ársskÝrsla 2006-2007

Ofangreindir mælikvarðar leiða í ljós að umfang barnaverndarstarfs á
Íslandi hefur haldið áfram að aukast á síðastliðnum árum, einkum er varðar
fjölda barnaverndarmála. Á hinn bóginn benda þeir eindregið til þess að áhrif
bankahrunsins sem slíks hafi ekki valdið neinum stórvægilegum breytingum
í þessum efnum. Færa má rök fyrir því að viðbrögð stofnana ríkis og sveitar-
félaga strax í kjölfar bankahrunsins ásamt árvekni almennings hafi um margt
reynst árangursrík.

Merk tímamót urðu í meðferð barna og ungmenna með innleiðingu fjöl-
kerfameðferðarinnar MST í lok árs 2008. Í fyrri ársskýrslum stofunnar hefur
verið fjallað um dvínandi eftirspurn eftir stofnanameðferð á síðustu árum. Á
undanförnum árum hefur börnum á meðferðarheimilum öðrum en Stuðlum
fækkað úr 114 árið 2007 í 40 árið 2011. Helsta skýring þessarar þróunar er
ugglaust aukin þekking fagfólks sem leikmanna á takmörkunum stofnana-
meðferðar þótt vissulega mæti hún best þörfum tiltekins hóps barna. Í ljósi
þessa ákvað Barnaverndarstofa að draga verulega úr framboði á stofnana-
meðferð jafnframt því að bjóða upp á meðferð á vettvangi fjölskyldunnar
og nærumhverfis sem felur í sér foreldrafærniþjálfun og stuðning við barnið
sjálft, ekki síst í tengslum við skólagöngu. Þannig var fimm meðferðarheim-
ilum lokað á árunum 2008 til 2010 samhliða því sem önnur heimili voru
styrkt og eitt nýtt raunar opnað. Þessar breytingar fólu í sér að undir lok
ársins 2011 voru álíka mörg börn í meðferð á vettvangi fjölskyldu sinnar
og í stofnanameðferð. Fyrirsjáanlegt er að þessi breyting kalli á enn frekara
þróunarstarf á fyrirkomulagi meðferðar, ekki síst eflingu fagþjónustu á þeim
meðferðarheimilum sem eftir standa svo og fjölgun rýma vegna bráðavistunar
í neyðartilvikum.

Önnur merk tímamót í barnavernd var 10 ára starfsafmæli Barnahúss á
árinu 2008 svo og þau áhrif sem starfsemi þess hefur haft á alþjóðlegum vett-
vangi. Tilkoma Barnahúss hefur gjörbreytt rannsókn og meðferð kynferðis-
brota gegn börnum á Íslandi en í lok árs 2011 höfðu hátt í 3000 börn notið
þjónustu hússins frá upphafi. Á starfstíma Barnahúss hafa ákærur og dómar
í kynferðisbrotamálum þrefaldast og það sem enn frekar skiptir máli er að nú
fá börnin viðeigandi sérfræðihjálp til að vinna úr lífsreynslu sinni. Héraðs-
dómur Reykjavíkur er enn sem fyrr eini dómstóllinn á Íslandi sem lítið sem
ekkert færir sér Barnahús í nyt við skýrslutökur á börnum. Það er tilefni þess
að Barnaréttanefnd S.þ. sá ástæðu til að hvetja stjórnvöld til að sjá til þess að
íslenskir dómstólar taki skýrslu af börnum í Barnahúsi í athugasemdum sínum
við skýrslugjöf Íslands vegna framkvæmdar Barnasáttmálans frá september
2011.

XV

Frá Forstjóra

ársskÝrsla 2008–2011

XVI

Barnahúsið hefur vakið verðskuldaða athygli í Evrópu. Í lok árs 2011 voru
starfandi um 40 barnahús á Norðurlöndum, í Svíþjóð þar sem fyrsta barna-
húsið að íslenskri fyrirmynd tók til starfa árið 2005, í Noregi á árinu 2007 og
á Grænlandi árið 2011. Í október árið 2011 samþykkti danska ríkisstjórnin að
kom á fót 10 til 12 barnahúsum og áform eru um opnun barnahúsa í Finnlandi
og Litháen.

Á árinu 2010 tók gildi bindandi samningur Evrópuráðsins um vernd barna
gegn kynferðislegri misneytingu og kynferðisofbeldi (CETS 201 – Conven-
tion on the Protection of Children against Sexual Exploitation and Sexual
Abuse) sem Ísland hefur undirritað. Sama ár gaf Evrópuráðið út leiðbeinandi
reglur um barnvænlegt réttarkerfi (The Council of Europe Guidelines on
Child-friendly justice). Forstjóra Barnaverndarstofu var sýndur sá sómi að
vera boðið að taka þátt í gerð beggja þessara samþykkta. Báðar þessar sam-
þykktir Evrópuráðsins bera með sér að hin dýrmæta reynsla af starfsemi
Barnahúss á Íslandi hefur skilað sér í alþjóðlegt samfélag til verndar börnum
í nútíð og framtíð.

Bragi Guðbrandsson

ársskÝrsla 2006-2007

1

Hluti I
1.	 Hlutverk og starfsemi Barnaverndarstofu
Barnaverndarstofa er stjórnsýslustofnun sem fer með daglega stjórn barna-
verndarmála í umboði velferðarráðuneytisins (áður félags- og trygginga-
málaráðuneytisins) (sjá mynd 1.1). Í reglugerð um Barnaverndarstofu segir að
stofan skuli vinna að samhæfingu og eflingu barnaverndarstarfs. Hinn 1. júní
2010 voru fimmtán ár liðin frá stofnun Barnaverndarstofu.

Starf Barnaverndarstofu felst í margháttuðum sérhæfðum viðfangsefnum
sem lúta að starfsemi barnaverndarnefnda er starfa á vegum sveitarfélaga og
yfirumsjón og eftirliti með rekstri sérhæfðra meðferðarheimila fyrir börn og
ungmenni. Í upphafi árs 2008 voru rekin sjö meðferðarheimili á grundvelli
þjónustusamnings við Barnaverndarstofu, en þremur heimilum var lokað á
árinu 2008. Á árinu 2010 voru tveimur einkareknum heimilum lokað en í
þeirra stað sett á fót eitt ríkisrekið meðferðarheimili. Við lok árs 2010 voru
þannig rekin þrjú meðferðarheimili auk Stuðla, meðferðarstöðvar ríkisins fyrir
unglinga. Engar breytingar urðu á rekstri meðferðarheimilanna á árinu 2011.

Yfirumsjón með fósturmálum er einnig í höndum Barnaverndarstofu. Í því
felst meðal annars að hafa jafnan tiltæka fósturforeldra til að veita börnum við-
töku í fóstur jafnframt því að annast þjálfun og mat á hæfni þeirra sem sækjast
eftir því að taka börn í fóstur. Stofan aðstoðar barnaverndarnefndir við val á
fósturforeldrum og veitir þeim fjölþætta ráðgjöf á þessu sviði. Auk þess er starf-
semi hvers konar vistheimila, meðferðarheimila, hjálparstöðva, neyðarathvarfa,
auk sumardvalarheimila og sumarbúða háð leyfisveitingu Barnaverndarstofu.

Barnaverndarstofa hefur eftirlit með störfum barnaverndarnefnda,
afgreiðslu kæra og kvartana vegna starfa þeirra ásamt innheimtu ársskýrslna.
Þá veitir stofan barnaverndarnefndum ráðgjöf við úrlausn mála og fræðslu um
barna- og fjölskylduvernd.

Barnaverndarstofu er ætlað að koma á framfæri upplýsingum og fræðslu til
almennings jafnt sem fagfólks. Fræðsluhlutverk sitt rækir stofan með því að

ársskÝrsla 2008–2011

2

halda ráðstefnur, með fyrirlestrahaldi, með sérstökum námskeiðum, útgáfu
handbókar fyrir barnaverndarnefndir og með námskeiðum fyrir verðandi
fósturforeldra og starfsfólk meðferðarheimila.

Ennfremur hefur stofan rannsóknar- og þróunarhlutverki að gegna á sviði
barnaverndar, auk þess að sinna erlendum samstarfsverkefnum og afla þekk-
ingar að utan á þessu sviði.

Framkvæmdaáætlun í barnaverndarmálum
Þann 29. maí 2008 samþykkti Alþingi framkvæmdaáætlun í barnaverndar-
málum fram til sveitarstjórnarkosninganna árið 2010. Um er að ræða fyrstu
framkvæmdaáætlunina í barnaverndarmálum sem lögð er fyrir Alþingi í
samræmi við 5. gr. barnaverndarlaganna nr. 80/2002 og byggir hún á stefnu-
markandi áætlun Barnaverndarstofu fyrir árin 2008–2010.
Á árinu 2011 var unnið að gerð stefnumarkandi áætlunar fyrir Barnaverndar-
stofu fyrir árin 2011-2014 og er gert ráð fyrir að velferðarráðuneytið styðjist
við hana vegna næstu framkvæmdaáætlunar í barnaverndarmálum sem lögð
verður fyrir Alþingi.

Mynd 1‑1 Skipulag barnaverndarmála árin 2008–2011
* Í upphafi árs 2008 voru meðferðarheimilin sjö, en í lok árs fjögur. Á árinu 2010 var tveimur heimilum lokað og eitt nýtt opnað og
voru því heimilin alls þrjú í lok árs 2010. Engar breytingar urðu á rekstri meðferðarheimilanna á árinu 2011.
** Í lok árs 2008 voru barnaverndar- og félagsmálanefndir 31, í lok árs 2009 voru þær 30, engar breytingar urðu á árinu 2010, en
nefndunum fækkaði úr 30 í 28 á árinu 2011.

Dómstólar

Velferðar-

ráðuneytið

Barnaverndar-

stofa

Kærunefnd

barnaverndar-

mála

Meðferðarstöð

fyrir unglinga –

Stuðlar

Meðferðar-

heimili*

Barnaverndar-/

Félagsmála-

nefndir (28)**

BarnahúsMST

SveitarstjórnSveitarfélög

Ríki

3

Hlutverk og starfsemi Barnaverndarstofu

1.1	 Rekstur og starfsmannahald Barnaverndarstofu

Í byrjun maí, 2011, fór Heiða Björg Pálmadóttir lögfræðingur í fæðingarorlof
til áramóta og var Arndís Anna K. Gunnarsdóttir ráðin til að leysa hana af. Um
miðjan júlí var síðan bætt við einni stöðu lögfræðings, tímabundið til áramóta.
Henni sinnti Guðrún Þorleifsdóttir. Seinni hluta ársins 2010 var bætt við tveim
stöðugildum á skrifstofu Barnaverndarstofu. Í lok júní hóf Ragna B. Sigur-
steinsdóttir störf við móttöku og símavörslu, en nýtt, stafrænt símkerfi var
tekið í notkun á árinu og við það var sameinuð símsvörun fyrir Barnaverndar-
stofu, Barnahús og MST–meðferðarteymin. 1. september var Páll Ólafsson
ráðinn í stöðu sviðsstjóra Ráðgjafar- og fræðslusviðs samkvæmt skipuriti sem
tekið hafði verið í notkun árið áður (sjá mynd 1-2). Í febrúar 2009 tók Halldór
Hauksson, sem stýrt hafði innleiðingu MST, fjölkerfameðferðar á Íslandi, við
stöðu sviðsstjóra meðferðar- og fóstursviðs. Þær breytingar urðu um áramótin
2008 og 2009 að Hrefna Friðriksdóttir lögfræðingur lét af störfum og við tók
Heiða Björg Pálmadóttir lögfræðingur.

Í lok árs 2011 störfuðu því hjá yfirstjórn Barnaverndarstofu alls þrettán
starfsmenn í 12,8 stöðugildum. Þeir eru:

Bragi Guðbrandsson
Arndís Anna K. Gunnarsdóttir

Forstjóri
Lögfræðingur, afleysing í fæðingarorlofi

Áslaug Bragadóttir Rekstrar- og starfsmannastjóri
Bryndís S. Guðmundsdóttir Umsjón með meðferðarstarfi – meðferðarheimili
Guðjón Bjarnason
Guðrún Þorleifsdóttir

Umsjón með meðferðarstarfi – Stuðlar, fósturmál
Lögfræðingur í tímabundnu starfi

Halla B. Marteinsdóttir Ritstjórn ársskýrslu, rannsóknir og upplýsingamál
Halldór G. Hauksson Sviðsstjóri meðferðar- og fóstursviðs
Hildur Sveinsdóttir Umsjón og ráðgjöf í fósturmálum, umsjón með

Foster Pride
Heiða Björg Pálmadóttir Ráðgjöf í barnaverndarmálum, lögfræðilegar

álitsgerðir – í fæðingarorlofi
Ingibjörg A. Snævarr Skjalastjóri
Páll Ólafsson Sviðsstjóri ráðgjafar- og fræðslusviðs
Ragna B. Sigursteinsdóttir Símavarsla og móttaka
Steinunn Bergmann Umsjón með fræðslu og ráðgjöf í barnaverndar-

málum, rannsóknir

ársskÝrsla 2008–2011

4

Mynd 1-2 Skipurit Barnaverndarstofu

Í mars 2008 var Halldór Hauksson, sem gegnt hafði stöðu yfirsálfræðings
á Stuðlum, ráðinn á Barnaverndarstofu sem verkefnisstjóri fyrir innleiðingu
MST, fjölkerfameðferðar á Íslandi. 1. nóvember 2008 tók fyrsta teymið til starfa.

Farið var af stað með eitt teymi fjögurra þerapista og eins teymisstjóra. Ekki
urðu breytingar á starfsfólki í fjölkerfameðferðinni milli áranna 2008 og 2009.
Í mars 2010 var bætt við þrem starfsmönnum og voru þá starfandi tvö teymi,
hvort með þrjá þerapista og einn teymisstjóra. Við þessa fjölgun var ekki lengur
rými fyrir meðferðarteymin í húsnæði BVS í Borgartúni og var starfsemin því
flutt að Suðurlandsbraut 20. Í lok ársins 2010 störfuðu þar samtals 8 starfsmenn
í jafnmörgum stöðugildum. Í byrjun mars 2011 var MST þerapistum fjölgað um
tvo þannig að hvort meðferðarteymi samanstendur nú af einum teymisstjóra og
fjórum þerapistum. Í lok ársins 2011 störfuðu því samtals 10 starfsmenn í jafn-
mörgum stöðugildum við MST fjölkerfameðferð. Þeir eru:

Ingibjörg Markúsdóttir	 Teymisstjóri
Funi Sigurðsson	 Teymisstjóri
Guðrún Inga Guðmundsdóttir	 Þerapisti
Helga Rúna Péturs	 Þerapisti
Hjördís Auður Árnadóttir	 Þerapisti
Hrefna Ástþórsdóttir	 Þerapisti
Jódís Bjarnadóttir	 Þerapisti
Magnús F. Ólafsson	 Þerapisti
Marta María Ástbjörnsdóttir	 Þerapisti
Unnur Helga Ólafsdóttir	 Þerapisti

Forstjóri

Rekstur og almenn skrifstofa

Lögfræði og úrskurðir

Meðferðar-
og fóstursvið

Ráðgjafar-
og fræðslusvið

5

Hlutverk og starfsemi Barnaverndarstofu

Í Barnahúsi störfuðu í lok árs 2011 fimm starfsmenn í jafnmörgum stöðu-
gildum. Þeir eru:

Ólöf Ásta Farestveit Forstöðumaður og sérhæfður rannsakandi
Geirný Sigurðardóttir Skjalastjóri
Margrét Kristín Magnúsdóttir Sérhæfður rannsakandi og meðferðaraðili
Þorbjörg Sveinsdóttir Sérhæfður rannsakandi og meðferðaraðili
Þóra S. Einarsdóttir Sérhæfður rannsakandi og meðferðaraðili

Engar breytingar urðu á mannahaldi í Barnahúsi á árunum 2008–2011.
Á meðferðarstöð ríkisins Stuðlum, gegndi Sólveig Ásgrímsdóttir sálfræð-

ingur starfi forstöðumanns sem fyrr.
Á árinu 2010 var sett á stofn nýtt ríkisrekið meðferðarheimili og hlaut það

nafnið Lækjarbakki. Það er staðsett á jörðinni Geldingarlæk á Rangárvöllum,
sem BVS tók á leigu hjá Landbúnaðarráðuneytinu. Yngvi Karl Jónsson var
ráðinn forstöðumaður. Þjálfun starfsfólks fór fram í ágústmánuði og hófst
starfsemin síðan í september. Í lok ársins 2010 störfuðu þar 20 manns í 17
stöðugildum, en við lok árs 2011 störfuðu þar 16 manns í 14,95 stöðugildum.

Í töflu 1-1 kemur fram ráðstöfunarfjármagn Barnaverndarstofu og með-
ferðarheimila á vegum stofunnar á tímabilinu 2006 til 2011.

Á árinu 2011 nam kostnaður vegna reksturs einkarekinna meðferðarheimila
á vegum Barnaverndarstofu alls tæplega 199 m.kr. sem voru 20,3% af heildar-
rekstrarkostnaði Barnaverndarstofu það ár. Árið áður var þetta hlutfall 37% og
hefur það farið hraðlækkandi, því árið 2007 nam rekstur einkarekinna meðferðar-
heimila 52,3% af heildarrekstrarkostnaði. Síðan hefur 5 einkareknum meðferðar-
heimilum verið lokað en eitt nýtt ríkisrekið heimili sett á laggirnar í staðinn, auk
þess sem bætt hefur verið í MST fjölkerfameðferðina. Kostnaður vegna MST
nam rúmum 117 m.kr. eða 12% af rekstrarfé á árinu 2011 en var 9,1% árið áður.
Kostnaður vegna annarra meðferðarúrræða var tæplega 36 m.kr. eða 3,7% á árinu
2011. Þar er meðal annars um að ræða tvö tilraunaverkefni sem Barnaverndarstofa
stendur að með sveitarfélögunum Árborg og Eyjafjarðarsveit, vistheimili í
Hamarskoti og meðferð fyrir börn með óviðeigandi kynhegðun og börn sem
upplifað hafa heimilisofbeldi. Rekstrarkostnaður Stuðla, meðferðarstöðvar fyrir
unglinga, var tæplega 219 m.kr. eða 22,3% af rekstrarfé á árinu 2011. Kostnaður
vegna styrkts fósturs nam rúmum 37 m.kr. eða 3,8% af rekstrarfé og er þar um
nokkra aukningu að ræða. Framlag til Landspítala – háskólasjúkrahúss á grund-
velli samnings um þjónustu Barna- og unglingageðdeildar og bakvaktaþjónustu
sérfræðings nam tæplega 35 m.kr. eða 3,6% af rekstrarfé 2011. Rekstrarkostnaður
Barnaverndarstofu nam rúmlega 204,5 m.kr. eða tæplega 21% af rekstrarfé. Þar
af var rekstur Barnahúss rúmlega 47,5 m.kr. eða 4,9%.

ársskÝrsla 2008–2011

6

Ta
fl

a
1-

1
R

áð
st

ö
fu

n
ar

fj
ár

m
ag

n
 B

ar
n

av
er

n
d

ar
st

o
fu

 o
g

 s
to

fn
an

a
á

h
en

n
ar

 v
eg

u
m

 (
í þ

ú
s.

 k
r.

)

Þú

s.
kr

.
H

lu
tf

al
l

Þú
s.k

r.
H

lu
tf

al
l

Þú
s.

kr
.

H
lu

tf
al

l
Þú

s.
kr

.
Þú

s.
kr

.
H

lu
tf

al
l

Ba
rn

av
er

nd
ar

st
of

a
90

.6
89

13
,4

10
2.

65
4

14
,9

13
2.

31
8

14
,5

14
1.

44
0

15
7.

06
3

16
,0

Ba
rn

ah
ús

25

.9
46

3,
8

29
.0

54
5

39
.8

48
4,

4
40

.9
77

47
.6

24
4,

9
Sa

m
ta

ls
11

6.
63

5
17

,2
13

1.
70

8
20

17
2.

16
6

18
,9

18
2.

41
7

20
4.

68
7

20
,9

M
eð

fe
rð

ar
he

im
ili

ð
Ge

ld
in

ga
læ

k1
33

.2
86

4,
9

35
.6

33
2,

9
26

4
0

M
eð

fe
rð

ar
he

im
ili

ð
Á

rb
ót

 /
Be

rg
2

88
.1

21
13

95
.3

07
11

82
.4

81
9

72
.9

20

M
eð

fe
rð

ar
he

im
ili

ð
H

áh
ol

t
67

.6
00

10
74

.3
41

9,
2

88
.1

63
9,

6
97

.2
88

10
9.

50
2

11
,2

M
eð

fe
rð

ar
he

im
ili

ð
La

ug
al

an
di

55

.4
35

8,
2

60
.0

37
9,

7
11

1.
04

6
12

,1
10

2.
37

2
88

.1
70

9,
0

M
eð

fe
rð

ar
he

im
ili

ð
H

ví
tá

rb
ak

ka
3

46
.0

79
6,

8
50

.7
30

3,
3

68
6

0
36

5
1.

21
1

0,
1

M
eð

fe
rð

ar
he

im
ili

 G
öt

us
m

ið
ju

nn
ar

4
74

.7
36

11
81

.9
42

11
,4

10
9.

86
3

12
98

.5
35

Ei
nk

ar
ek

in
 m

eð
fe

rð
ar

he
im

ili
 sa

m
ta

ls
36

5.
25

7
53

,9
39

7.
99

0
47

,5
39

2.
50

3
42

,8
37

1.
48

0
19

8.
88

3
20

,3
M

eð
fe

rð
ar

he
im

ili
ð

Læ
kj

ar
ba

kk
i

67
.1

95
13

3.
12

9
13

,6
St

uð
la

r,
m

eð
fe

rð
ar

st
öð

 rí
ki

sin
s

14
9.

00
0

22
17

6.
58

9
22

,2
19

4.
82

7
21

,4
20

3.
94

6
21

8.
80

9
22

,3
St

yr
kt

 fó
st

ur
14

.1
03

2,
1

20
.7

28
3,

5
25

.8
43

2,
8

27
.5

08
37

.3
79

3,
8

La
nd

sp
íta

li
–

há
sk

ól
as

jú
kr

ah
ús

32

.4
22

4,
8

34
.2

19
4

34
.9

11
3,

8
34

.9
11

34
.9

11
3,

6
M

ST
-f

jö
lk

er
fa

m
eð

fe
rð

5
2,

9
65

.5
48

7,
2

91
.4

63
11

7.
58

4
12

,0
Ö

nn
ur

 m
eð

fe
rð

ar
úr

ræ
ði

28
.0

56
3,

1
24

.3
72

35
.8

26
3,

7

St
of

nk
os

tn
að

ur

 –

 –

 –

–
13

.3
88

–
7.

28
8

–
–

Sa
m

ta
ls

67
7.

41
7

76
1.

23
4

92
5.

56
0

1.
01

0.
58

1.
78

8
98

1.
20

820
11

1 M
eð

fe
rð

ar
he

im
ili

ð
Ge

ld
in

ga
læ

k
hæ

tt
i s

ta
rf

se
m

i 1
. j

ún
í 2

00
8

en
 í

se
pt

em
be

r 2
01

0
tó

k
þa

ð
af

tu
r t

il
st

ar
fa

, e
n

þá
 rí

ki
sr

ek
ið

.
2 M

eð
fe

rð
ar

he
im

ili
ð

Be
rg

 h
æ

tt
i s

ta
rf

se
m

i 1
. s

ep
te

m
be

r 2
00

8
og

 Á
rb

ót
 h

æ
tt

i s
ta

rf
se

m
i 1

. j
ún

í 2
01

0.

10
0

92
5.

56
0

10
0

1.
00

3.
29

3.
93

8

2,
5

Sa
m

ta
ls

re
ks

tr
ar

ko
st

na
ðu

r
67

7.
41

7
10

0
76

1.
23

4

3 M
eð

fe
rð

ar
he

im
ili

ð
H

ví
tá

rb
ak

ka
 h

æ
tt

i s
ta

rf
se

m
i 1

5.
 fe

br
úa

r 2
00

8.
4 M

eð
fe

rð
ar

he
im

ili
 G

öt
us

m
ið

ju
nn

ar
 v

ar
 lo

ka
ð

25
. j

ún
í 2

01
0.

5 M
ST

-f
jö

lk
er

fa
m

eð
fe

rð
 h

óf
st

 1
. n

óv
em

be
r 2

00
8.

 –

 –

–

85
8.

15
7

2,
7

29
.9

53
2,

7

10
0

85
8.

15
7

4,
5

34
.7

37
3,

5

24
.5

06
9,

1

10
0

6,
7

23
,2

19
0.

24
3

20
,3

52
,3

40
7.

45
9

37

6,
7

27
.9

14
0

10
,8

98
.0

28
9,

8

9,
8

79
.3

02
9,

7

7,
9

83
.2

37
10

,2

4,
7

24
.7

00

12
,5

94
.2

78
7,

3

4,
1

17
,3

17
1.

25
9

18
,2

98
1.

20
8

10
0

20
06

20
07

20
08

20
09

20
10

H
lu

tf
al

l
Þú

s.
kr

.
H

lu
tf

al
l

13
,5

12
7.

98
0

14
,1

3,
8

43
.2

79

 9
38

.9
48

7

Hlutverk og starfsemi Barnaverndarstofu

1.2	 Ráðgjöf Barnaverndarstofu
Barnaverndarstofa veitir barnaverndarnefndum almennar leiðbeiningar og
ráðgjöf vegna úrlausna barnaverndarmála. Auk þess veitir Barnaverndarstofa
öðrum opinberum aðilum og almenningi ráðgjöf og upplýsingar á sviði
barnaverndar. Starfsmenn ráðgjafar- og fræðslusviðs Barnaverndarstofu sinna
öðrum fremur þessu verkefni. Aðrir starfsmenn koma einnig að ráðgjöfinni
svo sem hvað varðar fósturráðstafanir og starf meðferðarheimila og sem
fjallað verður um í kafla 2 og 3. Einnig er nokkuð um ráðgjöf til starfsmanna
barnaverndarnefnda varðandi skráningu tilkynninga og ársskýrslugerð. Þá
sinnir Barnahús sérstaklega ráðgjöf er varðar meint kynferðisbrot gegn börn-
um. Leiðbeiningum og ráðgjöf við barnaverndarnefndir er í meirihluta tilvika
komið á framfæri símleiðis. Ráðgjöf getur jafnframt verið veitt skriflega, með
tölvupósti eða á fundum með starfsfólki. Ráðgjöf Barnaverndarstofu vegna
starfa barnaverndarnefnda varðar m.a. eftirfarandi þætti:

Upphaf barnaverndarmáls.
Ráðgjöf felst í að veita aðstoð við að skilja og skilgreina hvenær mál telst
barnaverndarmál og hvenær ekki. Vandkvæði geta verið við að greina á milli
þess hvort um sé að ræða þjónustu við barn og fjölskyldu þess skv. lögum um
félagsþjónustu sveitarfélaga nr. 40/1991 eða afskipti á grundvelli barnavernd-
arlaga. Annað dæmi um verkefni í þessum flokki eru atriði tengd tilkynn-
ingarskyldu við barnaverndarnefndir en í barnaverndarlögum er að finna þrjár
lagagreinar um þetta efni. Til álitaefnis um upphaf máls getur einnig talist
réttur tilkynnanda til nafnleyndar svo sem við að skilja hvað í nafnleynd felst,
hver á rétt á henni o.s.frv. Við upphaf máls er algengt að leitað sé skilnings á
ýmsum verkþáttum sem snerta könnun barnaverndarnefndar, um heimildir,
hvar leita megi upplýsinga og hvernig könnun skuli framkvæmd.

Stuðningur og úrræði.
Undir þennan lið falla fjölbreytileg verkefni er varða úrræði barnaverndar-
nefndar, áætlunargerð þá sem mælt er fyrir um í barnaverndarlögum, hvernig
árangursríkast sé að leita samstarfs við forsjármenn o.fl.

Málsmeðferð og þvingunarúrræði
Í þessum flokki er fyrst og fremst um að ræða ráðgjöf vegna túlkunar á VIII.
kafla barnaverndarlaga, svo sem um hæfi, rannsóknarheimildir barnaverndar-
nefndar, réttindi barna við málsmeðferð, meðferð úrskurðarmála, neyðarráð-
stafanir og valdbeitingu.

7

ársskÝrsla 2008–2011

8

Hlutverk barnaverndarnefndar samkvæmt öðrum lögum
Hér er um að ræða verkefni sem koma í hlut barnaverndarnefndar og kveðið
er á um í öðrum lögum en barnaverndarlögum svo sem barnalögum og ætt-
leiðingarlögum. Í þeim er kveðið á um að leita megi til barnaverndarnefnda
um að meta aðstæður barna, hæfni væntanlegra forsjármanna o.fl. Ráðgjöf
felur oftar en ekki í sér upplýsingar um það hvernig best sé að standa að slíku
mati og hvað í því felst.

Börn í fóstri
Hér er um að ræða ráðgjöf um þær reglur sem í gildi eru um ráðstöfun barns
í fóstur, svo sem um val á fósturforeldrum, staðsetningu fósturheimilis, gerð
fóstursamninga, umgengni barns við sína nánustu o.fl. Þá leita verðandi
fósturforeldrar gjarnan ráðgjafar um það hverjir geti gerst fósturforeldrar, þar
á meðal hvernig þeir geti látið meta hæfni sína.

Annað
Til þessa flokks telst ráðgjöf sem er veitt vegna atriða eins og útivistar barna,
samstarfs barnaverndarnefnda, leyfisveitinga vegna heimila fyrir börn af
ýmsum toga, þ. á m. vegna sumardvalarheimila og sumarbúða.

Á eftirfarandi mynd má sjá fjölda mála þar sem veitt var ráðgjöf til barna-
verndarnefnda og ráðgjöf veitt öðrum en barnaverndarnefndum á árunum
1996–2011. Þar sést að ráðgjafarmál hafa ekki verið fleiri en á árinu 2011.

0
50

100
100

250
200

350
300

450
500

400

100

1996
1997

1998
1998

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

382

103
144

195

263
323

318
327

234
235

211

290

365

278 256

193

270

251

276

221

265

233
238

225

262

171

327

184

313

244

460

309 Ráðgjöf veitt
barnaverndarnefndum

Ráðgjöf veitt öðrum en
barnaverndarnefndum

Mynd 1-3 Ráðgjöf veitt barnaverndarnefndum og ráðgjöf veitt öðrum en

barnaverndarnefndum 1996–2011 (fjöldi mála)

8

9

Hlutverk og starfsemi Barnaverndarstofu

*Nágrenni Reykjavíkur tilheyra öll sveitarfélög á höfuðborgarsvæðinu nema Reykjavík: Hafnarfjörður, Garðabær, Álftanes, Kópavogur,
Seltjarnarnes, Mosfellsbær og Kjósarhreppur. Yfirlitið miðar einungis að því að varpa ljósi á hvert var „fyrsta erindi“ vegna ráðgjafar
en gefur ekki upplýsingar um hve oft var leitað til Barnaverndarstofu vegna sama máls.

2007 2008 2009 2010 2011

Allt landið

Upphaf máls 38 15 19 24 32

Stuðningsúrræði 21 19 14 31 64

Þvingun 39 17 8 14 28

Málsmeðferð 62 88 95 100 119

Börn í fóstri 51 17 16 29 35

Hlutverk bvn. skv. öðrum lögum 17 12 26 26 14

Annað 10 3 6 20 17

Samtals 238 171 184 244 309

Reykjavík

Upphaf máls 1 0 0 7 0

Stuðningsúrræði 0 1 0 6 11

Þvingun 2 1 0 1 2

Málsmeðferð 3 6 8 16 8

Börn í fóstri 22 4 1 2 6

Hlutverk bvn. skv. öðrum lögum 1 0 0 0 0

Annað 0 0 0 3 1

Samtals 29 12 9 35 28

Nágrenni Reykjavíkur*

Upphaf máls 5 1 2 5 8

Stuðningsúrræði 4 3 2 9 15

Þvingun 12 4 1 1 21

Málsmeðferð 8 18 16 16 22

Börn í fóstri 1 1 0 9 8

Hlutverk bvn. skv. öðrum lögum 3 2 3 5 7

Annað 1 1 0 3 1

Samtals 34 30 24 48 82

Önnur sveitarfélög

Upphaf máls 32 14 17 12 24

Stuðningsúrræði 17 15 12 16 38

Þvingun 25 12 7 12 5

Málsmeðferð 51 64 71 68 89

Börn í fóstri 28 12 15 18 21

Hlutverk bvn. skv. öðrum lögum 13 10 23 21 7

Annað 9 2 6 14 15

Samtals 175 129 151 161 199

Tafla 1-2 Ráðgjöf veitt barnaverndarnefndum árin 2007-2011 (fjöldi mála)

9

ársskÝrsla 2008–2011

10

2007 2008 2009 2010 2011

Öll mál

Einstök barnaverndarmál 125 128 168 139 237

Almennt um barnaverndarmál 25 28 24 68 70

Almennt um þjónustu við börn 24 22 8 14 31

Forsjár- og umgengnismál 49 69 59 53 58

Annað 2 15 68 39 64

Samtals 225 262 327 313 460

Opinberir aðilar

Einstök barnaverndarmál 21 24 26 14 34

Almennt um barnaverndarmál 8 7 6 23 31

Almennt um þjónustu við börn 11 5 1 1 14

Forsjár- og umgengnismál 2 4 1 5 1

Annað 1 1 16 16 6

Samtals 43 41 50 59 86

Foreldrar

Einstök barnaverndarmál 51 43 59 60 93

Almennt um barnaverndarmál 1 8 2 4 8

Almennt um þjónustu við börn 5 5 2 3 5

Forsjár- og umgengnismál 30 35 37 34 39

Annað 1 2 15 5 2

Samtals 88 93 115 106 147

Aðrir

Einstök barnaverndarmál 53 61 83 65 110

Almennt um barnaverndarmál 16 13 16 41 31

Almennt um þjónustu við börn 8 12 5 10 12

Forsjár- og umgengnismál 17 30 21 14 18

Annað 0 12 37 18 56

Samtals 94 128 162 148 227

Yfirlitið miðar einungis að því að varpa ljósi á hvert var „fyrsta erindi“ vegna ráðgjafar en gefur ekki upplýsingar
um hve oft var leitað til Barnaverndarstofu vegna sama máls.

Tafla 1-3 Ráðgjöf veitt öðrum en barnaverndarnefndum, eftir tilefni, árin 2007–2011
(fjöldi mála)

11

Hlutverk og starfsemi Barnaverndarstofu

Yfirlit ráðgjafamála annars vegar veitt barnaverndarnefndum og hins
vegar öðrum opinberum aðilum og almenningi kemur fram í töflum 1-2 og
1-3. Þar sést að ráðgjafarmál hafa ekki verið fleiri en á árinu 2011. Á árinu
2011 fjölgaði ráðgjafarmálum bæði til barnaverndarnefnda og til annarra
en barnaverndarnefnda og hefur frá árinu 2007 ráðgjafamálum bæði til
barnaverndarnefnda og til annarra farið fjölgandi á milli ára, ef undanskilin
er fjöldi ráðgjafamála til barnaverndarnefnda á árinu 2008 og fjöldi ráðgjafa-
mála til annarra en barnaverndarnefnda á árinu 2010. Þá fækkaði málum
lítillega á milli ára.

Í töflu 1-2 (ráðgjöf veitt barnaverndarnefndum) kemur fram sundurliðun
eftir eðli mála og stærð sveitarfélaga. Flest ráðgjafarmál varða málsmeðferð.
Á árinu 2011 var þessi eini flokkur tæplega 39% allra ráðgjafamála veitt
barnaverndarnefndum eða 119 mál. Á árinu 2010 var þessi flokkur tæplega
41% allra ráðgjafamála eða 100 mál. Á árinu 2009 voru 95 ráðgjafarmál
varðandi málsmeðferð eða tæplega 52% allra ráðgjafarmála og árið 2008 88
mál eða rúmlega 51% allra ráðgjafarmála.

Á árinu 2011 voru rúmlega 64% ráðgjafarmálanna frá nefndum utan höfuð-
borgarsvæðisins. Þetta hlutfall var tæplega 66% árið 2010, 82% árið 2009 og
rúmlega 75% árið 2008. Nánast í öllum tilvikum hafa barnaverndarnefndir
ráðið að minnsta kosti einn fagmenntaðan starfsmann. Fækkun ráðgjafarmála
frá fyrri árum skýrist líklega af fjölgun fagfólks í starfi á vegum nefndanna,
hins vegar fjölgar ráðgjafarmálum til barnaverndarnefnda á árunum 2009-
2011. Skýra má þessa aukningu m.a. með aukningu í lögfræðilegri ráðgjöf til
barnaverndarnefndanna.

Tölulegar upplýsingar um ráðgjöf sem veitt er öðrum en barnaverndar-
nefndum koma fram í töflu 1-3 en samkvæmt reglugerð um Barnaverndarstofu
skal hún veita almenningi og opinberum aðilum ráðgjöf og fræðslu um
starfsemi barnaverndaryfirvalda. Felst það einkum í leiðbeiningum varðandi
þær skyldur sem hvíla á almenningi samkvæmt barnaverndarlögum, svo sem
tilkynningarskyldu og úrræði til verndar einstökum börnum þegar við á.
Ráðgjöf veitt öðrum en barnaverndarnefndum dróst lítillega saman á milli
áranna 2009 og 2010, en jókst úr 313 erindum árið 2010 í 460 erindi árið 2011.
Algengast er að leitað sé ráðgjafar Barnaverndarstofu um vinnslu eða meðferð
einstakra barnaverndarmála. Á árinu 2011 var það tilefni 51,5% allra erinda,
en var 44,4% allra erinda árið 2010, 51,4% árið 2009 og 48,9% árið 2008.
Auk þessa eru bornar upp almennar spurningar um barnaverndarmál, hlut-
verk og verklag barnaverndaryfirvalda. Þá er nokkuð um að aðrir en opinberir
aðilar og foreldrar leiti eftir upplýsingum og ráðgjöf varðandi málsmeðferð og

ársskÝrsla 2008–2011

12

úrræði. Þetta eru oftast ættingjar, forsjárlausir foreldrar og nágrannar barna.
Árið 2011 voru um 12,6% erinda vegna forsjár- og umgengnisdeilna, þrátt

fyrir að Barnaverndarstofa fjalli ekki sérstaklega um þá málaflokka. Árið
2010 voru um 17% erinda vegna forsjár- og umgengnisdeilna, um 18% árið
2009 og um 26% árið 2008.

Á árinu 2011 komu 147 erindi frá foreldrum eða öðrum forsjármönnum
barna eða tæplega 32%. Á árinu 2010 var þetta hlutfall tæplega 34% og árin
2009 og 2008 var rúmlega 35% erinda frá foreldrum eða öðrum forsjár-
mönnum barna, Fjöldi erinda frá foreldrum eða öðrum forsjármönnum barna
fór úr 88 erindum árið 2007 í 147 erindi árið 2011.

Nokkuð er um að almenningur sendi inn fyrirspurnir á heimasíðu
Barnaverndarstofu. Á árinu 2011 bárust 63 fyrirspurnir á heimasíðu
Barnaverndarstofu. Á árinu 2010 bárust 45 fyrirspurnir, árið 2009 voru þær
33 og árið 2008 35.

1.3	 Eftirlit Barnaverndarstofu
Í eftirliti Barnaverndarstofu felst annars vegar meðferð kvartana vegna
aðgerða eða aðgerðaleysis nefnda og hins vegar í eftirliti að eigin frumkvæði.
Hver sem er getur komið kvörtun á framfæri við Barnaverndarstofu vegna
vinnubragða barnaverndarnefnda og er lögð áhersla á að kvartanir berist
skriflega. Þegar Barnaverndarstofu berst kvörtun þá er leitað eftir afstöðu við-
komandi barnaverndarnefndar til kvörtunarefnis, upplýsingum um vinnslu og
meðferð máls. Barnaverndarstofa metur síðan hvort barnaverndarnefnd hafi
fylgt settum lögum við meðferð málsins og sendir aðilum máls og viðkomandi
barnaverndarnefnd niðurstöður sínar eftir því sem við á. Samkvæmt barna-
verndarlögum nr. 80/2002 er kærum vegna stjórnsýsluákvarðana barnavernd-
arnefnda beint til kærunefndar barnaverndarmála. Barnaverndarstofa fjallar
hins vegar um kvartanir vegna verklags og starfsaðferða barnaverndarnefnda.

Barnaverndarstofa hefur einnig eftirlit með störfum barnaverndarnefnda að
eigin frumkvæði án þess að erindum þar að lútandi hafi verið beint til stofunnar.
Sem dæmi má nefna að Barnaverndarstofa safnar saman ársskýrslum frá öllum
barnaverndarnefndum og þær upplýsingar geta kallað á athugun á tilteknum
atriðum. Barnaverndarstofa aflar einnig upplýsinga um almenna eða afmarkaða
þætti í störfum barnaverndarnefnda eftir því sem tilefni er til. Þá sinnir stofan
reglubundnu eftirliti með meðferðarheimilum sem rekin eru á vegum hennar, en
gerð er sérstök grein fyrir því starfi annars staðar í skýrslu þessari.

Tilefni eftirlits að eigin frumkvæði Barnaverndarstofu getur verið margvís-
legt. Atriði sem fram koma í ársskýrslum nefnda, umsóknum um meðferðar-

13

Hlutverk og starfsemi Barnaverndarstofu

dvöl fyrir börn, fóstursamningum o.fl. geta vakið spurningar sem nauðsyn-
legt reynist að fá svör við. Opinber umræða um málefni er varða börn eða
ábendingar úr ýmsum áttum geta gefið stofunni tilefni til að kanna með hvaða
hætti barnaverndarnefndir rækja hlutverk sitt á einstökum sviðum. Þannig
getur eftirlit Barnaverndarstofu að eigin frumkvæði beinst að öllum þáttum
barnaverndarmála og vinnuaðferðum við framkvæmd þeirra. Það getur ýmist
beinst að tiltekinni barnaverndarnefnd eða að þeim öllum.
Tilefni geta einnig gefist til að Barnaverndarstofa sendi fyrirspurnir til opin-
berra stofnana er lúta að margvíslegum málefnum barna. Venjulega er um
að ræða ábendingar um viðfangsefni sem vert er að gefa gaum, hvatningu til
aðgerða eða beiðni um upplýsingar.

Á mynd 1-4 er yfirlit yfir kærur og kvartanir sem bárust Barnaverndarstofu
á árunum 1996–2011. Þar kemur fram að 30 kvartanir bárust á árinu 2011, en
er það nokkur fækkun frá árinu 2010 þegar þær voru 47 og höfðu aldrei verið
fleiri.

0

10

20

30

40

50

1996 1997 1998 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

22

28

45
40

22

27

37

20

47

25

17

25

36

26
31 30

Kærur og kvartanir

Mynd 1‑4 Kærur1 og kvartanir 1996–2010
1Samkvæmt barnaverndarlögum nr. 80/2002 er kærum vegna stjórnsýsluákvarðana barnaverndarnefnda beint til kærunefndar
barnaverndarmála. Barnaverndarstofa fjallar hins vegar um kvartanir vegna verklags og starfsaðferða barnaverndarnefnda.

Tölulegar upplýsingar um kærur og kvartanir sem borist hafa Barna-
verndarstofu koma fram í töflu 1-4. Þar kemur fram að á árinu 2011 bárust
11 mál vegna Barnaverndar Reykjavíkur, 4 vegna barnaverndarnefnda í
nágrannasveitarfélögum Reykjavíkur og 15 mál vegna barnaverndarnefnda í
öðrum sveitarfélögum. Flest tilfelli á árunum 2009–2011 vörðuðu kvartanir
í sambandi við málsmeðferð (sjá skilgreiningu á eðli mála í ráðgjafarhluta).

ársskÝrsla 2008–2011

14

Tafla 1‑4 Kvartanir sem bárust Barnaverndarstofu árin 2007–2011 (fjöldi mála)

2007 2008 2009 2010 2011

Landið allt

Upphaf máls 6 3 0 7 1

Stuðningsúrræði 4 8 6 8 1

Þvingun 3 1 0 0 0

Málsmeðferð 5 7 18 21 19

Börn í fóstri 2 6 6 9 9

Hlutverk bvn. skv. öðrum lögum 0 1 1 2 0

Samtals 20 26 31 47 30

Reykjavík

Upphaf máls 4 2 0 3 0

Stuðningsúrræði 2 3 3 2 1

Þvingun 1 0 0 0 0

Málsmeðferð 3 2 10 6 7

Börn í fóstri 0 3 1 3 3

Hlutverk bvn. skv. öðrum lögum 0 0 1 0 0

Samtals 10 10 15 14 11

Nágrenni Reykjavíkur*

Upphaf máls 1 0 0 0 0

Stuðningsúrræði 1 2 2 1 0

Þvingun 2 1 0 0 0

Málsmeðferð 1 2 2 3 2

Börn í fóstri 0 1 1 3 2

Hlutverk bvn. skv. öðrum lögum 0 1 0 0 0

Samtals 5 7 5 7 4

Önnur sveitarfélög

Upphaf máls 1 1 0 4 1

Stuðningsúrræði 1 3 1 5 0

Þvingun 0 0 0 0 0

Málsmeðferð 1 3 6 12 10

Börn í fóstri 2 2 4 3 4

Hlutverk bvn. skv. öðrum lögum 0 0 0 2 0

Samtals 5 9 11 26 15

*Nágrenni Reykjavíkur tilheyra öll sveitarfélög á höfuðborgarsvæðinu nema Reykjavík: Hafnarfjörður,
Garðabær, Álftanes, Kópavogur, Seltjarnarnes, Mosfellsbær og Kjósarhreppur.

15

Hlutverk og starfsemi Barnaverndarstofu

1.4	 Starfsleyfi heimila
Samkvæmt reglum nr. 401/1998 er starfsemi hvers konar vistheimila, með-
ferðarheimila, hjálparstöðva, neyðarathvarfa auk sumardvalarheimila og
sumarbúða háð leyfisveitingu Barnaverndarstofu. Í reglunum segir að fyrir
hverju heimili skuli vera rekstraraðili sem beri ábyrgð á öllu því starfi sem
þar fer fram og að leyfisveiting sé m.a. háð ýmsum skilyrðum. Umsóknir
eru metnar á grundvelli upplýsinga um hagi umsækjanda, svo sem menntun
og starfsreynslu, fjölda starfsfólks og menntun þess, starfstíma heimilis,
aldur dvalarbarna, fjölda þeirra og dvalartíma í senn. Einnig skulu liggja
fyrir sakavottorð umsækjanda og þess sem veitir heimilinu forstöðu sé hann
annar, meðmæli til handa hinum sömu, mat slökkviliðsstjóra á húsnæði, leyfi
byggingarnefndar og starfsleyfi heilbrigðisnefndar. Auk þess er leitað eftir
umsögnum barnaverndarnefndar á þeim stað þar sem heimilinu er ætlað að
starfa. Þeir aðilar sem ekki hafa haft leyfi áður fá leyfi til eins árs en geta
síðan sótt um leyfi til 5 ára.

Í töflu 1-5 er að finna yfirlit yfir sumarbúðir barna sem höfðu leyfi árin
2007–2011. Rekstraraðilar eru annaðhvort félagasamtök eða einkaaðilar.
Starfsemi sumarbúða miðast við aldurshópinn 7 til 18 ára. Á árinu 2011 voru
14 sumarbúðir starfræktar með leyfi frá Barnaverndarstofu. Á árinu 2011 voru
fjögur leyfi endurnýjuð, árið 2010 voru endurnýjuð 10 leyfi, árið 2009 var
eitt leyfi endurnýjað og þrjú ný leyfi gefin út og á árinu 2008 voru tvö leyfi
endurnýjuð og þrjú ný leyfi gefin út.

Í 84. grein barnaverndarlaga er kveðið á um að barnaverndarnefndir, ein
eða fleiri saman, skuli hafa tiltæk úrræði, svo sem með rekstri vistheimila,
sambýla, samningum við einkaheimili eða á annan hátt til að:

a. 	 veita börnum móttöku, þar með talið í bráðatilvikum til að tryggja öryggi
þeirra, greina vanda eða til könnunar á aðstæðum þeirra, svo sem vegna
vanrækslu, vanhæfni eða framferðis foreldra.

b. 	 veita börnum móttöku vegna ófullnægjandi heimilisaðstæðna eða sér-
stakra þarfa.

Þegar úrræði á grundvelli þessarar greinar er komið á fót skal barnaverndar-
nefnd sækja um það til Barnaverndarstofu. Um getur verið að ræða leyfi til að
reka viðvarandi úrræði, svo sem vistheimili eða einkaheimili sem er ráðið til
að taka að sér börn fyrirvaralítið fyrir barnaverndarnefnd, eða leyfi til að vista
barn hjá ákveðinni fjölskyldu í ákveðinn tíma. Í þeim tilvikum er oft um að
ræða ættingja, svo sem foreldri sem ekki fer með forsjá barns eða afa og ömmu.

ársskÝrsla 2008–2011

16

Á árinu 2011 veitti Barnaverndarstofa barnaverndarnefndum sjö leyfi til
að reka viðvarandi úrræði, svo sem vistheimili eða einkaheimili sem er ráðið
til að taka að sér börn fyrirvaralítið fyrir barnaverndarnefnd. Árið 2010 voru
leyfin þrettán, árið 2009 voru leyfin sjö og árið 2008 tvö.

Á árinu 2011 veitti Barnaverndarstofa barnaverndarnefndum 73 leyfi til
að vista barn hjá fjölskyldu í tiltekin tíma, en 8 leyfum var synjað eða þau
dregin til baka. Árið 2010 var 78 aðilum veitt leyfi á þessum grundvelli, en
6 leyfum var synjað eða þau dregin til baka. Árið 2009 var 51 aðila veitt
leyfi en 8 leyfum var synjað eða þau dregin til baka og á árinu 2008 veitti
Barnaverndarstofa barnaverndarnefndum 57 leyfi en átta leyfum var synjað
eða þau dregin til baka.

Tafla 1‑5 Sumarbúðir sem hlutu starfsleyfi Barnaverndarstofu á árunum 2007–2011

(fjöldi barna)

Nafn heimilis 2007 2008 2009 2010 2011

Arnbjarnarlækur 12 12 12 12 12

Ástjörn í Kelduhverfi 67 67 67 67 67

CISV Hjallaskóli 47 – – – –

CISV Grunnskóli Borgarness – – – 48 –

CISV Grunnskóli Hellu – – – – 36

Dramasmiðjan í Borgarfirði – 20 – – –

Holt í Önundarfirði – Friðarsetur – 20 20 25 25

Holt í Önundarfirði – jógasumarbúðir – – 30 – –

Húsey á Egilsstöðum 12 – – – –

Kaldársel við Hafnarfjörð 40 40 38 40 40

KFUM við Hólavatn í Eyjafirði 24 24 24 24 28

Kirkjumiðstöð við Eiðavatn 40 40 40 40 40

Landsbjörg, Gufuskálar 25 28 28 28 28

Landsbjörg – Hafralækjaskóla – 28 – – –

Skálholtsskóli, Árnessýslu 30 30 – – –

Tónlistarsumarbúðir –Eiðum – – 15 20 20

Úlfljótsvatn 60 60 55 60 60

Vatnaskógur 95 98 95 98 98

Vestmannsvatn 44 44 – – –

Vindáshlíð í Kjós 80 80 64 90 90

Ævintýraland, Kleppjárnsreykjum í Borgarfirði – 90 90 90 90

Ölver í Leirársveit 42 42 42 45 45

17

Hlutverk og starfsemi Barnaverndarstofu

1.5	 Umsagnir til Alþingis
Barnaverndarstofu berast árlega frumvörp frá Alþingi þar sem óskað er
umsagnar stofunnar.

Árið 2008 veitti Barnaverndarstofa umsagnir um eftirtalin frumvörp:
•	 Frumvarp til laga um Norðurlandasamning um hjúskap, ættleiðingu

og lögráð.
•	 Frumvarp til laga um ættleiðingar.

Á árinu 2009 veitti Barnaverndarstofa umsögn um eftirfarandi:
•	 Frumvarp til breytinga á barnaverndarlögum nr. 80/2002.
•	 Stofan gaf Útlendingastofnun umsögn vegna verklagsreglna Útlend-

ingarstofnunar um vegalaus börn.

Á árinu 2010 veitti stofan umsögn sína um þrjú mál:
•	 Tvívegis um frumvarp til laga um breytingar á barnaverndarlögum

nr. 80/2002.
•	 Frumvarp til laga um breytingar á lögum um málefni fatlaðra nr.

59/1992.

Árið 2011 veitti Barnaverndarstofa umsagnir um eftirtalin frumvörp:
•	 Frumvarp til laga um réttindagæslu fyrir fatlað fólk.
•	 Frumvarp til laga um breytingar á lögum um grunnskóla nr. 91/2008.
•	 Umsögn um frumvarp til laga um breytingu á barnalögum nr.

76/2003.

1.6	 Ársskýrslur og sískráning barnaverndarnefnda

Ársskýrslur barnaverndarnefnda
Innheimta ársskýrslna barnaverndarnefnda landsins er umfangsmikið verk-
efni Barnaverndarstofu samkvæmt barnaverndarlögum og reglugerð um
Barnaverndarstofu. Söfnun slíkra gagna og úrvinnsla tölfræðilegra upplýsinga
á grundvelli þeirra gefur mikilvægar vísbendingar um stöðu barnaverndar-
mála á hverjum tíma og getur gefið tilefni til nánari skoðunar og viðbragða af
hálfu Barnaverndarstofu.

Notast er við eyðublað sem hannað var af nefnd á vegum félags- og trygg-
ingamálaráðuneytisins sem hafði það hlutverk að skilgreina og samræma þau
tölfræðilegu gögn sem þörf væri á að safna af þessu tilefni. Eyðublaðið var

ársskÝrsla 2008–2011

18

notað í fyrsta sinn árið 1995 en það hefur síðan verið endurskoðað reglulega
í samræmi við ábendingar barnaverndarnefnda. Á eyðublaðinu er m.a. spurt
um:

•	 Fjölda og ástæður tilkynninga til barnaverndarnefnda.
•	 Fjölda barnaverndarmála til umfjöllunar.
•	 Fjölda barna og fjölskyldna sem var veitt aðstoð á grundvelli barna-

verndarlaga.
•	 Fjölda og tegund stuðningsúrræða.
•	 Fjölda úrskurða barnaverndarnefnda.
•	 Fjölda og tegund fósturráðstafana.

Síðastliðin ár hafa allar barnaverndarnefndir landsins skilað inn árs-
skýrslum um störf sín. Gætt hefur meiri nákvæmni í svörum nefndanna en
nokkrir byrjunarörðugleikar voru við notkun hins nýja skráningarforms í
upphafi.

Sískráning
Sískráning tilkynninga hófst í byrjun janúar 2005 og hefur gengið vel.
Barnaverndarstofa hefur lengi haft áhuga á því að fá yfirlit yfir umfang starfs-
ins hjá nefndunum með því að hafa á hverjum tíma upplýsingar um fjölda
þeirra tilkynninga sem berast. Fram til ársins 2004 safnaði Barnaverndarstofa
aðeins saman heildartölum yfir störf nefndanna árlega. Treglega gekk að fá
talnagögn frá nefndum og gátu þau því verið eins til tveggja ára gömul þegar
þau voru gefin út. Því var ákveðið að hefja sískráningu og safna saman upp-
lýsingum um fjölda tilkynninga allra nefnda mánaðarlega. Tilgangurinn með
sískráningunni er m.a. að geta svarað ýmsum fyrirspurnum, innlendum og
erlendum, um fjölda tilkynninga, hvers eðlis þær eru og hvort algengt sé að
grípa þurfi til neyðarráðstafana í kjölfar tilkynninga. Þá má einnig gera ráð
fyrir að þessar upplýsingar geti verið gagnlegar fyrir nefndirnar sjálfar sem
geta frekar gert áætlanir um störf sín og þörf á úrræðum þegar ávallt er hægt
að skoða nýjar tölur um umfang starfsins.

Barnaverndarstofa hefur í kjölfar sískráningarinnar birt skýrslur um störf
allra nefnda reglulega á heimasíðu Barnaverndarstofu www.bvs.is. Í þeim
skýrslum hafa verið birtar ítarlegar upplýsingar um fjölda tilkynninga, fjölda
barna sem tilkynnt hefur verið um, fjölda barna þar sem ákveðið hefur verið
að hefja könnun, tilkynnendur og ástæður tilkynninga. Jafnframt eru birtar
upplýsingar um fjölda umsókna um meðferð á stofnunum á vegum Barna-

19

Hlutverk og starfsemi Barnaverndarstofu

verndarstofu, fjölda umsókna um fóstur (bæði vegna fósturbarna og leyfa
til að gerast fósturforeldar), fjölda mála í Barnahúsi og neyðarvistun Stuðla.
Núorðið birtir Barnaverndarstofa samanburðarskýrslur ársfjórðungslega þar
sem fyrrgreindar upplýsingar koma fram. Með þessu móti hefur tekist að birta
upplýsingar um stöðu málaflokksins á hverjum tíma.

1.7	 Rannsóknir og þróunarstarf
Barnaverndarstofa skal eiga frumkvæði að þróunarstarfi og rannsóknum á sviði
barnaverndar. Einnig skal stofan eiga samstarf við þá rannsóknaraðila sem
sinna slíkum verkefnum innanlands. Hún skal hafa yfirlit yfir þær rannsóknir á
sviði barnaverndarmála sem unnið er að hér á landi og þau verkefni sem unnin
eru erlendis og Íslendingar taka þátt í. Barnaverndarstofa skal, eftir því sem
unnt er, safna upplýsingum um erlendar rannsóknir á sviði barnaverndar.

1.7.1 Rannsóknir
Barnaverndarstofa vann að eftirfarandi rannsóknum á árunum 2008–2011:

Líkamlegt ofbeldi gagnvart börnum
Á árunum 2007 og 2008 var unnið að athugunum á tilkynningum til barna-
verndarnefnda vegna meints líkamlegs ofbeldis á börnum á Íslandi. Skoðaðar
voru allar þær 329 tilkynningar um líkamlegt ofbeldi gagnvart barni sem
bárust barnaverndarnefndum á Íslandi árið 2006. Markmið athugunarinnar
var þríþætt eins og hér segir:

•	 Að skoða eðli og umfang líkamlegs ofbeldis sem tilkynnt er til barna-
verndaryfirvalda á Íslandi.

•	 Að kanna hvernig barnaverndaryfirvöld bregðast við slíku ofbeldi.
•	 Að meta þörf á úrræðum fyrir börn sem verða fyrir líkamlegu ofbeldi.

Í rannsókninni var notuð lýsandi megindleg rannsóknaraðferð. Notuð var
innihaldsgreining gagna til að greina úr þau mál þar sem grunur var um
að foreldrar eða aðrir umönnunaraðilar beittu börn sín líkamlegu ofbeldi.
Þau mál voru skoðuð sérstaklega til að kanna hvernig barnaverndaryfirvöld
bregðast við slíku ofbeldi og meta þörf á úrræðum. Á árinu 2009 var unnið
að skýrslu vegna rannsóknar á tilkynningum um líkamlegt ofbeldi gagnvart
börnum á Íslandi (sjá viðauka I).

ársskÝrsla 2008–2011

20

Könnun á viðhorfum foreldra og barna til meðferðarheimilanna
Í tengslum við eftirlit Barnaverndarstofu var sú tilraun gerð á árinu 2008
að fá tvö ungmenni til að fara, ásamt eftirlitsmanni Barnaverndarstofu, í
heimsókn á meðferðarheimili Barnaverndarstofu. Þar ræddu þau við vistbörn
bæði í hóp og einslega. Vel þótti takast til með þessa tilraun þó að hún hafi
ekki beinlínis skilað nýrri sýn á starfsemi meðferðarheimilanna. Vistbörnin
voru engu að síður ánægð með þessa heimsókn. Til að efla enn frekar eftir-
litið ákvað Barnaverndarstofa að gera könnun á viðhorfum foreldra og barna
til meðferðarheimilanna og varðandi eftirfylgd. Leitað var eftir þátttöku allra
foreldra og barna sem luku meðferð á árinu 2008. Í þessari könnun voru þátt-
takendur inntir eftir áliti sínu á starfsemi þess meðferðarheimilis sem þeir
þekktu til, hvernig útskrift eða brottför barnanna af meðferðarheimilinu var
undirbúin og hvernig stuðningi eftir dvölina var háttað.

Niðurstöður könnunarinnar má sjá í viðauka II.

Framburður barna í rannsóknarviðtali
Í lok árs 2008 var Barnaverndarstofu afhent skýrsla um rannsókn á framburði
barna í rannsóknarviðtali í Barnahúsi vegna ætlaðra kynferðisbrota en samið
var um framkvæmd hennar árið 2002. Rannsóknin er framhaldsrannsókn á
BA-verkefni Jóhönnu Kristínar Jónsdóttur og Þorbjargar Sveinsdóttur sem
ber heitið „Börn og kynferðisbrot: Framburður barns í rannsóknarviðtali,
orðalag ákæru og lyktir máls“. Sú rannsókn var einnig unnin í samvinnu við
Barnaverndarstofu og Barnahús vorið 2001. Framhaldsrannsóknin er unnin
af þeim Jóhönnu og Þorbjörgu ásamt dr. Jóni Friðriki Sigurðssyni sálfræðingi
og prófessor Gísla Guðjónssyni réttarsálfræðingi. Rannsóknin var styrkt af
Vísindasjóði og er skýrsla um niðurstöður rannsóknarinnar birt í viðauka III.

Afdrif barna sem dvöldu á meðferðarheimilum Barnaverndarstofu á
árunum 2000–2007
Barnaverndarstofa gerði samning við Rannsóknarstofnun í barna- og fjöl-
skylduvernd um framkvæmd rannsóknar á afdrifum barna sem dvöldu á með-
ferðarheimilunum Hvítárbakka, Árbót, Bergi, Laugalandi og Geldingalæk á
árunum 2000–2007. Um er að ræða megindlega rannsókn þar sem notast er
við símakönnun sem lauk á árinu 2010 auk þess var unnið að skýrslugerð á
árinu 2011. Ákveðið var að framkvæma sambærilega könnun meðal barna sem
dvöldu á öðrum heimilum Barnaverndarstofu á sama tímabili og var gerður

21

Hlutverk og starfsemi Barnaverndarstofu

samningur við Rannsóknarstofnun í barna- og fjölskylduvernd um fram-
kvæmd hennar. Um er að ræða meðferðarheimilin Háholt, Torfastaði, Jökuldal
og Götusmiðjuna auk meðferðarstöðvar ríkisins Stuðlar. Símakönnun lauk
á árinu 2011 og stefnt er að því að birta niðurstöður beggja rannsóknanna á
árinu 2012.

Árangursmat af þjónustu Barnahúss
Á árinu 2010 var samið við Rannsóknarstofnun í barna- og fjölskylduvernd
um framkvæmd árangursmats á þjónustu Barnahúss á árunum 2007–2009.
Framkvæmd rannsóknarinnar var í höndum sálfræðinganna Önnu Newton
og Elínar Hjaltadóttur. Um var að ræða megindlega rannsókn þar sem
notast var við símakönnun sem lauk á árinu 2010. Niðurstöður rannsóknar-
innar voru kynntar á árinu 2011 og rannsóknina má nálgast á heimasíðu
Barnaverndarstofu. Í rannsókninni kemur m.a. fram þegar spurt var um
aðbúnað og umhverfi skýrslutökunnar að Barnahús fékk jákvæðari umsögn
(69%) varðandi þessa þætti en dómstólar (23%). Athuganir á upplifun barna á
skýrslutökum hafa leitt í ljós ákveðna þætti sem geta skipt sköpum varðandi
það hvernig tekst til að vinna úr reynslu barns/ungmennis sem sætt hefur
kynferðisofbeldi. Niðurstöður könnunarinnar benda til þess að Barnahús
sé mun barnvinsamlegri vettvangur til skýrslutöku á börnum en húsakynni
Héraðsdóms Reykjavíkur.

Mat á hegðun og líðan barna við umsókn um meðferðarúrræði
Á vormisseri 2008 skrifaði Baldvin Örn Einarsson BA-ritgerð sína í sálfræði
í samvinnu við Barnaverndarstofu. Markmið rannsóknarinnar var að skoða
niðurstöður ASEBA-matslistanna (The Achenbach System of Empirically
Based Assessment) um hegðun og líðan þeirra barna sem sótt var um með-
ferð fyrir árið 2006. Á árinu var skilað inn ASEBA-listum fyrir 144 börn á
aldrinum 10 til 17 ára. Piltar voru aðeins fleiri en stúlkur (58% á móti 42%).
Langflest börnin, um og yfir 90%, töldust í vanda tengdum heildarfærni, sam-
kvæmt öllum tegundum lista. Hegðun og líðan barnanna kom almennt frekar
illa út (um 87% töldust hugsanlega eða örugglega í vanda með hegðun og líðan
í heild), sérstaklega á sviðum tengdum athygli, andfélagslegri og árásartengdri
hegðun. Almennt mátu börnin vandann minnstan, foreldrar mátu vandann
mestan og mat kennara féll þarna á milli. Meðalfylgni svara foreldra, barna og
kennara var lág (z´ = 0,12 –0,18) líkt og fyrri rannsóknir hafa gefið til kynna.

ársskÝrsla 2008–2011

22

Upplifun kynforeldra sem áttu börn í styrktu fóstri árið 2006
Jóhanna Vilborg Ingvarsdóttir félagsráðgjafarnemi á Barnaverndarstofu vor-
misserið 2008 vann samhliða starfsnámi rannsókn sem ber heitið „Upplifun
kynforeldra sem áttu börn í styrktu fóstri árið 2006“. Niðurstöður rann-
sóknarinnar gefa vísbendingar um að kynforeldrar höfðu almennt upplifað
styrkt fóstur barna sinna á jákvæðan hátt. Meðal annars kom fram í svörum
kynforeldra að börnunum hefði vegnað illa áður en þau fóru í styrkt fóstur en
við lok fósturráðstöfunar hefði þeim almennt séð liðið vel. Einnig kom fram
að samskipti kynforeldra við barn á fósturtímanum voru góð. Þess ber að
geta að úrtakið var mjög lítið í rannsókninni og er því alhæfingargildi hennar
takmarkað.

Samanburður neyslu unglinga á Stuðlum og unglinga innan
grunnskólakerfisins og afleiðingar neyslu unglinganna á Stuðlum
Í desember 2010 lauk Inga Lára Helgadóttir nemi lokaverkefni í félagsráðgjöf
sem unnið var í samvinnu við Barnaverndarstofu. Markmið verkefnisins er að
skoða mun á neyslu unglinga á Stuðlum og unglinga í grunnskólakerfinu árið
2009. Með neyslu er átt við tóbaksreykingar, notkun á munn- og neftóbaki,
áfengisnotkun, hvort unglingar hafi orðið ölvaðir og hvort þeir hafi einhvern
tíma notað kannabisefni. Bornar voru saman kannanir sem lagðar voru fyrir
unglingana á Stuðlum annars vegar og unglingana í öllum grunnskólunum
landsins hins vegar til að sjá hver munurinn væri milli hópanna. Í úrtakinu
voru allir unglingar í áttunda til tíunda bekk í grunnskólunum, alls 11.430 og
allir unglingar sem voru á Stuðlum í sömu aldurshópum, 39 talsins. Stofnunin
Rannsóknir og greining útvegaði upplýsingar um neyslu unglinga í grunn-
skólunum og útveguðu Stuðlar upplýsingar um neyslu unglinga á Stuðlum.
Athuguð var þróun á neyslu hvors hópsins milli áranna 2007 og 2009 og að
lokum skoðaðar afleiðingar neyslunnar hjá unglingunum á Stuðlum árið 2009
samkvæmt ESPAD-rannsókn. Unglingar á meðferðarheimilinu Stuðlum voru
í mun meiri neyslu en unglingar í grunnskólakerfinu í öllum þeim þáttum sem
spurt var um. Ekki verður sagt að niðurstöður komi á óvart enda eru unglingar
vistaðir á Stuðlum vegna áhættuhegðunar á borð við neysluvanda.

Skilgreiningar-og flokkunarkerfi í barnavernd. Mat á flokkun tilkynninga
hjá Barnavernd Reykjavíkur
Í desember 2011 lauk Kristný Steingrímsdóttur nemi lokaverkefni í félags-
ráðgjöf sem unnið var í samvinnu við Barnaverndarstofu. Ritgerðin fjallar

23

Hlutverk og starfsemi Barnaverndarstofu

um skilgreiningar- og flokkunarkerfi í barnavernd (SOF), uppruna þess,
þróun, notkun og mikilvægi. Rannsóknin miðaði að því að meta hvernig skil-
greiningar- og flokkunarkerfið hentar daglegri vinnslu. Rannsóknin felur í sér
að meta flokkun barnaverndartilkynninga og greina hvort efni séu til endur-
skoðunar á skilgreiningar- og flokkunarkerfinu. Gerð var eigindleg innihalds-
greining á tilkynningum sem bárust á mánaðartímabili til Barnaverndar
Reykjavíkur. Greindar voru 448 tilkynningar sem vörðuðu 355 börn. Í ljós
kom að um 82% tilkynninga töldust rétt flokkaðar en aðrar tilkynningar
voru skráðar í ranga flokka eða lentu á gráu svæði. Rætt er í rannsókninni
um helstu þætti sem mætti taka til umhugsunar varðandi skilgreiningar- og
flokkunarkerfið í barnavernd.

Tilsjón, tilgangur og markmið í barnaverndarstarfi
Í desember 2011 lauk Margrét Þórarinsdóttir nemi lokaverkefni í félagsráð-
gjöf sem unnið var í samvinnu við Barnaverndarstofu. Rannsóknin byggir
á eigindlegri og megindlegri rannsóknaraðferð. Markmið rannsóknarinnar
var að varpa ljósi á upplifun tilsjónarmanna í barnavernd af starfi sínu og
starfsumhverfi. Hlutverk tilsjónarmanna er, eins og fram kemur í handbók
barnaverndar útgefinni af Barnaverndarstofu, að veita foreldrum aðstoð
við að sinna forsjár- og uppeldisskyldum sínum svo sem best hentar hag og
þörfum barnsins. Rannsóknin er sú fyrsta sinnar tegundar hér á landi og
varpar því nýju ljósi á viðfangsefnið. Megindlega rannsóknin var í formi
spurningalistakönnunar á vefnum. Um var að ræða 48 spurningar þar sem
spurt var um bakgrunn tilsjónarmanna, svo sem menntun og reynslu, ásamt
ráðningarformi, tilhögun tilsjónar, mati á tilsjón, samstarfi við yfirmenn og
upplifun tilsjónarmanna af starfi sínu. Í eigindlega þættinum var rætt við
fimm af þeim 20 tilsjónarmönnum sem svöruðu spurningalistakönnuninni
til að fá fram dýpri skilning á viðfangsefninu. Niðurstöður rannsóknarinnar
benda til þess að félagsráðgjafar geri ekki skýran greinarmunur á störfum
persónulegs ráðgjafa og tilsjónarmanns þar sem tilsjónarmenn sinni í sumum
tilfellum báðum þessum störfum. Enn fremur sinna tilsjónarmenn í flestum
tilfellum bæði stuðningi og eftirliti þó ekki sé um eftirlitshlutverk að ræða
heldur stuðningsúrræði samkvæmt barnaverndarlögum nr. 80/2002. Ekki
virðast gerðar þær kröfur til tilsjónarmanna að þeir uppfylli þau skilyrði sem
gerð eru til starfsins samkvæmt reglugerð nr. 652/2004 um úrræði á ábyrgð
sveitarfélaga samkvæmt ákvæðum barnaverndarlaga nr. 80/2002. Flestir til-
sjónarmenn eru ánægðir í starfi sínu og telja sig ná árangri.

ársskÝrsla 2008–2011

24

1.7.2 Þróunarverkefni
Barnaverndarstofa hefur auk þess haft frumkvæði að ýmsum þróunarverk-
efnum. Eftirfarandi verkefni voru unnin á árunum 2008–2011:

Tilraunaverkefni Barnaverndarstofu um kynjaða hagstjórn og
fjárlagagerð
Á árinu 2010 tók Barnaverndarstofa þátt í tilraunaverkefni um kynjaða hag-
stjórn og fjárlagagerð. Markmið verkefnis var að skoða stöðu kynjanna í
þremur úrræðum Barnaverndarstofu, bæði hvað varðar umsóknir og nýtingu
úrræðanna, kynjaskiptingu starfsmanna og mat á niðurstöðum út frá kynja-
sjónarmiðum. Verkefnið byggði fyrst og fremst á tölulegum upplýsingum
fyrir árið 2010 og lauk á árinu 2011.

Gróska
Á árinu 2010 gerði Barnaverndarstofa samning við Forsvar ehf um sérstakar
viðbætur á Grósku, upplýsingakerfi í almennri og sértækri félagsþjónustu
sveitarfélaga. Verkefnið felst í því að gera breytingar á Grósku svo að kerfið
geti mætt þörfum Barnaverndarstofu um skráningu upplýsinga hjá sveitar-
félögum. Markmið Barnaverndarstofu með samningnum er að bjóða sveitar-
félögum upp á aðgengilegt skráningarkerfi sem auðveldi skráningu og skil
nefndanna á tölulegum upplýsingum sem jafnframt stuðlar að áreiðanlegri
skráningu.

Þjónusta við börn sem búa við heimilisofbeldi
Á árinu 2011 var hrundið af stað tilraunaverkefni í samstarfi við barna-
verndarnefndir og lögreglu á Höfuðborgarsvæðinu þar sem veitt er þjónusta
í málum barna og unglinga er orðið hafa vitni að ofbeldi milli foreldra. Þrátt
fyrir að rannsóknir sýni fram á langtíma afleiðingar heimilisofbeldis fyrir
börn þá virðast barnaverndaryfirvöld sem og aðrir ekki gefa þeim börnum
sem búa við þær aðstæður nægjanlegan gaum. Markmið Barnaverndarstofu
með tilraunaverkefninu er fyrst og fremst að leggja mat á líðan, hugsanir og
óskir barnanna með það fyrir augum að veita þeim áfallahjálp og annan við-
eigandi stuðning strax í kjölfar atburða af þessu tagi. Gerður var samningur
við reyndann félagsráðgjafa og starfar hann samkvæmt umboði barnavernd-
arnefnda á höfuðborgarsvæðinu. Um er að ræða tilraunaverkefni í sex mánuði
frá 15. september 2011 til 15. mars 2012. Þjónustan fellst í að bregðast við
tilkynningum frá lögreglu eða barnavernd utan skrifstofutíma vegna heim-
ilisofbeldis eða ágreinings á milli foreldra í þeim tilvikum sem lögreglan á

25

Hlutverk og starfsemi Barnaverndarstofu

höfuðborgarsvæðinu fer í útkall og barn/börn eru á staðnum. Einnig að ræða
við börnin með það að leiðarljósi að kanna líðan þeirra, upplifun og viðhorf
til þeirrar atburðarásar sem leiddi til lögregluafskipta. Að leggja mat á þörf
barnanna fyrir áfallahjálp í kjölfar lögregluafskiptanna og veita þeim með-
ferðarviðtal eins fljótt og við verður komið. Einnig að gera áætlun um með-
ferðarþörf og annast viðtalsmeðferð í samræmi við meðferðaráætlun í allt að
5 skipti að jafnaði.

Eftirfarandi þróunarverkefni voru einnig unnin á sviði meðferðar, en nánar
er fjallað um þau í kafla 3 um meðferð.

•	 Gæðastaðlar um vistun barna utan heimilis
•	 Fjölkerfameðferð – MST
•	 Sálfræðiþjónusta vegna óviðeigandi kynhegðunar
•	 Þjálfun í félagsfærni, sjálfstjórn og félagsvænum viðhorfum – ART
•	 Handbók fyrir meðferðarheimilin
•	 Meðferð í nærumhverfi á grunni PMTO í Eyjafirði.
•	 Hópmeðferð fyrir börn sem búa við heimilisofbeldi
•	 Meðferð í nærumhverfi á grunni ART-þjálfunar á Suðurlandi
•	 Vistheimilið að Hamarskoti

1.8	 Upplýsinga- og fræðslustarf
Eitt af verkefnum Barnaverndarstofu samkvæmt ákvæðum reglugerðar er
að koma á framfæri upplýsingum og fræðslu til almennings og þeirra sem
stöðu sinnar og starfa vegna hafa afskipti af málefnum barna og fjölskyldna
þeirra, auk menntastofnana þar sem nám á sviði barnaverndar fer fram.
Barnaverndarstofa birtir árlega ársskýrslur með tölulegum upplýsingum um
barnavernd.

Heimasíða
Heimasíðu Barnaverndarstofu er ætlað að sinna upplýsinga- og fræðsluhlut-
verki gagnvart almenningi, námsmönnum og starfsmönnum barnaverndar-
nefnda. Slóð heimasíðunnar er www.bvs.is. Á heimasíðunni má finna upp-
lýsingar um hlutverk Barnaverndarstofu, starfsmenn stofunnar, lög og reglu-
gerðir sem starfað er eftir, yfirlit yfir fræðslu- og ráðgjafarverkefni og fóstur-
mál. Þar er einnig að finna lista yfir allar barnaverndarnefndir landsins með
nöfnum nefndarmanna og félagsmálastjóra þar sem það á við. Upplýsingar eru
um meðferðarstöð ríkisins, Stuðla, og þau meðferðarheimili sem rekin eru á

ársskÝrsla 2008–2011

26

vegum Barnaverndarstofu. Upplýsingar um starfsemi Barnahúss og fjölkerfa-
meðferðina MST koma fram og fréttasíða þar sem greint er frá málstofum sem
haldnar eru á Barnaverndarstofu, námskeiðum, ráðstefnum og öðru sem telst
fréttnæmt. Þar er einnig að finna útgefið efni Barnaverndarstofu og tölulegar
upplýsingar um barnavernd. Loks má nefna að almenningur getur beint fyrir-
spurnum til starfsmanna Barnaverndarstofu af heimasíðunni. Á árinu 2010
hófst vinna við að endurnýja heimasíðu Barnaverndarstofu.

Myndfundabúnaður
Í fundarsal Barnaverndarstofu í Borgartúni 21 er myndfundarbúnaður sem
gerir stofunni kleyft að taka upp fyrirlestra og námskeið með það að mark-
miði að auðvelda barnaverndarnefndum og öðrum samstarfsaðilum stofunnar
á landsbyggðinni að nýta fræðslu á vegum stofunnar. Upptökur af málstofum
hafa verið settar á heimasíðu Barnaverndarstofu frá árinu 2004. Þannig hafa
þeir sem ekki gafst kostur á að sækja málstofurnar getað fylgst með því sem
þar fór fram.

Handbók barnaverndarnefnda
Barnaverndarstofa gefur út handbók fyrir barnaverndarnefndir sem ætluð
er fagfólki og nefndarmönnum. Í handbókinni eru kynntar reglur og starfs-
aðferðir sem gilda um barnaverndarstarf, stofnanir barnaverndaryfirvalda,
málsmeðferð, fósturráðstafanir og fleiri atriði. Handbókinni er ennfremur
ætlað að leiðbeina um vinnslu barnaverndarmála. Hún er uppfærð reglulega,
svo sem þegar breytingar verða á löggjöf eða skipulagi. Allar starfandi
barnaverndarnefndir hafa handbókina undir höndum. Endurnýjuð útgáfa af
bókinni var sett á heimasíðu Barnaverndarstofu í mars 2006 þar sem hún er
nú aðgengileg. Á árunum 2008–2011 var áfram unnið að endurbótum á hand-
bókinni og hún uppfærð á heimasíðu Barnaverndarstofu.

Bókasafn
Bækur, tímarit, myndbönd, hljóðsnældur og annað útgefið efni í eigu
Barnaverndarstofu er tölvuskráð í sérstakt bókasafnsforrit og er bókasafnið
einkum ætlað starfsmönnum og samstarfsmönnum. Sérstök áhersla hefur
verið lögð á að kaupa vandað og fjölbreytt efni á sem flestum sviðum
barnaverndarmála. Í bókasafninu eru nú skráðir um 1.900 titlar. Auk bóka
hefur verið byggður upp safnkostur innlendra og erlendra tímarita á sviði
barnaverndarmála. Stofunni berst fjöldi ársrita og ársskýrslna stofnana sem

27

Hlutverk og starfsemi Barnaverndarstofu

vinna að velferðarmálum. Barnaverndarstofa kaupir einnig reglulega sérunnið
fjölmiðlaefni um barnavernd.

Skjalastjórnun
Á árinu 2002 samþykkti Þjóðskjalasafn Íslands skjalaáætlun fyrir
Barnaverndarstofu og Barnahús. Vinnan hófst með skjalaúttekt en mark-
mið hennar var að skýra þörfina fyrir innleiðingu skjalastjórnunar og mála-
kerfis sem og að gera verkáætlun um skjalastjórnun á Barnaverndarstofu og
í Barnahúsi. Gerðar voru verklagsreglur sem er ætlað að tryggja að meðferð,
skráning og afgreiðsla erinda sé í samræmi við stjórnsýslu- og upplýsingalög
og lög um persónuvernd. Þessum reglum hefur verið fylgt eftir og hefur
skjalavistun verið samræmd innan stofunnar.

Útgefið efni
Staðlar fyrir vistun eða fóstur barna á vegum barnaverndaryfirvalda komu út
á árinu 2008. Staðlarnir eru árangur samstarfsverkefnis yfir 30 Evrópuríkja
og tók Barnaverndarstofa virkan þátt í því starfi. Athygli er vakin á því að
staðlarnir byggja á frásögnum barna á stofnunum, barna í fóstri, kynforeldra,
fósturforeldra og starfsfólks á stofnunum sem veittu ómetanlega innsýn í
reynsluheim barna sem vistast utan heimilis. Staðlarnir sem Barnaverndarstofa
gaf út eru ætlaðir til að skilgreina kröfur um verklag, bæta gæði umönnunar
og meðferðar og treysta öryggi og rétt barna sem vistuð eru utan heimilis á
Íslandi. Staðlarnir voru endurskoðaðir og gefnir út á árinu 2011.

Barnaverndarstofa stóð að útgáfu barnabókarinnar ILLI KALL, í samstarfi
við Mál og menningu. Bókin er eftir Gro Dahle og Svein Nyhus en Sigrún
Árnadóttir þýddi á íslensku. Er bókin liður í fræðslu- og forvarnarstarfi á
vegum Stofunnar, en henni er ætlað að opna umræðu um áhrif heimilisof-
beldis á börn og hjálpa fullorðnum í nærumhverfi barna að ræða viðfangsefni
hennar við börn. Kynningarfundur í tilefni af útgáfu bókarinnar var haldinn í
fundarsal Barnaverndarstofu 7. júní 2010.

Fræðsluefnið „Talaðu við mig! Leiðbeiningar um samtöl barnaverndar-
starfsmanna við börn“ kom út í desember 2010 en um er að ræða hefti og
myndband. Efnið er útbúið að frumkvæði Barna- og jafnréttisráðuneytisins
í Noregi, sem veitti Barnaverndarstofu góðfúslegt leyfi til að texta og þýða
á íslensku. Karl Marinósson félagsráðgjafi þýddi heftið á íslensku en mynd-
bandið þýddi Matthías Kristiansen. Efninu er ætlað að auka þekkingu og
hæfni barnaverndarstarfsmanna til að hlusta á börnin, skilja þau, eiga við

ársskÝrsla 2008–2011

28

þau samræðu og bera virðingu fyrir tjáningu þeirra með þeim hætti sem
Barnasamningi Sameinuðu þjóðanna er ætlað að tryggja.

Málstofur
Samstarf Barnaverndarstofu við Barnavernd Reykjavíkur, velferðarráðu-
neytið (áður félags- og tryggingamálaráðuneytið) og félagsráðgjöf í Háskóla
Íslands um málstofur hélt áfram árin 2008, 2009, 2010 og 2011. Á árinu 2009
kom fagdeild félagsráðgjafa í barnavernd inn í samstarfið. Málstofurnar voru
haldnar í hádeginu síðasta mánudag hvers mánaðar yfir vetrarmánuðina.
Þátttakendur voru fyrst og fremst frá höfuðborgarsvæðinu og var fjöldi þátt-
takenda í kringum 20 á hverri málstofu. Fyrirlesarar komu víða að, m.a. frá
Háskóla Íslands, Landspítala, Háskólanum í Álaborg, Miðstöð heilsuverndar
barna, SÁÁ og Samhjálp/Hlaðgerðarkoti, Kvennaathvarfi, Heimili og skóla
(SAFT), Barnaheill, Karlar til ábyrgðar (KTÁ), starfsmenn barnaverndar-
nefnda, Barnahúsi og Barnaverndarstofu. Komið var upp myndfundabúnaði
svo hægt væri að taka upp málstofurnar og gera starfsmönnum utan af landi
kleift að horfa á þær á heimasíðu Barnaverndarstofu.

Eftirfarandi málstofur voru haldnar á vegum Barnaverndarstofu á árinu
2008:

•	 Samvinna í barnavernd
Anni G. Haugen lektor í félagsráðgjöf við HÍ, 28.01. 2008

•	 Fjölskyldubrúin – þegar foreldrar glíma við geðræna erfiðleika, for-
varnastuðningur með áherslu á þarfir barnanna
Anna Rós Jóhannesdóttir, félagsráðgjafi og Kristín Gyða Jónsdóttir,
félagsráðgjafi, 25.02. 2008

•	 Barnaverndarstarf með fjölskyldum af erlendum uppruna
Marianne Skytte, félagsráðgjafi og lektor við Háskólann í Álaborg,
31.03. 2008

•	 Upplifun kynforeldra barna sem voru í styrktu fóstri
Jóhanna Vilborg Ingvarsdóttir, nemi á Barnaverndarstofu
Tilkynningar lögreglu til barnaverndar Reykjavíkur
Helena Gunnarsdóttir og Laufey Þorvaldsdóttir, nemar á Barnavernd
Reykjavíkur, 28.04. 2008

29

Hlutverk og starfsemi Barnaverndarstofu

•	 Þroski barna á meðgöngu og fyrstu æviárin
Geir Gunnlaugsson, læknir og forstöðumaður Miðstöðvar heilsu-
verndar barna, 29.09. 2008

•	 Þjónusta SÁÁ við foreldra með fíkniefnavanda og samstarf við
barnaverndarnefndir
Þórarinn Tyrfingsson, yfirlæknir, 3.10. 2008

•	 Þjónusta Landspítala við foreldra með fíkniefnavanda og samstarf
við barnaverndarnefndir
Andrés Magnússon, yfirlæknir og Gunnlaug Thorlacius, félagsráð-
gjafi, 10.10. 2008

•	 Þjónusta Samhjálpar/Hlaðgerðarkots við foreldra með fíkniefna-
vanda og samstarf við barnaverndarnefndir
Guðrún Ágústsdóttir og Vilhjálmur Svan Jóhannsson, 24.10. 2008

•	 Meðferðarúrræði fyrir foreldra og börn þeirra 1–5 ára
Anna María Jónsdóttir, geðlæknir og Stefanía Arnardóttir, hjúkr-
unarfræðingur, 17.11. 2008

•	 Meðvirkni í vinnu með foreldrum sem glíma við fíknisjúkdóma
Hörður Oddfríðarson, dagskrárstjóri hjá SÁÁ, 24.11. 2008

Eftirfarandi málstofur voru haldnar á vegum Barnaverndarstofu á árinu 2009:

•	 „Ofbeldi í nánum samböndum“
Ingólfur V. Gíslason lektor í félagsfræði við Háskóla Íslands, 26.01.
2009

•	 „Komur barna á slysa- og bráðadeild Landspítala, mat á áfalla-
röskun hjá börnum og tilkynningar til barnaverndarnefnda“
Eyrún Jónsdóttir og Margrét Blöndal hjúkrunarfræðingar á áfalla-
miðstöð Landspítala, 23.02. 2009

•	 „Kvennaathvarfið, stuðningur við börn og samstarf við barnavernd-
aryfirvöld“
Sigþrúður Guðmundsdóttir framkvæmdastýra Kvennaathvarfsins,
30.03. 2009

ársskÝrsla 2008–2011

30

•	 „Hvernig má tryggja örugga netnotkun barna?“
Guðberg K. Jónsson verkefnastjóri SAFT hjá Heimili og skóli og
Margrét Júlía Rafnsdóttir verkefnisstjóri hjá Barnaheill, 27.04. 2009

•	 „Meðferð fyrir karla sem beita ofbeldi á heimili“
Einar Gylfi Jónsson sálfræðingur, 25.05. 2009

•	 „Þróun mála í Barnahúsi sl. 10 ár“
Ólöf Ásta Farestveit forstöðumaður Barnahúss, 5.10. 2009

•	 „Þegar niðurstöður kallast á: Þekking, umfjöllun og orðræða um
heimilisofbeldi“
Guðrún Kristinsdóttir prófessor við menntavísindasvið Háskóla
Íslands, 2.11. 2009

•	 „Samvinna við gerð áætlana um meðferð máls í barnaverndarstarfi“
Anni G. Haugen lektor í félagsráðgjafardeild Háskóla Íslands, 14.12.
2009

Eftirfarandi málstofur voru haldnar á vegum Barnaverndarstofu á árinu 2010:

•	 „Fjölmiðlar – óumflýjanlegt böl?“
Þorbjörn Broddason prófessor í félagsfræði við Háskóla Íslands,
25.01. 2010

•	 „Barnavernd og fjölmiðlar: sjónarhorn fjölmiðla og réttur barna til
friðhelgi einkalífs“
Sölvi Tryggvason sjónvarpsmaður og Heiða Björg Pálmadóttir lög-
fræðingur Barnaverndarstofu, 22.02. 2010

•	 „Barnavernd og fjölmiðlar: sjónarhorn barnaverndarstarfsmanna“
María Kristjánsdóttir félagsráðgjafi og félagsmálastjóri Hveragerðis,
22.03. 2010

•	 „Starfsmenn barnaverndarnefnda á Íslandi – athugun á starfs-
ánægju og streitu“
Helga Rut Svanbergsdóttir, MA-nemi í félagsráðgjöf

31

Hlutverk og starfsemi Barnaverndarstofu

	 „Barnaverndarnefndir á Íslandi: Rannsókn á bakgrunni og viðhorfi
	 nefndarmanna ásamt sjónarhorni starfsmanna“

Arndís Tómasdóttir, MA-nemi í félagsráðgjöf, 26.04. 2010

•	 „Preventing Child Neglect: Competence-based Assessment and Int-
ervention for Parents with Learning Difficulties and their Children“
Dr. Maurice Feldman prófessor við Brock-háskólann í Kanada, 31.05.
2010

•	 „Mikilvægi forvarna í barnavernd“
Anný Ingimarsdóttir félagsráðgjafi í Árborg, 27.09. 2010

•	 „Annarra manna börn – viðhorf starfsmanna á stofnunum barna-
verndaryfirvalda til eigin starfs“
Bryndís S. Guðmundsdóttir uppeldisfræðingur hjá Barnaverndar-
stofu, 25.10. 2010

•	 „Samvinna um áætlanir um meðferð máls í barnavernd, sýn starfs-
manns“
Anni G. Haugen lektor í félagsráðgjöf við Háskóla Íslands, 20.11.
2010

Eftirfarandi málstofur voru haldnar á vegum Barnaverndarstofu á árinu 2011:

•	 „Framkvæmd vistunar barna utan heimilis á árunum 1992–2010.
Málsmeðferðarreglur“
Íris Erlingsdóttir lögfræðingur, 31.01. 2011

•	 „Sýnileiki barnsins í barnaverndarmálum fyrir dómstólum á Íslandi
2002–2009“
Guðrún Jónsdóttir félagsráðgjafi hjá Fjölskyldu- og fræðslusviði
Vestmannaeyja, 7.03. 2011

•	 „Vinna með seinfærum foreldrum“
Hanna Björg Sigurjónsdóttir dósent í fötlunarfræðum við Háskóla
Íslands, 28.03. 2011

ársskÝrsla 2008–2011

32

•	 „Rannsókn á viðtölum við börn sem komu til rannsóknar í Barnahús
á tímabilinu frá 1. nóvember 1998 til 31. desember 2004“
Þorbjörg Sveinsdóttir MS í sálfræði, sérfræðingur í Barnahúsi, 2.05.
2011

•	 „Vímuefnaneysla unglinga sem komu á meðferðardeild Stuðla á
árunum 2003–2010“
Halldór Hauksson sálfræðingur, sviðsstjóri meðferðar- og fóstursviðs
Barnaverndarstofu, 30.05. 2011

•	 „Breytingar á barnaverndarlögum og áhrif þeirra á barnaverndar-
starfið“
Hrefna Friðriksdóttir, dósent við lagadeild Háskóla Íslands, 26.09.
2011

•	 „Stuðningsúrræðið tilsjón í barnaverndarmálum“
María Gunnarsdóttir félagsráðgjafi, forstöðumaður barnaverndar
Reykjanesbæjar, 31.10. 2011

•	 „Hegðunarvandi - þroskavandi?“
Sólveig Ásgrímsdóttir sálfræðingur, forstöðumaður Stuðla, 28.11.
2011

Ráðstefnur, námskeið og fyrirlestrar

2008

Málþing um stefnumarkandi áætlun félagsmálaráðuneytis og
Barnaverndarstofu um barnavernd
Þann 4. febrúar 2008 héldu félagsmálaráðuneytið og Barnaverndarstofa
málþing um drög sem stofan gerði fyrir ráðuneytið að stefnumarkandi
áætlun ríkisins um barnavernd. Til málþingsins voru boðaðar sveitarstjórnir,
barnaverndarnefndir, auk félagasamtaka og annarra aðila er málefnið snertir.
Félags- og tryggingamálaráðherra setti málþingið og flutti ávarp þar sem hún
gerði grein fyrir meginatriðum áætlunarinnar. Þá gerðu Bragi Guðbrandsson
og Hrefna Friðriksdóttir nánari grein fyrir uppbyggingu áætlunarinnar,
meginmarkmiðum, starfsmarkmiðum og einstaka verkefnum. Formaður
Samtaka félagsmálastjóra, Gunnar Sandholt, og formaður barnverndarnefndar

33

Hlutverk og starfsemi Barnaverndarstofu

Eyjafjarðar, Baldur Dýrfjörð, fluttu innlegg og komu með gagnlegar ábend-
ingar. Síðan voru fyrirspurnir og almennar umræður. Málþingið var vel sótt
og fram komu ýmis sjónarmið sem tekin voru til athugunar áður en gengið var
frá áætluninni hjá ráðuneytinu og Barnaverndarstofu. Stefnumarkandi áætl-
unin var lögð fyrir Alþingi sem framkvæmdaáætlun í barnaverndarmálum
samkvæmt ákvæðum barnaverndarlaga. Er það í fyrsta sinn sem það er gert
en ákvæði þess efnis hefur verið í lögum síðan 2002. Alþingi samþykkti
framkvæmdaáætlunina á vorþingi 2008.

Starfsdagur með félagsmálastjórum
Þann 7. mars 2008 hélt Barnaverndarstofa starfsdag með félagsmálastjórum
og forsvarsmönnum barnaverndarnefnda í Bláa lóninu í Grindavík. Alls
mættu 26 félagsmálastjórar og starfsmenn barnaverndarnefnda víðsvegar
að af landinu. Markmið starfsdagsins var að fjalla um málaflokkinn og þau
verkefni sem staðið er frammi fyrir. Á starfsdeginum var farið yfir stöðu
barnaverndarmála, nýjar leiðir í starfi barnaverndarnefnda, fjölkerfameð-
ferð (MST) sem er nýjung í meðferðarstarfi á vegum Barnaverndarstofu og
gæðastaðlar vegna fósturs og vistana utan heimilis voru kynntir. Þá fóru
fram umræður í fjórum hópum þar sem fjallað var um meðferðarúrræði,
barnaverndarlög, skilgreiningar og skráningu, auk starfsmannahalds og álags.
Tókst starfsdagurinn mjög vel.

Ráðstefna um eflingu foreldrafærni
Í aðgerðaáætlun ríkisstjórnarinnar til að styrkja stöðu barna og ungmenna
er kveðið á um fyrirhugaðar aðgerðir, meðal annars á grundvelli tilmæla
Evrópuráðsins (2006) nr. 19 um aðgerðir til að efla foreldrahæfni. Í áætlun-
inni er lögð áhersla á fræðslu og ráðgjöf fyrir foreldra fyrsta barns, foreldra
barna á unglingsaldri og foreldra barna með sérþarfir. Af þessu tilefni efndi
félags- og tryggingamálaráðuneytið og samráðsnefnd ráðuneytanna um
framkvæmd aðgerðaáætlunarinnar til ráðstefnu hinn 17. mars 2008 á Grand
hótel Reykjavík. Tilgangurinn var sá að kynna ólíkar aðferðir til eflingar
foreldrafærni, hérlendis sem erlendis. Var Barnaverndarstofa aðili að ráð-
stefnunni ásamt FÍUM. Fyrirlesarar komu frá Ástralíu og Noregi, þeir voru:
Alan Ralph, prófessor við University of Queensland, Brisbane, Ástralíu, en
hann fjallaði um Triple P-aðferðina til eflingar foreldrafærni sem hefur öðlast
útbreiðslu langt út fyrir Ástralíu, meðal annars í Evrópu og Kanada; og Björn
Arnesen félagsráðgjafi, frá Kompetansesenter for Atferd, Þrándheimi, Noregi,
en hann greindi meðal annars frá reynslu Norðmanna af ólíkum aðferðum

ársskÝrsla 2008–2011

34

til eflingar foreldrahæfni, meðal annars Webster-Stratton-uppeldisaðferðinni
(The Incredible Years) ásamt MST og PMT. Þá voru fluttir fyrirlestrar um
starf á þessu sviði hérlendis, meðal annars innleiðingu MST á Íslandi, PMT
í Hafnarfirði, SOS-uppeldisfræðsluna í Reykjanesbæ ásamt öðrum aðferðum
til eflingar foreldrahæfni á vegum Miðstöðvar heilsuverndar barna og ÓB
Ráðgjafar ehf. Forstjóri Barnaverndarstofu var ráðstefnustjóri en hann
gegndi jafnframt formennsku í samráðsnefnd ráðuneytanna um framkvæmd
aðgerðaáætlunarinnar.

Samstarf við Blátt áfram um alþjóðaráðstefnu
Dagana 15. og 16. maí 2008 héldu félagasamtökin „Blátt áfram“ alþjóð-
lega ráðstefnu í Háskólanum í Reykjavík og var Barnaverndarstofa sam-
starfsaðili við framkvæmd hennar. Markmið ráðstefnunnar var að benda á
leiðir til að fyrirbyggja kynferðislegt ofbeldi gegn börnum. Fyrirlesarar ráð-
stefnunnar voru Shirley Paceley, dr. Vincent Felitti, Justin Berry og Robert
Geffner Ph.D., sem öll starfa á þessu sviði í Bandaríkjunum. Aðrir fyrirles-
arar voru Þorbjörg Sveinsdóttir, sérhæfður rannsakandi í Barnahúsi, Sigrún
Sigurðardóttir hjúkrunarforstjóri á dvalar- og hjúkrunarheimilinu Hornbrekku
á Ólafsfirði og Svava Björnsdóttir, einn af stofnendum Blátt áfram. Forstjóri
Barnaverndarstofu setti ráðstefnuna sem var vel sótt.

Ráðstefna Norræna félagsins gegn illri meðferð á börnum
Dagana 18.–21. maí 2008 var ráðstefna Norræna félagsins gegn illri meðferð
á börnum haldin í Reykjavík, félagið var stofnað í Kaupmannahöfn 1998 og
er aðili að ISPCAN. Þema ráðstefnunnar var „Börn og vanræksla: Þarfir –
Skyldur– Ábyrgð“. Félagið stendur fyrir ráðstefnum á 3ja ára fresti og skipta
Norðurlöndin með sér að hýsa þær. Ráðstefnan var skipulögð í samstarfi við
Barnaverndarstofu og var afar vel sótt.

Fræðsludagar um fjölkerfameðferð
Barnaverndarstofa hélt tvenna vel sótta fræðsludaga um fjölkerfameðferð
(MST) í tengslum við innleiðingu MST á Íslandi. Fræðslan var sérstaklega
ætluð foreldrum, starfsfólki í barnavernd og félagsþjónustu, lögreglu sem og
þeim sem koma að starfi með unglingum í vanda, svo sem í skólum, með-
ferðar- eða tómstundastarfi. Þann 2. júní 2008 var haldinn fræðsludagur þar
sem norsku sálfræðingarnir Bernadette Christensen og Anne Cathrine Strütt
kynntu innleiðingu MST í Noregi og innihald meðferðarinnar. Sú fyrrnefnda
er verkefnisstjóri fyrir MST í Noregi og sú síðarnefnda er reyndur MST-

35

Hlutverk og starfsemi Barnaverndarstofu

handleiðari. Þann 2. október var fræðsludagur þar sem bandaríski félags-
ráðgjafinn Marshall Swenson frá höfuðstöðvum MST Services í Charleston
kynnti MST-aðferðina fyrir fjölmennum hópi áheyrenda. Síðar sama dag var
haldinn samráðsfundur með Marshall og hópi lykilaðila úr þeim kerfum sem
MST á Íslandi á í mestum samskiptum við, svo sem félagsþjónustu, skólakerfi
og barnavernd. Nánar er fjallað um MST í 3. kafla um meðferðarúrræði.

Hátíð í tilefni 10 ára afmælis Barnahúss á Íslandi
Barnahús fagnaði 10 ára afmæli laugardaginn 1. nóvember 2008. Af því til-
efni efndi Barnaverndarstofa til afmælishátíðar í Þjóðmenningarhúsinu þar
sem forseti Íslands, herra Ólafur Ragnar Grímsson, flutti opnunarávarp.
Auk hans fluttu ávörp Hrannar Björn Arnarsson aðstoðarmaður félags-
og tryggingamálaráðherra, fyrir hönd Jóhönnu Sigurðardóttur félags- og
tryggingamálaráðherra, Carl Göran Svedin barnageðlæknir og prófessor við
Háskólann í Linköping og Chris Newlin framkvæmdastjóri The National
Children’s Advocacy Center í Bandaríkjunum. Bragi Guðbrandsson forstjóri
Barnaverndarstofu lauk dagskrá afmælishátíðarinnar með því að þakka sér-
staklega þremur einstaklingum fyrir sérstakt framlag á starfstíma Barnahúss,
þeim Vigdísi Erlendsdóttur fyrrv. forstöðumanni Barnahúss, Jóni Kristinssyni
barnalækni og Ólöfu Pétursdóttur dómstjóra sem lést fyrr á árinu.

Málþing barnahúsa á Norðurlöndum
Í tilefni 10 ára afmælis Barnahúss á Íslandi efndi Barnaverndarstofa til
málþings dagana 31. október og 1. nóvember 2008. Málþingið sóttu m.a.
14 fulltrúar barnahúsa í Svíþjóð og Noregi auk þeirra Carls Görans Svedin
barnageðlæknis og prófessors við Háskólann í Linköping og Chris Newlin
framkvæmdastjóra The National Children’s Advocacy Center, USA. Á mál-
þinginu fjallaði Bragi Guðbrandsson forstjóri Barnaverndarstofu m.a. um
aðdragandann að stofnun barnahúss hér á landi og mikilvægi þess að barna-
húsin á Norðurlöndum ættu með sér samstarf í framtíðinni, ekki síst á sviði
rannsókna og fræðslu. Chris Newlin ræddi um mikilvægi þess að öll börn
heimsins hefðu aðgang að barnahúsi og fór yfir þætti sem eru sameiginlegir
fyrir barnahús þó löggjöf sé ólík milli landa. Hann benti á að til að takast á
við ofbeldi gegn börnum sé nauðsynlegt að opna umræðuna. Alltaf er litið á
ofbeldi gegn börnum sem málefni barna en ekki má gleyma því að börn verða
fullorðin og ofbeldi gegn börnum hefur áhrif á líf þeirra á fullorðinsárum.
Benti hann á nauðsyn þess að setja þennan málaflokk í efnahagslegt samhengi
en í dæmaskyni nefndi hann að í Bandaríkjunum er 16% hærri heilbrigðis-

ársskÝrsla 2008–2011

36

kostnaður vegna kvenna sem urðu fyrir kynferðislegu ofbeldi í æsku og 36%
hærri vegna þeirra sem urðu fyrir bæði kynferðis- og líkamlegu ofbeldi.

Fulltrúar barnahúsanna í Svíþjóð, Noregi og Íslandi kynntu starfsemina í
hverri borg fyrir sig, þau starfa með ólíku sniði en það sem er sammerkt með
þeim öllum er að barnið er sett í fókus og unnið samkvæmt þverfaglegri nálgun
og þvert á stofnanir. Ólöf Ásta Farestveit forstöðumaður Barnahúss á Íslandi
fór yfir starfsemi hússins en alls hefur 2001 barn notið þjónustu Barnahúss
þessi 10 ár. Carl Göran Svedin fjallaði um mikilvægi samstarfs barnahúsa til
framtíðar. Á málþinginu gafst starfsmönnum barnahúsanna tækifæri til þess
að koma hugmyndum sínum og reynslu á framfæri og setja sér markmið til
framtíðar. Niðurstaða umræðna var að öflugt samstarf væri til þess fallið
að auka þekkingu og fagmennsku. Því bæri að stefna að því að fulltrúar frá
öllum barnahúsunum kæmu saman árlega til þess að bera saman bækur sínar.
Var m.a. ákveðið að vinna að fyrirkomulagi á samstarfi á milli stofnananna í
framtíðinni, samræmingu á gagnagrunni og gerð gæðastaðla sem lagðir yrðu
til grundvallar þeim faglegu kröfum sem gera verður til barnahúsa.

2009

Starfsdagur með félagsmálastjórum 2009
Barnaverndarstofa efndi til starfsdags með félagsmálastjórum og yfir-
mönnum barnaverndarstarfs á vegum barnaverndarnefnda föstudaginn 20.
febrúar. Fundurinn var haldinn í fundarsal Barnaverndarstofu og mættu alls
35 fulltrúar hvaðanæva af landinu. Á fundinum var farið yfir nýtt skipulag
Barnaverndarstofu, yfirlit yfir verkefni síðasta árs og verkefni framundan.
Auk þess voru kynntar hugmyndir að breytingum í starfi Stuðla og fjallað um
fjölkerfameðferð (MST). Sköpuðust umræður um vinnslu barnaverndarmála
og úrræði á vegum sveitarfélaga og ríkis. Einkum var rætt um meðferðarheim-
ili á vegum Barnaverndarstofu og staðsetningu þeirra. Efnahagsþrengingar
og áhrif þeirra á barnaverndarstarf voru í brennidepli og kynntu fulltrúar
Akureyrar, Árborgar og Reykjavíkur stöðu mála og þær aðgerðir sem sveitar-
félögin hafa farið af stað með til að standa vörð um velferð barna. Í lok dags
voru kynntar niðurstöður rannsóknar á barnaverndartilkynningum er varða
líkamlegt ofbeldi gagnvart börnum.

Samstarf við Ís-Forsa um málþing
Barnaverndarstofa var aðili að málþingi Ís-Forsa sem haldið var þann 17. apríl
2009 undir yfirskriftinni „Þekking og færni í barnaverndarstarfi“ (Ís-Forsa

37

Hlutverk og starfsemi Barnaverndarstofu

eru samtök um rannsóknir í félagsráðgjöf en þau voru stofnuð í apríl 2002).
Fjallað var um menntun og framfarir í barnaverndarstarfi en erindi fluttu
Guðrún Kristinsdóttir, Anne Halvorsen og Anni G. Haugen.

Samstarf við Blátt áfram um alþjóðaráðstefnu
Árleg ráðstefna Blátt áfram í samvinnu við Barnaverndarstofu og fleiri aðila
var haldin dagana 19.–20. maí 2009 í Háskólanum í Reykjavík. Markmið ráð-
stefnunnar var að skoða þær leiðir sem færar eru til að fyrirbyggja kynferðis-
legt ofbeldi gegn börnum. Fyrirlesarar ráðstefnunnar voru David Burton, Linn
Getz og Britt Fredenman. Þá var kynning á starfsemi Barnahúss, fræðsluefni
fyrir ungt fólk með þroskahömlun, SAFT, starfsemi Stígamóta, samstarfi
Sólstafa Vestfjarða við Blátt áfram og forvarnarfræðslu Blátt áfram. Forstjóri
Barnaverndarstofu setti ráðstefnuna sem var vel sótt.

Norræna barnaverndarráðstefnan
Dagana 9.–11. september var Norræna barnaverndarráðstefnan haldin í Bergen,
Noregi. Þema ráðstefnunnar var „Umönnun á forsendum barnsins – Réttindi
barna og þroskamöguleikar í nýjum aðstæðum“ (Omsorg på barnets premisser
– Barns rettigheter og utviklingsmuligheter i nye kontekster). Norrænu barna-
verndarráðstefnurnar eru haldnar á þriggja ára fresti og skiptast Norðurlöndin á
um að hýsa þær. Barnaverndarstofa tók þátt í skipulagningu ráðstefnunnar sem
var afar vel sótt. Á ráðstefnunni voru sex íslenskir fyrirlesarar með málstofur,
þar af þrír starfsmenn Barnaverndarstofu/Barnahúss auk þess sem forstjóri
stofunnar var með andsvar í kjölfar aðalfyrirlesturs á ráðstefnunni.

Námskeið fyrir barnaverndarstarfsmenn
Barnaverndarstofa stóð fyrir námskeiði fyrir barnaverndarstarfsmenn dagana
5. og 6. nóvember í fundarsal Barnaverndarstofu. Námskeiðið var einkum ætlað
nýjum barnaverndarstarfsmönnum en einnig eldri starfsmönnum sem vildu
rifja upp fyrri þekkingu. Starfsmenn Barnaverndarstofu sáu um fræðsluna
og var farið í grunnþætti barnaverndarstarfs og úrræði Barnaverndarstofu.
Námskeiðið sóttu alls 17 barnaverndarstarfsmenn víða að af landinu.

2010

Starfsdagur með félagsmálastjórum 2010
Árviss starfsdagur Barnaverndarstofu með félagsmálastjórum og yfirmönn-
um barnaverndarstarfs á vegum barnaverndarnefnda var haldinn föstudaginn

ársskÝrsla 2008–2011

38

19. mars 2010. Fundurinn var haldinn að Kríunesi við Elliðavatn og mættu
alls 30 félagsmálastjórar og starfsmenn barnaverndarnefnda hvaðanæva af
landinu. Á fundinum var farið yfir stöðu barnaverndarmála en aldrei hefur
verið jafn mikil aukning tilkynninga milli ára og varð milli áranna 2008
og 2009. Skráning og skil á tölulegum upplýsingum barnaverndarnefnda til
Barnaverndarstofu voru til umræðu og vakin athygli á tölvukerfinu Grósku
sem er heildstætt kerfi um félagsþjónustu sveitarfélaga og til þess fallið að
bæta skráningu og skil á tölulegum upplýsingum. Rætt var um tækifæri og
áskoranir í barnaverndarstarfi í Reykjavík sem fer með um 35% allra barna-
verndarmála á landinu og á landsbyggðinni þar sem nálægð við íbúa er mikil
og landfræðileg fjarlægð kallar á nýjar lausnir. Fjallað var álit umboðsmanns
Alþingis hvað varðar aðild forsjárlausra foreldra í barnaverndarmálum og
heimildir barnaverndarnefnda til að fela starfsmönnum verkefni og vald til
að taka ákvarðanir í barnaverndarmálum. Að endingu voru kynntar verklags-
reglur um meðferð tilkynninga er varða líkamlegt ofbeldi gagnvart börnum
en reglurnar voru samdar af vinnuhópi sem skipaður var á starfsdegi barna-
verndarstarfsmanna í október 2009.

Námskeið fyrir starfsmenn meðferðarúrræða Barnaverndarstofu og
starfsmenn barnaverndarnefnda
Þann 6. september 2010 efndi Barnaverndarstofa til hálfs dags námskeiðs
með bandaríska sálfræðingnum dr. Monicu Fitzgerald. Námskeiðið var
ætlað starfsmönnum meðferðarúrræða á vegum stofunnar og starfsmönnum
barnaverndarnefnda. Dr. Fitzgerald er aðstoðarprófessor við Denver-háskóla í
Colorado-ríki en starfar jafnframt við hið þekkta Kempe Center sem er mið-
stöð fyrir forvarnir og meðferð barna sem hafa orðið fyrir misnotkun eða
vanrækslu. Fjallaði hún um meðferðarþörf barna sem glíma við afleiðingar
áfalla og eru til umfjöllunar hjá barnaverndarnefndum.

Námskeið fyrir barnaverndarnefndir
Í september og október 2010 efndi Barnaverndarstofa til alls sex heils dags
námskeiða fyrir barnaverndarnefndir um skipulag og vinnslu barnaverndar-
mála. Einnig var starfsmönnum barnaverndarnefnda gefinn kostur á að sitja
námskeiðið. Þar var farið í uppbyggingu barnaverndarkerfisins, helstu lög
og málsmeðferð við könnun og vinnslu barnaverndarmála, úrræði á vegum
Barnaverndarstofu o.fl. Alls voru haldin þrjú námskeið í Reykjavík, þar af
eitt sem einnig var í fjarfundi, auk þess sem haldin voru námskeið á Ísafirði,

39

Hlutverk og starfsemi Barnaverndarstofu

Akureyri og Egilsstöðum. Námskeið sem þessi eru liður í fræðsluhlutverki
Barnaverndarstofu og hafa verið haldin á fjögurra ára fresti í kjölfar sveitar-
stjórnarkosninga. Námskeiðin sóttu alls 130 fulltrúar frá 23 barnaverndar-
nefndum.

2011

Starfsdagur með félagsmálastjórum 2011
Hinn árvissi starfsdagur Barnaverndarstofu með félagsmálastjórum og yfir-
mönnum barnaverndarstarfs á vegum barnaverndarnefnda var haldinn föstu-
daginn 18. febrúar 2011. Fundurinn var haldinn í Nauthól við Nauthólsvík og
mættu alls 34 félagsmálastjórar og starfsmenn frá 27 barnaverndarnefndum
hvaðanæva af landinu. Á fundinum var farið yfir stöðu málaflokksins og
vakin athygli á að þrátt fyrir árlega fjölgun tilkynninga til barnaverndarnefnda
sl. áratug þá er fjöldi tilkynninga nánast sá sami árin 2010 og 2011. Þá hefur
fjöldi barna sem er til meðferðar hjá nefndunum nánast staðið í stað. Farið var
yfir breytingar í meðferðarstarfi á vegum Barnaverndarstofu og reynsluna af
MST-meðferðinni. Fjallað var um stöðu unglingamála í Reykjavík, Kópavogi
og Mosfellsbæ og hvernig úrræði Barnaverndarstofu nýtast við vinnslu þeirra
mála. Þjónusta barnaverndar við börn með fötlun var einnig til umræðu og
tækifæri og áskoranir sem liggja í flutningi fötlunarmála frá ríki til sveitar-
félaga. Nokkuð hefur verið um að fötluð börn hafa verið vistuð á grundvelli
laga um málefni fatlaðra en í endurskoðuðum lögum um málefni fatlaðra
er ekki að finna ákvæði um vistun barna nema stuðningsfjölskyldur og
skammtímavistun og því einsýnt að aðrar vistanir verði að vera á grundvelli
barnaverndarlaga.

Námskeið fyrir barnaverndarstarfsmenn
Dagana 13.–14. október var haldið námskeið um barnaverndarstarf, einkum
ætlað nýjum barnaverndarstarfsmönnum en einnig þeim sem vildu rifja upp
fyrri þekkingu. Starfsmenn Barnaverndarstofu sáu um fræðsluna og var farið
í grunnþætti barnaverndarstarfs og úrræði Barnaverndarstofu. Alls sóttu 30
manns námskeiðið sem haldið var á Barnaverndarstofu.

Kynning og námskeið vegna útgáfu fræðsluritsins og myndbandsins
„TALAÐU VIÐ MIG“ -leiðbeiningar fyrir barnaverndarstarfsmenn í
samtölum við börn

ársskÝrsla 2008–2011

40

Barnaverndarstofa gaf út fræðsluritið og myndbandið „TALAÐU VIÐ
MIG“ -leiðbeiningar fyrir barnaverndarstarfsmenn í samtölum við börn í
desember 2010. Um er að ræða efni útbúið að frumkvæði barna- og jafn-
réttisráðuneytisins í Noregi sem Barnaverndarstofa hefur látið texta og
þýða á íslensku. Myndin og leiðbeiningaheftið gagnast þeim sem hafa það
að starfi að tala við börn, en efnið er sérstaklega ætlað barnaverndarstarfs-
mönnum. Þann 11. febrúar var haldinn morgunverðarfundur þar sem fjallað
var um samtöl við börn og unglinga í barnaverndarstarfi. Dagskráin hófst með
ávarpi Braga Guðbrandssonar forstjóra Barnaverndarstofu en síðan fjallaði
Karl Marinósson félagsráðgjafi, sem þýddi efnið, um það hvernig hægt er
að nýta sér gögnin í starfi. Þá ræddi Ólöf Ásta Farestveit forstöðumaður
Barnahúss um þær aðferðir sem notaðar eru í könnunarviðtali og skýrslutöku
í Barnahúsi. Alls sóttu 72 aðilar morgunverðarfundinn. Síðar þennan sama
dag var Karl Marinósson félagsráðgjafi með námskeið á Barnaverndarstofu
fyrir barnaverndarstarfsmenn um efni fræðsluritsins og voru þátttakendur
30. Námskeiðið var endurtekið þann 25. mars á Barnaverndarstofu og sóttu
námskeiðið alls 24 aðilar frá barnaverndarnefndum og samstarfsaðilum.
Fræðsluefnið má nálgast hjá Barnaverndarstofu.

Kynning á tveimur úrræðum Barnaverndarstofu
Þann 7. febrúar hélt Barnaverndarstofa kynningu á annars vegar hópmeð-
ferð fyrir börn sem búa við þær aðstæður að ofbeldi hefur verið þáttur í
heimilislífi þeirra og hins vegar sálfræðiþjónustu fyrir börn sem sýna af
sér óviðeigandi kynhegðun. Fyrirlesarar á kynningunni voru sálfræðing-
arnir Sigurður Ragnarsson og Ólafur Örn Bragason. Kynningin var haldin á
Barnaverndarstofu og sóttu hana um 30 manns.

Fræðsla: erindi innanlands og erlendis
Á árinu 2008–2011 fór fram fræðsla á vegum Barnaverndarstofu um barna-
verndarstarf á Íslandi. Fór fræðslan meðal annars fram í ýmsum menntastofn-
unum, m.a. fyrir nema í diplómanámi í HÍ í barnavernd, félagsvísindasviði
Háskóla Íslands, fyrir stuðningsfulltrúanema hjá Framvegis, miðstöð um
símenntun í Reykjavík, þroskaþjálfaskor og leikskólaskor Kennaraháskóla
Íslands, sérkennslubraut framhaldsdeildar Kennaraháskóla Íslands, félagsráð-
gjöf Háskóla Íslands, uppeldis- og menntunarfræði Háskóla Íslands, náms-
ráðgjöf við Háskóla Íslands, nema í afbrotafræði við HR, Endurmenntun
Háskóla Íslands, hjá Bandalagi háskólamanna, starfskonur Kvennaathvarfs,

41

Hlutverk og starfsemi Barnaverndarstofu

starfskonur Stígamóta, starfsmenn Sjónstöðvar Íslands, starfsmenn hjálpar-
síma Rauða kross Íslands (1717) og neyðarverði 112. Kynningu á Barnahúsi
hjá Greiningarstöð ríkisins, skólahjúkrunarfræðingum, bráðamóttöku
Barnaspítala Hringsins, á meðferðarheimilum stofunnar, í Hjallakirkju og hjá
nemum við Háskóla Íslands og Háskólann í Reykjavík. Þá má nefna kynningu
á úrræðum á vegum stofunnar á BUGL, hjá Slysavarnarráði, fyrir starfs-
menn barnaverndar, félagsþjónustu forvarnarfulltrúa og starfsmenn skóla.
Einnig voru haldnir kynningar- og samráðsfundir með ýmsum aðilum vegna
fjölkerfameðferðar (MST), svo sem Greiningar- og ráðgjafarstöð ríkisins,
Barna- og unglingageðdeild Landspítala – háskólasjúkrahúss, háskólanemum,
þjónustumiðstöðvum Reykjavíkurborgar og lögreglu. Þá héldu teymis-
stjórar MST kynningu á úrræðinu fyrir ýmsa aðila á árinu 2011. Þar má nefna
Þjónustumiðstöð Miðborgar og Hlíða, Þjónustumiðstöð Vesturgarðs og
Þjónustumiðstöð Laugardals, Sálfræðinema við Háskóla Íslands og Háskólans
í Reykjavík, starfsfólk Vistheimilis barna og fyrir Félag fagfólks um fjöl-
skyldumeðferð.

Á innlendum vettvangi voru eftirtalin erindi haldin á vegum
Barnaverndarstofu/Barnahúss á árinu 2008:

•	 Forstjóri Barnaverndarstofu flutti erindið „Foreldraábyrgð og barnasátt-
máli Sameinuðu þjóðanna“, á ráðstefnu Siðfræðistofnunar og Kristnihá-
tíðarsjóðs sem haldin var í Norræna húsinu þann 4. janúar.

•	 Forstöðumaður Barnahúss flutti erindið „Starfsemi Barnahúss og viðtals-
tækni“ á málþingi um ofbeldi gegn börnum, á vegum Fræðslu- og for-
varnarfélags lækna- og hjúkrunarfræðinema sem haldið var þann 13.
mars. Á sama málþingi flutti félagsráðgjafi Barnaverndarstofu erindið
„Barnaverndarkerfið. Eðli og umfang ofbeldis tilkynnt til barnaverndar-
nefnda“.

•	 Sálfræðingur Barnaverndarstofu fyrir innleiðingu fjölkerfameðferðar
(MST) hélt fyrirlestur á málstofu rannsóknarseturs í barna- og fjölskyldu-
vernd í Háskóla Íslands þann 15. apríl um fjölkerfameðferðina MST.

•	 Forstjóri Barnaverndarstofu flutti opnunarávarp á alþjóðaráðstefnu Blátt
áfram, „Prevention is the best way“, sem haldin var dagana 15. og 16.
maí í Reykjavík. Á ráðstefnunni flutti sérhæfður rannsakandi í Barnahúsi

ársskÝrsla 2008–2011

42

erindið „The Children’s House“ þar sem gerð var grein fyrir starfsemi
Barnahúss.

•	 Forstjóri Barnaverndarstofu flutti opnunarávarp á 5. norrænu ráðstefnu
norrænu barnaverndarsamtakanna Nordisk forening mod barnemishand-
ling og omsorgssvikt, NFBO. Ráðstefnan var haldin í Reykjavík dagana
18.–21. maí í Reykjavík. Sérhæfður rannsakandi í Barnahúsi flutti erindi
á ráðstefnunni sem bar heitið „Child sexual abuse in Iceland: The nature
of the abuse according to children’s testimony and their ability to give
evidence. Findings from Children’s House, a national child advocacy
center“. Jafnframt flutti forstjóri stofunnar erindið: „Abuse in residential
institutions: Lessons from past experience“.

•	 Forstjóri stofunnar flutti erindið: „Barnasáttmáli S.þ.: ábyrgð foreldra og
samfélags“, á ráðstefnu Alþýðusambands Íslands, „Málefni barna –hvert
viljum við stefna?“, sem haldin var í Norræna húsinu 23. september.

•	 Forstöðumaður Barnahúss flutti erindið „Barnehuset“ á ráðstefnunni
„Voldforebyggende seminar på voksenåsen“, dagana 24.–25. nóvember í
Reykjavík.

•	 Forstjóri stofunnar og forstöðumaður Barnahúss fluttu erindi á málþingi
með fulltrúum norrænna barnahúsa sem efnt var til í tilefni tíu ára afmæli
Barnahúss, dagana 31. október og 1. nóvember í Bláa lóninu.

Á innlendum vettvangi voru eftirtalin erindi haldin á vegum Barnaverndar-
stofu/Barnahúss á árinu 2009:

•	 Félagsráðgjafi Barnaverndarstofu flutti þann 20. mars erindið „Á mis-
jöfnu þrífast börnin ...?“ á málþingi Siðfræðistofnunar.

•	 Sviðstjóri meðferðar- og fóstursviðs flutti þann 30. apríl fyrirlestur um
fjölkerfameðferð (MST) á Sálfræðiþingi.

•	 Forstöðumaður Barnahúss flutti þann 27. apríl fyrirlestur á menntastefnu
presta um mörk í samskiptum við börn með tilliti til kynferðislegrar mis-
notkunar.

43

Hlutverk og starfsemi Barnaverndarstofu

•	 Forstjóri Barnaverndarstofu flutti inngangsávarp á alþjóðaráðstefnu Blátt
áfram um kynferðisbrot gegn börnum, sem haldin var þann 19. maí.

•	 Forstjóri Barnaverndarstofu flutti erindið „Unaccompanied and trafficked
children and regional cooperation“ á ráðstefnu utanríkisráðuneytisins og
Eystrasaltsráðsins, sem haldin var í Norræna húsinu 26. maí.

•	 Forstjóri stofunnar flutti erindið „Evrópuráðið og réttindi barna – framlag
Íslands“ á ráðstefnu í tilefni af 60 ára afmæli Evrópuráðsins. Ráðstefnan
var haldin af dóms- og mannréttindaráðuneytinu, Alþjóðastofnun HÍ og
Mannréttindastofnun HÍ o.fl. í Norræna húsinu þann 16. október.

Á innlendum vettvangi voru eftirtalin erindi haldin á vegum Barnaverndar-
stofu/Barnahúss á árinu 2010:

•	 Sviðsstjóri meðferðar- og fóstursviðs og MST-teymisstjóri fluttu þann 20.
janúar fyrirlestur um fjölkerfameðferð (MST) á Greiningar- og ráðgjafar-
stöð ríkisins.

•	 Forstjóri Barnaverndarstofu flutti erindi á vorfundi Grunns, félags stjórn-
enda á skólaskrifstofum, um frumvarp til breytinga á barnaverndarlögum,
einkum um rétt fósturbarna til skólanáms. Fundurinn var haldinn 6. maí
á Hótel Heklu, Skeiðum.

•	 Sviðsstjóri meðferðar- og fóstursviðs flutti þann 26. maí erindi á málþingi
Barnaheilla um úrræði á vegum Barnaverndarstofu fyrir þolendur og
gerendur ofbeldis.

•	 Forstjóri Barnaverndarstofu flutti erindið „Hvernig geta þjónustusamn-
ingar stuðlað að hagkvæmni og árangri í opinberum rekstri?“ á málþingi
fjármálaráðuneytis, Félags forstöðumanna ríkisstofnana og Stofnunar
stjórnsýslufræða um árangursríkar aðferðir í sparnaði í opinberum rekstri
þann 15. september.

Á innlendum vettvangi voru eftirtalin erindi haldin á vegum Barnaverndar-
stofu/Barnahúss á árinu 2011:

ársskÝrsla 2008–2011

44

•	 Félagsráðgjafi Barnaverndarstofu flutti þann 27. janúar erindið „ofbeldi
gegn börnum – Hvað gerist eftir að tilkynning berst til barnaverndaryfir-
valda“ á læknadögum 2011.

•	 Forstjóri Barnaverndarstofu fjallaði um íhlutun barnaverndar í heimilisof-
beldismálum í pallborðsumræðum á málþingi Barnaheilla sem haldið var
þann 17. febrúar í tilefni útgáfu skýrslu samtakanna um heimilisofbeldi
á Íslandi

•	 Félagsráðgjafi Barnaverndarstofu flutti þann 17. febrúar erindið „tilkynn-
ingar, málsmeðferð og helstu úrræði“ á fræðslufundi barnalækna.

•	 Lögfræðingur Barnaverndarstofu flutti þann 4. mars erindið „Réttur
barns til verndar - tekur hann til allra barna?“ á málþingi um opinbera
umfjöllun um afbrot barna í Háskóla Reykjavíkur.

•	 Sérfræðingur í Barnahúsi flutti erindi þann 4. mars um Barnahús og
túlkaþjónustu á málþingi um túlkaþjónustu.

•	 Forstjóri Barnaverndarstofu flutti erindið „Þjónustusamningar vegna
rekstrar meðferðarheimila fyrir börn og endalok þeirra“, á málþingi
Stofnunar stjórnsýslufræðinga og stjórnmála í Háskóla Íslands 7. mars.

•	 Lögfræðingur Barnaverndarstofu flutti þann 11. mars erindið „Hvað með
mig?“ á starfsdegi félagsráðgjafa í barnavernd.

•	 Forstöðumaður Barnahúss flutti þann 23. mars erindið „Ofbeldi gagnvart
börnum“ á morgunverðarfundi hjá Náum áttum.

•	 Sviðstjóri meðferðar- og fóstursviðs Barnaverndarstofu og teymisstjórar
í MST héldu þann 6. apríl kynningu á MST á málstofu sálfræðideildar
Háskóla Íslands.

•	 Teymisstjórar MST héldu þann 7. apríl kynningu á MST á opnum degi
Barnaverndarstofu á Sálfræðiþingi Sálfræðingafélags Íslands 2011.

•	 Félagsráðgjafi Barnaverndarstofu flutti þann 29. apríl erindið „barna-
vernd – málsmeðferð og úrræði“ á fræðsludegi vökudeildar Landsspítala
háskólasjúkrahúss.

45

Hlutverk og starfsemi Barnaverndarstofu

•	 Sálfræðingur Barnaverndarstofu hélt þann 3. júní erindið „ráðstafanir
þýskra barna til Íslands og starfsemi fyrirtækisins Let́ s Go“ á starfsdegi
norrænna meðlima NOFCA sem haldinn var á Barnaverndarstofu.

•	 Forstöðumaður Barnahúss flutti þann 11. nóvember erindið „ferli mála
sem berast Barnahúsi“ á málþingi Heilsugæslunnar fyrir skólahjúkrunar-
fræðinga um kynvitund barna á Hilton Grand Hotel.

•	 Forstjóri Barnaverndarstofu kynnti athugasemdir Barnaréttarnefndar S.þ.
vegna skýrslu Íslands um framkvæmd Barnasáttmálans ásamt öðrum í
sendinefndinni á fundi á vegum viðkomandi ráðuneyta þann 17. nóvember.

•	 Félagsráðgjafi Barnaverndarstofu flutti þann 18. nóvember erindið „efling
foreldrahæfni“ á málþingi Heimilis og skóla.

Starfsmenn Barnaverndarstofu og Barnahúss tóku margsinnis þátt í fjöl-
miðlaumfjöllun á árunum 2008–2011 í ljósvakamiðlum sem og dagblöðum
í tengslum við fréttaflutning af ýmsum þáttum er varða barnavernd svo og
umræðuþáttum um málefni barna. Enda þótt Barnaverndarstofa geti ekki tjáð
sig um einstaklingsmál er það stefna stofunnar að koma á framfæri almennum
upplýsingum og fræðslu þegar tækifæri bjóðast í fjölmiðlaumræðu.

Á vettvangi erlends samstarfs fluttu starfsmenn Barnaverndarstofu/
Barnahúss eftirfarandi erindi á árinu 2008:

•	 Forstöðumaður Barnahúss flutti erindið „Barnahus i Island“ á sam-
norrænni ráðstefnu um ofbeldi og stuðning fyrir þolendur ofbeldis, sem
haldin var í Helsinki dagana 3.–5. mars. Heiti ráðstefnunnar var „Våldets
offer – vårt ansvar“.

•	 Lögfræðingur stofunnar hélt erindi um skýrslutökur af börnum vegna
kynferðislegs ofbeldis á Norræna lögfræðingaþinginu í Kaupmannahöfn
í ágúst.

•	 Forstöðumaður Barnahúss flutti erindi á ráðstefnunni „Building a Europe
for and with children: Towards a strategy for 2009 –2011“ á vegum Evr-
ópuráðs. Erindið bar heitið „Sharing experiences and examples of good
practice: The Children’s House in Iceland“. Ráðstefnan var haldin í Stokk-
hólmi þann 8. september.

ársskÝrsla 2008–2011

46

•	 Sérhæfður rannsakandi í Barnahúsi flutti erindi á ráðstefnunni „XVIIth
ISPCAN International Congress on Child Abuse and Neglect: Towards
a Caring and Non-Violent Community: A Child’s Perspective“ á vegum
IPSCAN. Ráðstefnan var haldin dagana 7.–10. september í Hong Kong.
Erindið bar heitið „Child sexual abuse in Iceland: The nature of the abuse
according to children’s testimony and their ability to give evidence. Find-
ings from Children’s House, a national child advocacy center“.

•	 Forstjóri Barnaverndarstofu flutti erindið: „The implementation of CoE
Rec. on Rights of Children Living in Residential Institutions among Mem-
ber States“ á fundi Evrópuráðsins um börn og fjölskyldur, sem haldinn var
í Strassborg dagana 3.–4. nóvember.

•	 Forstjóri Barnaverndarstofu flutti ávarp Íslands á III. World Congress
aganist Sexual Exploitation of Children and Adolescents, sem haldin var í
Rio de Janeiro, Brasilíu, dagana 25.–28. nóvember. Jafnframt flutti hann
ásamt Lars Lööf, framkvæmdastjóra „Children at Risk“-samstarfsins,
erindið „Child – friendly forensic investigations“ á heimsþinginu.

•	 Forstöðumaður Barnahúss flutti þann 15. desember erindið „Barnahus:
Children’s assessment Centre in Iceland and treatment resources for sexu-
ally abused children“ á ráðstefnunni „Child – victim of sexual violence“
á vegum umboðsmanns barna í Litháen og nefndar um mannréttindi í
Litháen. Ráðstefnan var haldin í Vilníus í Litháen.

Á vettvangi erlends samstarfs fluttu starfsmenn Barnaverndarstofu/ Barnahúss
eftirfarandi erindi á árinu 2009:

•	 Forstjóri Barnaverndarstofu flutti að beiðni Evrópuráðsins erindið „Pro-
tective measures and assistance to child victims of sexual abuse“ á ráð-
stefnu um framkvæmd samningsins um vernd barna gegn kynferðisofbeldi
(CETS, 201), sem haldin var í Kænugarði, Úkraínu, dagana 11.–12. febrúar.

•	 Forstjóri stofunnar flutti að beiðni Evrópuráðsins erindið „Rights of
children living in residential institutions and policies to support positive
parenting“ á alþjóðaráðstefnu um réttindi barna með fötlun í Sofíu, Búlg-
aríu, dagana 18.–19. júní.

47

Hlutverk og starfsemi Barnaverndarstofu

•	 Forstjóri stofunnar flutti að beiðni utanríkisráðuneytisins ávarp Íslands á
sérstökum fundi mannréttindanefndar Sameinuðu þjóðanna, sem haldinn
var í Genf þann 11. mars.

•	 Forstjóri stofunnar flutti erindið „Children at risk and in trafficking“ á
málþingi Eystrasaltsráðsins um mansal barna í Kaupmannahöfn, dagana
12.–13. maí.

•	 Forstjóri Barnaverndarstofu flutti erindið „Vulnerable children and their
needs: Resilience“ á Norrænu barnaverndarráðstefnunni sem haldin var í
Bergen í Noregi 9.–11. september. Erindið var andsvar við aðalfyrirlestri
ráðstefnunnar. Á sömu ráðstefnu voru þrjár málstofur þar sem starfsmenn
stofunnar héldu inngangserindi: lögfræðingur Barnaverndarstofu flutti
erindið „How do the courts protect children? “, forstöðumaður Barna-
húss flutti erindið „Children’s House in Iceland“ og félagsráðgjafi Barna-
verndarstofu erindið „Child physical abuse reports to the Child Protection
Service in Iceland“.

•	 Þann 10. september hélt sérhæfður rannsakandi í Barnahúsi fyrirlestur
um starfsemi Barnahúss á ráðstefnu í Nuuk í Grænlandi, sem haldin var
á vegum þriggja félagasamtaka til undirbúnings stofnunar barnahúss þar
í landi.

•	 Forstjóri stofunnar flutti erindið „The Implementation of Children’s Rights in
Residential Care in Europe“ á ráðstefnu Eystrasaltsráðsins og samstarfsaðila,
„Keeping the door open“, sem haldin var í Vilníus dagana 7.–8. október.

•	 Forstjóri stofunnar flutti erindið „Child-friendly justice and the barnahus
model“ að beiðni „la Fundació Vicki Bernadet“ á ráðstefnu stofnunarinnar
í Barcelona 29.–30. október.

Á vettvangi erlends samstarfs fluttu starfsmenn Barnaverndarstofu/ Barnahúss
eftirfarandi erindi á árinu 2010:

•	 Forstjóri stofunnar flutti ávarp og tók þátt í pallborðsumræðum um efnið
„Europe’s Children in Care: What role for the EU?“ í boði félagasam-
takanna Eurochild á ráðstefnu um efnið sem haldin var í Evrópuþinginu í
Brussel þann 27. janúar.

ársskÝrsla 2008–2011

48

•	 Sérfræðingur á meðferðar- og fóstursviði flutti erindið „Arbetsmetoder
angående familjehemsärenden i Island“ þann 13. október hjá Socialför-
valtningen í Helsingborg.

•	 Forstöðumaður Barnahúss og lögfræðingur Barnaverndarstofu fluttu
erindið „A Barnahus Case“ í málstofu ráðstefnu norrænu samtakanna
gegn illri meðferð barna (NFBO) í Kaupmannahöfn þann 10.–12. maí.

•	 Forstjóri stofunnar flutti erindið „The Barnahus Approach in the light
of the Lanzarote Convention“ í málstofu norrænu samtakanna gegn illri
meðferð á börnum (NFBO) í Kaupmannahöfn 10.–12. maí og tók jafn-
framt þátt í pallborðsumræðum um norrænu barnahúsin á ráðstefnunni.

•	 Forstjóri stofunnar flutti erindi á alþjóðaráðstefnu í boði pólsku félaga-
samtakanna „SOS for Family Association“, sem haldin var í Szczecin, Pól-
landi 10.–11. júní. Erindið nefndist „Child-friendly justice: the children’s
house model“.

•	 Forstjóri stofunnar flutti erindi á heimsráðstefnu ISPCAN (The Inter-
national Society for the Prevention of Child Abuse and Neglect) ásamt
Chris Newlin framkvæmdastjóra National Children Advocacy Centers og
dr. Carl Göran Svedin barnalækni. Erindið nefndist „The Multidisciplin-
ary Response to Child Sexual Abuse: World Approach“. Heimsþingið var
haldið í Hawaii dagana 26.–29. september.

•	 Forstjóri stofunnar flutti erindi í boði Evrópuráðsins á ráðstefnu þess
„One in five“ til að kynna Evrópusamninginn um vernd barna gegn kyn-
ferðisofbeldi. Ráðstefnan var haldin í Róm dagana 28.–29. nóvember.
Heiti erindisins var „Sexual abuse in institutional care: strategies for
prevention and intervention“.

•	 Forstjóri stofunnar flutti erindi í boði stofnunar Evrópusambandsins:
Fundamental Rights Agency, á ráðstefnu hennar í Brussel þann 7.–8. des-
ember. Erindið bar heitið „Child-friendly justice and child sexual abuse“.

•	 Sviðsstjóri Ráðgjafar- og fræðslusviðs flutti erindið „Barn i risk för
brottslighet!“ á „Seminar om kriminalitetstruende børn og unge“ í Kaup-
mannahöfn 13.–14. desember.

49

Hlutverk og starfsemi Barnaverndarstofu

•	 Forstöðumaður Barnahúss flutti erindi um Barnahús á málþingi í Finn-
landi þann 14. desember 2010.

Á vettvangi erlends samstarfs fluttu starfsmenn Barnaverndarstofu/ Barnahúss
eftirfarandi erindi á árinu 2011:

•	 Forstjóri Barnaverndarstofu flutti erindið: „Sexual abuse in institutional
care: Strategies for prevention and intervention“, á ráðstefnunni „Quality
in Alternative Care“, sem haldið var á vegum Eurochild í Prag dagana
2. – 3. apríl.

•	 Forstjóri stofunnar flutti erindið: „Childreń s rights and Social Services
friendly to children and families: Draft Recommendation“ á fundi stjórn-
arnefndar Evrópuráðsins, CDCS, í Strassbourg 20. maí.

•	 Forstjóri stofunnar flutti erindið: „Child-friendly justice:Multidisciplinary
Response to Child´s Disclosure of Sexual Abuse“, á ráðstefnu Evrópu-
ráðsins „Combating violence against children: from isolated action to
integrated strategies“, sem haldið var í Kænugarði 24. –25. maí.

•	 Forstjóri stofunnar kynnti frumniðurstöður frá árangursmati á starfs-
semi Barnahúss á Evrópuþingi norrænu samtakanna gegn illri meðferð á
börnum (NFBO), sem haldið var í Tampere 6. –7. september.

•	 Forstjóri Barnaverndarstofu var í sendinefnd Íslands við skýrslugjöf um
framkvæmd Barnasáttmála S.þ. til Barnaréttarnefndar S.þ. í Genf þann
23. september.

•	 Forstjóri stofunnar flutti erindið: „Regional and Local Response to Child-
reń s disclosure of sexual abuse: Under one roof – the experience of the
Icelandic Children House“, á sveitarstjórnarþingi Evrópuráðsins („Con-
gress of the Regional and Local Authorities of the Council of Europe“),
sem haldið var 18. –19. október í Strassborg.

ársskÝrsla 2008–2011

50

1.9	 Samstarfsverkefni

1.9.1 Innlend samstafsverkefni á árunum 2008–2011
Barnaverndarstofa á jafnan samstarf við innlenda aðila sem vinna að barna-
vernd. Á árunum 2008–2011 fólst innlent samstarf í eftirfarandi verkefnum:

•	 Samstarf er við Fangelsismálastofnun ríkisins vegna framkvæmdar á
samningi um afplánun fanga yngri en 18 ára en stefnt er að því að þeir
verði að jafnaði vistaðir á meðferðarheimilum. Samstarfssamningur var
gerður í október 1998 og endurnýjaður í nóvember 1999. Samstarfið
byggir á 1. mgr. 11. gr. laga nr. 48/1988 um fangelsi og fangavist og 3. og
51. gr. barnaverndarlaga (sjá nánar í kafla 3).

•	 Samstarf við barna- og unglingageðdeild Landspítala – háskólasjúkrahúss
og SÁÁ hófst árið 2001. Um er að ræða reglubundna fundi „fagteymis“
þessara stofnana (sjá nánar í kafla 3).

•	 Frá árinu 2004 hafa Barnaverndarstofa, barnaverndarnefndir og Neyðar-
línan 112 átt samstarf um móttöku tilkynninga fyrir barnaverndarnefndir.
Markmið samstarfsins er að hægt verði að hafa samband við allar
barnaverndarnefndir landsins í gegnum Neyðarlínuna 112 á öllum tímum
sólarhringsins og auðvelda þannig almenningi að rækja lagaskyldur sínar
um að tilkynna til barnaverndarnefnda. Til Neyðarlínunnar hafa borist
rúmlega 3.000 tilkynningar frá upphafi sem hafa verið flokkaðar sem
barnaverndartilkynningar. Samstarf barnaverndarnefnda og Neyðarlínu
hefur gengið vel en hér var um nýmæli að ræða sem ekki fannst fordæmi
fyrir í Evrópu. Barnaverndarstofa er þátttakandi í undirbúningi og fram-
kvæmd 112 dagsins sem haldinn er árlega þann 11. febrúar. Árið 2008
var sjónum beint að neyðarnúmerinu sjálfu; hvað gerist þegar hringt er í
112, hvers getur sá sem hringir vænst af 112 og hvers væntir 112 af þeim
sem hringir? Á árinu 2009 var ákveðið að beina sjónum sérstaklega að
börnum og ungmennum, öryggi þeirra og velferð. Markmiðið var annars
vegar að halda á lofti því víðtæka öryggis- og velferðarkerfi sem börn
og ungmenni hafa aðgang að í gegnum neyðarnúmerið. Hins vegar að
benda á leiðir fyrir börn og ungmenni til þess að taka þátt í starfi sam-
taka á þessu sviði og stuðla að eigin öryggi og annarra, meðal annars með
þekkingu í skyndihjálp, slysavörnum og eldvörnum. Á árinu 2010 var
sjónum beint sérstaklega að aðkomu hins almenna borgara að vettvangi

51

Hlutverk og starfsemi Barnaverndarstofu

slysa, veikinda og annarra áfalla. Viðbragðsaðilar koma sjaldnast fyrstir
á vettvang slíkra atburða. Oftast hefur venjulegur borgari komið að, til-
kynnt um atburðinn og veitt fyrstu aðstoð. Þessi fyrstu viðbrögð geta skipt
miklu um afdrif fólks og hvernig til tekst með björgun, því er mikilvægt
að fólk geri sér grein fyrir að það getur hvenær sem er orðið þátttakendur
í slíkum atburðum. Þess vegna er fólk hvatt til að búa sig undir það, meðal
annars með því að öðlast þekkingu í skyndihjálp, þekkja neyðarnúmerið
og hvernig haga ber samskiptum við það. Þema ársins 2010 gaf kjörið
tækifæri til að vekja athygli á tilkynningarskyldu hins almenna borgara
og hvers er vænst af honum í því ferli. Á árinu 2011 var lögð áhersla á
samstarf í almannaþágu. Um eitt hundrað starfsmenn og sjálfboðaliðar
í öryggis- og neyðarþjónustu af öllu landinu komu saman til fundar í til-
efni af 112- deginum. Fundurinn var haldinn á Grand Hótel Reykjavík en
markmið hans var að ræða framtíðarskipan öryggis- og neyðarþjónustu
og hvernig þjónustan verði best sniðin að þörfum almennings. Fundurinn
var með þjóðfundarsniði til að tryggja virka þátttöku allra fundarmanna.
Fundur af þessu tagi hefur aldrei áður verið haldinn í tengslum við þessa
mikilvægu þjónustu. Þátttakendur á fundinum komu hvaðanæva af land-
inu og úr öllum greinum öryggis- og neyðarþjónustu, háir sem lágir. Þar
voru lögreglumenn, slökkviliðs- og sjúkraflutningamenn, starfsfólk heil-
brigðisþjónustu, barnaverndar, 112, Landhelgisgæslunnar og starfsfólk og
sjálfboðaliðar frá Rauða krossinum og Slysavarnafélaginu Landsbjörgu.
Meginniðurstöður fundarins voru kynntar við dagskrá sem haldin var í
Björgunarmiðstöðinni Skógarhlíð á 112- daginn. Meginskilaboð fundar-
ins voru skýr; við erum sterkari þegar við vinnum saman. Samvinna,
samhæfing og samræming var rauði þráðurinn í öllum meginniðurstöðum
fundarins. Niðurstöðurnar voru teknar saman í fimm gildi, þ.e. Sam-
vinna-Fagmennska-Þekking-Traust-Virðing.

•	 „Náum áttum“ er opinn samstarfshópur um fræðslu- og forvarnir en að
hópnum standa auk Barnaverndarstofu: Landlæknir, Lýðheilsustöð, Félag
fagfólks í frítímaþjónustu (FFF), FRÆ – Fræðsla og forvarnir, Reykja-
víkurborg, Vímulaus æska/Foreldrahús, IOGT á Íslandi, Heimili og skóli,
Þjóðkirkjan, Lögreglan á höfuðborgarsvæðinu, Barnaheill og Umboðs-
maður barna. Á árinu 2008 voru haldnir fimm opnir fræðslufundir á vegum
„Náum áttum“-hópsins, en fundina hafa sótt að meðaltali 70–80 manns. Á
fundunum var fjallað um forvarnir í sveitarfélögum, ávinning forvarna,
fjölmenningu – stefnumótun og framkvæmd, framhaldsskólann – virka

ársskÝrsla 2008–2011

52

forvarnir í framhaldsskólum? Auk þess var fjallað um Barnasáttmálann –
öryggi og vernd; hvar ábyrgðin liggur. Á árinu 2009 voru fræðslufundirnir
alls átta og var aðsókn svipuð og árið á undan. Á fundunum var fjallað um
velferð barna á tímum efnahagsþrenginga og sjónum beint að hlutverki ríkis
og sveitarfélaga, auk gildi sjálfboðaliðastarfs fyrir forvarnir. Fjölskyldan og
sumarið kom til umfjöllunar, sjálfsmynd og kynhegðun unglinga, umfang
og afleiðingar kannabisneyslu og að lokum stuðningur barns í nærsam-
félaginu. Á árinu 2010 voru fræðslufundirnir alls átta og var aðsókn svipuð
og undanfarin ár fyrir utan fyrsta fund ársins þar sem 120 manns hlýddu á
umfjöllun um málefni barna með ADHD og mikilvægi þess að boðið sé upp
á þjónustu við hæfi. Fjallað var um viðbrögð kerfisins varðandi börn sem
glíma við vímuefnavanda, tækifæri til skimunar og þjónustu í skólakerfinu
til að tryggja velferð barna, áhrif viðhorfa foreldra til áfengisneyslu barna
sinna. Á tveimur fyrstu fræðslufundum haustsins var fjallað um einelti
en fyrri fundurinn beindi sjónum að mikilvægi þess að eineltisáætlanir í
skólum séu kynntar öllum aðilum í skólasamfélaginu og seinni fundurinn
um faglega umhyggju og velferð í skólasamfélaginu þar sem fram komu
sjónarmið þolenda og gerenda. Haldinn var fundur í samstarfi við Viku 43,
vímuvarnaviku 2010, þar sem fjallað var um afleiðingar kannabisneyslu á
heila og heilsu og fundarfólki boðið að sjá forvarnarleikritið HVAÐ EF?. Á
lokafundi ársins 2010 var fjallað um áhrif niðurskurðar á framhaldsskólann
og brottfall ungs fólks úr námi. Fræðslufundir á árinu 2011 voru alls sex
og var aðsókn svipuð og undanfarin ár eða 40–70 manns á hverjum fundi.
Fjallað var um áhrif hagræðingar í skólum á velferð barna þar sem sjónum
var beint að tækifærum og áskorunum sem starfsfólk skóla stendur frammi
fyrir. Margvíslegar orsakir vanlíðunar og hegðunarvanda barna komu
einnig til umfjöllunar og þau tækifæri sem liggja innan heilsugæslunnar til
að meta lífsstíl og líðan barna. Rætt var um það hvort hagsmunir barna séu
hafðir að leiðarljósi við ákvarðanatöku í forsjár- og umgengnismálum og
einnig um hvað þarf til að forvarnir virki. Á síðasta fundi ársins var fjallað
um streitu og kvíða barna, helstu einkenni og úrræði.

•	 Árin 2008–2011 átti Barnaverndarstofa aðild að árlegri alþjóðlegri ráð-
stefnu félagasamtakanna Blátt áfram. Ráðstefnur þessar hafa verið haldnar
frá árinu 2006 og hefur Barnaverndarstofa stutt þær frá upphafi. Einkum
er mikill fengur að þeim erlendu sérfræðingum á sviði forvarna gegn kyn-
ferðisbrotum sem hafa flutt erindi á þessum ráðstefnum.

53

Hlutverk og starfsemi Barnaverndarstofu

•	 Árin 2008 – 2011 átti Barnaverndarstofa reglulegt samstarf við félagasam-
tökin Vímulausa æsku – foreldrahús er varðar ýmislegt er varðar þjónustu
við börn í vímuefnavanda svo sem meðferðarúrræði, eftirfylgd og annan
stuðning. Um er að ræða samstarfsfundi sem oftast hafa verið tveir á ári.

•	 Árin 2008–2011 var í gildi sem fyrr samstarfssamningur Barnaverndarstofu
og Félagsráðgjafadeild Háskóla Íslands um Rannsóknarsetur í barna- og
fjölskylduvernd. Setrið sem stofnað var 12. maí 2006 er starfrækt af Félags-
ráðgjafadeild Háskóla Íslands og heyrir undir Félagsvísindastofnun Háskóla
Íslands. Aðrir sem koma að samstarfinu eru heilbrigðisráðuneytið, félags-
og tryggingamálaráðuneytið, velferðarsvið Reykjavíkurborgar, Biskups-
stofa, Umboðsmaður Barna, Reykjanesbær og Efling – stéttarfélag. Mark-
mið Rannsóknarsetursins er að efla fjölskyldu- og barnavernd á grundvelli
vísindalegra rannsókna og vera vettvangur rannsókna á sviði fjölskyldu- og
barnaverndar. Með því að efla og auka rannsóknir á félags- og tilfinninga-
legum aðstæðum barna og fjölskyldna skapast grundvöllur fyrir því að öll
stefnumörkun stjórnvalda og annarra í málefnum barna verði markvissari
og þjóni hagsmunum þeirra betur. Barnaverndarstofa telur mikilvægt að
efla rannsóknir á aðstæðum barna í víðum skilningi og sér sóknarfæri í
samstarfi við Rannsóknarsetrið.

•	 Samstarfssamningur við Félagsráðgjafadeild Háskóla Íslands um nema í
starfsnámi, bæði á stofunni og í Barnahúsi var í gildi á árunum sem fyrr. Þá
veitti Barnaverndarstofa fjárstuðning og aðra aðstoð til að koma á fót sér-
stöku diplómanámi í barnavernd á vegum deildarinnar 2008–2009.

•	 Barnaverndarstofa hefur átt fulltrúa í tveimur hópum Velferðarvaktarinnar
sem starfar á vegum velferðarráðuneytisins. Annars vegar í barnahóp og
hins vegar í félagsvísahóp.

•	 Í maí 2011 ákvað innanríkisráðherra að koma á fót fagráði til að fjalla um
ásakanir vegna ofbeldisbrota og kynferðisbrota og var forstjóri stofunnar
skipaður einn þriggja fulltrúa. Er fagráðinu ætlað að vera innanríkisráð-
herra til ráðgjafar í málum sem þessum og að leiðbeina um leiðir til úrbóta.
Á árinu hefur fagráðið unnið að gerð starfsreglna um hlutverk ráðsins
ásamt því að eiga samræður við trúfélög, félagasamtök og einstaklinga
sem leitað hafa til ráðsins.

ársskÝrsla 2008–2011

54

•	 Í maí 2011 skipaði innanríkisráðherra forstjóra stofunnar í starfshóp til að
móta stefnu í ættleiðingamálum með það að markmiði að tryggja réttindi
barna og að hagsmunir þeirra séu hafðir að leiðarljósi við ættleiðingar. Er
hópnum m.a. ætað að taka afstöðu til einstakra ábendinga um úrbætur
sem gætu leitt til breytinga á gildandi lögum um ættleiðingar. Starfs-
hópurinn hélt alls 10 fundi á árinu.

•	 Í ágúst 2011 ákvað menntamálaráðherra að skipa starfshóp til að semja
reglugerð um skólagöngu fósturbarna í grunnskólum. Var Guðjón Bjarna-
son sálfræðingur skipaður fulltrúi Barnaverndarstofu í nefndinni en
áætlað er að starfshópurinn ljúki störfum vorið 2012.

•	 Á árinu 2011 leitaði innanríkisráðuneytið eftir samstarfi vegna undir-
búning við þriðju skýrslugjöf Íslands hjá Barnaréttarnefnd Sameinuðu
þjóðanna um framkvæmd Barnasáttmálans. Um var að ræða svör við
skriflegum fyrirspurnum nefndarinnar ásamt sjálfa skýrslugjöfina sem
fram fór í Genf 23. september. Bragi Guðbrandsson var skipaður í
sendinefnd Íslands enn hann hefur tekið þátt í öllum skýrslugjöfunum frá
upphafi. Þá leitaði innanríkisráðuneyti eftir liðsinni við skýrslugjöf til
Mannréttindanefndar S.þ. en á meðal þess sem nefndin óskaði upplýsinga
um var starfssemi Barnahúss.

•	 Árið 2011 var ákveðið að gera samning við samtökin Drekaslóð sem
hefur að markmiði að efla sjálfshjálparstarf fyrir ungt fólk sem sætt hefur
líkamlegu og/eða kynferðislegu ofbeldi. Jafnframt leggur Drekaslóð til
húsnæði vegna hópmeðferðar fyrir börn sem orðið hafa vitni að eða sætt
ofbeldi.

•	 Samstarfssamningur við Félag fósturforeldra sem kveður á um að stofan
leggi til fé í því skyni að efla upplýsingamiðlun og fræðslu fyrir fósturfor-
eldra og aðra þá aðila sem vinna að fósturmálum var í gildi á tímabilinu.
Einnig gerir hann félaginu kleift að taka þátt í norrænu samstarfi hlið-
stæðra félaga, NOFCA.

•	 Samstarfssamningur við Félag íslenskra uppeldis- og meðferðarstofnana
fyrir börn og unglinga (FÍUM) um að m.a. efla upplýsingamiðlun og
fræðslu fyrir starfsfólk meðferðarheimila ásamt því að taka þátt í alþjóð-
legu samstarfi var í gildi á tímabilinu.

55

Hlutverk og starfsemi Barnaverndarstofu

•	 Háskólinn í Reykjavík leitaði eftir samstarfi við útgáfu bókarinnar „Hinn
launhelgi glæpur“ sem út kom 2011 undir ritstjórn Svölu Ísfeld Ólafsdóttur
dósents. Bókin hefur m.a. að geyma greinina „Barnvænleg og þverfagleg
málsmeðferð kynferðisbrota gegn börnum“ eftir forstjóra Barnaverndar-
stofu og grein um Barnahús eftir forstöðumann þess Ólöfu Ástu Farestveit.

Eftirfarandi samstarfsverkefni voru einnig við innlengda aðila, en nánar er
fjallað um þau í kafla 3 um meðferð.

•	 Meðferð í nærumhverfi á grunni PMTO í Eyjafirði.
•	 Meðferð í nærumhverfi á grunni ART-þjálfunar á Suðurlandi.

1.9.2 Erlend samstafsverkefni á árunum 2008–2011
Barnaverndarstofa á jafnan samstarf við erlenda aðila sem vinna að barna-
vernd. Á árunum 2008–2011 fólst erlent samstarf í eftirfarandi verkefnum:

•	 Á árunum 2008–2011 var haldið áfram samstarfinu „Children at Risk“ á
vettvangi Eystrasaltsráðsins með virkum hætti. Frá byrjun árs 2002 hefur
samstarfið verið formlegur þáttur í starfsemi Eystrasaltsráðsins. Þá var sett
á stofn sérstök deild í málefnum barna á skrifstofu Eystrasaltsráðsins sem
lýtur stjórn fastanefndar sem hefur umsjón með þessu samstarfi ríkjanna
og var forstjóri Barnaverndarstofu kjörinn fyrsti formaður nefndarinnar.
Komið var á fót vefsíðu, eins konar gagnabanka á veraldarvefnum á sviði
barnaverndar með sérstakri áherslu á kynferðisofbeldi gegn börnum (sjá
slóðina www.childcentre.info). Á vefsíðunni er m.a. að finna upplýsingar
um löggjöf, stefnumótun, rannsóknir, ráðstefnur, fréttir um málefni barna
o.fl. Á árunum 2008 til 2011 voru haldnir tveir stjórnarfundir árlega en
forstjóri stofunnar hefur verið fulltrúi Íslands í þessu samstarfi frá upp-
hafi. Framkvæmdastjóri samstarfsins, Lars Lööf, kom til Íslands í maí
2011 og átti fundi með fulltrúum ráðuneyta, stofnana og félagasamtaka
sem tengjast viðfangsefnum samstarfsins. Á undanförnum starfsárum
hefur einkum verið lögð áhersla á réttindi barna á stofnunum og stuðning
við börn sem lokið hafa dvöl á stofnunum eða í fóstri. Var gerð sérstök
skýrsla um þessi mál á vegum samstarfsins jafnframt því sem efnt var
til ráðstefnu í október 2009 um efnið og var hún haldin í Vilníus, m.a.
í samráði við Evrópuráðið og Unicef. Flutti forstjóri stofunnar erindi á
þeirri ráðstefnu. Þá var sérstök áhersla lögð á aðgerðir sem beinast gegn
mansali barna og kynferðisofbeldi á internetinu. Skýrslur voru gefnar út

ársskÝrsla 2008–2011

56

um efnið og ennfremur voru tvær námsstefnur haldnar , í Kaupmannahöfn
og Reykjavík og flutti forstjóri Barnaverndarstofu erindi á þeim báðum. Á
árinu 2010 var hleypt af stokkunum nýju rannsóknarverkefni með tilstyrk
Evrópusambandsin, ROBERT (risktaking online behaviour, empower-
ment through research and training). Markmið verkefnisins er að stuðla
að auknu öryggi barna við netnotkun með því að kortleggja áhættuþætti
jafnt sem verndandi þætti og afla þannig þekkingar til að miðla börnum
og foreldrum í forvarnaskyni. Áætlað er að verkefninu ljúki árið 2012 en
fyrsta rannsóknarskýrslan var gefin út haustið 2011.

•	 Rétt þykir að greina sérstaklega frá verkefni á vegum „Children at Risk“
samstarfsins sem nefnist „AudTrain“ en markmið þess er að þróa aðferðir
til þess að bæta gæði eftirlits á stofnunum fyrir börn og útbúa námsefni
til að þjálfa þá sem starfa við slíkt eftirlit. Verkefnið, sem fjármagnað er
af Evrópusambandinu, lýtur stjórn verkefnisstjórnar með aðild Svíþjóðar,
Eistlands, Lettlands, Íslands og Noregs. Samið hefur verið við Fylkis-
manninn í Hörðalandi í Noregi um að leggja til sérfræðiþjónustu vegna
verkefnisins. Til grundvallar verkefnisins liggja Tilmæli Evrópuráðsins 5
(2005) um réttindi barna á stofnunum en haldin verða tilraunanámskeið
áður en verkefninu lýkur í lok árs 2012. Forstjóri stofunnar tekur þátt í
þessari vinnu en hann vann að gerð Tilmæla Evrópuráðsins á sínum tíma.

•	 Á árunum 2008–2011 sinnti forstjóri Barnaverndarstofu ráðgjafarstörfum
á vettvangi Evrópuráðsins. Hann var skipaður sérstakur ráðgjafi „Com-
mittee of Expert on Social Policy for Families and Children (CS – SPFC)
árið 2007. Byggðist sú skipan á störfum hans fyrir Evrópuráðið undan-
farin ár við samningu tilmæla um réttindi barna á stofnunum (2005),
tilmæla ráðsins um eflingu foreldrahæfni (2006) og samningi ráðsins
um vernd barna gegn kynferðislegri misneytingu og kynferðisofbeldi
sem gjarnar er nefndur Lanzarote samninginn (2007). Var forstjóranum
m.a. falin gerð skýrslu um framkvæmd tilmælanna um réttindi barna á
stofnunum hjá aðildarríkjunum. Var skýrslan gefin út á árinu 2009. Hann
var þá skipaður í sérfræðingahóp til þess að semja leiðbeinandi reglur
um barnvænlegt réttarkerfi. Verkinu lauk með samþykkt ráðherranefndar
Evrópuráðsins á Guidelines on Child-friendly Justice í október 2010.
Markmið þessara leiðbeinandi reglna er að tryggja réttindi barna og vel-
ferð þeirra í viðskiptum við lögreglu, ákæruvald og dómstóla óháð því
hvert tilefnið sé. Þannig er tilmælunum ætlað að taka til barna sem brota-

57

Hlutverk og starfsemi Barnaverndarstofu

þola, sakborninga eða vitna við meðferð mála í réttarvörslukerfinu og/
eða stjórnsýslustofnunum (t.d. barnaverndar) sem fjalla um sakamál eða
önnur þau úrlausnarefni sem kunna að varða líf barna. Í kjölfarið var for-
stjórinn skipaður í sérfræðinganefnd til að semja tilmæli um barnvænlega
félagsþjónustu (Recommendation on child-friendly social services) og var
honum m.a. falið að semja uppkast að tilmælunum ásamt skýringum við
þau. Þetta verkefni er liður í samhæfðu átaki Evrópuráðsins til að bæta
réttindi barnsins og unnið er undir heitinu „Europe for and with Children“.
Tilmælin um barnvænlega félagsþjónustu voru samþykkt af ráðherranefnd
Evrópuráðsins í nóvember 2011. Þá hefur Evrópuráðið leitað eftir liðsinni
forstjóra stofunnar um margháttaða tillögugerð, kynningu og skýrslu-
skrif í tengslum við Lanzarote samninginn. Hefur hann flutt erindi í
nokkrum aðildarríkjum um samninginn og skrifað bókarkafla í bókina:
„Protecting children from sexual violence: A comprehensive approach“,
sem út kom árið 2010. Á árinu 2010 tók Lanzarote samningurinn gildi
þar sem tilskilinn fjöldi aðildarríkja hafði fullgilt samninginn. Í byrjun
árs 2011 vann forstjórinn að gerð áætlunar um þjálfun til undirbúnings
stofnunar barnahúsa í Evrópu. Síðla árs 2011 var honum falið að semja
drög að aðgerðaráætlun ásamt skýrslu um framkvæmd Lanzarote samn-
ingsins fyrir Sveitarstjórnarþing Evrópuráðsins (Congress of Regional
and Local Authorities) sem reiknað er með að þingið taki afstöðu til á
árinu 2012.

•	 Á árinu 2008 tók Barnaverndarstofa virkan þátt í undirbúningi og fram-
kvæmd ráðstefnu Norræna félagsins gegn illri meðferð á börnum (NFBO),
sem haldið var dagana 18.–21.maí. Var lögfræðingur stofunnar ráð-
stefnustjóri ásamt félagsmálastjóra Skagafjarðar. Nokkur hagnaður varð
af ráðstefnunni en ákveðið var að nýta hann til að styrkja starfsmenn í
barnavernd, einkum í minni sveitarfélögum, til þátttöku í ráðstefnum
erlendis á vegum þessa félags í framtíðinni. Þannig voru nokkrir barna-
verndarstarfsmenn styrktir til þátttöku á ráðstefnu félagsins sem haldin
var í Kaupmannahöfn í maí 2010.

•	 Á málþingi sem efnt var til í tilefni af 10 ára afmæli Barnahúss á Íslandi
og fyrr er vikið að, var ákveðið að koma á fót tengslaneti barnahúsanna
á Norðurlöndum. Markmiðið með þessu samstarfi er að deila reynslu
af starfsemi, samhæfa söfnun tölulegra upplýsinga, miðla þekkingu og
styrkja samstarf. Fundir hafa verið haldnir í tengslum við norrænar ráð-

ársskÝrsla 2008–2011

58

stefnur í barnavernd. Forstöðumaður Barnahúss og forstjóri stofunnar
hafa tekið þátt í þessu samstarfi fyrir Íslands hönd.

•	 Á árunum 2008 og 2009 var unnið að undirbúningi Norræna barna-
verndarþingsins, sem haldið er þriðja hvert ár. Einn undirbúningsfundur
var haldinn á árinu 2008 í Bergen þar sem þingið var haldið dagana 9.–11.
september 2009. Alls voru sex íslenskir fyrirlesarar með málstofur auk
þess sem forstjóri stofunnar flutti erindi á þinginu.

•	 Alþjóðlega barnaverndarþingið ISPCAN, the International Society for
the Prevention of Child Abuse and Neglect, var haldið í Hong Kong í
september 2008 og í Hawaii 2010. Fyrra þingið sóttu fjórir fulltrúar
Barnaverndarstofu og Barnahúss en tveir það síðara. Á fyrra þinginu
var haldin málstofa um starfsemi Barnahúss og áreiðanleika framburðar
barna í kynferðisbrotamálum og á því síðara var Barnahúsið á Íslandi og
uppbygging barnahúsa í Evrópu kynnt.

1.9.3 Heimsóknir erlendra og innlendra aðila
Ýmsir góðir gestir heimsóttu Barnaverndarstofu og Barnahús á árunum
2008–2011. Í tengslum við ráðstefnu Norræna félagsins gegn illri með-
ferð á börnum, sem fyrr er vikið að, óskuðu fjölmargir eftir kynningu á
starfi Barnaverndarstofu og undirstofnana. Meðal þeirra voru starfsmenn
Barnaverndarstofu Færeyja og barnaverndarstarfsmenn þar í landi auk starfs-
manna frá félagasamtökunum „Nobody’s Children“ í Póllandi sem eru stærstu
þjónustuaðilar í barnavernd þar í landi. Hópur starfsmanna barnaverndar
í Sogni í Noregi heimsótti Barnaverndarstofu á árinu 2008 og kynnti sér
þær breytingar sem orðið hafa á barnaverndarstarfi undanfarin ár. Einnig
komu fulltrúar frá Statens institutions styrelse í Svíþjóð og fengu kynningu
á starfsemi Barnaverndarstofu. Heimsóknir frá Norðurlöndunum, einkum
Svíþjóð og Noregi, voru sérstaklega tíðar í Barnahús á þessu tímabili þar sem
Svíar og Norðmenn hafa opnað fjölda barnahúsa að íslenskri fyrirmynd, þau
fyrstu í Svíþjóð árið 2005 og Norðmenn fylgdu í kjölfarið árið 2007. Árið
2008 fékk Barnahús meðal annars heimsókn frá fulltrúum Barnaverndarstofu
Færeyja, fulltrúum frá norska Stórþinginu, ríkisspítalanum í Kaupmannahöfn,
félagsmálastjórum frá Slóveníu, þrjár heimsóknir frá Grænlandi og tvær frá
Finnlandi auk fjölda gesta sem sóttu ráðstefnur sem varða börn og barna-
verndarmál er haldnar voru á Íslandi á árinu.

Á árinu 2009 kom 11 manna hópur frá fylkismanninum í Buskerud í Noregi

59

Hlutverk og starfsemi Barnaverndarstofu

og kynnti sér starfsemi Barnaverndarstofu, einnig komu sex aðilar frá Bar-
nenheten í Solna í Svíþjóð. Í október 2009 komu 15 gestir frá félagsmálaráðu-
neytinu í Tallinn í Eistlandi sem voru í námsferð á Íslandi og í nóvember komu
fulltrúar frá Barnahúsinu í Ósló til að kynna sér starfsemi Barnaverndarastofu
og aðdragandann að stofnun Barnahúss á Íslandi. Árið 2009 var einnig mikið
um heimsóknir í Barnahús. 20 manns komu frá Norðurlöndunum í gegnum
Nordisk råd í byrjun ársins, ráðgjafi frá Grænlandi heimsótti Barnahús og
stuttu seinna kom framkvæmdastjóri „Förbund för mödra- og skyddshem“ í
Finnlandi ásamt fimm manna fylgdarliði til að kynna sér starfsemi hússins
en einnig kom Tuija Brax dómsmálaráðherra Finna í heimsókn ásamt þremur
aðstoðarmönnum. Félags- og heilbrigðisráðherra Grænlands kom svo í maí
þar sem Grænlendingar hafa mikinn áhuga á því að stofna Barnahús á Græn-
landi og kynnti sér starfsemina og svo komu sjö aftur í desember frá félags-
málaráðuneytinu í desember. Starfsmenn ýmissa stofnana í Noregi, Svíþjóð
og Tallinn komu í heimsókn árið 2009 samtals 52 einstaklingar.

Á árinu 2010 heimsóttu Barnaverndarstofu fulltrúar frá Statens helstilsyn í
Noregi. Þá komu 13 hópar í heimsókn í Barnahús, bæði innlendir og erlendir
hópar. Þess ber helst að geta að 20 einstaklingar komu frá Ríkissaksóknara í
Svíþjóð, 6 starfsmenn Barnahússins í Hamar í Noregi, ráðuneytisstjóri norska
dómsmálaráðuneytisins og starfsmaður frá grænlensku landsstjórninni til að
kynna sér starfsemi Barnahúss.

Á árinu 2011 heimsóttu Barnaverndarstofu aðilar frá rússnesku góðgerðar-
samtökunum „belive in a miracle“ sem vinna að bættum aðstæðum barna á
sjúkrahúsin í Rússlandi. Tólf starfsmenn frá Stovner Social Service í Oslo
heimsóttu bæði Barnahús og fengu kynningu um barnavernd á Íslandi á
Barnaverndarstofu. Þá komu fjölmargir gestir af ráðstefnunni „Welfare and
professionalism in Turbulent Times“ í heimsókn í Barnahús og á Barnavernd-
arstofu og fengu kynningu á starfsemi Barnaverndarstofu. Þrír starfsmenn úr
velferðarráðuneytinu í Litháen í heimsóttu Barnaverndarstofu og Barnahús á
árinu. Þá heimsóttu Barnaverndarstofu sjö embættismenn frá Finnlandi.

Barnahús heimsóttu starfsmenn frá Danmörku í tenglum við Barnahúsið á
Grænlandi. Tvær danskar lögreglukonur komu í Barnahús og 30 Norðmenn
frá héraðsdómsstólnum í Drammen og 15 starfsmenn frá vistheimilinu Forus
í Heggeli í Noregi.

Eins og undanfarin ár komu fjölmargir innlendir aðilar á Barnaverndar-
stofu og í Barnahús. Má þar nefna heimsókn félagsráðgjafarnema, nema frá
Fjölbrautaskóla Suðurlands, Menntaskólanum á Akureyri, Fjölbrautaskól-
anum á Akranesi, skólahjúkrunarfræðinga úr Grafarvogi, nema í framhalds-

ársskÝrsla 2008–2011

60

deild menntavísindasviðs og í félagsráðgjöf og þroskaþjálfun við Háskóla
Íslands. Einnig komu nemar frá Alþjóðlega jafnréttisskólanum á kynningu á
Barnaverndarstofu. Þar að auki heimsótti fjöldi íslenskra framhaldsskóla- og
háskólanema Barnahús til að kynna sér starfsemi þess, starfsfólk frá Barna- og
unglingageðdeild LSH, starfsmenn barnaverndarnefnda, hjúkrunarfræðingar
og nemar frá neyðarmóttöku vegna nauðgana og starfsfólk meðferðarheimila
Barnaverndarstofu.

1.10	 Fundir Barnaverndarstofu með barnaverndarnefndum
Í byrjun árs 2009 bárust félags- og tryggingamálaráðherra ábendingar um
hættu á vaxandi álagi á barnaverndarnefndir og barnaverndarstarfsmenn í
kjölfar efnahagsvanda þjóðarinnar. Af því tilefni ákvað ráðherra, í samráði
við forstjóra Barnaverndarstofu, að fela stofunni að heimsækja hverja og eina
barnaverndarnefnd í landinu og eiga með nefndunum samræður vegna stöðu
mála. Tilgangur heimsóknanna var einkum sá að leggja mat á starfsskilyrði,
verkefni og úrræði nefndanna, þ.m.t. starfsmannahald, í ljósi vaxandi fjölda
barnaverndartilkynninga í kjölfar efnahagshrunsins. Jafnframt var leitast við
að leiða í ljós möguleika nefndanna til að bregðast við enn meira álagi og
með hvaða hætti Barnaverndarstofa geti best liðsinnt nefndunum við slíkar
aðstæður.

Barnaverndarstofa fundaði með öllum 30 barnaverndarnefndum landsins
á tímabilinu mars til júní 2009. Fundina sóttu forstjóri, lögfræðingur og
félagsráðgjafi Barnaverndarstofu og var fundað með hverri og einni barna-
verndarnefnd í heimahéraði. Auk nefndarmanna voru á fundunum félags-
málastjórar og aðrir starfsmenn nefndanna eftir atvikum. Fengu starfsmenn
Barnaverndarstofu með þessu einstaka innsýn í þær aðstæður sem barna-
verndarnefndir og starfsmenn þeirra glíma við í daglegum störfum sínum.
Átti það jafnt við um umfang og alvarleika mála, úrræði sveitarfélaganna og
ytri aðstæður, s.s. vinnuaðstöðu, vegalengdir og samgöngur.

Á fundunum var sjónum beint að eftirfarandi þáttum:

a)	 Mat á stöðu sveitarfélags m.t.t. málafjölda, starfsmannafjölda, starfs-
aðstæðna o.s.frv., ásamt þeim viðbrögðum sem gripið hefur verið til.

b)	 Mat á möguleikum til að bregðast við auknu álagi.
c)	 Hvernig úrræði Barnaverndarstofu nýtast nefndinni og hvernig stofan

getur eflt stuðning sinn við barnaverndarstarf.

61

Hlutverk og starfsemi Barnaverndarstofu

Barnaverndarstofa skilaði drögum að skýrslu um heimsóknirnar til félags-
og tryggingamálaráðuneytis í nóvember 2009. Skýrslan var endurskoðuð með
tilliti til tölulegra upplýsinga úr ársskýrslum nefndanna fyrir árið 2009 og
kom í ljós að staða nefndanna er sýnu lakari en tölulegar upplýsingar fyrri
ára gáfu til kynna (sjá viðauka IV). Ákveðið hefur verið að fundir sem þessir
verði fastur liður í starfi Barnaverndarstofu þar sem fundað verður með hverri
og einni barnaverndarnefnd á hverju kjörtímabili.

ársskÝrsla 2008–2011

62

2.	 Fóstur
2.1	 Tegund fósturs
Um varanlegt fóstur er að ræða þegar barni er komið í fóstur sem varir þar
til það nær sjálfræðisaldri. Fara fósturforeldrar þá að jafnaði með forsjár-
skyldur nema annað þyki betur henta þörfum barns og hagsmunum að mati
barnaverndarnefndar.

Markmið tímabundins fósturs er að búa barni tryggar uppeldisaðstæður
þann tíma sem fóstri er ætlað að vara og skapa aðstæður til að veita barninu og
foreldrum þess þegar það á við nauðsynlegan stuðning þannig að barnið muni
geta snúið aftur til foreldra sinna. Tímabundið fóstur skal vara í afmarkaðan
tíma og samanlagt ekki lengur en tvö ár nema í algerum undantekningartil-
vikum þegar það þjónar hagsmunum barns.

Styrkt fóstur á við þegar barn á við verulega hegðunarerfiðleika að etja,
uppfyllt eru skilyrði fyrir vistun á meðferðarstofnun en fóstur þykir betur
þjóna hagsmunum og umönnunarþörf barns. Gert er ráð fyrir að annað fóstur-
foreldri sé heima og sinni viðkomandi barni og greiðir ríkið hluta af fóstur-
launum. Markmið með styrktu fóstri er að barn njóti sérstakrar umönnunar og
þjálfunar á fósturheimili og að barnaverndarnefnd veiti barni, fósturheimili og
foreldrum þess þegar það á við nauðsynlegan stuðning þannig að barnið muni
geta snúið aftur til foreldra sinna.

2.2	 Fjöldi barna í fóstri
Í töflu 2-1 er yfirlit yfir fjölda barna í mismunandi tegundum fósturs, fjölda
umsókna og ráðstafana. Á fjórða hundrað börn dvöldu hjá fósturforeldrum
árlega að jafnaði á tímabilinu 2007–2011. Heildarfjöldi barna í fóstri er nokk-
uð svipaður milli ára, en helsta breytingin er sú að börnum í varanlegu fóstri
hefur fækkað og börnum í styrktu fóstri fjölgað, sjá nánar mynd 2-1. Fleiri
piltar en stúlkur dvöldu að jafnaði hjá fósturforeldrum það tímabil sem taflan
sýnir. Í 3. mgr. barnaverndarlaga kemur fram að barnaverndaryfirvöld geta
ákveðið, með samþykki ungmennis, að ráðstafanir sem gerðar eru á grund-
velli laganna haldist eftir að þau hafa náð 18 ára aldri, allt til 20 ára aldurs.

Með sérstakri umsókn óska Barnaverndarnefndir eftir ábendingu frá
Barnaverndarstofu um hæfa fósturforeldra. Barnaverndarnefnd þarf hins vegar
samþykki stofunnar á umsókn um styrkt fóstur og fóstursamningi til að kostn-
aðarhlutdeild ríkisins verði virk. Eins og fram kemur í töflu 2-1 er nokkur munur
ár hvert á fjölda umsókna barnaverndarnefnda og fjölda barna sem nefndirnar

VF
: V

ar
an

le
gt

 fó
st

ur
. T

F:
 T

ím
ab

un
di

ð
fó

st
ur

. S
F:

 S
ty

rk
t f

ós
tu

r.
ST

: S
am

ta
ls

.
N

ág
re

nn
i R

ey
kj

av
ík

ur
 ti

lh
ey

ra
 ö

ll
sv

ei
ta

rf
él

ög
 á

 h
öf

uð
bo

rg
ar

sv
æ

ði
nu

 n
em

a
Re

yk
ja

ví
k:

 H
af

na
rf

jö
rð

ur
, G

ar
ða

bæ
r,

Á
lft

an
es

, K
óp

av
og

ur
, S

el
tja

rn
ar

ne
s

og
 M

os
fe

lls
bæ

r.
At

hu
gi

ð
að

 e
kk

i e
r s

am
ræ

m
i í

 tö
lu

m
 u

m
 fó

st
ur

rá
ðs

ta
fa

ni
r s

am
kv

æ
m

t s
kr

án
in

gu
 B

ar
na

ve
rn

da
rs

to
fu

 o
g

ne
fn

da
 (s

já
 k

af
la

 4
) .

 L
ík

le
ga

st
a

sk
ýr

in
gi

n
á

þe
ss

u
m

is
ræ

m
i e

r s
ú

að
 n

ef
nd

ir
ha

fa
 í

ei
nh

ve
rju

m
 ti

lv
ik

um
 e

kk
i s

ta
ði

ð
vi

ð
la

ga
le

ga
r s

ky
ld

ur

sí
na

r u
m

 a
ð

se
nd

a
Ba

rn
av

er
nd

ar
st

of
u

fó
st

ur
sa

m
ni

ng
. E

f n
ef

nd
ir

se
nd

a
ek

ki
 in

n
fó

st
ur

sa
m

ni
ng

 e
r f

ós
tu

rr
áð

st
öf

un
 e

kk
i s

kr
áð

 í
ga

gn
ag

ru
nn

 B
ar

na
ve

rn
da

rs
to

fu
. E

in
ni

g
ge

tu
r v

er
ið

 u
m

 a
ð

ræ
ða

 m
is

m
un

an
di

 tú
lk

un
 v

ar
ða

nd
i s

kr
án

in
gu

. Þ
ví

er

u
fó

st
ur

rá
ðs

ta
fa

ni
r f

le
iri

 s
am

kv
æ

m
t u

pp
lý

si
ng

um
 n

ef
nd

an
na

 e
n

sa
m

kv
æ

m
t s

kr
án

in
gu

 B
ar

na
ve

rn
da

rs
to

fu
. B

ar
na

ve
rn

da
rs

to
fa

 h
ef

ur
 u

nn
ið

 a
ð

þv
í a

ð
bæ

ta
 o

g
sa

m
ræ

m
a

sk
rá

ni
ng

u
í f

ós
tu

rm
ál

um
.

Ta
fl

a
2‑

1
Fó

st
u

rm
ál

 –
 y

fi
rl

it
 2

00
7–

20
11

 2
00

7

 2

00
8

 2
00

9
20

10
20

11

VF
TF

SF
ST

VF
TF

SF
ST

VF
TF

SF
ST

VF
TF

SF
ST

VF
TF

SF
ST

Fj
öl

di
 b

ar
na

 í
va

ra
nl

eg
u,

 tí
m

ab
un

dn
u

eð
a

st
yr

kt
u

fó
st

ri
19

6
14

3
20

35
9

20
3

13
4

21
35

8
18

2
12

3
20

32
5

17
0

13
2

21
32

3
16

5
14

0
30

33
5

Pi
lta

r
10

5
85

13
20

3
10

7
76

11
19

4
95

65
11

17
1

92
78

11
18

1
91

76
19

18
6

St
úl

ku
r

91
58

71
15

6
96

58
10

16
4

87
58

9
15

4
78

54
10

14
2

74
64

11
14

9

U
m

só
kn

ir
frá

 R

ey
kj

av
ík

12
39

10
61

8
28

6
42

4
39

10
53

4
41

10
55

8
38

15
61

ba
rn

av
er

nd
ar

-
 N

ág
re

nn
i R

ey
kj

av
ík

ur

2
17

2
21

3
19

5
27

0
25

3
28

1
23

2
26

2
24

5
31

ne
fn

du
m

 u
m

 L
an

ds
by

gg
ð

5
33

6
44

7
25

5
37

2
22

5
29

2
26

4
32

5
36

11
52

fó
st

ur
he

im
ili

 A
lls

19
89

18
12

6
18

72
16

10
6

6
86

18
11

0
7

90
16

11
3

15
98

31
14

4

 P
ilt

ar
11

45
10

66
11

33
8

52
3

49
10

62
3

50
10

63
10

53
24

87

 S
tú

lk
ur

8
44

8
60

7
39

8
54

3
37

8
48

4
40

6
50

5
45

7
57

Rá
ðs

tö
fu

n
ba

rn
a

 R
ey

kj
av

ík
8

35
8

51
4

23
5

36
3

29
5

37
1

31
10

42
5

33
8

46

í f
ós

tu
r á

 á
rin

u
ef

tir
 N

ág
re

nn
i R

ey
kj

av
ík

ur
1

13
1

15
2

15
3

20
0

14
2

16
1

20
1

22
1

17
3

21

sv
ei

ta
rf

él
ög

um
 L

an
ds

by
gg

ð
2

27
5

34
2

24
3

29
2

15
2

19
1

22
1

24
6

36
9

51

 A
lls

11
75

14
10

0
8

62
11

81
5

58
9

72
3

73
12

88
12

86
20

11
8

 P
ilt

ar
7

40
10

57
4

28
5

40
2

31
4

37
2

43
7

52
8

48
14

70

 S
tú

lk
ur

4
35

4
43

4
34

6
45

3
27

5
35

1
30

5
36

4
38

6
48

Bö
rn

 s
em

 fó
ru

 ú
r

 B
ar

n
ná

ði
 s

já
lfr

æ
ði

sa
ld

ri
16

–
–

–
30

–
–

–
19

–
–

–
22

–
–

–
17

–
–

–

va
ra

nl
eg

u
fó

st
ri

 F
ós

tu
rro

f
1

–
–

–
3

–
–

–
9

–
–

–
3

–
–

–
6

–
–

–

 Æ
tt

le
ið

in
g

0
–

–
–

4
–

–
–

2
–

–
–

2
–

–
–

1
–

–
–

 A
lls

17
–

–
–

37
–

–
–

30
–

–
–

27
–

–
–

24
–

–
–

 P
ilt

ar
10

–
–

–
21

–
–

–
14

–
–

–
15

–
–

–
14

–
–

–

 S
tú

lk
ur

7
–

–
–

16
–

–
–

16
–

–
–

12
–

–
–

10
–

–
–

Tí
m

ab
un

di
ð

fó
st

ur

 A
lls

13
–

–
–

15
–

–
–

11
–

–
–

15
–

–
–

10
–

–
–

br
ey

tt
ist

 í
va

ra
nl

eg
t

 P
ilt

ar
6

–
–

–
7

–
–

–
7

–
–

–
8

–
–

–
6

–
–

–

 S
tú

lk
ur

7
–

–
–

8
–

–
–

4
–

–
–

7
–

–
–

4
–

–
–

ársskÝrsla 2008–2011

64

síðan ráðstafana í fóstur, sjá einnig myndir 2-2 og 2-3. Munurinn liggur aðal-
lega í því að umsókn er dreginn til baka en í einstaka tilvikum er umsókn um
styrkt fóstur hafnað. Þannig voru árið 2011 umsóknir barnaverndarnefnda til
Barnaverndarstofu um fósturheimili 144 en 118 börnum var ráðstafað í fóstur,
sem er nokkur fjölgun bæði umsókna og ráðstafana miðað við árin á undan.
Með sama hætti má lesa fjölda umsókna og ráðstafana árin áður: Árið 2010
voru 113 umsóknir en 88 ráðstafanir; árið 2009 110 umsóknir og 72 ráðstafanir
o.s.frv. Tæpur helmingur umsókna kemur frá Reykjavík og gildir það fyrir allt
tímabilið. Í töflu 2–1 má einnig sjá fjölda þeirra barna sem fara úr varanlegu
fóstri ár hvert, en algengast er að það sé vegna þess að sjálfræðisaldri er náð.

0

50

150

250

200

350

300

400

100

1996
1997

1998
1998

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010
2011

36

116
138

115 122
143

114
134 123

Varanlegt fóstur

Tímabundið fóstur

Styrkt fóstur

Heildarfjöldi

3021202120118690

54 56 68
80 84

132123
140

229

308 343308 326

359

276

358

325

239 245249
209

267

323

335

193
183

194187 196 196
172

203
182

185
189

181 189 183
170 165

Mynd 2‑1 Heildarfjöldi barna í fóstri 1996–2011

0

20

40

60

80

120

100

160

140

2007 2008 2009 2010 2011

18

Varanlegt fóstur

Tímabundið fóstur

Styrkt fóstur

Heildarfjöldi

19 18 1618
16

31

89 86 9072
98

1576

126
110 113

106

144

Mynd 2‑2 Umsóknir um fóstur á árunum 2007–2011

64

65

Fóstur

0

20

40

60

80

120

100

140

2007 2008 2009 2010 2011

Tímabundið fóstur

Styrkt fóstur

Þar af tímabundið fóstur breytt í
varanlegt fóstur

Heildarfjöldi

Varanlegt fóstur

86
88

73

100

7281

11

14 15 2011

8 105

15
13 11 12

118

75

5862

3
9 12

Mynd 2‑3 Ráðstafanir barna í fóstur á árunum 2007–2011

2.3	 Tvískipt hlutverk barnaverndarnefnda og Barnaverndarstofu
Barnaverndarstofa annast leyfisveitingar til fósturforeldra, heldur skrá yfir þá
sem hafa tilskilin leyfi og veitir barnaverndarnefndum liðsinni við að finna
börnum hæfa fósturforeldra. Áður en leyfi er veitt leitar Barnaverndarstofa
eftir umsögn barnaverndarnefndar í heimilisumdæmi um hæfi þess eða þeirra
einstaklinga sem sækja um að taka barn í fóstur, sbr. 66. gr. laga nr. 80/2002.
Einnig fer fram vettvangsathugun Barnaverndarstofu á heimili umsækjenda
og ítarlegt viðtal. Ef niðurstaða barnaverndarnefndar og Barnaverndarstofu er
jákvæð er umsækjendum boðið að sækja Foster-Pride námskeið sem haldið er
tvisvar á ári á Barnaverndarstofu. Samkvæmt 9. grein reglugerðar um fóstur
nr. 804/2004 ber umsækjanda að sækja námskeið á vegum Barnaverndarstofu
áður en leyfi er veitt og er markmið með námskeiðinu að leggja frekara mat
á hæfni umsækjenda og veita þeim nauðsynlega þjálfun og undirbúning undir
hlutverk sitt. Á grundvelli þessa metur Barnaverndarstofa hvort umsækjandi
teljist hæfur sem fósturforeldri ásamt því að umsækjandi metur vilja sinn og
möguleika til að taka að sér hlutverk fósturforeldris. Flestir umsækjendur eru
metnir hæfir en þó eru alltaf einhverjir sem eru ekki taldir hæfir sem fóstur-
foreldrar eða draga umsókn sína til baka í matsferlinu.

Til viðbótar við hina upphaflegu leyfisveitingu þurfa starfandi fósturfor-
eldrar að sækja um endurnýjað leyfi til Barnaverndarstofu ef þeir taka að sér
nýtt fósturbarn. Það eru ávallt barnaverndarnefndirnar sem ráðstafa barni á
fósturheimili að fenginni ábendingu Barnaverndarstofu um hæfa fósturfor-
eldra. Barnaverndarstofa veitir starfandi fósturforeldrum fræðslu og almennan
stuðning á meðan barnaverndarnefndir bera ábyrgð á eftirliti og viðeigandi
stuðningi við barn og fósturheimili, sem og við foreldra barns þegar það á

ársskÝrsla 2008–2011

66

við. Barnaverndarstofa veitir margvíslega ráðgjöf til barnaverndarnefnda um
fósturmál, svo sem varðandi umsagnir, gerð umsókna, frágang fóstursamninga
og viðeigandi stuðning við barn og fósturheimili. Nánar er fjallað um hlutverk
Barnaverndarstofu og barnaverndarnefnda í reglugerð um fóstur nr. 804/2004.

2.3.1 Gæðastaðlar
Í september 2007 hófst vinna við að þróa íslenska gæðastaðla um vistun
barna utan heimilis. Staðlar eru skilgreiningar á gæðakröfum eða lýsing
á því hvernig vel sé staðið að einstökum verkþætti við vistun barns eða
fósturs utan heimilis á vegum barnaverndaryfirvalda. Við þróun staðlanna
var höfð hliðsjón af alþjóðlegum viðmiðum og gæðastöðlum, fyrst og fremst
„Quality4Children Standards“ og tilmælum Evrópuráðsins um réttindi barna
á stofnunum sem ráðherranefndin samþykkti 16. mars 2005. Vinnu við
staðlana lauk í ágúst 2008 og voru þeir þá sendir til allra barnaverndarnefnda,
stofnana barnaverndaryfirvalda og annarra aðila sem talið var að gætu haft
gagn af. Í kjölfar þróunar hinna íslensku staðla var eftirlit með vistunarferlinu
endurskoðað og er nú stuðst við staðlana við framkvæmd eftirlitsins. Í ágúst
2011 lauk endurskoðun á stöðlunum og þeir gefnir út að nýju.

2.4	 Umsóknir um að gerast fósturforeldri
Í töflu 2-2 má sjá fjölda umsókna um að gerast fósturforeldri á tímabilinu
2007-2011. Umsóknir voru á bilinu 64-67 öll árin, nema árið 2010 þegar
þeim fækkaði niður í 57. Flestar umsóknir voru frá Reykjavík og nágrenni
Reykjavíkur. Á mynd 2.4 má sjá upplýsingar um fjölda umsókna um að gerast
fósturforeldrar árin 1996–2011. Athugið að talningin tekur ekki til umsókna
frá fósturforeldrum um endurnýjað leyfi.

Tafla 2‑2 Fjöldi umsókna um að gerast fósturforeldrar eftir búsetu

2007 2008 2009 2010 2011

Hvaðan Reykjavík og nágrenni 28 32 36 29 31
koma Vesturland 6 5 7 4 7
umsóknir? Vestfirðir 1 3 2 1 2

Norðurland 12 10 9 9 7
Austurland 5 4 2 3 3
Suðurland 7 4 8 7 7
Reykjanes 4 2 3 2 9
Fólk búsett erlendis 2 0 0 2 1

Fjöldi umsókna alls 65 64 67 57 67

66

67

Fóstur

30
35
40
45
50
55
60
65
70

1996 1997 1998 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

51

36

40

31 34 34

50

65

57
54

39

49

59

64
67 67

Fjöldi umsókna um að gerast fósturforeldrar

Mynd 2‑4 Fjöldi umsókna um að gerast fósturforeldrar 1996–2011

2.5	 Námskeið fyrir fósturforeldra
Foster Pride-námskeið hafa verið haldin á Barnaverndarstofu frá vorinu 2004
en námskeiðið er upprunnið frá Bandaríkjunum. Á árunum 2008–2011 voru
haldin tvö Foster Pride-námskeið árlega í Reykjavík. Á fyrra námskeiðið á
árinu 2011 voru 16 þátttakendur og á því síðarar 19 þátttakendur. Fyrra nám-
skeiðið á árinu 2010 sóttu 13 manns, þar af einn nemi. Síðara námskeiðið það
ár sóttu 15 manns, þar af einn barnaverndarstarfsmaður. Fyrra námskeiðið á
árinu 2009 sóttu alls 18 manns. Seinna námskeiðið það ár sótti 21 þátttakandi,
þar af félagsráðgjafarnemi og barnaverndarstarfsmaður. Námskeiðið á árinu
2008 sóttu alls 15 manns hvort námskeið, þar af einn barnaverndarstarfsmaður
sem og félagsráðgjafarnemi sem sóttu síðara námskeiðið. Hluti fósturforeldra
sem sóttu námskeiðin höfðu fengið leyfi áður sem fósturforeldrar. Frekari
upplýsingar um Foster Pride-námskeiðið eru á heimasíðu Barnaverndarstofu,
www.bvs.is.

PMTO (Parent Management Training Oregon Model) námskeið fyrir fóst-
urforeldra 12 ára og eldri barna í styrktu fóstri var haldið í fyrsta sinn á árinu
2011. Þátttakendur voru 16 fósturforeldrar víðs vegar af landinu. Í samráði
við sálfræðinga á fræðslusviði Hafnarfjarðar – sem hafa innleitt aðferðina
hér á landi og menntað PMTO meðferðaraðila um árabil – var gerð sérstök
aðlögun af PMTO að þörfum fósturbarna á unglingsaldri. Hin hefðbundna og
gangreynda PMTO þjálfun er fyrir börn að 12 ára aldri. Gerðar voru breyt-
ingar á tímafjölda og framsetningu námskeiðsins svo fósturforeldrar gætu
nýtt sér þjálfunina með tilliti til fjarlægðar frá námskeiðsstað en án þess að
breytingarnar á námskeiðinu dragi úr virkni þjálfunar, möguleikum á heima-
vinnu, yfirfærslu og aðlögun að þörfum hvers og eins. Um var að ræða fimm

ársskÝrsla 2008–2011

68

námskeiðsdaga á þriggja vikna fresti og heimavinnu á milli. Í þeim vikum
sem liðu milli námskeiðsdaganna hringdu þjálfarar í þátttakendur og fóru yfir
hvernig gekk með heimavinnu og fjölluðu um hindranir og leiðir. Markmið
með PMTO er, ekki ósvipað og í MST meðferðinni þó framkvæmdin sé ólík,
að kenna foreldrum barna sem sýna hegðunarerfiðleika, styðjandi uppeldisað-
ferðir sem felast í eftirfarandi þáttum: (1) að kenna börnum nýja hegðun með
kerfisbundinni hvatningu þar sem athygli foreldra og barna er beint að því
sem gengur vel; (2) að setja mörk til að foreldrar geti stöðvað erfiða hegðun
barna sinna með einföldum og skilvirkum aðferðum; (3) markvissu eftirliti
foreldra með því hvar barnið er á hverjum tíma, með hverjum, hvernig farið
er á milli staða, hvað barnið er að gera og hver ber ábyrgð; (4) lausnaleit þar
sem foreldrar eru þjálfaðir í aðferðum til að leysa ágreining og komast að sam-
komulagi um reglur og skipulag innan og utan heimilis; (5) jákvæðri samveru
og afskiptum sem felast í ýmsum leiðum foreldra til að sýna börnum sínum
ást og umhyggju.

2.6	 Fóstur barna frá útlöndum
Árið 2003 gerði Barnaverndarstofa samning við þýska fyrirtækið Martinswerk
e.V. sem hefur heimild þýskra yfirvalda í ákveðnum sambandslöndum þýska
ríkisins til að ráðstafa þýskum börnum með alvarlegan hegðunarvanda til tíma-
bundinnar umönnunar á fósturheimilum erlendis, m.a. Íslandi. Samningurinn
hafði það að markmiði að fella starfsemina að íslensku lagaumhverfi, eins og
kostur er, en fyrirtækið hafði fram að þeim tíma ráðstafað börnum beint á
íslensk sveitaheimili. Árið 2008 yfirtók þýska fyrirtækið Let’s Go e.V. þessa
starfsemi Martinswerk hér á landi og hefur Barnaverndarstofa gert samning
við fyrirtækið til eins árs í senn um að fyrirtækið megi vista allt að 15 börn
á hverjum tíma á viðurkenndum fósturheimilum. Sérstakur starfsmaður á
vegum Barnaverndarstofu fór með þau verkefni sem barnaverndarnefndum
eru ætluð, svo sem eftirlit. Auk þess hefur verið eftirlit og umsjá með fóstur-
börnunum af hálfu hinna þýsku aðila; fastráðinn starfsmaður hefur verið
hér á landi sem hefur farið milli fósturheimilanna og á tímabilum þýskur
kennari. Slíkar ráðstafanir byggja á þeim sjónarmiðum hinna þýsku aðila að
vistunarúrræði í heimalandinu teljist fullreynd, m.a. vegna ítrekaðra brott-
hlaupa barns og mjög slakra fjölskylduaðstæðna. Því sé barninu betur borgið
í öruggu og uppbyggilegu umhverfi, nýrri menningu, án tungumálaskilnings
og algjörlega háð tengslum við hina nýju umönnunaraðila og þannig án trufl-
unar frá eigin neikvæðu hegðunarmynstri í andfélagslegu tengslaneti í heima-

69

Fóstur

landinu. Þegar vistun lýkur sé barnið aðlagað aftur að þýsku samfélagi, m.a.
í úrræðum á vegum ofangreindra aðila í Þýskalandi.

Á tímabilinu 2008–2011 bárust Barnaverndarstofu 25 umsóknir þar sem
óskað var eftir að mega ráðstafa barni í fóstur á Íslandi á grundvelli ofan-
greinds samnings. Barnaverndarstofa átti í alvarlegum viðræðum við fyrir-
tækið við endurnýjun samnings á árinu 2010 vegna vanefnda á lögbundnum
hámarksdvalartíma barna, sem er eitt ár í senn og að hámarki samtals tvö
ár. Að mati Barnaverndarstofu byggðu fósturráðstafanir fyrirtækisins á
sjónarmiðum um varanleika og tengslamyndun sem erfitt væri að uppfylla
innan hins íslenska lagaramma um tímabundið fóstur. Barnaverndarstofa
hafði af því áhyggjur að framkvæmd hjá fyrirtækinu uppfyllti ekki kröfur
íslenskra laga og reglna, sem byggja á Sáttmála Sameinuðu þjóðanna um
réttindi barnsins, Tilmælum Evrópuráðsins um réttindi barna sem vistuð eru
utan heimilis, gæðastöðlunum Quality4Children, sem gilda um vistun barna
frá Evrópu utan heimilis, sem og stöðlum Barnaverndarstofu fyrir vistun og
fóstur barna á vegum barnaverndaryfirvalda. Á árinu 2012 tók Barnaverndar-
stofa þá ákvörðun að endurnýja ekki samning við fyrirtækið sem hafði gildis-
tíma til 20. desember 2011.

ársskÝrsla 2008–2011

70

3.	 Meðferð
3.1	 Breytingar á skipan meðferðarúrræða

3.1.1 Minnkandi eftirspurn eftir vistun á meðferðarheimili
Á árinu 2011 voru rekin þrjú meðferðarheimili á vegum Barnaverndarstofu
auk Stuðla. Stuðlar og meðferðarheimilið að Lækjarbakka á Rangárvöllum (í
húsnæði Geldingalækjar) eru ríkisrekin og lúta faglegu og fjárhagslegu eftirliti
Barnaverndarstofu. Meðferðarheimilin að Laugalandi í Eyjafirði og Háholti í
Skagafirði eru rekin á grundvelli þjónustusamnings við forstöðumenn þessara
heimila og lúta einnig faglegu og fjárhagslegu eftirlit Barnaverndarstofu.

Í byrjun árs 2008 voru rekin sjö meðferðarheimili á grundvelli þjónustu-
samninga við Barnaverndarstofu. Auk Laugalands og Háholts var um að ræða
Árbót og Berg í Aðaldal í Þingeyjarsýslu sem voru rekin af sama rekstraraðila,
Hvítárbakka í Borgarfirði, Geldingalæk á Rangárvöllum og Götusmiðjuna í
Brúarholt í Grímsnesi. Árið 2008 voru meðferðarheimilin að Hvítárbakka,
Geldingalæk og Bergi lögð niður, m.a. vegna fækkunar umsókna barna-
verndarnefnda um meðferð utan heimilis og breyttra meðferðarþarfa. Árið
2008 tóku nýir rekstraraðilar við rekstri Háholts. Á árinu 2010 lokaði með-
ferðarheimilið Árbót en Barnaverndarstofa hafði sex mánuðum áður sagt
upp þjónustusamningi við heimilið vegna slakrar nýtingar og breytinga á
meðferðarþörf barna. Ekki þótti útlit fyrir að eftirspurn eftir vistun í Árbót
myndi aukast, m.a. í ljósi þess að Barnavernd Reykjavíkur tók þá ákvörðun í
október 2009 um að hætta alfarið að vista börn í Árbót og fyrr á árinu hafði
Barnavernd Kópavogs tímabundið hætt að vista börn þar. Meðferðarheimilið
Lækjarbakki tók til starfa í ágúst 2010 en þar er rými fyrir 6–7 börn á aldr-
inum 14–18 ára.

Meðferðarheimili Götusmiðjunnar hætti starfsemi í júní 2010 en þar voru
13 rými fyrir vímuefnaneytendur undir 18 ára aldri auk nokkurra rýma til
viðbótar sem ætluð eru einstaklingum á aldrinum 18–21 árs. Á árunum 2006-
2009 vistuðust árlega 37–47 einstaklingar undir 18 ára aldri í Götusmiðjunni
sem var opið úrræði og vistunartíminn því mjög mismunandi. Á tímabilinu
frá júlí 2007–maí 2010 dvöldu um 19% barnanna skemur en eina viku, 22%
dvöldu 1–4 vikur, 18% 4–8 vikur, 28% 8–16 vikur sem var skilgreindur tími
grunnmeðferðar, 11% 16–32 vikur sem var skilgreint sem framhaldsmeðferð
og 2% lengur en 32 vikur.

71

Meðferð

Í ársbyrjun 2008 hafði Barnaverndarstofa yfir að ráða 47 rýmum á með-
ferðarheimilunum, auk 8 rýma á meðferðardeild Stuðla og 5 neyðarrrýma á
lokaðri deild Stuðla. Í lok árs 2011 voru rými á Stuðlum óbreytt en rýmum
á meðferðarheimilum Barnaverndarstofu hafði fækkað í 17, sjá kafla 3.3 um
meðferðarheimili. Eins og fjallað er um í kafla 3.4 í þessari skýrslu inn-
leiddi Barnaverndarstofa svokallaða Fjölkerfameðferð (MST – Multisystemic
Therapy) seinnipart árs 2008. Meðferðarrými í MST á árinu 2009 voru
16–20 í senn en meðferð tekur að jafnaði 4–5 mánuði. Á árinu 2010 var með-
ferðarrýmum í MST fjölgað í 24–30 og í ársbyrjun 2011 voru meðferðarýmin
orðin 32–40 í senn. Meðferðarrými á vegum Barnaverndastofu voru því fleiri
í árslok 2011 en í ársbyrjun 2008.

3.1.2 Jafnari dreifing mismunandi úrræða
Í töflu 3-1 má sjá heildaryfirlit yfir fjölda barna í fjölkerfameðferð (MST), á
meðferðardeild Stuðla og meðferðarheimilum á tímabilinu 2007–2011. Í fyrsta
höfuðdálkinum er fjallað um innskriftir/komur á hverju ári tímabilsins auk
þeirra einstaklinga sem voru í meðferð frá fyrra ári. Í öðrum höfuðdálki eru
birtar tölur sem taka einungis til innskrifta/koma á hverju ári tímabilsins. Í
þriðja höfuðdálki eru birtar tölur sem tilgreina fjölda einstaklinga sem inn-
skrifast á hverju ári tímabilsins, þ.e. hver einstaklingur er talin einu sinni þó
hann kunni að hafa innskrifast/komið tvisvar sama árið í sama úrræðið.

Fram kemur að á tímabilinu hefur börnum á meðferðarheimilum fækkað
umtalsvert á meðan þeim hefur fjölgað sem eru í MST meðferð en hún fer
fram á heimili og í nærumhverfi barns. Þannig hefur börnum í meðferð á
meðferðarheimilum fækkað á tímabilinu úr 114 árið 2007 í 40 árið 2011. Fjöldi
barna á Stuðlum er svipaður á milli ára en breytileiki getur farið eftir lengd
meðferðar og fjölda barna á meðferðardeildinni hverju sinni. Sjá má að fjöl-
breyttari möguleikar eru á inngripum og úrræðum árið 2011, miðað við árin
á undan, þar sem 89 börn innskrifuðust í meðferð á Stuðlum og meðferðar-
heimilum en 87 börn innskrifuð í MST árið 2011. Hafa þarf í huga varðandi
töflu 3-1 að á sama hátt og barn getur innskrifast oftar en einu sinni á árinu í
sama úrræðið getur barn innskrifast í fleiri en eitt úrræði, þ.e það getur bæði
verið í MST og á Stuðlum eða á Stuðlum og á meðferðarheimili sama árið
o.s.frv. Af þeim sökum er einnig reiknaður hreinn fjöldi einstaklinga sem
voru í meðferð ár hvert. Þannig má sjá að árið 2011 voru 176 börn í meðferð á
meðferðarheimili, Stuðlum og MST en þegar stjórnað er fyrir tvítalningu ein-
staklinga á milli úrræða er hreinn fjöldi einstaklinga í þessum úrræðum 150.

Á mynd 3-1 má sjá yfirlit yfir samanlagðan fjölda barna í úrræðunum

ársskÝrsla 2008–2011

72

þremur, eins og fjallað eru um hann í höfuðdálkunum þremur í töflu 3-1. Eins
og fram kemur voru flest börn í meðferðarúrræðum á árinu 2009 en það ár
bættist MST meðferðin við og Götusmiðjan var enn starfandi en hún hætti
starfsemi á miðju ári 2010.

Tafla 3‑1 Yfirlit yfir heildarfjölda barna í MST, á Stuðlum og meðferðarheimilum,

2007–2011

Innskriftir/komur á árinu
og einstaklingar frá fyrra ári1

Innskriftir/komur á árinu2 Fjöldi einstaklinga sem voru
innskrifaðir á árinu

2007 2008 2009 2010 2011 2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

Meðferðarheimili 114 90 96 76 40 77 65 76 56 25 64 58 65 47 23

Stuðlar 53 57 52 48 49 46 50 45 43 45 44 48 42 42 44

MST - 13 53 68 87 - 13 40 52 68 - 13 39 51 68

Samtals3 167 160 201 192 176 123 128 161 151 138 108 119 146 140 135

Stúlkur 77 71 87 71 58 58 55 71 55 45 49 48 68 51 44

Piltar 90 89 114 121 118 65 73 90 96 93 59 71 78 89 91

Hreinn fjöldi4 - - 149 153 150 - - - - - - - 124 121 114

Stúlkur - - 63 58 48 - - - - - - - 58 45 79

Piltar - - 86 95 102 - - - - - - - 66 76 35

1Einstaklingar sem voru í meðferð við upphaf árs og fjöldi innskrifta/koma á árinu, sama barnið getur komið oftar en einu sinni í
meðferð.
2Innskriftir/komur innan tiltekins árs, sama barnið getur komið oftar en einu sinni í meðferð.
3Samanlagður fjöldi úr úrræðunum þremur, sama barnið getur hafa farið í fleiri en eitt úrræði.
4Hreinn fjöldi einstaklinga sem voru í meðferð á meðferðarheimilum, Stuðlum eða í MST, sama barnið ekki talið oftar en einu sinni
þótt það hafi farið oftar en einu sinni í meðferð eða í fleiri en eitt meðferðarúrræði.

200

180

220

140

120

100

160

2007 2008 2009 2010 2011

Innskriftir/komur á árinu og
einstaklingar frá fyrra ári

Innskriftir á árinu

Fjöldi einstaklinga sem voru
innskrifaðir á árinu

192

151

201

123

140146128

108 119

176

138
135

167 161

160

Mynd 3‑1 Yfirlit yfir heildarfjölda

73

Meðferð

3.1.3 Stigskipt þjónusta
Þegar MST meðferðin var innleidd þótti fyrirsjáanlegt að markhópur Stuðla
og meðferðarheimila myndi breytast og dragast saman. Það hefur orðið raunin
enda eru nú einungis þeir sem glíma við alvarlegasta vandann vistaðir á með-
ferðarstofnun eins og alþjóðlegar rannsóknir á sviðinu mæla með. Með MST
meðferðinni hefur tekist að draga úr líkum á því að vista þurfi barn vegna
hegðunarvanda utan heimilis og í þeim tilvikum sem vistun reynist síðan
nauðsynleg hefur tekist að seinka henni. Af þessum sökum hefur umönnunar-
þyngd barna á Stuðlum og meðferðarheimilum aukist til muna, þar sem fleiri
börn með alvarlegan vanda dvelja þar á hverjum tíma og kemur m.a. fram
í aukningu á álagi og fjölgun ofbeldisatvika á heimilunum, sjá nánar kafla
3.6 um aðferðir í meðferðarstarfi. Barnaverndarstofa hefur lagt áherslu á að
Stuðlar, meðferðarheimilin og MST vinni saman sem eitt þjónustukerfi eins
og tíðkast í svokallaðri samfelldri umönnun og stigskiptri þjónustu, þ.e. mis-
sterkum inngripum á mismunandi tímabilum, allt eftir þörfum hverju sinni
þar sem ávallt skal beita eins vægum inngripum og unnt er. Þannig getur tekist
að koma í veg fyrir vistun utan heimilis með MST meðferð eða að fjölskylda
hefur lokið MST meðferð en vandinn vex og þörf er á tímabundinni vistun
barns utan heimilis. Á hinn bóginn er hægt er að stytta vistunartíma sumra
barna og halda stuðningi áfram á heimavelli með MST meðferð þegar það á
við.

3.1.4 Breytingar á Stuðlum og tillaga að nýrri stofnun
Í þessu ljósi lagði Barnaverndarstofa fram tvenns konar tillögur fyrir
Velferðarráðuneyti þann 1. júlí 2011: Annars vegar að gerðar yrðu breytingar
á Stuðlum til að bæta neyðarvistun og bráðaþjónustu sem og stuðning við
fjölskyldur og unglinga eftir að vistun á meðferðardeild líkur. Eins og fram
kemur í þessari skýrslu um lokaða deild Stuðla hefur aðsókn þar oft á tíðum
verið meiri en deildin gat annað. Auk þess er brýnt að skipta deildinni niður
í einingar því í dag er þar einungis ein setustofa þar sem öll börn með ólíkan
vanda eru vistuð saman. Varðandi meðferðardeild Stuðla þá hefur um árabil
verið talið brýnt að halda meðferð og eftir atvikum miklum stuðningi áfram
eftir að vistun lýkur og draga þannig úr líkum á endurteknum neyðarvistunum
á lokaðri deild eða vistun á meðferðarheimili. Þetta er sérstaklega brýnt í ljósi
þess að hjá þeim hópi barna sem um ræðir, og glímir við alvarlegan hegðunar-
og vímuefnavanda, eru bakslög tíð og að mati sérfræðinga eðlilegur hluti
vandans. Barnaverndarstofa fékk 35 milljón króna aukafjárveitingu til þessa
verkefnis sem munu skiptast milli Stuðla og Fjölsmiðjunnar á árinu 2012.

ársskÝrsla 2008–2011

74

Hins vegar lagði Barnaverndarstofa til við Velferðarráðuneytið að sett yrði
á laggirnar ný stofnum á höfuðborgarsvæðinu fyrir eldri unglinga sem glíma
við alvarlegan vímuefnavanda, og/eða sæta gæsluvarðhaldi eða afplána óskil-
orðsbundna fangelsisdóma. Staðsetning slíkrar stofnunar þarf að taka mið af
þeim veruleika að meðferðin þarf að fela í sér mikla aðlögun að heimaum-
hverfi svo takast megi á við helstu áhættuþætti. Það sem einkennir oft þennan
markhóp er að eiga að baki margar meðferðir á stofnunum Barnaverndarstofu.
Einnig geta þeir átt að baki innlagnir hjá SÁÁ án þess að geta nýtt sér fyllilega
þá meðferð, hafa gengið út eða verið vísað þaðan vegna hegðunar. Í dag er það
svo að erfitt getur reynst að þjónusta þennan hóp með fullnægjandi hætti og
barnaverndarnefndir hafa ítrekað óskað eftir úrbótum. Með umræddri nýrri
stofnun gæti Ísland fullgilt Barnasáttmála Sameinuðu þjóðanna þar sem unnt
væri að dæma unglinga fyrir brot sem þeir fremja fyrir 18 ára aldur til með-
ferðar í stað fangelsis. Velferðarráðuneytið tók vel í þessar tillögur en ekki
hefur verið veitt fé til verkefnisins.

Hér ber að geta þess að um árabil hafa unglinar geta valið hvort þeir afplána
í meðferð eða fangelsi og hafa verið á sérstökum skilyrðum á almennum með-
ferðarheimilum en þurft að fara í fangelsi við ákveðin reglubrot. Í gildi er
samningur milli Fangelsismálastofnunar ríkisins og Barnaverndarstofu sem
miðar að því að gefa föngum undir 18 ára aldri kost á því að sækja meðferð
á meðferðarheimili Barnaverndarstofu í stað afplánunar eða gæsluvarðhalds í
fangelsi. Þessi ráðstöfun byggir á 1. mgr. 11. gr. laga nr. 48/1988 um fangelsi
og fangavist og 3. og 51. gr. barnaverndarlaga. Á árinu 2008 og á árinu 2009
voru tveir einstaklingar vistaðir á þessum grundvelli en enginn á árunum 2010
og 2011.

3.2	 Umsóknir um meðferð

3.2.1 Hvenær sótt er um meðferð
Barnaverndarnefndir sækja um meðferð fyrir barn sem glímir við alvar-
legan hegðunarvanda til Barnaverndarstofu sem tekur ákvörðun á grundvelli
barnaverndarlaga hvort meðferðin skuli veitt. Á það jafnt við um fjölkerfa-
meðferð (MST), Stuðla og vistun á meðferðarheimili en markópur þessara
úrræða eru börn á aldrinum 12–18 ára. Sama á einnig við um styrkt fóstur en
þar getur einnig verið um yngri börn að ræða. Einungis barnaverndarnefndir
geta sótt um meðferðina að fengnu samþykki foreldra/forsjáraðila. Afla þarf
samþykkis barns sem hefur náð 15 ára aldri ef meðferðin felur í sér vistun
utan heimilis (eða ef sótt er um fóstur). Ekki þarf lögum samkvæmt að afla

75

Meðferð

samþykkis barns fyrir MST meðferð þar sem hún fer fram í heimahögum fjöl-
skyldunnar undir þeim formerkjum að barnið búi heima.

Tilefni þess að sótt er um meðferð á vegum Barnaverndarstofu eru oftast
fjölþætt, þar á meðal hegðunarerfiðleikar, afbrot og afskipti lögreglu, ofbeld-
ishegðun, heimilisvandi, útigangur, náms- og skólaerfiðleikar, áfengis- eða
önnur vímuefnaneysla Við mat umsókna um meðferð gildir almennt að önnur
stuðningsúrræði samkvæmt ákvæðum barnaverndarlaga hafi ekki skilað
árangri eða eru talin ófullnægjandi. Hér gilda reglur um að beita vægustu
úrræðum, að gæta meðalhófs og að ráðstöfunin þjóni fyrst og fremst hags-
munum barns. Á þetta einkum við ef meðferðin felur í sér vistun utan heim-
ilis. Áður en kemur til ráðstöfunar barns á meðferðarheimili er þess alla jafna
krafist að barn hafi áður hlotið greiningu og meðferð á Stuðlum þar sem reynt
að draga úr þjónustuþörf og auka líkur á að barn geti búið heima. Við mat á
umsókn um MST meðferð, sem fram fer á heimili og í nærumhverfi barns,
er fyrst og fremst horft til þess að barn sé á aldrinum 12–18 ára, glími við
alvarlegan hegðunarvanda, að óbreyttu gæti komið til vistunar utan heimilis
og að vandinn komi fram á fleiri sviðum en innan fjölskyldunnar, þ.e. í skóla,
afbrotahegðun, ofbeldishegðun og/eða vímuefnaneyslu.

3.2.2 Fjöldi umsókna og niðurstöður
Á mynd 3-2 má sjá samanlagðan fjölda umsókna barnaverndarnefnda um með-
ferð á Stuðlum og meðferðarheimilum árin 1996–2011 að viðbættum umsóknum
um MST meðferð á heimavelli sem tók til starfa seinni hluta árs 2008. Flestar
voru umsóknirnar árin 2002 og 2009 eða 221 og 223. Þá má sjá að hlutfall pilta
hefur öll árin verið hærra en stúlkna, nema árið 2004 en þá voru umsóknir fyrir
stúlkur fleiri en fyrir pilta. Hlutfall pilta eykst á árinu 2010 og á árinu 2011 var
það 64,4%. Í töflu 3-2 kemur fram að algengast er að sótt sé um meðferð fyrir
börn sem 15, 16 eða 17 ára á árinu. Hafa verður í huga að fjöldi umsókna endur-
speglar ekki þann fjölda barna sem síðan er ráðstafað í viðkomandi úrræði. Í
töflu 3‑2 má einnig sjá yfirlit yfir niðurstöðu umsókna um meðferðarheimili,
Stuðla og MST: Hluti umsókna er af ýmsum ástæðum dreginn til baka af
barnaverndarnefnd, sumar eftir að hafa hlotið samþykki Barnaverndarstofu. Í
öðrum tilvikum er umsókn dregin til baka eftir að í ljós kemur að annars konar
úrræði hentar þörfum barns og fjölskyldu betur og er þá sótt um annað úrræði
með nýrri umsókn. Þegar umsóknum er synjað af Barnaverndarstofu er það
aðallega vegna þess að meðalhófs þykir ekki gætt eða að úrræði sem sótt er um
þykir ekki þjóna hagsmunum barns o.s.frv. Hlutfall samþykktra umsókna er um
80% á tímabilinu 2008–2011, nema árið 2010 þegar hlutfallið er tæp 72%.

ársskÝrsla 2008–2011

76

30

50

70

90

230

210

190

170

150

130

100

1996 1997 1998 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

83

45
45

77

47

84

48
36

94

58
36

69

193

124

78

191

113 99

79

221

122

91
82

62

91

86

177
164 164

128

223 218

136

174

194

64

100
106

88

73

116

135

68

83

95 112

Heildarfjöldi

Stúlkur

Piltar

151

30

Mynd 3‑2 Umsóknir um meðferð árin 1996–2011

Tafla 3‑2 Umsóknir eftir kyni, aldri1 og niðurstöðu 2007–2011

2007 2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Kyn Piltar 91 55,5 83 55,0 128 57,7 136 62,4 112 64,4
Stúlkur 73 44,5 68 45,0 95 42,3 82 37,6 62 35,6

Aldur 18 ára 12 7,3 22 14,6 18 8,1 15 6,9 7 4,0
17 ára 47 28,7 32 21,2 48 21,5 55 25,2 18 10,3
16 ára 50 30,5 38 25,2 63 28,3 36 16,5 59 33,9
15 ára 24 14,6 37 24,5 45 20,2 55 25,2 47 27,0
14 ára 19 11,6 13 8,6 36 16,1 48 22,0 33 19,0
13 ára 7 4,3 5 3,3 7 3,1 6 2,8 10 5,7
12 ára 3 1,8 4 2,6 6 2,7 3 1,4 – –
11 ára – – – – – – – – – –
10 ára – – – – – – – – – –
9 ára 2 1,2 – – – – – – – –

Umsóknir samtals 164 100,0 151 100,0 223 100,0 218 100,0 174 100,0
Umsóknum synjað 9 5,5 2 1,3 10 4,5 24 11,0 12 6,9
Umsóknir dregnar til baka 37 22,6 28 18,5 32 14,3 38 17,4 24 13,8
Samþykktar umsóknir 118 71,9 121 80,2 181 81,2 156 71,6 138 79,3

1 Aldur barna er reiknaður út frá fæðingarári, aldri barns við lok árs, t.d. eru 18 ára þau börn sem verða 18 ára á því ári sem fjallað
er um.

77

Meðferð

3.2.3 Breytingar á eftirspurn eftir meðferð
Eins og fram kemur á mynd 3-3 hefur umsóknum um meðferðarheimili
fækkað á tímabilinu úr 102 árið 2007 í 40 árið 2011. Umsóknir um Stuðla hafa
verið á bilinu 52 til 67 en fæstar árið 2011 eða 52 talsins. Umsóknir um MST
hafa aukist stigvaxandi frá innleiðingu í október 2008 fram til ársins 2011
þegar þær voru 82 talsins.

0

20

40

60

80

120

100

2007 2008 2009 2010 2011

Stuðlar

MST

Meðferðarheimili
77
71

99

57

67
62

102

56

70

19

40

52

82

76

Mynd 3‑3 Yfirlit yfir umsóknir eftir úrræðum árin 2007–2011

3.2.4 Umsóknir miðað við búsetu
Hlutfall umsókna um meðferðarheimili og Stuðla hefur verið mest frá
Reykjavík eða á bilinu 40,9–47,8% allra umsókna á tímabilinu 2007–2011,
sjá töflu 3-3. Hlutfall umsókna frá sveitarfélögum í nágrenni Reykjavíkur
hefur verið frá 25%–32,5%. Hlutfall umsókna af landsbyggðinni var á bilinu
23,5%–33,3%. Hlutfall umsókna um MST á tímabilinu október 2008–2011
hefur verið á bilinu 42,1%–51,2% frá Reykjavík, sjá töflu 3-4, en aðrir
umsækjendur eru önnur sveitarfélög á suðvesturhorninu frá Borgarnesi, yfir
Reykjanes að Selfossi með nærsveitum, þ.e. 60–90 mínútna akstursfjarlægð
frá Reykjavík (sjá nánar í þessari skýrslu um þjónustusvæði MST).

ársskÝrsla 2008–2011

78

Tafla 3‑3 Umsóknir um meðferð á meðferðarheimilum og Stuðlum, skipt eftir

búsetu

2007 2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Reykjavík 74 45,1 54 40,9 73 44,0 62 44,0 44 47,8
Nágrenni Reykjavíkur* 44 26,8 34 25,8 54 32,5 41 29,1 23 25,0
Landsbyggðin 46 28,0 44 33,3 39 23,5 38 27,0 25 27,2
Samtals 164 100,0 132 100,0 166 100,0 141 100,0 92 100,0

 *Nágrenni Reykjavíkur: Hafnarfjörður, Garðabær, Álftanes, Kópavogur, Seltjarnarnes, Mosfellsbær og Kjósarhreppur.

Tafla 3‑4 Umsóknir um MST, skipt eftir búsetu

2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Reykjavík 8 42,1 26 45,6 33 42,9 42 51,2
Önnur sveitarfélög á þjónustusvæði* 11 57,9 31 54,4 44 57,1 40 48,8
Samtals 19 100,0 57 100,0 77 100,0 82 100,0

*Meðferðin er í boði á suðvesturhorni landsins og spannar þjónustusvæðið 60–90 mínútna akstursfjarlægð frá Reykjavík.

3.2.5 Fjölskylduaðstæður
Í töflu 3-5 kemur m.a. fram að algengast er að börn sem sótt er um meðferð
fyrir á tímabilinu 2007–2011 búi hjá einstæðu foreldri. Börn sem búa hjá
kynforeldrum eru á bilinu 19,3%–27,2% þeirra sem sótt er um meðferð fyrir.
Annars staðar í skýrslunni (tafla 5-6) er fjallað um heimilisaðstæður barna
sem barnaverndarnefndir höfðu afskipti af. Þar kemur fram að hlutfall barna
sem bjó hjá kynforeldrum er hærra en hlutfall þeirra sem sótt er um meðferð
fyrir, eða rúmlega 36% árið 2007, tæplega 37% árin 2008 og 2009 og árið
2010 var það hlutfall rúmlega 34%.

Frá og með árinu 2008 var óskað eftir upplýsingum um erlendan uppruna
barna í umsóknum um vistun barns á meðferðarheimili. Þar er miðað við barn
sé af erlendum uppruna ef barn á a.m.k. annað foreldri af erlendum uppruna
eða ef barn á annað fyrsta móðurmál en íslensku. Árið 2008 voru 8,6% barna
sem sótt var um fyrir af erlendum uppruna, árið 2009 var þetta hlutfall 7,7%,
árið 2010 voru börn af erlendum uppruna 6,9% og árið 2011 8,0%.

Annars staðar í skýrslunni (tafla 5-7) er fjallað um börn af erlendum upp-
runa sem barnaverndarnefndir höfðu afskipti af og þar kemur fram að hlutfall
barna af erlendum uppruna var árið 2008 tæplega 8%, árið 2009 rúmlega 8%
og árið 2010 tæplega 13%.

79

Meðferð

Tafla 3‑5 Fjölskylduaðstæður samkvæmt umsókn

Fjölskyldugerð 2007 2008 2009 2010 2011
Fjöldi % Fjöldi 1,28 Fjöldi % Fjöldi % Fjöldi %

Kynforeldrar 33 20,1 41 27,2 48 21,5 42 19,3 39 22,4
Móðir/stjúpi 31 18,9 34 22,5 52 23,3 44 20,2 29 16,7
Einstæð móðir 51 31,1 51 33,8 83 37,2 77 35,3 69 39,7
Einstæður faðir 18 11,0 11 7,3 19 8,5 17 7,8 6 3,4
Forsjá hjá barnaverndarnefnd 1 0,6 – – 1 0,4 1 0,5 3 1,7
Faðir/stjúpa 10 6,1 3 2,0 7 3,1 13 6,0 6 3,4
Móður – /föðurforeldrar – – 1 0,7 4 1,8 1 0,5 4 2,3
Fósturforeldrar 10 6,1 3 2,0 1 0,4 12 5,5 12 6,9
Annað 10 6,1 7 4,6 8 3,6 11 5,0 6 3,4
Alls 164 100,0 151 100,0 223 100,0 218 100,0 174 100,0

3.3	 Meðferðarheimili
Hér að framan, í kafla 3.1, var fjallað um breytingar á skipan meðferðarúr-
ræða á vegum Barnaverndarstofu á tímabilinu 2008–2011 og ástæður þess að
meðferðarheimilum hefur fækkað. Fjallað er um starfsaðferðir, öryggismál og
eftirlit með meðferðarheimilum í kafla 3.6 hér á eftir.

Á mynd 3-4 má sjá að börnum í meðferð á meðferðarheimilum (öðrum
en meðferðarstöðinni Stuðlum) hefur fækkað frá árinu 2007 til ársins 2011.
Í töflu 3-6 má sjá yfirlit yfir fjölda rýma á meðferðarheimilum, fjölda inn-
skrifta og fjölda einstaklinga. Taflan sýnir að á tímabilinu 2007–2011 hefur
rýmum fækkað úr 46 í 17. Börnum í meðferð (innskriftum/komum að með-
töldum börnum frá fyrra ári) hefur fækkað úr 114 árið 2007 í 40 árið 2011.
Innskriftum á ári hefur fækkað úr 77 árið 2007 í 25 árið 2011. Fjöldi ein-
staklinga getur verið færri en fjöldi innskrifta/koma sem þýðir að sami ein-
staklingur getur innskrifast oftar en einu sinni á sama árinu.

Í töflu 3-7 má m.a. sjá að vistunardögum á meðferðarheimilum hefur
fækkað úr 11.968 árið 2007 í 5.384 daga árið 2011. Nýtingarhlutfallið á öllum
heimilunum var 84,6% árið 2011 en ekki er hægt að gera ráð fyrir að rými séu
fullnýtt alla daga ársins.

Fram kemur í töflu 3-8 að meðallengd dvalar á meðferðarheimilum, að
frátaldri Götusmiðjunni, hefur almennt styst og farið úr 293 dögum árið 2007
niður í 161 dag árið 2010. Meðallend dvalar jókst þó í 200 daga á árinu 2011
sem gæti verið vegna aukinnar umönnunarþyngdar barna sem fara í með-
ferð á meðferðarheimilum. Stytting meðferðartíma er í samræmi við stefnu
Barnaverndarstofu um að beita aðferðum sem koma í veg fyrir að ráðstafa
þurfi barni utan eigin heimilis til langs tíma. Jafnframt er reynt að koma til

ársskÝrsla 2008–2011

80

móts við vanda hvers og eins með sveigjanlegum vistunartíma og stigskiptri
þjónustu sem getur þýtt að barn fer í MST meðferð eftir vistun á meðferðar-
heimili eða að reynt er að beita MST meðferð og/eða Stuðlameðferð til að
koma í veg fyrir þörf á langvarandi vistun utan heimilis.

Í töflu 3-8 kemur einnig fram að alls voru 26 börn útskrifuð árið 2011, 12
stúlkur og 14 piltar og vekur athygli að þær stúlkur sem útskrifuðust á árinu
2010 og 2011 höfðu að meðaltali dvalið lengur en piltar í meðferð. Hér vegur
þyngst að meðferðartími á Laugalandi þar sem einungis eru vistaðar stúlkur
er almennt lengri en á öðrum meðferðarheimilum. Raunverulegur meðferðar-
tími tiltekins barns getur því verið nokkru lengri en tölur um meðallengd
dvalar gefa til kynna þar sem barnið getur innskrifast í fleiri en eitt úrræði.
Meðalaldur við lok dvalar á árinu 2011 var hæstur hjá börnum sem voru í
Háholt eða 17,1 ár.

114

90

96

76

40

64
48 51

44

21

50

42 45

32
19

0

20

40

60

80

100

120

2007 2008 2009 2010 2011

Samtals

Piltar

Stúlkur

Mynd 3‑4 Börn í meðferð - Innskriftir/komur á árinu og börn frá fyrra ári, 2007–
2011

Ta
fl

a
3‑

6
Fj

ö
ld

i r
ým

a,
 h

ei
ld

ar
fj

ö
ld

i b
ar

n
a

o
g

 e
in

st
ak

lin
g

a
í m

eð
fe

rð
 o

g
 in

n
sk

ri
ft

ir
 á

 m
eð

fe
rð

ar
h

ei
m

ilu
m

 2
00

7–
20

11

He
im

ili
Fj

öl
di

 rý
m

a
In

ns
kr

ift
ir/

ko
m

ur
 á

 á
rin

u
og

ei
ns

ta
kl

in
ga

r f
rá

 fy
rra

 á
ri

In
ns

kr
ift

ir/
ko

m
ur

 á
 á

rin
u

Fj
öl

di
 e

in
st

ak
lin

ga
 s

em
 v

or
u

in
ns

kr
ifa

ði
r á

 á
rin

u

20

07
20

08
20

09
20

10
20

11
20

07
20

08
20

09
20

10
20

11
20

07
20

08
20

09
20

10
20

11
20

07
20

08
20

09
20

10
20

11

Ár
bó

t/
Be

rg
1

11
11

6
6

–
20

18
15

5
–

10
9

9
2

–
10

9
9

2
–

G
el

di
ng

al
æ

ku
r2

6
6

–
–

–
7

4
–

–
–

2
–

–
–

–
2

–
–

–
–

La
ug

al
an

d3
6

6
6

6
6

14
11

12
12

15
8

6
9

7
10

8
6

9
7

9

La
ug

al
an

d
sé

rú
rræ

ði
4

–
1

1
1

–
–

1
1

1
–

–
1

–
–

–
–

1
–

–
–

Hv
ítá

rb
ak

ki
5

6
6

–
–

–
11

1
–

–
–

7
–

–
–

–
7

–
–

–
–

Há
ho

lt6
4

4
4

5
5

12
12

13
16

13
8

9
9

13
8

8
9

9
12

8

G
öt

us
m

ið
ja

n
Br

úa
rh

ol
t7

13
13

13
13

–
50

43
55

33
–

42
40

49
25

–
33

36
44

25
–

Læ
kj

ar
ba

kk
i8

–
–

–
6

6
–

–
–

9
12

–
–

–
9

7
–

–
–

9
7

Al
ls/

m
eð

al
ta

l
46

47
30

37
17

9
11

4
90

96
76

40
77

65
76

56
25

68
60

71
55

24
St

úl
ku

r
–

–
–

–
–

50
42

45
32

19
34

31
35

24
11

30
26

34
24

13
Pi

lta
r

–
–

–
–

–
64

48
51

44
21

43
34

41
32

14
38

34
37

31
11

1 R
ým

um
 fæ

kk
að

i á
 B

er
gi

 ú
r s

ex
 í

fim
m

 þ
an

n
1.

 jú
lí

20
07

. B
er

g
hæ

tt
i s

ta
rf

se
m

i þ
an

n
1.

 s
ep

te
m

be
r 2

00
8.

 Á
rb

ót
 h

æ
tt

i s
ta

rf
se

m
i 1

. j
úl

í 2
01

0.
2 G

el
di

ng
al

æ
ku

r h
æ

tt
i s

ta
rf

se
m

i 1
. j

ún
í 2

00
8

3 Á
 á

rin
u

20
07

 v
ar

 á
kv

eð
ið

 a
ð

fæ
kk

a
rý

m
um

 á
 L

au
ga

la
nd

i o
g

vo
ru

 þ
au

 a
lls

 6
 í

lo
k

ár
s.

4 S

ér
úr

ræ
ði

 v
ar

 o
pn

að
 f

yr
ir

ba
rn

 m
eð

 m
ik

la
 u

m
ön

nu
na

rþ
ör

f á
 L

au
ga

la
nd

i 1
5.

 jú
lí

20
08

 o
g

va
r s

ta
rf

ræ
kt

 ti
l 1

6.
 jú

lí
20

10
.

5 H
ví

tá
rb

ak
ki

 h
æ

tt
i s

ta
rf

se
m

i 1
5.

 fe
br

úa
r 2

00
8.

6 M
eð

fe
rð

ar
rý

m
i v

or
u

5
fr

á
m

ið
ju

 á
ri

20
10

.
7 U

ng
m

en
ni

 á
 a

ld
rin

um
 1

8–
21

 á
rs

 v
is

ta
st

 e
in

ni
g

í B
rú

ar
ho

lti
 o

g
er

fit
t

er
 a

ð
le

gg
ja

 m
at

 á
 v

in
nu

fr
am

la
g

ve
gn

a
rý

m
a

í s
am

ni
ng

i v
ið

 B
ar

na
ve

rn
da

rs
to

fu
 s

ér
st

ak
le

ga
. F

jö
ld

i s
tö

ðu
gi

ld
a

er
 h

ér
 m

eð
al

fjö
ld

i s
tö

ðu
gi

ld
a

sk
v.

 á
rs

-
re

ik
ni

ng
um

. Á
rið

 2
00

4
flu

tt
is

t s
ta

rf
se

m
i G

öt
us

m
ið

ju
nn

ar
 fr

á
Á

rv
öl

lu
m

 a
ð

A
ku

rh
ól

i.
Á

rið
 2

00
7

flu
tt

i s
ta

rf
se

m
in

 a
ð

Br
úa

rh
ol

ti
í G

rím
sn

es
i.

G
öt

us
m

ið
ja

n
hæ

tt
i s

ta
rf

se
m

i í
 jú

ní
 2

01
0.

8 M
eð

fe
rð

ar
he

im
ili

ð
Læ

kj
ar

ba
kk

i t
ók

 ti
l s

ta
rf

a
þa

nn
 2

7.
 á

gú
st

 2
01

0.
9 S

kv
. s

am
ni

ng
um

 v
ið

 m
eð

fe
rð

ar
he

im
ili

n
er

 g
er

t r
áð

 f
yr

ir
al

lt
að

 þ
re

m
ur

 p
lá

ss
um

 ti
l v

ið
bó

ta
r e

f a
ðs

tæ
ðu

r k
al

la
 á

, h
ér

 e
r þ

ví
 á

tt
 v

ið
 lá

gm
ar

ks
fjö

ld
a

pl
ás

sa
.

Ta
fl

a
3‑

7
V

is
tu

n
ar

d
ag

ar
, r

au
n

fj
ö

ld
i v

is
tu

n
ar

d
ag

a,
 n

ýt
in

g
ar

h
lu

tf
al

l o
g

 f
jö

ld
i s

tö
ð

u
g

ild
a

20
07

–2
01

1

He
im

ili
Há

m
ar

ks
fjö

ld
i v

ist
un

ar
da

ga
Ra

un
fjö

ld
i v

ist
un

ar
da

ga
N

ýt
in

ga
rh

lu
tfa

ll
%

Fj
öl

di
 s

tö
ðu

gi
ld

a

20
07

20
08

20
09

20
10

20
11

20
07

20
08

20
09

20
10

20
11

20
07

20
08

20
09

20
10

20
11

20
07

20
08

20
09

20
10

20
11

Ár
bó

t/
Be

rg
1

4.1
96

3.
41

6
2.1

90
1.0

95
–

4.
02

5
2.

44
2

1.5
46

54
1

–
95

,9
71

,5
70

.6
49

,4
–

16
,5

15
10

10
–

G
el

di
ng

al
æ

ku
r2

2.1
90

91
2

–
–

–
1.6

37
56

7
–

–
–

74
,7

62
,2

–
–

–
4

4
–

–
–

La
ug

al
an

d3
2.1

90
2.1

96
2.1

90
2.

04
0

2.1
90

1.9
75

1.6
58

1.5
67

1.8
53

2.1
47

90
,2

75
,5

71
,6

90
,8

98
,0

6
6

6
10

10

La
ug

al
an

d
sé

rú
rræ

ði
4

–
17

0
36

5
19

7
–

–
17

0
36

5
19

7
–

–
10

0,
0

10
0,

0
10

0,
0

–
–

–
6

6
–

Hv
ítá

rb
ak

ki
5

1.8
18

27
6

–
–

–
62

9
43

–
–

–
34

,6
15

,6
–

–
–

6
6

–
–

–

Há
ho

lt6
1.4

60
1.2

20
1.4

60
1.6

44
1.6

95
1.3

32
89

3
1.4

13
1.5

22
1.3

89
91

,2
73

,2
96

,8
92

,6
81

,9
13

10
10

10
,5

11
,5

G
öt

us
m

ið
ja

n7
3.

51
0

4.7
58

4.7
45

2.
28

8
–

2.
37

0
2.

64
0

3.1
16

1.3
78

–
67

,5
55

,5
65

,7
60

,2
–

16
15

15
15

–

Læ
kj

ar
ba

kk
i8

–
–

–
76

2
2.1

90
–

–
–

61
1

1.8
48

–
–

–
80

,2
84

,4
–

–
–

17
,0

14
,9

5

Al
ls/

m
eð

al
ta

l
15

.3
64

12
.9

48
10

.9
50

8.
02

6
6.

07
5

11
.9

68
8.

41
3

8.
00

7
6.1

02
5.

38
4

77
,9*

65
,0

 *
9

73
,1

76
,0

84
,6

61
,5

56
47

68
,5

36
,4

5
St

úl
ku

r
–

–
–

–
–

–
–

–
2.

85
8

2.5
72

–
–

–
46

,8
47

,8
–

–
–

–
–

Pi
lta

r
–

–
–

–
–

–
–

–
3.

24
4

2.
81

2
–

–
–

53
,2

52
,2

–
–

–
–

–
1 H

in
n

1.
 jú

lí
20

07
 v

ar
 r

ým
um

 fæ
kk

að
 á

 B
er

gi
 ú

r s
ex

 í
fim

m
 o

g
1.

 s
ep

t.
20

08
 h

æ
tt

i B
er

g
st

ar
fs

em
i,

þv
í e

r h
ám

ar
ks

fjö
ld

i v
is

tu
na

rd
ag

a
m

ið
að

ur
 v

ið
 þ

að
. M

eð
fe

rð
ar

he
im

ili
ð

Á
rb

ót
 h

æ
tt

i s
ta

rf
se

m
i 1

. j
úl

í 2
01

0,
 þ

ví
 e

r h
ám

ar
ks

fjö
ld

i
vi

st
un

ar
da

ga
 m

ið
að

ur
 v

ið
 þ

að
.

2 G
el

di
ng

al
æ

ku
r h

æ
tt

i s
ta

rf
se

m
i þ

an
n

1.
 jú

ní
 2

00
8,

 þ
ví

 e
r h

ám
ar

ks
fjö

ld
i v

is
tu

na
rd

ag
a

m
ið

að
ur

 v
ið

 þ
að

.
3 Á

 á
rin

u
20

07
 v

ar
 á

kv
eð

ið
 a

ð
fæ

kk
a

rý
m

um
 o

g
vo

ru
 þ

au
 a

lls
 6

 í
lo

k
ár

s.
 R

ým
um

 á
 L

au
ga

la
nd

i f
æ

kk
að

i t
ím

ab
un

di
ð

á
ár

in
u

20
10

 v
eg

na
 a

uk
in

na
r u

m
ön

nu
na

rþ
yn

gd
ar

.
4 S

ér
úr

ræ
ði

 v
ar

 o
pn

að
 f

yr
ir

ei
tt

 fa
tla

ð
ba

rn
 á

 L
au

ga
la

nd
i 1

5.
 jú

lí
20

08
 o

g
st

ar
fr

æ
kt

 ti
l 1

6.
 jú

lí
20

10
.

5 Á
rið

 2
00

7
tó

ku
 n

ýi
r r

ek
st

ra
ra

ði
la

r v
ið

 H
ví

tá
rb

ak
ka

 o
g

ve
gn

a
þe

ss
 e

r h
ám

ar
ks

fjö
ld

i v
is

tu
na

rd
ag

a
m

ið
að

ur
 v

ið
 1

0
m

án
uð

i á
rs

in
s.

 H
ví

tá
rb

ak
ki

 h
æ

tt
i s

ta
rf

se
m

i þ
an

n
15

. f
eb

. 2
00

8
og

 m
ið

as
t h

ám
ar

ks
fjö

ld
i v

is
tu

na
rd

ag
a

vi
ð

þa
ð.

6 Á
 á

rin
u

20
08

 tó
ku

 n
ýi

r r
ek

st
ra

ra
ði

la
r v

ið
 H

áh
ol

ti
og

 v
eg

na
 þ

es
s

er
 h

ám
ar

ks
fjö

ld
i v

is
tu

na
rd

ag
a

m
ið

að
ur

 v
ið

 1
0

m
án

uð
i á

rs
in

s.
 R

ým
um

 í
Há

ho
lti

 fæ
kk

að
i t

ím
ab

un
di

ð
á

ár
in

u
20

11
 v

eg
na

 a
uk

in
na

r u
m

ön
nu

na
rþ

yn
gd

ar
 Þ

an
n

1.
 jú

lí
20

10
 v

ar
 fj

öl
ga

ð
um

 e
itt

 p
lá

ss
 o

g
st

öð
ug

ild
i f

ór
u

úr
 1

0
í 1

0,
5.

7 Á
rið

 2
00

4
flu

tt
is

t s
ta

rf
se

m
i G

öt
us

m
ið

ju
nn

ar
 fr

á
Á

rv
öl

lu
m

 a
ð

A
ku

rh
ól

i.
Á

rið
 2

00
7

flu
tt

is
t s

ta
rf

se
m

in
 a

ð
Br

úa
rh

ol
ti

í G
rím

sn
es

i s
em

 v
ar

ð
til

 þ
es

s
að

 e
ng

in
 n

ý
bö

rn
 v

or
u

te
ki

n
in

n
í m

eð
fe

rð
 y

fir
 s

um
ar

tím
an

n
og

 e
r þ

ví
 h

ám
ar

ks
fjö

ld
i

vi
st

un
ar

da
ga

 m
ið

að
ur

 v
ið

 9
 m

án
uð

i á
rs

in
s.

 Þ
ar

 e
ru

 r
ým

i e
in

ni
g

ný
tt

 a
f u

ng
m

en
nu

m
 1

8–
21

 á
rs

 e
n

hé
r e

r e
in

un
gi

s
te

ki
nn

 fr
am

 fj
öl

di
 v

is
tu

na
rd

ag
a

ba
rn

a
yn

gr
i e

n
18

 á
ra

. E
in

s
m

á
ne

fn
a

að
 í

G
öt

us
m

ið
ju

nn
i e

r a
ð

au
ki

 e
itt

 p
lá

ss
 ti

l
en

du
rv

is
tu

na
r.

Há
m

ar
ks

fjö
ld

i v
is

tu
na

rd
ag

a
í G

öt
us

m
ið

ju
nn

i f
yr

ir
ár

ið
 2

01
0

m
ið

as
t v

ið
 2

5.
 jú

ní
.

8
M

eð
fe

rð
ar

he
im

ili
ð

Læ
kj

ar
ba

kk
i t

ók
 ti

l s
ta

rf
a

þa
nn

 2
7.

 á
gú

st
 2

01
0

þv
í e

r h
ám

ar
ks

fjö
ld

i v
is

tu
na

rd
ag

a
m

ið
að

ur
 v

ið
 þ

að
.

9 L
ág

t n
ýt

in
ga

rh
lu

tf
al

l á
rið

 2
00

8
sk

ýr
is

t a
f l

ok
un

 þ
rig

gj
a

m
eð

fe
rð

ar
he

im
ila

 (B
er

g,
 G

el
di

ng
al

æ
ku

r o
g

H
ví

tá
rb

ak
ki

),
þa

r s
em

 u
m

só
kn

um
 fr

á
ba

rn
av

er
nd

ar
ne

fn
du

m
 fæ

kk
að

i o
g

ek
ki

 v
ar

 v
is

ta
ð

í s
ta

ð
þe

irr
a

se
m

 ú
ts

kr
ifu

ðu
st

.
*L

ei
ðr

ét
tin

g
fr

á
fy

rr
i á

rs
sk

ýr
sl

um
.

Ta
fl

a
3‑

8
Fj

ö
ld

i ú
ts

kr
if

ta
 í

m
eð

fe
rð

, m
eð

al
al

d
u

r
b

ar
n

a
vi

ð
 lo

k
d

va
la

r
o

g
 d

va
la

rt
ím

i á
 á

ru
n

u
m

 2
00

7–
20

11

He
im

ili
Fj

öl
di

 ú
ts

kr
ifa

ðr
a

M
eð

al
le

ng
d

dv
al

ar
 í

dö
gu

m
M

eð
al

al
du

r v
ið

 lo
k

dv
al

ar
1

Le
ng

st
a

dv
öl

 í
dö

gu
m

St
ys

ta
 d

vö
l í

 d
ög

um

’0
7

’0
8

’0
9

’1
0

’1
1

’0
7

’0
8

’0
9

’1
0

’1
1

’0
7

’0
8

’0
9

’1
0

’1
1

’0
7

’0
8

’0
9

’1
0

’1
1

’0
7

’0
8

’0
9

’1
0

’1
1

Ár
bó

t/
Be

rg
2

10
12

12
5

–
38

1
29

2
16

6
18

1
–

16
16

16
15

,4
–

68
9

50
1

37
8

35
1

–
17

8
37

7
65

–

G
el

di
ng

al
æ

ku
r3

3
4

–
–

–
45

8
51

1
–

–
–

10
12

–
–

–
66

6
65

5
–

–
–

91
22

7
–

–
–

La
ug

al
an

d
8

8
7

6
9

32
0

24
7

20
7

25
5

24
0

16
16

16
16

,0
15

,6
54

1
36

0
37

5
38

0
41

4
7

15
4

9
16

8
52

La
ug

al
an

d
sé

rú
rræ

ði
4

–
–

–
1

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–

Hv
ítá

rb
ak

ki
5

10
1

–
–

–
14

2
76

–
–

–
16

15
–

–
–

48
0

76
–

–
–

3
76

–
–

–

Há
ho

lt
9

8
10

11
10

16
4

10
5

14
8

12
9

15
8

17
16

17
16

,6
17

,1
91

20
5

22
2

27
0

26
0

9
25

34
43

63

G
öt

us
m

ið
ja

n6
40

35
47

33
–

(5
6)

(6
1)

(6
8)

(5
4)

–
17

17
17

17
,5

–
14

7
36

0
25

9
23

0
–

1
1

1
1

–

Læ
kj

ar
ba

kk
i7

–
–

–
4

7
–

–
–

82
21

0
–

–
–

16
,0

15
,9

–
–

–
10

7
31

0
–

–
–

34
93

Al
ls/

m
eð

al
ta

l
80

68
76

60
26

29
3

24
6

17
4

16
18

20
0

 –

 –

–
–

–
 –

 –

 –

–

–
 –

 –

 –

–

–

St
úl

ku
r

–
–

–
23

12
–

–
–

21
8

23
7

–
–

–
–

–
–

–
–

–
–

–
–

–
–

–

Pi
lta

r
–

–
–

37
14

–
–

–
13

0
16

8
–

–
–

–
–

–
–

–
–

–
–

–
–

–
–

1 F
rá

 á
rin

u
20

10
 e

r m
eð

al
al

du
r b

ar
na

 re
ik

na
ðu

r ú
t f

rá
 fæ

ði
ng

ar
ár

i,
al

dr
i b

ar
ns

 v
ið

 lo
k

ár
s.

2 B
er

g
hæ

tt
i s

ta
rf

se
m

i 1
. s

ep
te

m
be

r 2
00

8.
 Á

rb
ót

 h
æ

tt
i s

ta
rf

se
m

i 1
. j

úl
í 2

01
0.

3
G

el
di

ng
al

æ
ku

r h
æ

tt
i s

ta
rf

se
m

i 1
. j

ún
í 2

00
8.

4 S

ér
úr

ræ
ði

 v
ar

 o
pn

að
 f

yr
ir

ei
tt

 fa
tla

ð
ba

rn
 á

 L
au

ga
la

nd
i 1

5.
 jú

lí
20

08
 o

g
st

ar
fr

æ
kt

 ti
l 1

6.
 jú

lí
20

10
.

5 H
ví

tá
rb

ak
ki

 h
æ

tt
i s

ta
rf

se
m

i 1
5.

 fe
br

úa
r 2

00
8.

6 Á

rið
 2

00
4

flu
tt

is
t s

ta
rf

se
m

i G
öt

us
m

ið
ju

nn
ar

 fr
á

Á
rv

öl
lu

m
 a

ð
A

ku
rh

ól
i o

g
ár

ið
 2

00
7

að
 B

rú
ar

ho
lti

. G
öt

us
m

ið
ja

n
hæ

tt
i s

ta
rf

se
m

i í
 jú

ní
 2

01
0.

D
va

la
rt

ím
i í

 m
eð

fe
rð

 h
já

 G
öt

us
m

ið
ju

nn
i e

r e
kk

i s
am

bæ
ril

eg
ur

 v
ið

 ö
nn

ur
 h

ei
m

ili
 o

g
er

 h
an

n
bi

rt
ur

 ti
l u

pp
lý

si
ng

ar
 e

n
er

 e
kk

i r
ei

kn
að

ur
 in

n
í m

eð
al

le
ng

d
dv

al
ar

 á
 m

eð
fe

rð
ar

he
im

ilu
m

.
7 M

eð
fe

rð
ar

he
im

ili
ð

Læ
kj

ar
ba

kk
i t

ók
 ti

l s
ta

rf
a

þa
nn

 2
7.

 á
gú

st
 2

01
0.

8 M
eð

al
m

eð
fe

rð
ar

tím
i á

 m
eð

fe
rð

ar
he

im
ilu

nu
m

 Á
rb

ót
, L

au
ga

la
nd

i,
Há

ho
lti

 o
g

Læ
kj

ar
ba

kk
a.

ársskÝrsla 2008–2011

84

3.4	 Fjölkerfameðferð (MST)
Í ársbyrjun 2008 hófst Barnaverndarstofa handa við innleiðingu fjölkerfa-
meðferðar (MST - Multisystemic Therapy). Þjónustan var í boði frá október
2008 fyrir börn á aldrinum 12–18 ára sem búa á suðvesturhorni landsins.
Meðferðarteymi er grunneining í MST og samanstendur af 3–4 þerapistum og
einum teymisstjóra sem gegnir veigamiklu hlutverki í að tryggja meðferðar-
fylgni, handleiðslu og starfsþróun þerapista og annast samskipti við barna-
verndarnefndir. Hver þerapisti sinnir 4–5 fjölskyldum í senn í 3–5 mánuði.
Ætla má að eitt MST-teymi með 4 þerapistum geti sinnt um 40 fjölskyldum
á ári, á þjónustusvæði sem getur spannað 60–90 mínútna akstursfjarlægð
frá Reykjavík. Miðað við eftirspurn seinustu ára frá sveitarfélögum í öðrum
landshlutum eftir sérhæfðri meðferð vegna alvarlegra hegðunarerfiðleika
unglinga er ekkert sem bendir til þess að nægilegur fjöldi mála sé fyrir MST
teymi. Af þessum sökum er MST-meðferðin bundin við suðvesturhornið.
Þerapistar í MST eru 6 sálfræðingar og 2 félagsráðgjafar. Teymisstjórarnir
eru sálfræðingar.

3.4.1 Hvað er fjölkerfameðferð (MST)?
MST er gagnreynd aðferð sem þýðir að sýnt hefur verið fram á góðan árangur
með alþjóðlegum samanburðarrannsóknum. Þeir sem innleiða MST þurfa
því að uppfylla ströng skilyrði og gæðakröfur við framkvæmd hennar til
að tryggja meðferðarfylgni og að meðferðin sé framkvæmd á sambærilegan
hátt og í þeim rannsóknum sem sýndu fram á virkni hennar. Mikið eftirlit er
haft með gæðum í MST-meðferðinni, teymisstjóri veitir þerapistum vikulega
faghandleiðslu í samræmi við aðferðafræði MST þar sem fram fer greining
á framgangi meðferðar og mat á meðferðarinngripum. Í framhaldi er síma-
fundur um sama efni með erlendum MST-sérfræðingi. Reglulega er kannað
með aðstoð matslista hvort þerapistar og teymisstjóri halda sig við aðferðir
MST. Árangur af meðferðinni er metinn út frá skilgreindum landsmarkmiðum
þegar henni lýkur og einnig eftir 6, 12 og 18 mánuði með símtölum til foreldra
og upplýsingum frá lögreglu.

MST gerir þá kröfu að barnið búi heima og fer meðferðin að mestu fram á
heimili fjölskyldunnar en snýr að öllu nærumhverfi barnsins: foreldrum, fjöl-
skyldu, félagahópi, skóla og tómstundum. MST-þerapisti hittir fjölskylduna á
heimili hennar nokkrum sinnum í hverri viku en smám saman getur dregið úr
fundum þegar líður á meðferðina. Foreldrar hafa jafnframt aðgengi að þerap-
ista í síma allan sólarhringinn. Unnið er út frá skilgreindum meðferðarmark-
miðum og staða þeirra metin vikulega. Algengt er að meðferðarmarkmið snúi

85

Meðferð

að reglum og eftirliti foreldra, hvatningarkerfum og félagahópi barns. Reynt er
að efla hæfni og bjargráð foreldra til að takast á við aðsteðjandi vandamál, oft
með stuðning stórfjölskyldunnar, nágranna eða vina, auka samheldni innan
fjölskyldunnar, tengsl og samráð foreldra og skóla og annarra lykilaðila í
umhverfi barnsins. Með þessu er reynt að draga úr líkum á þyngri inngripum
eins og vistun barns utan heimilis.

Allt þetta er mikilvægur þáttur í því að MST sýnir betri árangur í rann-
sóknum en aðferðir þar sem fjölskyldan hefur aðgengi að meðferðaraðila
á skrifstofutíma eða ef barn er vistað utan heimilis. Þrátt fyrir það er náin
samvinna milli MST meðferðarinnar, Stuðla og meðferðarheimila, einkum
varðandi þá skjólstæðinga sem þurfa á stigskiptri þjónustu að halda, þ.e. mis-
sterkum inngripum á mismunandi tímabilum. Fjölskylda getur hafa lokið
MST meðferð en vandinn vex og þörf er á vistun utan heimilis. Hægt er að
stytta vistunartíma sumra barna og halda stuðningi áfram með MST meðferð
þegar það á við.

3.4.2 Fjöldi barna í fjölkerfameðferð (MST)
Barnaverndarstofa setti af stað með eitt MST meðferðarteymi í október 2008,
með fjórum þerapistum. Þerapistum fjölgaði í sex í tveimur teymum á árinu
2010 og í 8 á árinu 2011. Í töflu 3-9 kemur fram í fyrsta höfuðdálki að 13 börn,
10 piltar og 3 stúlkur, hófu meðferð á árinu 2008 og á árinu 2009 hófu 53 börn
meðferð eða voru frá fyrra ári. Í öðrum höfuðdálki má sjá fjölda innskrifta ár
hvert og í þriðja höfuðdálki hvað mörg börn voru á bakvið fjölda innskrifta.
Umtalsvert fleiri piltar en stúlkur hafa verið í MST meðferð. Á mynd 3-5 má sjá
fjölda barna og fjölskyldna í MST meðferð á ári hverju. Meðalmeðferðartími
árið 2011 var 115 dagar fyrir stúlkur og 143 dagar fyrir pilta. Á árinu 2010 var
meðalmeðferðartími hjá piltum 126 dagar, en hjá stúlkum 129 dagar og árið
2009 var meðalmeðferðartími 122 dagar eða u.þ.b. 4 mánuðir. Ávallt er stefnt
að því að MST-meðferð vari ekki lengur en 5 mánuði.

Tafla 3‑9 Fjöldi barna í MST 2008–2011

Innskriftir á árinu
og einstaklingar frá fyrra ári

Innskriftir á árinu Fjöldi einstaklinga
innskrifaðir á árinu

2008 2009 2010 2011 2008 2009 2010 2011 2008 2009 2010 2011

Stúlkur 3 18 25 27 3 15 17 22 3 15 16 22

Piltar 10 35 43 60 10 25 35 46 10 24 35 46

Samtals 13 53 68 87 13 40 52 68 13 39 51 68

ársskÝrsla 2008–2011

86

13

53
68

87

10

35
43

60

18
25

27

0

10

20

30

40

50

60

70

80

90

2008 2009 2010 2011

Börn í meðferð

Piltar

Stúlkur

3

Mynd 3‑5 Fjöldi barna í MST meðferð 2008–2011

3.5	 Stuðlar

3.5.1 Lokuð deild og meðferðardeild
Tvenns konar starfsemi fer fram á Stuðlum. Annars vegar á meðferðardeild
þar sem fram fer greining og meðferð. Hins vegar á lokaðri deild (neyðar-
vistun) þar sem börn eru vistuð að hámarki í 14 daga í þeim tilgangi að stöðva
án tafar óæskilega eða hættulega hegðun barns.

Á meðferðardeild eru rými fyrir átta börn í senn. Stuðst er við skipulagða dag-
skrá og atferlismótandi þrepa- og stigakerfi en meðferð er löguð að þörfum hvers
og eins. Greining og meðferð haldast í hendur í einstaklings- og fjölskylduvið-
tölum, sálfræðiathugunum og úrvinnslu upplýsinga frá barnaverndarnefndum,
fyrri meðferðaraðilum, skóla o.s.frv. Lögð er áhersla á að hafa meðferðardeild eins
opna og kostur er. Helgar- og dagleyfi eru því mikilvæg til að láta reyna á árangur
heima og til að efla tengsl barns, foreldra og fjölskyldu og undirbúa útskrift. Barn
sækir sinn skóla eftir því sem kostur er eða vinnu, t.d. í Fjölsmiðjunni, tómstunda-
starf utan Stuðla, svo sem æfingar með íþróttafélagi, tónlistarnám o.s.frv eftir
áhugasviði hvers og eins. Frá árinu 2008 hefur ART-þjálfun verið fastur þáttur
í starfsemi meðferðardeildar Stuðla. Eftirmeðferð felst í fjölskylduviðtölum í til-
tekin fjölda skipta hjá sálfræðingi og/eða öðrum starfsmönnum meðferðardeildar.
Lögð er áhersla á að fylgjast með hvort unglingur neytir fíkniefna, hvort hann
sæki skóla eða vinnu o.s.frv. Einnig getur verið um vettvangsheimsókn starfs-
manna Stuðla að ræða á vinnustað unglings eða heimili. Á árinu 2009 sóttu 34
börn eftirmeðferð en þeim fækkaði árið 2010 í 20 börn sem skýrist af tíðari til-
vísun í MST meðferð í framhaldi af vistun á Stuðlum

Lokuð deild hefur 5 rými til bráðavistunar, sem eru ætluð barnaverndarnefnd-

87

Meðferð

um til að tryggja öryggi barna vegna meintra afbrota eða alvarlegra hegðuna-
rerfiðleika meðan önnur úrræði eru undirbúin. Forstöðumenn meðferðarheimila
sem starfa á vegum Barnaverndarstofu geta vistað á lokaðri deild ef þörf krefur.

Í árslok 2011 voru alls 27 starfsmenn á Stuðlum í 25 stöðugildum. Auk
forstöðumanns sem er sálfræðingur störfuðu tveir sálfræðingar, deildarstjórar
lokaðrar deildar og meðferðardeildar, matráður, starfsmanna- og kerfisstjóri,
3 næturverðir, 9 starfsmenn á meðferðardeild og 6 starfsmenn á lokaðri deild,
þar af tveir í hálfri stöðu. Auk þess var lausráðið starfsfólk til afleysinga.

3.5.2 Fjöldi einstaklinga og komur á lokaða deild
Í töflu 3-10 og á mynd 3-6 er yfirlit um dvöl barna á lokaðri deild Stuðla á fimm
ára tímabili. Komur eru umtalsvert fleiri en fjöldi einstaklinga þar sem hluti barna
er vistaður oftar en einu sinni. Þess má geta að barnaverndarnefndir kvörtuðu
undan því við Barnaverndarstofu á árunum 2009 og 2010 að lokuð deild væri
stundum full og því ekki hægt að vista börn sem þurftu á vistun að halda.

Tafla 3‑10 Notkun á lokaðri deild Stuðla (neyðarvistun)

Ár Komur Fjöldi
einstakl-

inga

Piltar Stúlkur Vistunar-
dagar

Meðal-
fjöldi
barna

Nýtingar-
hlutfall

Meðal-
vistunar-

tími í
dögum

20071 182 93 44 49 1.078 3,0 59,1% 5,9
2008 182 106 57 49 1.153 3,2 63,2% 6,3
2009 263 114 57 57 1.550 4,2 85,1% 6,0
2010 253 102 62 40 1.531 4,2 84,0% 6,1
2011 234 98 60 38 1.520 4,2 83,3 6,4

1Starfsemi lokaðrar deildar raskaðist vegna bruna sem varð í ágúst 2007 og var deildin rekin í bráðabirgðahúsnæði þar til í maí 2008.

182
182

263 253

234

93
106 114 102

98

44
57 62

6049
49

57

40 38
0

50

100

150

200

250

300

2007 2008 2009 2010 2011

Komur á árinu

Fjöldi einstaklinga

Piltar

Stúlkur
57

Mynd 3‑6 Komur á neyðarvistun Stuðla árin 2007–2011

ársskÝrsla 2008–2011

88

Í töflu 3-11 er birt yfirlit yfir nýtingu lokaðrar deildar eftir mánuðum. Starf-
semi lokaðrar deildar raskaðist vegna bruna sem varð í ágúst 2007 og var
deildin rekin í bráðabirgðahúsnæði þar til í maí 2008. Meðan á viðgerðum
stóð var ekki hægt að vista fleiri en þrjú börn á deildinni í senn. Þetta má sjá
á tölum frá áramótum og fram í maí á árinu 2008.

Tafla 3‑11 Notkun á lokaðri deild Stuðla (neyðarvistun) eftir mánuðum

 Vistunardagar Meðalfjöldi barna
2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

Janúar 137 62 138 144 131 4,4 2,0 4,5 4,6 4,2
Febrúar 113 85 129 132 129 4,0 3,0 4,6 4,7 4,2
Mars 91 88 150 149 140 2,9 2,8 4,8 4,8 4,5
Apríl 94 69 145 140 142 3,1 2,3 4,8 4,7 4,6
Maí	 120 117 120 113 119 3,9 3,8 3,9 3,6 3,8
Júní 123 88 122 104 124 4,1 2,9 4,1 3,4 4,0
Júlí 110 97 115 136 107 3,5 3,1 3,7 4,4 3,5
Ágúst 59 96 134 108 139 1,9 3,1 4,3 3,5 4,5
September 20 119 107 121 124 0,7 4,0 3,6 3,9 4,0
Október 71 117 113 128 125 2,3 3,8 3,6 4,1 4,0
Nóvember 87 119 145 149 121 2,9 4,0 4,8 4,8 3,9
Desember 53 96 132 107 119 1,7 3,1 4,3 3,5 3,8
Samtals 1.078 1.153 1.550 1.531 1.520 3,0 3,2 4,2 4,2 4,2

3.5.3 Lengd dvalar og endurteknar vistanir á lokaðri deild
Í töflu 3-12 kemur fram að algengast er að börn séu vistuð í 2–4 daga á lokaðri deild
en meðalvistunartími er hins vegar um 6 dagar. Einnig kemur fram að ákveðin
fjöldi er vistaður umfram 14 daga í senn en samkvæmt reglugerð nr. 271/1995 um
meðferðarstöð ríkisins fyrir unglinga er barnaverndarnefndum heimilt að vista
börn allt að 14 daga á lokaðri deild. Lengri vistanir snúa að sérstökum neyðarúr-
ræðum þar sem ekki tekst að finna barni viðeigandi úrræði en reynt að veita barni
fjölbreyttari þjónustu innan og utan lokaðrar deildar meðan á vistun stendur, eftir
atvikum í samvinnu við meðferðardeild og fjölskyldu barnsins.

Tafla 3‑12 Lengd vistana á lokaðri deild 2007–2011

Stysta vistun Lengsta vistun Tíðasta gildi Meðaltal Fjöldi vistana
umfram 14 daga

2007 1 dagur 17 dagar 2 dagar 5,9 dagar 6
2008 1 dagur 39 dagar 4 dagar 6,2 dagar 4
2009 1 dagur 18 dagar 3 dagar 6,0 dagar 11
2010 1 dagur 38 dagar 2 dagar 6,1 dagar 4
2011 1 dagur 15 dagar 4 dagar 6,4 dagar 7

89

Meðferð

Í töflu 3-13 kemur fram hversu algengt er að sama barn sé neyðarvistað
oftar en einu sinni. Ekki eru marktækar breytingar milli ára. Á fimm ára
tímabili hafa samanlagt um 40% barnanna verið vistuð einu sinni en um 34%
þrisvar til tíu sinnum. Dæmi eru um að barn hafi samanlagt verið vistað allt
að 24 sinnum á neyðarvistun á umræddu fimm ára tímabili. Í töflu 3-14 kemur
fram að þar sem sum börn eru vistuð endurtekið á neyðarvistun, geta saman-
lagðir vistunardagar að skapi orðið margir. Fram kemur að um 58% barna eru
samanlagt vistuð 1–14 daga en dæmi eru um að samanlagðir vistunardagar
barns geta spannað á bilinu 5–10 og jafnvel 11–22 vikur. Þess ber að geta að
árið 2007 voru rúm 59% barnanna vistuð 1–14 daga en árið 2011 hafði hlut-
fall þeirra minnkað í 50%, sem þýðir að samanlögðum vistunardögum barna
á neyðarvistun er að fjölga Í útreikningi í töflum 3-13 og 3-14 eru teknar með
vistanir barns á 12 mánaða tímabil fyrir fyrstu vistun á því ári eða tímabili
sem um ræðir, svo meta megi hvort um endurteknar vistanir er að ræða.

Tafla 3‑13 Fjöldi vistana 2007–2011 að viðbættu 12 mánaða tímabili fyrir fyrstu

vistun barns 2007

N=359 1 vistun 2 vistanir 3–10 vistanir Fleiri en 10 vistanir

Fjöldi barna 144 70 122 23
Hlutfall % 40,1% 19,5% 34,0% 6,4%

Tafla 3‑14 Vistunardagar barna 2007–2011 að viðbættu 12 mánaða tímabili fyrir

fyrstu vistun barns 2007

N=359 1–7 dagar 8–14 dagar 2–3 vikur 3–4 vikur 5–10 vikur 11–22 vikur
Fjöldi barna 124 83 49 19 63 21
Hlutfall % 34,5% 23,1% 13,6% 5,3% 17,5% 5,8%

3.5.4 Fjöldi einstaklinga og komur á meðferðardeild
Í töflu 3-15 er yfirlit yfir notkun á meðferðardeild Stuðla yfir fimm ára
tímabil, 2007–2011. Í fyrsta höfuðdálkinum er fjallað um innskriftir/komur á
hverju ári tímabilsins auk þeirra einstaklinga sem voru í meðferð frá fyrra ári.
Í öðrum höfuðdálki eru birtar tölur sem taka einungis til innskrifta/koma á
hverju ári tímabilsins. Í þriðja höfuðdálki eru birtar tölur sem tilgreina fjölda
einstaklinga sem innskrifast á hverju ári tímabilsins, þ.e. hver einstaklingur
er talin einu sinni þó hann kunni að hafa innskrifast/komið tvisvar á deildina
það árið. Fleiri stúlkur en piltar komu til meðferðar árið 2007 en fleiri piltar
komu til meðferðar árin 2008 og 2011.

Til viðbótar má geta þess, sem ekki kemur fram í töflum, að á tímabilinu

ársskÝrsla 2008–2011

90

2009–2011 hafa þrjú börn fengið þjónustu meðferðardeildar án sólarhring-
svistunar og einnig hefur verið unnin greiningarvinna fyrir sveitarfélög á
landsbyggðinni. Á mynd 3-7 má sjá yfirlit yfir komur í meðferð á Stuðlum
árin 2007–2011, skipt eftir kyni. Þar kemur fram að 49 börn voru í meðferð
árið 2011 sem er svipaður fjöldi og árin á undan og að hlutfall drengja eykst
umtalsvert á árinu 2010 og á árinu 2011 en árið 2007 og 2008 var kynjahlut-
fall jafnara.

Tafla 3‑15 Notkun á meðferðardeild Stuðla

Innskriftir/komur á árinu og
einstaklingar frá fyrra ári

Innskriftir/komur á árinu Fjöldi einstaklinga sem voru
innskrifaðir á árinu

2007 2008 2009 2010 2011 2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

Stúlkur 27 26 24 14 12 24 21 21 14 12 23 19 20 14 12

Piltar 26 31 28 34 37 22 29 24 29 33 21 29 22 28 32

Samtals 53 57 52 48 49 46 50 45 43 45 44 48 42 42 44

53

57
52

48 49

26

31 28
34 37

27
26 24

14
12

0

10

20

30

40

50

60

2007 2008 2009 2010 2011

Samtals

Strákar

Stelpur

Mynd 3‑7 Börn í meðferð - Innskriftir/komur á árinu og börn frá fyrra ári, Stuðlar
2007–2011

Í töflu 3-16 er yfirlit yfir fjölda vistunardaga og meðalfjölda barna eftir
mánuðum á fimm ára tímabili. Fækkun í mánuðunum júní, júlí og ágúst
stafar af samdrætti sökum sumarleyfa. Í töflu 3-17 koma fram upplýsingar um
nýtingarhlutfall og meðalvistunartíma á sama tímabili. Í töflu 3-18 er yfirlit
yfir fjölda og aldursskiptingu barna á meðferðardeild á fimm ára tímabili. Þar
kemur fram að á tímabilinu voru flest börn sem vistast á Stuðlum 16 ára.

91

Meðferð

Tafla 3‑16 Notkun á meðferðardeild Stuðla eftir mánuðum

 Vistunardagar Meðalfjöldi barna

2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

Janúar 219 196 202 214 208 7,1 6,3 6,5 6,9 6,7
Febrúar 223 230 190 232 180 8,0 8,2 6,1 8,3 5,8
Mars 183 233 206 232 172 6,5 7,5 6,6 7,5 5,5
Apríl 199 229 221 207 209 6,6 7,6 7,1 6,9 6,7
Maí 228 236 216 216 194 7,4 7,6 7,0 7,0 6,3
Júní 135 154 223 138 165 4,4 5,1 7,2 4,6 5,3
Júlí 123 120 168 142 124 4,0 3,9 5,4 4,6 4,0
Ágúst 109 113 111 173 94 3,5 3,6 3,6 5,6 3,0
September 142 194 184 72 146 4,6 6,5 5,9 2,4 4,7
Október 172 217 206 185 202 5,5 7,0 6,6 6,0 6,5
Nóvember 195 218 226 229 196 6,3 7,3 7,3 7,3 6,3
Desember 233 219 199 196 205 7,5 7,1 6,4 6,3 6,6
Samtals 2.161 2.359 2.352 2.236 2.095 5,9 6,5 6,4 6,1 5,7

Tafla 3‑17 Nýtingarhlutfall

Nýtingarhlutfall Meðalvistunartími í vikum

2007 2008 2009 2010 2011 2007 2008 2009 2010 2011

74% 83% 83% 76% 72% 6,7 6,7 7,3 6,7 6,1

Tafla 3‑18 Fjöldi barna á meðferðardeild Stuðla, skipt eftir aldri1 við innskrift

2007 2008 2009 2010 2011 Samtals
Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

12 ára 1 2,2 0 0,0 0 0,0 0 0,0 0 0,0 1 0,4
13 ára 3 6,5 1 2,0 2 4,4 1 2,3 1 2,2 8 3,5
14 ára 9 19,6 5 10,0 10 22,2 11 25,6 6 13,3 41 17,9
15 ára 10 21,7 19 38,0 14 31,1 12 27,9 12 26,7 67 29,3
16 ára 17 37,0 16 32,0 16 35,6 4 9,3 19 42,2 72 31,4
17 ára 6 13,0 7 14,0 2 4,4 13 30,2 6 13,3 34 14,8
18 ára 0 0,0 2 4,0 1 2,2 2 4,7 1 2,2 6 2,6
Samtals 46 100,0 50 100,0 45 100,0 43 100,0 45 100,0 229 100,0

1Aldur barna er reiknaður út frá fæðingarári, t.d. fyrir árið 2010 eru 18 ára börn þau börn sem verða 18 ára á árinu 2010.

ársskÝrsla 2008–2011

92

3.5.5 Helsti vandi barna á meðferðardeild
Börn sem koma á Stuðla stríða við margvísleg og samsett hegðunar- og tilfinn-
ingavandamál. Sum hafa leiðst út í áfengis- eða aðra vímuefnaneyslu, afbrot eða
ofbeldishegðun og glíma við náms- og aðlögunarvanda. Sum búa við erfiðar
heimilisaðstæður, hafa verið þolendur ofbeldis og misnotkunar eða glíma við
önnur langvarandi vandamál og hafa fengið þjónustu margra sérfræðinga og
stofnana í gegnum árin. Greiningarniðurstöður eru ásamt öðrum upplýsingum
notaðar til að greina alvarleika vandans með það að markmiði að gera sér grein
fyrir hvaða aðstoð komi barni og fjölskyldu best. Í töflu 3-19 koma fram upp-
lýsingar um helsta vanda barna á meðferðardeild skv. K-SADS-greiningarvið-
tali, sem er hálfstrúktúrerað greiningarviðtal sem vísar í DSM-IV og ICD-10
greiningarkerfin. Sá munur sem kann að koma fram á fjölda greininga og fjölda
einstaklinga í töflunni skýrist ýmist af því að um endurvistun barns er að ræða
eða að greining barns hefur þá þegar farið fram annars staðar. Í tölum fyrir árið
2011 koma einnig upplýsingar úr MASC (Multidimensional Anxiety Scale for
Children) sem er sjálfsmats próf sem metur kvíða hjá börnum og unglingum á
aldrinum 8–19 ára. Þetta er gert þar sem ábendingar eru um að ekki náist að
greina kvíða barna á Stuðlum nægjanlega með K-SADS viðtalinu. Niðurstöður
fyrir mótstöðuröskun eru ekki birtar í töflu 2-19 en röskunin getur engu að síður
verið mjög íþyngjandi fyrir barn og fjölskyldu. Árið 2011 uppfylltu 36 börn
greininguna mótstöðuröskun, 27 piltar og 9 stúlkur.

Tafla 3‑19 Helstu niðurstöður greiningar samkvæmt K-SADS-greiningarviðtali1

Piltar Stúlkur Samtals
2009

(N=22)
2010

(N=33)
2011

(N=35)
2009

(N=21)
2010

(N=14)
2011

(N=13)
2009

(N=432)
2010

(N=473)
20114

(N=48)
Fj. % Fj. % Fj. % Fj. % Fj. % Fj. % Fj. % Fj. % Fj. %

Ofvirkni og/eða athyglisbrestur 12 54,5 13 39,4 20 57,1 8 38,1 5 35,7 7 53,8 20 46,5 18 38,3 27 56,3

Hegðunarröskun frá barnsaldri 3 13,6 1 3,0 8 22,9 0 0,0 1 7,1 0 0,0 3 7,0 2 4,3 8 16,7

Hegðunarröskun frá unglingsárum 12 54,5 21 63,6 15 42,9 14 66,7 9 64,3 7 53,8 29 67,4 30 63,8 22 45,8

Þunglyndi/óyndi 0 0,0 4 12,1 11 31,4 4 19,0 1 7,1 7 53,8 4 9,3 5 10,6 18 37,5

Kvíðaraskanir 0 0,0 2 6,1 10 28,6 1 4,8 1 7,1 3 23,1 2 4,7 3 6,4 13 27,1
1Ekki kemur fram fjöldi þeirra barna sem ná ekki að uppfylla greiningarskilmerki á þeim þáttum sem fram koma í töflunni.
Hvert barn getur uppfyllt greiningarskilmerki í fleiri en einum flokki.
2Þrjú börn komu aftur á árinu 2009 og því var ekki gerð ný greining á því ári.
3Heildarfjöldi barna á Stuðlum á árinu 2010.
4Eitt barn kom aftur á árinum 2011 var greining gerð í fyrri komu. Tvö börn höfðu áður verið á Stuðlum og var ný greining gerð á
öðru þeirra.

93

Meðferð

3.5.6 Könnun á vímuefnaneyslu barna á meðferðardeild
Svokölluð vímuefnakönnun er skriflegt verkefni sem börn á meðferðardeild
Stuðla vinna, eftir atvikum með aðstoð starfsmanns. Verkefnið er fyrst og
fremst hugsað sem meðferðartæki fyrir hvern og einn þar sem barn er aðstoð-
að við að viðurkenna vímuefanotkun og fjalla um hana í samhengi við með-
ferðina. Niðurstöðum hefur einnig verið safnað saman yfir ákveðin tímabil og
þær metnar með tölfræðilegum aðferðum. Metin var þróun vímuefnaneyslu
síðastliðin 8 ár hjá 373 börnum á aldrinum 13–18 ára sem voru vistuð til með-
ferðar á Stuðlum frá árinu 2003 og út árið 2010. Árlega vistast um 50 ung-
lingar á meðferðardeild og til að gera upplýsingarnar samanburðarhæfari var
þeim skipt niður í þrjú tímabil: árin 2003–2004, 2005–2007 og 2008–2010.
Smáir samanburðarhópar og breytileiki í aldri milli tímabila gerir erfitt fyrir
um áreiðanlegan samanburð. Samt sem áður sjást hlutfallslegar breytingar á
vímuefnaneyslu en þó ekki stórvægilegar. Í þeim tilvikum sem neyslan eykst
er oftast um að ræða eldri unglinga. Fram kemur kynjamunur þar sem fleiri
piltar misnota áfengi og kannabisefni og fleiri stúlkur misnota amfetamín,
kókaín og læknislyf. Misnotkun rítalíns, e-pilla og sniffefna minnkar eða
stendur nánast í stað.

Hlutfallsleg aukning varð á áfengisneyslu pilta á meðan neysla stúlkna
minnkaði. Amfetamín- og kókaínneysla stúlkna var hins vegar meiri yfir
árin samanborið við pilta og neysla þessara efna jókst sér í lagi meðal eldri
unglinga en einnig höfðu fleiri 13 til 15 ára unglingar prófað amfetamín og
kókaín. Kannabisneysla jókst á meðal 16–18 ára pilta en dróst saman meðal
stúlkna. Á árunum 2005–2007 jókst kannabisneysla meðal 14–15 ára pilta.

Almennt dró úr misnotkun rítalíns á árunum 2005–2007 samanborið við
árin á undan og hélst neyslan nánast óbreytt eftir það þrátt fyrir að fleiri 16
og 18 ára unglingar hafi verið til meðferðar á árunum 2008–2010. Neysla á e-
pillum breyttist mjög lítið frá 2003–2007 en á tímabilinu 2008–2010 fjölgaði
þeim lítillega sem sögðust hafa notað e-pillur og var þar aðallega um að
ræða 16–18 ára unglinga. Umtalsvert dró úr misnotkun sniffefna á tímabilinu
2005–2007 samanborið við árin á undan. Hugsanleg ástæða er aukið framboð
annarra efna á þessum árum, svo sem kannabis og amfetamíns. Svo virðist
sem neysla sniffefna aukist aðeins aftur á tímabilinu 2008–2010.

Misnotkun læknislyfja var misjöfn yfir árin. Bæði fjölgaði þeim unglingum
sem sögðust aldrei hafa prófað slík lyf og þeim sem sögðust hafa misnotað
þau oft. Kynjamunur var þó áberandi þar sem misnotkun læknislyfja var
algengari meðal stúlkna. Erfitt er að meta breytingar á sprautunotkun vegna
þess hversu slík tilvik eru fá en alls sögðust 14 unglingar hafa sprautað sig á

ársskÝrsla 2008–2011

94

árunum 2003–2010 og þar af voru 8 einstaklingar á árunum 2003–2007. Sex
einstaklingar á árunum 2008–2010 sögðust hafa sprautað sig en hafa ber í
huga að þá eru 16–18 ára unglingar stærsti aldurshópurinn í vistun á Stuðlum.
Á öllum tímabilum frá 2003–2010 sögðust 5 piltar og 9 stúlkur hafa sprautað
sig. Þar af sögðust tveir piltar hafa sprautað sig í 1–2 skipti, einn sagðist hafa
sprautað sig 3–10 sinnum, einn sagðist hafa sprautað sig 11–20 sinnum og
einn sagðist hafa sprautað sig oftar en 20 sinnum. Þrjár stúlkur sögðust hafa
sprautað sig í 1–2 skipti, þrjár sögðust hafa sprautað sig 3–10 sinnum, ein
sagðist hafa sprautað sig 11–20 sinnum og tvær sögðust hafa sprautað sig oftar
en 20 sinnum. Af þeim sem sögðust hafa sprautað sig oftar en 20 sinnum eru
tveir einstaklingar16–18 ára og einn einstaklingur 15–16 ára. Frekari upp-
lýsingar um niðurstöður úr vímuefnakönnun Stuðla má finna á heimasíðu
Barnaverndarstofu, www.bvs.is.

Á árinu 2008 var í samstarfi við Lýðheilsustöð gerð aðlögun á vímuefna-
könnun Stuðla að spurningalista hinnar fjölþjóðlegu ESPAD-könnunar á
fíkniefnaneyslu meðal grunnskólanema. Með því skapast betri forsendur til
að bera þessar upplýsingar saman.

3.6	 Aðferðir, öryggi og eftirlit í meðferðarstarfi

3.6.1 Reglur og gæðastaðlar
Árið 1999 tóku gildi Reglur um réttindi barna og beitingu þvingunar á með-
ferðarheimilum undir yfirstjórn Barnaverndarstofu. Árið 2001 tóku gildi Regl-
ur Barnaverndarstofu um samstarf meðferðarheimila og barnaverndarnefnda
sem fjalla m.a. um umsóknarferli og skilyrði umsókna, umgengni barna við
nákomna, gerð vistunarsamnings, kostnaðarþætti, útskriftarferli, vistun barna
á lokaðri deild í neyðar- og bráðatilvikum. Árið 2007 hófst vinna við að þróa
íslenska gæðastaðla, Staðla fyrir vistun barna eða fóstur á vegum barnavernd-
aryfirvalda. Voru staðlarnir gefnir út árið 2008 og skilgreininga þeir hvernig
staðið skuli að verkþáttum við vistun barns eða fósturs og hvað beri að varast.
Þeir eru nokkurs konar leiðarvísir fyrir barnaverndarnefndir um vistun barna
allt frá undirbúningi til framkvæmdar og eftirfylgdar. Við þróun staðlanna var
höfð hliðsjón af alþjóðlegum viðmiðum, fyrst og fremst „Quality4Children
Standards“ og tilmælum Evrópuráðsins um réttindi barna á stofnunum sem
ráðherranefndin samþykkti 16. mars 2005. Vinnu við íslensku staðlana lauk í
ágúst 2008 og voru þeir þá sendir til allra barnaverndarnefnda, stofnana barna-
verndaryfirvalda og annarra aðila sem talið var að gætu haft gagn af. Í kjölfarið
var eftirlit með vistunarferlinu endurskoðað og er nú stuðst við staðlana við

95

Meðferð

framkvæmd eftirlits á meðferðarheimilum á vegum Barnaverndarstofu og hafa
þeir einni verið notaðir við eftirlit með vistheimilum. Í ágúst 2011 lauk endur-
skoðun á stöðlunum og þeir gefnir út að nýju.

3.6.2 Ytra og innra eftirlit
Ofangreindar reglur og gæðastaðlar, ásamt þjónustusamningum og öðrum
gögnum, liggja til grundvallar ráðgjöf og eftirliti Barnaverndarstofu. Í meg-
inatriðum lýtur eftirlit með meðferðarheimilum og Stuðlum að eftirfarandi
þáttum:

•	 Að meta hvort starfsemi heimilanna uppfylli settar kröfur
•	 Að stuðla að almennum umbótum í meðferðarstarfi og benda á það sem

betur má fara
•	 Að ganga úr skugga um að þjónustu- og vistunarsamningar séu uppfylltir
•	 Að ganga út skugga um að gæðastaðlar séu uppfylltir

Annars vegar er um að ræða svonefnt innra eftirlit, sem starfsmenn
Barnaverndarstofu framkvæma. Hins vegar er um að ræða ytra eftirlit, sem
sjálfstætt starfandi sérfræðingur, eftirlitsmaður, hefur haft með höndum frá
árinu 2004 en þessi hluti eftirlitsins flyst yfir til Velferðarráðuneytis árið 2012.

Ytra eftirlit felst m.a. í vettvangsheimsóknum utanaðkomandi eftirlits-
manns á öll heimilin einu sinni til tvisvar á ári allt eftir umfangi hverrar
skoðunar. Eftirlitsmaður getur einnig lagt mat á ýmis gögn sem berast
Barnaverndarstofu vegna vistana barna og starfsemi heimilanna. Um getur
verið að ræða vistunarsamninga, greinargerðir, þjónustusamninga, umsóknir
frá barnaverndarnefndum, bréf o.m.fl. Eftirlitsmaður skilar Barnaverndarstofu
skýrslu í lok hverrar vettvangsskoðunar og fylgir eftir atriðum sem honum
þykja aðfinnsluverð í starfi meðferðarheimila, barnaverndarnefnda eða
Barnaverndarstofu. Barnaverndarstofa hefur einni óskað eftir því að eftirlits-
maður framkvæmi sérstaka úttekt eða mat á ákveðnum þáttum eða atvikum
í starfi meðferðarheimila.

Innra eftirlit. Barnaverndarstofa sinnir ráðgjöf, fræðslu og leiðbeiningum
við meðferðarheimili. Meginmarkmið ráðgjafar Barnaverndarstofu er að
stuðla að faglegum umbótum í meðferðarstarfi, efla gæði meðferðar og tryggja
velferð barna. Í ráðgjöfinni felst svokallað innra eftirlit og hluti hennar felst
í því að starfsmaður Barnaverndarstofu fer í þrjár heimsóknir á ári á hvert
meðferðarheimilanna auk þess að vera í reglubundnu sambandi við heimilin
í síma eða tölvupósti. Þannig er starfsemi heimilanna skoðuð, gengi barna

ársskÝrsla 2008–2011

96

metið, rætt við meðferðaraðila um innra starf, skóla- og starfsmannamál,
inn- og útskriftir barna o.s.frv. Einnig er rætt við börnin og lögð fyrir þau við-
horfskönnun þar sem þeim gefst m.a. kostur á að tjá sig um eigin líðan, meta
framfarir og hvað þeim finnst að betur mætti fara á heimilinu. Eftir hverja
heimsókn er gerð skýrsla um niðurstöður. Á heimasíðu Barnverndarstofu,
www.bvs.is, má finna samantekt á viðhorfskönnunum sem lagðar voru fyrir
börn á meðferðarheimilum á árunum 2002 til 2010. Um var að ræða 611 við-
horfskannanir lagðar fyrir 287 börn.

Auk vettvangsheimsókna felst eftirlit Barnaverndarstofu í athugun og
greiningu ýmissa gagna og upplýsinga sem berast frá meðferðarheimilum,
svo sem skýrslna um stöðu barna, vistunarsamninga, rannsóknarskýrslna frá
Stuðlum, yfirlits frá lokaðri deild Stuðla o.fl.

Sú tilraun var gerð á árinu 2008 að fá tvö ungmenni til að fara, ásamt eftir-
litsmanni, í heimsókn á meðferðarheimili Barnaverndarstofu. Þar ræddu þau
við vistbörn bæði í hóp og einslega. Vel þótti takast til með þessa tilraun þó
að hún hafi ekki beinlínis skilað nýrri sýn á starfsemi meðferðarheimilanna.
Vistbörnin voru engu að síður ánægð með þessa heimsókn. Til að efla enn
frekar eftirlitið ákvað Barnaverndarstofa að gera könnun á viðhorfum foreldra
og barna til meðferðarheimilanna og varðandi eftirfylgd. Leitað var eftir þátt-
töku allra foreldra og barna sem luku meðferð á árinu 2008. Í þessari könnun
voru þátttakendur inntir eftir áliti sínu á starfsemi þess meðferðarheimilis sem
þeir þekktu til, hvernig útskrift eða brottför barnanna af meðferðarheimilinu
var undirbúin og hvernig stuðningi eftir dvölina var háttað. Niðurstöður
könnunarinnar má sjá í þessari skýrslu, sjá viðauka II.

3.6.3 Verklagsreglur, þvingun og farvegur kvartana
Barnaverndarstofa uppfærir reglulega handbók fyrir starfsmenn meðferðar-
heimilanna. Efni handbókarinnar hefur að hluta orðið til á undanförnum
árum í góðu samstarfi Barnaverndarstofu við starfsmenn meðferðarheimila
Stuðla, starfsmenn barnaverndarnefnda, barna- og unglingageðdeildar LSH
og Landlæknisembættisins og eru þeim þakkir færðar fyrir framlagið. Efnið
hefur síðan verið kynnt meðferðarheimilunum smám saman. Í ágúst 2008
hafði allt efni verið endurskoðað, því safnað saman og það kynnt fyrir
öllum starfsmönnum meðferðarheimilanna. Handbókin er ætluð til leið-
beiningar fyrir starfsmenn meðferðarheimila sem rekin eru undir yfirstjórn
Barnaverndarstofu skv. 79. gr. barnaverndarlaga nr. 80/2002. Handbókinni
er í fyrsta lagi ætlað vera leiðbeinandi um fagleg vinnubrögð á meðferðar-
heimilunum. Í öðru lagi er henni ætlað að auðvelda aðgengi starfsmanna að

97

Meðferð

skriflegum gögnum og eyðublöðum er varða daglegt starf þeirra. Í þriðja lagi
er henni ætlað að efla öryggi starfsmanna sem um leið eflir öryggi barna sem
eru vistuð til meðferðar á heimilunum. Í fjórða lagi má nota hana til að þjálfa
nýliða í starfi. Forstöðumönnum er ætlað að viðhalda þekkingu á handbókinni
og hafa veg og vanda af því að unnið sé samkvæmt henni. Gert er ráð fyrir
breytingum á efni hennar og viðbótum með reglulegum hætti.

Í handbókinni er meðal annars að finna reglur um réttindi barna og beitingu
þvingunar á meðferðarheimilum undir yfirstjórn Barnaverndarstofu, sem og
efni sem varðar skipulag barnaverndarkerfisins, ýmsar leiðbeiningar um ein-
staka verkþætti, leiðbeiningar um forvarnir, um æskilega og viðurkennda
starfshætti er varða t.d. viðbrögð við vímuefnaneyslu, ofbeldi, stroki, sjálfs-
vígshegðun og ásökunum um kynferðislegt ofbeldi og áreitni. Í viðauka er svo
að finna eyðublöð, barnaverndarlög, verklagsreglur, tilmæli Evrópuráðsins
um réttindi barna á stofnunum frá árinu 2005 og staðla um vistun eða fóstur
barna utan heimilis frá 2008 sem vísað er til í texta handbókarinnar.

Í viðauka er einnig listi yfir allar barnaverndarnefndir á Íslandi og minnis-
listi yfir þau gögn sem meðferðarheimilum er ætlað að skila af sér. Öll þessi
gögn má einnig finna á heimasíðu Barnaverndarstofu (www.bvs.is) sem og
handbókina í heild sinni.

Hér að framan var fjallað um gæðastaðla um vistun barna utan heimilis og
eftirlit með vistunarferlinu og eru þeir ávallt hafðir til hliðsjónar við mat á
gæðum í meðferðarstarfinu.

Á heimasíðu Barnaverndarstofu má finna reglur um meðferð kvartana
barna á Stuðlum eða meðferðarheimilum ásamt kvörtunareyðublaði. Hvert
barn sem vistast á meðferðarheimili fær afhenta möppu þar sem er að finna
þessar reglur, kvörtunareyðublaðið, reglur um réttindi barna og beitingu
þvingunar, upplýsingar um viðkomandi meðferðarheimili og þá barnavernd-
arnefnd sem fer með mál þess.

Verklagsreglur um beitingu þvingunar gilda í aðstæðum þar sem starfs-
menn þurfa að stöðva hegðun barns sem beitir aðra ofbeldi, stefnir sér eða
öðrum í hættu, truflar meðferð eða ógnar öryggi annarra barna. Í slíkum
tilvikum fylla starfsmenn út eyðublað þar sem kemur fram lýsing á atvikinu
og er barni boðið að skrifa undir. Eyðublaðið skal senda Barnaverndarstofu
sem fer yfir það og gerir athugasemdir ef talið er að ekki hafi verið farið eftir
reglum um réttindi barnsins. Skrifi barnið ekki undir er því boðið að senda
Barnaverndarstofu skriflega kvörtun. Á árinu 2008 bárust alls 36 þvingunar-
skýrslur frá meðferðarheimilum og Stuðlum, árið 2009 bárust 37, árið 2010
bárust 79 skýrslur og árið 2011 bárust alls 40 skýrslur. Samtals er um að ræða

ársskÝrsla 2008–2011

98

192 þvingunaratvik á þessum fjórum árum og af þeim voru 66 vegna stúlkna
en 126 vegna drengja. Á bak við 66 skýrslur stúlknanna voru 20 stúlkur
og þar af voru sumar með mun fleiri skýrslur en aðrar. Varðandi drengina
var þessi skipting jafnari. Barnaverndarstofa tekur á móti kvörtunum vegna
meðferðarheimilanna og vinnur úr þeim í samræmi við reglur og staðla. Þær
kvartanir sem hafa borist stofunni koma oftast í kjölfar þess þegar barn hefur
verið beitt þvingun af einhverju tagi. Afgreiðsla Barnaverndarstofu á kvört-
unum beinist að því að leiðrétta meint mistök og til að koma í veg fyrir að þau
endurtaki sig með það að markmiði að bæta starfið á meðferðarheimilum og
koma á sáttum á milli þeirra sem málið varðar. Því þarf stofan að afla upp-
lýsinga frá þeim sem þekkja til aðstæðna sem leiddu til kvörtunar sem og að
hafa samstarf við þá barnaverndarnefnd sem barnið tilheyrir. Árið 2008 barst
engin skrifleg kvörtun frá börnum á meðferðarheimilum og Stuðlum, árið
2009 bárust 2 kvartanir, árið 2010 bárust 8 kvartanir og árið 2011 bárust alls
6 kvartanir. Á þessum fjórum árum komu 16 kvartanir frá 10 börnum.

3.6.4 Fræðsla og starfsþjálfun
Starfsmenn Barnaverndarstofu hafa um árabil undirbúið og tekið þátt í starfs-
dögum með Stuðlum og meðferðarheimilum, að jafnaði tvisvar ár hvert.
Tilgangur starfsdaga hefur verið að efla meðferðarstarfið, stuðla að faglegri
umræðu og deila þekkingu og reynslu. Frá árinu 2009 hefur veri lögð aukin
áhersla á að samræma og tryggja viðurkenndar grunnaðferðir í meðferðar-
starfi Stuðla og meðferðarheimila, sem og samvinnu þessara úrrræða og fjöl-
kerfameðferðar (MST). MST er gagnreynd aðferð og hefur haft mikil áhrif
á allt meðferðarstarf Barnaverndarstofu. Allir starfsmenn í MST fá 5 daga
grunnþjálun og áhersluþjálfun á 3 mánaða fresti auk þess sem gæðaeftirlit er
umfangsmikið, sjá nánar í kafla 3.4 í þessari skýrslu.

Í stað starfsdaga meðferðarheimila hafa á þriggja mánaða fresti verið
haldnir vinnufundir forstöðumanna Stuðla og meðferðarheimila með
Barnaverndarstofu og MST teymisstjórum. Auk þess fer fram regluleg starfs-
þjálfun fyrir starfsmenn Stuðla og meðferðarheimila.

Lögð hefur veri áhersla á þjálfaraþjálfun í ART (Aggression Replacement
Training) sem er þjálfunaraðferð fyrir börn og unglinga í félagsfærni, sjálf-
stjórn og siðferðilegri rökræðu. ART er árangursrík þjálfunaraðferð sem er
beitt á meðferðarstofnunum, í skólum og annars staðar til að auka félags-
færni og fyrirbyggja árekstra í samskiptum, bæði hjá börnum og fullorðnum.
Aðferðin er sérstaklega viðeigandi þar sem skert félagshæfni og hegðunar-
vandi einstaklinga stafar af neikvæðum fyrirmyndum og/eða öðrum sálfræði-

99

Meðferð

legum og jafnvel líffræðilegum þáttum. ART tekur til hegðunar, hugsunar
og tilfinninga og byggir því í raun á lögmálum hugrænnar atferlismeðferðar.
ART fer fram sem þjálfun í félagsfærni, þjálfun í sjálfstjórn/reiðistjórnun
og umræða um siðferðilega breytni. Árin 2008–2009 sóttu allmargir starfs-
menn meðferðarheimilanna í Háholti, Laugalandi og Árbót ART þjálfun. Um
þjálfunina sáu sérfræðingar frá Rogaland-háskólanum í Noregi, sálfræðingur
frá Barnaverndarstofu og deildarstjóri frá Stuðlum. Sambærileg þjálfun var
haldin 2007–2008 fyrir starfsmenn Stuðla, Hvítárbakka og Geldingalækjar.
Frá árinu 2010 hefur verið haldið áfram með hinum íslensku þjálfurum við
þjálfun starfsfólks Laugalands, Háholts, Lækjarbakka og Stuðla. Ávinningur
af markvissri notkun ART í meðferð er m.a. að samræma starfsaðferðir og
hugmyndafræði meðferðarheimila. Rannsóknir benda til þess að ART þjálfun
taki á áhættuþáttum sem eru mikilvægir í hegðunar- og vímuefnavanda og að
þjálfunin auki árangur meðferðar fyrir börn og unglinga.

Starfsmenn Barnaverndarstofu stóðu fyrir ýmiskonar annari fræðslu á
meðferðarheimilunum, um ýmis starfstengd málefni, tiltekna þætti og nýj-
ungar í meðferðarstarfi. Þannig má nefna að umfangsmikil fræðsla og þjálfun
fór fram fyrir starfsfólk Lækjarbakka í ágústmánuði 2010 áður en meðferðar-
heimilið opnaði. Á árinu 2011 var sett í gang kerfisbundin þjálfun í öryggis-
málum á meðferðarheimilunum. Sérfræðingur á sviði öryggismála hefur
tekið út aðstæður á meðferðarheimilum og þjálfað starfsmenn með reglulegu
millibili. Er þetta jafnframt þáttur í gerð áhættumats á meðferðarheimilunum
en öryggisfulltrúar meðferðarheimilanna hafa síðan sótt námskeið í gerð
áhættumats á vegum Vinnueftirlits ríkisins. Á árinu 2012 stendur til að inn-
leiða svokallað áhugahvetjandi samtal (motivational interviewing) á Stuðlum
og meðferðarheimilum.

3.7	 Önnur meðferðar- og vistunarúrræði

3.7.1 Mat og meðferð fyrir börn sem sýna óviðeigandi kynferðislega hegðun
Á árinu 2009 var gengið frá samningi við faghóp þriggja sálfræðinga um
þjónustu við börn sem sýna óviðeigandi kynferðislega hegðun. Þjónustan
felst í að gera áhættumat með viðurkenndum matstækjum og veita meðferð
með aðferðum á borð við hugræna atferlismeðferð. Mikilvægur hluti af með-
ferðinni er fagleg ráðgjöf til foreldra barns sem sýnir óviðeigandi hegðun og
að draga úr þörf fyrir vistun þess utan heimilis. Ráðgjöf nær einnig til starfs-
manna barnaverndarnefnda og Barnaverndarstofu.

Börnin eru metin með áhættumatstækjum og sálfræðilegum prófum.

ársskÝrsla 2008–2011

100

Einnig byggir matið á ítarlegum bakgrunnsupplýsingum frá foreldrum og
þeim sérfræðingum sem komið hafa að málum barns áður. Meðferðarvinnan
snýr ávallt að því að draga úr líkum á hinni óviðeigandi kynferðislegu hegðun,
stuðla að því að barnið öðlist aukna færni við að sýna viðeigandi og félags-
væna hegðun. Þetta er m.a. gert með fræðslu um kynferðisleg mörk, áhrif og
afleiðingar óviðeigandi hegðunar á barnið sjálft og þolanda, fræðslu til for-
sjármanna um viðeigandi og óviðeigandi kynferðislega hegðun barna sem og
aðra þætti er koma fram við mat á áhættu.

Umfang meðferðar er háð niðurstöðu áhættumats (lágt, miðlungs eða hátt).
Umfang eykst eftir því sem áhættan telst meiri og snýr þá í auknum mæli að
tilteknum áhættuþáttum sem fram hafa komið í áhættumati. Barnaverndar-
nefndir geta vísað börnum í áhættumat í gegnum Barnaverndarstofu sem
metur umsóknir um úrræðið í samráði við barnaverndarstarfsmann.

Samkvæmt upplýsingum Barnahúss eru líkur á að upp komi 40–50 tilvik á
ári þar sem einstaklingur á aldrinum 10–18 ára (barn) sýnir af sér óviðeigandi
kynferðislega hegðun, oftar en ekki gagnvart sér yngri. Á árinu 2011 bárust
17 umsóknir allar fyrir drengi. Börnin voru á aldrinum 10–17 ára, flest 13
ára og 17 ára, en meðalaldur tæplega 14 ár. Árið 2010 bárust 16 umsóknir,
15 umsóknir fyrir drengi og ein fyrir stúlku. Börnin voru á aldrinum 6–17
ára, flest 13 ára og 17 ára, en meðalaldur var 14 ár. Á árinu 2009 bárust 11
umsóknir um áhættumat og meðferð, 10 umsóknir fyrir pilta og ein fyrir
stúlku. Börnin voru á aldrinum 11–18 ára, og var meðalaldur 15 ár. Umsóknir
voru annaðhvort samþykktar í áhættumat og meðferð eða ráðgjöf og hand-
leiðslu fyrir starfsmenn barnaverndarnefnda.

3.7.2 Hópmeðferð fyrir börn sem búa við ofbeldi á heimili
Barnaverndarnefndir geta sótt um sérhæfða þjónustu til Barnaverndarstofu
fyrir börn 6–17 ára sem búa við þær aðstæður að ofbeldi hefur verið þáttur
í heimilislífi þeirra. Um er að ræða tilraunaverkefni sem hófst í janúar 2010.
Á árinu 2010 var haldin kynning á úrræðinu fyrir starfsmenn barnaverndar-
nefnda. Farið var yfir reynsluna af verkefninu í lok árs 2011 og tekin ákvörðun
um að endurnýja samning um verkefnið til loka árs 2012. Rannsóknir hafa
sýnt fram á að börn sem alast upp við ofbeldi á heimili ganga í gegnum röð
áfalla sem geta haft margvíslegar afleiðingar, s.s. haft áhrif á tilfinningalega
líðan og tilfinningastjórn, tengslamyndun, vitsmunaþroska og sjálfsmynd.
Afleiðingar ofbeldis koma jafnvel fram í margs konar heilsufarsvanda
mörgum árum eftir að ofbeldið á sér stað, t.d. vegna veikingar ónæmiskerfis.

101

Meðferð

Barnaverndarstofa tekur á móti umsóknum frá barnaverndarnefndum.
Sambærileg hópmeðferð hefur verið í boði erlendis um nokkurra ára skeið,
s.s. á vegum „Alternativ til Vold“ í Noregi. Þjónustan felst í hópmeðferð
með tveimur sérfræðingum sem byggir á viðurkenndum aðferðum á borð við
áfallamiðaða hugræna atferlismeðferð. Meðferðin spannar 10 vikur en unnið
er með aldursskipta hópa, 6 börn í hverjum hóp. Mikilvægt er að forsjáraðilar
barna veiti samþykki sitt fyrir þjónustunni og séu tilbúnir til að virkja barn sitt
til þátttöku. Lögð er áhersla á samstarf við starfsmenn barnaverndarnefndar
og eftir atvikum við aðra fagaðila eða stofnanir. Á árinu 2011 bárust 28
umsóknir, þar af 13 fyrir stúlkur og 15 fyrir pilta á aldrinum 6–17 ára. Meðal-
aldur var 10,4 ár. Tæplega helmingur barnanna var af erlendum uppruna, en
skv. skilgreiningu er barn af erlendum uppruna ef það á a.m.k. annað foreldri
af erlendum uppruna eða ef barn á annað fyrsta móðurmál en íslensku. Allar
umsóknirnar hlutu samþykki Barnaverndarstofu, en þrjár voru dregnar til-
baka eftir að hafa hlotið samþykki. Á árinu 2010 bárust 28 umsóknir, þar af
12 fyrir stúlkur og 16 fyrir pilta. Aldur var 7–18 ára en meðalaldur var 10,4
ár. Rúmlega helmingur barnanna var af erlendum uppruna.

3.7.3 Meðferð í nærumhverfi á grunni PMTO í Eyjafirði
Á árinu 2009 var gengið frá samningi á milli Barnaverndarstofu og
Akureyrarbæjar um nýtt meðferðarúrræði fyrir unglinga í hegðunarvanda.
Samningurinn var undirritaður á sérstökum hátíðarfundi í tilefni af því að
10 ár voru liðin frá því 8 sveitarfélög við Eyjafjörð gerðu með sér samning
um stofnun sameiginlegrar barnaverndarnefndar. Bæjarstjóri Akureyrar
og forstjóri Barnaverndarstofu undirrituðu samninginn sem felur í sér að
Akureyrarbær mun koma á fót og starfrækja meðferðarúrræði fyrir unglinga
með áherslu á eflingu foreldrafærni. Meðferðin byggir á PMTO þjálfun
(Parent Management Training Oregon Model) sem er gagnreynd aðferð
fyrir yngri börn en í þessu tilfelli aðlöguð að þörfum unglinga undir hand-
leiðslu sálfræðinga á fræðslusviði Hafnarfjarðar, sem hafa innleitt aðferðina
hér á landi og menntað PMTO meðferðaraðila um árabil. Um var að ræða
tilraunaverkefni til tveggja ára. Akureyrarbær skipaði verkefnisstjórn sem
hefur umsjón með úrræðinu, ber ábyrgð á handleiðslu og þjálfun starfsfólks og
tekur afstöðu til umsókna um meðferð. Samstarfsnefnd samningsaðila annast
eftirlit með framkvæmd og annast árangursmat meðferðarinnar. Meðferðin
stendur einkum til boða unglingum með hegðunarerfiðleika og neysluvanda
og fjölskyldum þeirra. Þjónustusvæði verkefnisins nær til umdæmis barna-

ársskÝrsla 2008–2011

102102

verndarnefndar Eyjafjarðar en heimilt er að taka til meðferðar fjölskyldur
utan svæðis. Í maí 2011 var undirritaður samningur um tveggja ára fram-
lengingu á samstarfinu.

3.7.4 Meðferð í nærumhverfi á grunni ART-þjálfunar á Suðurlandi
Í ársbyrjun 2010 tók gildi samningur sem gerður var til tveggja ára á milli
Barnaverndarstofu og sveitarfélagsins Árborgar um meðferðarúrræði utan stofn-
ana á grundvelli 6. mgr. 7. gr. barnaverndarlaga fyrir börn með hegðunarerfið-
leika, þ.m.t. vímuefnavanda, og fjölskyldur þeirra. Meðferðin fer alfarið fram
á heimavelli fjölskyldunnar og er byggð á grunni ART-þjálfunar (Aggression
Replacement Training) í félagsfærni, sjálfstjórn og siðferðilegri rökræðu.
Meðferðin er veitt í formi ART-hópþjálfunar, einstaklings- og fjölskylduráð-
gjafar, sem og samhæfingar bjargráða í umhverfi fjölskyldunnar. Þjónustusvæði
verkefnisins nær til umdæma barnaverndarnefndar Árborgar, Hveragerðis,
Ölfuss, uppsveita Árnessýslu og Flóa og Rangárvalla- og V-Skaftafellssýslu.
Heimilt er að taka til meðferðar fjölskyldur utan þessa svæðis sé það gerlegt að
mati verkefnisstjórnar og innan þeirra fjárheimilda sem veittar eru til verkefnis-
ins. Skólaskrifstofa Suðurlands hefur tekið að sér framkvæmd meðferðarinnar
samkvæmt sérstökum samningi við Fjölskyldumiðstöð Árborgar. Skipuð er
sérstök verkefnisstjórn sem í sitja verkefnisstjóri ART á Suðurlandi sem jafn-
framt er formaður, verkefnisstjóri félagslegrar ráðgjafar hjá Fjölskyldumiðstöð
Árborgar, framkvæmdastjóri Skólaskrifstofu Suðurlands og sálfræðingur frá
Heilbrigðisstofnun Suðurlands.

3.7.5 Vistheimilið að Hamarskoti
Á árinu 2009 vann Barnaverndarstofa að gerð samnings til reynslu í 12 mán-
uði við hjónin Sigurð Inga Sigurðsson og Gerði Hreiðarsdóttur um rekstur
vistheimilis að Hamarskoti í Flóahreppi. Samningurinn tók gildi þann 1.
janúar 2010 og hefur verið framlengdur til 31. desember 2012. Vistheimilið
er rekið samkvæmt b-lið 1. mgr. 84. gr. bvl. Vistheimilið Hamarskot er ætlað
börnum frá 16 ára aldri sem hafa lokið grunnskóla og hafa lokið meðferð á
vegum Barnaverndarstofu og eiga ekki afturkvæmt á heimili sitt og barna-
verndarnefnd þarf að ráðstafa skv. 25. gr. barnaverndarlaga. Heimilið er ekki
ætlað til vistunar í bráðatilvikum. Lögð skal áhersla á að auka sjálfstæði þeirra
unglinga sem búa í Hamarskoti og styðja þau í námi og/eða starfi. Jafnframt
skal kappkosta að eiga náið og gott samstarf við foreldra og aðra aðstand-
endur. Á heimilinu mega dvelja allt að fjórir unglingar undir 18 ára aldri. Að

103

Meðferð

auki er heimilt að einstaklingar á aldrinum 18–20 ára búi í sjálfstæðri búsetu
í smáhýsum við heimilið sjálft.

Hamarskot getur einnig tekið á móti þunguðum konum sem barnaverndar-
nefndir telja nauðsynlegt að fái aðhlynningu og meðferð á viðeigandi stofnun,
sbr. 30. gr. barnaverndarlaga. Gert er ráð fyrir að ein til tvær þungaðar konur
geti dvalist á heimilinu.

ársskÝrsla 2008–2011

104

4.	 Barnahús
Barnahús hóf starfsemi 1. nóvember 1998. Frá upphafi var ákveðið að um 2ja
ára tilraunaverkefni væri að ræða. Gert var ráð fyrir að í lok tilraunatímabils-
ins yrði tekin ákvörðun um framtíð hússins í ljósi þeirrar reynslu sem þá hefði
fengist af starfsemi þess. Tilraunaverkefnið var framlengt um eitt ár og að því
loknu, árið 2001, var ákveðið að starfsemi þess yrði fest í sessi.

Barnahús er staðsett í kyrrlátu og grónu íbúðahverfi borgarinnar. Það er
hannað sérstaklega til að mæta þörfum barna. Mjög góð aðstaða er í húsinu
bæði fyrir börnin og þá sem þeim fylgja. Í húsinu er sérútbúið viðtalsherbergi
til að framkvæma rannsóknarviðtöl/skýrslutökur. Þar er barnið eitt með við-
mælanda sínum. Viðtalinu er sjónvarpað beint í sérstakan fundarsal þar sem
þeir sem þurfa að fylgjast með framburði barnsins eru staddir. Héraðsdómur
Reykjaness hefur verið tengdur Barnahúsi með fjarfundabúnaði frá árinu 2001
og fer dómþing því fram í húsnæði Héraðsdóms í Hafnarfirði en barnið kemur
ásamt foreldrum eða forsjáraðilum í Barnahús. Dómari stjórnar skýrslutökum
þaðan og getur ásamt öðrum sem eru viðstaddir komið spurningum sínum
á framfæri við sérfræðinginn sem talar við börnin. Hefur þessi tækni nýst
mjög vel. Þegar um könnunarviðtal er að ræða er það einungis starfsmaður
barnaverndarnefndar sem fylgist með viðtalinu og ber formlega ábyrgð á
framkvæmd þess. Ef viðtalið er liður í lögreglurannsókn fer það fram undir
stjórn dómara að viðstöddum fulltrúa ákæruvaldsins, verjanda sakbornings
(sakborningi sjálfum, krefjist hann þess), réttargæslumanni barnsins, starfs-
manni barnaverndarnefndar og fulltrúum lögreglu. Dómarinn getur stjórnað
framvindu viðtalsins og komið að spurningum með hjálp sérstaks búnaðar
án þess að barnið verði þess vart. Í Barnahúsi er einnig mjög góð aðstaða til
læknisskoðana.

Verkefnum Barnahúss má skipta í fræðslu og ráðgjöf við upphaf máls,
leiðbeiningar við könnun máls, könnunarviðtal fyrir barnaverndarnefndir
eða skýrslutöku fyrir dómi, læknisskoðun, greiningu og meðferð. Þegar
barnaverndarnefnd hefur borist tilkynning skv. ákvæðum barnaverndarlaga
nr. 80/2002 vegna gruns um kynferðislegt ofbeldi eða áreitni getur starfs-
maður barnaverndarnefndar fengið leiðbeiningar um könnun málsins (22. gr.)
í Barnahúsi. Ráðgert er hvernig vinnslu máls skuli háttað en barnaverndar-
nefnd ber jafnframt ábyrgð á að meta þörf fyrir lögreglurannsókn og læknis-
skoðun. Þegar grunur leikur á að barn hafi orðið fyrir refsiverðri háttsemi og
meintur gerandi hefur náð sakhæfisaldri sem er 15 ár er mælt með að barna-

105

Barnahús

verndarnefnd fari fram á opinbera rannsókn lögreglu. Barnalæknir, kven-
sjúkdómalæknir og hjúkrunarfræðingur hafa fasta viðveru í Barnahúsi hálfan
dag, að jafnaði á 2ja vikna fresti. Barnaverndarnefnd getur einnig óskað eftir
þjónustu Barnahúss þótt ekki sé beðið um rannsóknarviðtal, t.d. ef einungis er
óskað eftir að vísa barni í greiningu og meðferð eða í læknisskoðun.

Starfsmaður barnaverndarnefndar gerir frumathugun í máli, ræðir við
tilkynnanda, aflar upplýsinga um barnið frá skóla/leikskóla og gagna um
heilsufar þess. Starfsmaður nefndarinnar sendir niðurstöður athugunar til
Barnahúss ásamt útfylltu tilvísunarblaði. Ef barnaverndarnefnd óskar ekki
eftir lögreglurannsókn í málinu (á einkum við þegar gerandi hefur ekki
náð sakhæfisaldri eða þegar grunsemdir um kynferðislegt ofbeldi eru mjög
veikar), veita sérfræðingar Barnahúss barnaverndarnefnd aðstoð við athugun
málsins með könnunarviðtali við barnið. Fyrirkomulag könnunarviðtals er hið
sama og ef um skýrslutöku fyrir dómi er að ræða. Ef málið sætir lögreglu-
rannsókn sendir lögreglan gögn til héraðsdómara að frumrannsókn lokinni.
Héraðsdómari getur kvatt sér til aðstoðar kunnáttumann, t.d. frá Barnahúsi,
og ákveður hvar skýrslutaka skuli fara fram. Ef dómari velur að láta sérfræð-
ing Barnahúss taka skýrslu af barninu í Barnahúsi er dómþing háð þar. Árið
2009 urðu lagabreytingar hvað varðar skýrslutökur af börnum 15 ára og eldri.
Nú eru 15–18 ára börn tekin í frumskýrslutöku hjá lögreglu og þurfa svo að
mæta í skýrslutöku fyrir dómi ef gefin verður út ákæra í málinu.

Aðstaða til skýrslutöku af börnum er einnig til staðar í Héraðsdómi
Norðurlands eystra og í Héraðsdómi Reykjavíkur. Dómari við Héraðsdóm
Norðurlands eystra óskar í flestum tilvikum eftir aðstoð sérfræðinga
Barnahúss við skýrslutökur af börnum yngri en 15 ára. Dómari við Héraðsdóm
Reykjavíkur nýtir yfirleitt aðstöðu í dómhúsi og óskar í flestum tilvikum eftir
rannsóknarlögreglumanni til að annast skýrslutökurnar. Aðrir héraðsdóm-
stólar hafa nær eingöngu nýtt þjónustu Barnahúss við skýrslutökur.

Óháð því hvort viðtal er liður í könnun máls hjá barnaverndarnefnd eða
skýrslutaka, er markmið þess að afla eins nákvæmra upplýsinga frá barninu
og unnt er. Viðtalið er tekið eftir ákveðinni aðferð (protocol) sem er alþjóð-
lega viðurkennd og liggja að baki aðferðinni miklar rannsóknir. Sérfræðingar
Barnahúss hafa fengið sérstaka þjálfun til að taka viðtöl af þessu tagi. Viðtalið
er tekið upp á myndband en það getur síðan orðið mikilvægt gagn við frekari
vinnslu málsins, ekki síst við meðferð fyrir dómi. Rannsóknarviðtal er tekið í
fyrstu heimsókn barnsins í Barnahús og sá sérfræðingur sem annast viðtalið
hefur ekki frekari aðkomu að málinu.

Læknisskoðun er framkvæmd ef einn eða fleiri eftirtalinna; barnaverndar-

ársskÝrsla 2008–2011

106

nefnd, lögregla, forsjáraðilar barnsins eða barnið sjálft óska eftir því. Góð
aðstaða er fyrir læknisskoðanir í Barnahúsi og þar er meðal annars staðsett
myndbandssjá (video coleoscope) sem gerir það kleift að framkvæma mjög
nákvæma læknisskoðun. Skoðunin er framkvæmd af Jóni R. Kristinssyni
barnalækni (eða Gunnari Gunnarssyni barnalækni í fjarveru hans) og Ebbu
Margréti Magnúsdóttur kvensjúkdómalækni en þau hafa mikla reynslu af
rannsóknum á börnum sem hafa sætt kynferðisofbeldi. Þeim til aðstoðar er
Kristín Einarsdóttir hjúkrunarfræðingur. Læknisskoðun fer að jafnaði fram
nokkrum dögum eftir rannsóknarviðtalið. Í sumum tilvikum er barni vísað
í læknisskoðun án þess að rannsóknarviðtal hafi verið tekið í Barnahúsi,
t.d. ef skýrsla af barni hefur verið tekin í sérútbúinni aðstöðu Héraðsdóms
Reykjavíkur eða Héraðsdóms Norðurlands eystra. Eldri börn eru oft á tíðum
skoðuð á Neyðarmóttöku vegna nauðgana hjá Landspítalanum í Fossvogi.
Einnig hafa einhver börn verið skoðuð á fjórðungssjúkrahúsinu á Akureyri.

Hafi barnaverndarnefnd óskað eftir greiningu og meðferð fyrir barnið og
upplýsingar sem koma fram í rannsóknarviðtalinu gefa tilefni til að ætla að
barnið hafi þörf fyrir meðferð eru forsjáraðilar barnsins upplýstir um þann
þátt þjónustunnar. Áherslubreytingar hafa orðið á meðferðarvinnu í Barnahúsi
frá árinu 2010. Tekið var upp meðferðarmódelið TFC-BT eða áfallamiðuð
hugræn atferlismeðferð. Meðferðin tekur yfirleitt 12–20 skipti. Ung börn fá
fræðsluviðtöl og einnig er unnið með þau í sandkassameðferð sem einnig er
nýtt úrræði á vegum Barnahúss. Þó geta meðferðarviðtöl orðið mun fleiri
í sérstökum tilvikum. Meðferðin er veitt í heimahéraði barnsins ef þess er
óskað. Foreldrum barnsins er veittur stuðningur og ráðgjöf eftir því sem við á
enda er oft um að ræða atburði sem eru fjölskyldu barnsins mikið áfall.

4.1	 Fjöldi barna í Barnahúsi frá upphafi
Í töflu 4-1 og á mynd 4-1 má sjá fjölda mála í Barnahúsi frá stofnun hússins.
Alls hafa 2.368 rannsóknarviðtöl verið tekin í Barnahúsi og 1320 börn hafa
fengið greiningar- og meðferðarviðtöl. Alls voru framkvæmdar 301 læknis-
skoðanir í Barnahúsi á árunum 1998–2011. Árið 2008 var það ár sem flest börn
fengu þjónustu í Barnahúsi frá upphafi. Árið 2008 voru flestar skýrslutökur
fyrir dómi frá upphafi hússins. Síðan breyttust lögin og frá árinu 2009 tekur
lögreglan skýrslutökur af börnum sem náð hafa sakhæfisaldri sem er 15 ára.

107

Barnahús

Tafla 4‑1 Fjöldi barna sem komu í Barnahús, skipt eftir þjónustuþáttum

19981 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
Sam-
tals

Rannsóknar-viðtöl 21 118 107 120 167 210 168 186 182 189 244 230 224 202 2.368
Greiningar- og
meðferðarviðtöl2 6 56 42 62 107 127 95 137 119 95 137 116 108 113 1.320
Læknisskoðanir 7 26 27 23 29 27 15 7 18 22 29 32 18 21 301

1Athugið að tölur árið 1998 eru einungis fyrir tvo mánuði þar sem Barnahús tók til starfa þann 1. nóvember 1998.
2Athugið að hér eru líka börn sem komu í Barnahús án þess að koma í rannsóknarviðtal en barnaverndarnefndir geta óskað eftir
þjónustu hússins þótt börnin komi ekki í rannsóknarviðtal í Barnahús.

21

118

107 120

167

210

168

186
182 189

244 230 224

202

6

56
42 62

107
127

95

137
119

95

137

116 108
113

7
26

27 23
29 27 15 7 18 22 29 32

18 21
0

50

100

150

200

250

300

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Rannsóknarviðtöl

Greiningar- og
meðferðarviðtöl

Læknisskoðanir

Mynd 4‑1 Fjöldi barna sem komu í Barnahús, skipt eftir þjónustuþáttum*

*Athugið að tölur árið 1998 eru einungis fyrir tvo mánuði þar sem Barnahús tók til starfa þann 1. nóvember 1998.
*Athugið að hér eru líka börn sem komu í Barnahús án þess að koma í rannsóknarviðtal en barnaverndarnefndir geta óskað eftir
þjónustu hússins þótt börnin komi ekki í rannsóknarviðtal í Barnahús.

4.2	 Rannsóknarviðtöl
Rannsóknarviðtöl greinast í tvennt, annars vegar skýrslutökur fyrir dómi og
hins vegar könnunarviðtöl að beiðni barnaverndarnefnda. Fjallað verður sér-
staklega um skýrslutökur fyrir dómi og könnunarviðtöl hér á eftir.

Á árinu 2011 voru rannsóknarviðtöl 202 og hefur þeim farið fækkandi frá
árinu 2008 þegar þau voru flest eða 244 (sjá töflu 4-2).

Tafla 4‑2 Rannsóknarviðtöl árin 2006–2011

Rannsóknarviðtöl 2006 2007 2008 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Skýrslutökur 55 30 56 30 103 42 56 25 56 25 66 33

Könnunarviðtöl 127 70 133 70 141 58 174 75 168 75 136 67

Samtals 182 100 189 100 244 100 230 100 224 100 202 100

ársskÝrsla 2008–2011

108

Skýrslutökur fyrir dómi
Í töflu 4-3 kemur fram að skýrslutökum fjölgaði á árinu 2011 miðað við árið
á undan. Þeim fjölgaði úr 56 í 66 og voru á árinu 2011 33% af heildarfjölda
rannsóknarviðtala. Flestar skýrslutökur fyrir dómi voru árið 2008, en þá fóru
fram 103 skýrslutökur undir stjórn dómara í Barnahúsi sem voru 42% af
heildarfjölda rannsóknarviðtala. Skýringin á þessari fjölgun árið 2008 getur
verið fólgin í því að kynferðislegur lögaldur var hækkaður úr 14 ára í 15 ára
árið 2008. Árið 2009 fækkaði skýrslutökum fyrir dómi í 56 og voru þær þá
25% af heildarfjölda rannsóknarviðtala, en á þessu ári urðu lagabreytingar
þess efnis að lögreglan tekur skýrslur af öllum börnum sem náð hafa sak-
hæfisaldri, þ.e. 15–17 ára. Á árinu 2010 voru skýrslutökur fyrir dómi 55 eða
25% af heildarfjölda rannsóknarviðtala sem er svipaður fjöldi og árið á undan.

Skýrslutökur hafa alveg frá upphafi verið í forgangi í vinnslu. Í einu tilfelli
árið 2008 tók sérfræðingur frá Barnahúsi auk þess skýrslu að beiðni dómara
við héraðsdóm Norðurlands eystra. Árið 2009 voru þær fjórar, en einnig tóku
sérfræðingar Barnahúss 2 skýrslutökur fyrir dómi í héraðsdómi Reykjavíkur.
Á árinu 2010 tóku sérfræðingar Barnahúss 7 skýrslur og 2011 voru þær 6 að
beiðni dómara við Héraðsdóm Norðurlands eystra.

Aðkoma Barnahúss í þeim málum þar sem um kynferðislegan leik á milli
jafnaldra er að ræða (hjá yngri börnum) er nú fátíð miðað við það sem áður
var.

Tafla 4‑3 Skýrslutökur fyrir dómi árin 2006–2011

2006 2007 2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Skýrslutökur 55 30 56 30 103 42 56 24 56 25 66 33
Heildarfjöldi
rannsóknarviðtala 182 100 189 100 244 100 230 100 224 100 202 100

Könnunarviðtöl
Árið 2011 fækkaði könnunarviðtölum nokkuð og voru þau 136 eða rúmlega
67% af rannsóknarviðtölunum (sjá töflu 4-4). Könnunarviðtölum fjölgaði árið
2009 miðað við árið á undan og voru þá 174 eða um 75% af heildarfjölda rann-
sóknarviðtala en fækkaði lítillega á árinu 2010. Á árinu 2008 voru könnunar-
viðtöl 141 talsins, eða 58% af heildarfjölda rannsóknarviðtala. Það er svipaður
fjöldi og árin á undan.

109

Barnahús

Tafla 4‑4 Könnunarviðtöl árin 2006–2011

2006 2007 2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Könnunarviðtöl 127 70 133 70 141 58 174 75 168 75 136 67
Heildarfjöldi
rannsóknarviðtala 182 100 189 100 244 100 230 100 224 100 202 100

Skipting rannsóknarviðtala eftir landsvæðum
Í töflu 4-5 má sjá hvernig rannsóknarviðtöl skiptast eftir landsvæðum. Árið
2011 var skiptingin nokkuð jöfn milli landssvæða og voru tæplega 35% frá
Reykjavík, 36,1% frá Reykjanesinu og landsbyggðin var með 29,2% könn-
unarviðtala. Á árinu 2010 var hlutfall barna í Reykjavík tæplega 39% og hafði
lækkað frá árinu 2008. Hlutfall barna af Reykjanesi var 26% árið 2010 og
lækkaði miðað við árin 2008 og 2009. Hlutfall barna af landsbyggðinni var
yfir 30% á árinu 2008, en lækkaði á árið 2009, en hækkaði á ný árið 2010.

Tafla 4‑5 Rannsóknarviðtöl, skipt eftir landsvæðum, árin 2008–2011

2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Reykjavík 67 27,5 83 35,7 86 38,4 70 34,7

Reykjanes 100 41,0 88 38,7 58 25,9 73 36,1

Landsbyggðin 77 31,6 59 25,7 80 35,7 59 29,2

Samtals 244 100,0 230 100,0 224 100,0 202 100

Skipting rannsóknarviðtala eftir kyni
Hlutfall stúlkna sem hefur komið í rannsóknarviðtöl í Barnahúsi hefur verið
hærra en drengja. Hlutfall drengja hefur farið hækkandi frá árinu 2008, en
árið 2011 dró aftur úr hlutfalli drengja og voru þeir 27,7 % af þeim sem komu
í rannsóknarviðtöl. (sjá töflu 4-6).

Tafla 4‑6 Rannsóknarviðtöl, skipt eftir kyni, árin 2008–2011

2008 2009 2010 2011
Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Stúlkur 182 74,6 165 71,7 149 66,5 146 72,3

Piltar 62 25,4 65 28,3 75 33,5 56 27,7
Samtals 244 100,0 230 100,0 224 100,0 202 100

ársskÝrsla 2008–2011

110

Skipting rannsóknarviðtala eftir aldri
Kynferðislegur lögaldur breyttist úr 14 ára í 15 ára árið 2008, allt kynferðislegt
samneyti við börn undir 15 ára er því brot samkvæmt lögum. Vegna þessara
breytinga var aldursflokkunum breytt og hér er því aðeins birt tafla fyrir árin
2009, 2010 og 2011.

Í töflu 4-7 má sjá kynja- og aldursskiptingu þeirra barna sem fóru í rann-
sóknarviðtöl á árunum 2009 til 2011 og þar má sjá að flest barnanna voru á
aldrinum 12–14 ára.

Tafla 4‑7 Rannsóknarviðtöl í Barnahúsi, skipt eftir aldri, árin 2009–2011

Aldur Stúlkur Drengir Samtals

2009 2010 2011 2009 2010 2011 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

15–18 ára 20 12,1 14 9,4 21 14,4 3 4,6 7 9,3 5 8,9 23 10,0 21 9,4 26 12,9

12–14 ára 49 29,7 46 30,9 45 30,8 13 20,0 20 26,7 9 16,1 62 27,0 66 29,5 54 26,7

9–11 ára 42 25,5 41 27,5 22 15,1 17 26,2 16 21,3 19 33,9 59 25,7 57 25,4 41 20,3

6–8 ára 29 17,6 24 16,1 25 17,1 20 30,8 16 21,3 16 28,6 49 21,3 40 17,9 41 20,3

3–5 ára 25 15,2 24 16,1 33 22,6 12 18,5 16 21,3 7 12,5 37 16,1 40 17,9 40 19,8

Samtals 165 100,0 149 100,0 146 100,0 65 100,0 75 100,0 56 100,0 230 100,0 224 100,0 202 100,0

4.3	 Greiningar- og meðferðarviðtöl
Fram kemur í töflu 4-8 að á árinu 2010 voru greiningar- og meðferðarviðtöl
samtals 108 en smávægileg aukning varð á árinu 2011 þegar 113 börn fengu
greiningu og meðferð. Á árinu 2008 fengu 137 börn meðferðar-og greiningar-
viðtal og var það talsverð aukning frá árinu 2007, eða um 30,6%.

Tafla 4‑8 Greiningar- og meðferðarviðtöl árin 2005–2011

2005 2006 2007 2008 2009 2010 2011

Fjöldi Fjöldi Fjöldi Fjöldi Fjöldi Fjöldi Fjöldi

Greiningar- og meðferðarviðtöl 137 119 95 137 116 108 113

Barnahús sinnir einnig málum þar sem barnaverndarnefnd eða héraðsdóm-
stólar óska eftir þjónustu hússins þótt börnin hafi ekki komið í rannsóknar-
viðtal í Barnahúsi. Árið 2011 óskaði barnaverndarnefnd í 52 tilvikum eftir
greiningu og meðferð í Barnahúsi, í 34 tilvikum árið 2010, í 48 tilvikum árið

111

Barnahús

2009 og í 46 tilvikum árið 2008. Um er að ræða börn sem fóru í skýrslutöku
annars staðar en í Barnahúsi eða voru að koma aftur í meðferð eftir að máli
þeirra var lokið.

Skipting greiningar- og meðferðarviðtala eftir landsvæðum
Hlutfall greiningar- og meðferðarviðtala lækkaði í Reykjavík á árinu 2010
miðað við árin á undan, en aukning varð aftur árið 2011 þegar 36,3% barna
sem fengu meðferð voru frá Reykjavík. Þá hefur hlutfall einnig lækkað fyrir
Reykjanes frá árinu 2008 og var hlutfallið um 22% árið 2011. Hlutfall barna
af landsbyggðinni sem fóru í greiningar- og meðferðarviðtal var rúmlega 44%
árið 2010 og hefur ekki verið hærra á því tímabili sem taflan sýnir en örlítil
lækkun varð árið 2011 en þá var hlutfallið tæplega 42 % (sjá töflu 4-9).

Tafla 4‑9 Greiningar- og meðferðarviðtöl, skipt eftir landsvæðum, árin 2008–2011

2008 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Reykjavík 48 35,0 38 32,8 32 29,6 41 36,3

Reykjanes 56 40,9 43 37,1 28 25,9 25 22,1

Landsbyggðin 33 24,1 35 30,2 48 44,4 47 41,6

Samtals 137 100,0 116 100,0 108 100,0 113 100,0

Skipting greiningar- og meðferðarviðtala eftir kyni
Stúlkur hafa verið í meirihluta þeirra barna sem hafa farið í greiningar- og
meðferðarviðtöl í Barnahús (sjá töflu 4-10). Hlutfall pilta var tæplega 16%
árið 2010 og hækkaði frá árinu á undan og aukningin hélt áfram 2011 en þá
voru piltar tæplega 17% af fjölda barna sem fengu greiningu og meðferð í
Barnahúsi.

Tafla 4‑10 Greiningar- og meðferðarviðtöl, skipt eftir kyni, árin 2008–2011

2008 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Stúlkur 117 85,4 101 87,1 91 84,3 94 83,2

Piltar 20 14,6 15 12,9 17 15,7 19 16,8

Samtals 137 100,0 116 100,0 108 100,0 113 100,0

ársskÝrsla 2008–2011

112

Skipting greiningar- og meðferðarviðtala eftir aldri
Eins og áður hefur komið fram þá breyttist kynferðislegur lögaldur úr 14 ára í
15 ára árið 2008, allt kynferðislegt samneyti við börn undir 15 ára er því brot
samkvæmt lögum. Vegna þessara breytinga var aldursflokkunum breytt. Hér
er því aðeins birt tafla fyrir árin 2009, 2010 og 2011. Í töflu 4-11 má sjá kynja-
og aldursskiptingu þeirra barna sem fóru í greiningar- og meðferðarviðtöl á
árunum 2009 til 2011. Þar má sjá að flest barnanna eru á aldrinum 15–18 ára
á árinu 2010 og 2011, en 12–14 ára árið 2009.

Tafla 4‑11 Greiningar- og meðferðarviðtöl í Barnahúsi, skipt eftir aldri, árin 2009–2011

Aldur Stúlkur Drengir Samtals

2009 2010 2011 2009 2010 2011 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

15–18 ára 35 34,7 33 36,3 45 47,9 3 20,0 3 17,6 6 31,6 38 32,8 36 33,3 51 45,2

12–14 ára 37 36,6 30 33,0 28 29,8 5 33,3 5 29,4 4 21,0 42 36,2 35 32,4 32 28,3

9–11 ára 14 13,9 14 15,4 10 10,6 2 13,3 6 35,3 3 15,8 16 13,8 20 18,5 13 11,5

6–8 ára 7 6,9 8 8,8 5 5,3 3 20,0 1 5,9 5 26,3 10 8,6 9 8,3 10 8,8

3–5 ára 8 7,9 6 6,6 6 6,4 2 13,3 2 11,8 1 5,3 10 8,6 8 7,4 7 6,2

Samtals 101 100,0 91 100,0 94 100,0 15 100,0 17 100,0 19 100,0 116 100,0 108 100,0 113 100,0

4.4	 Börn sem greindu frá kynferðislegu ofbeldi í rannsóknarviðtali
Í töflu 4-12 má sjá hlutfall barna sem greindu frá ofbeldi í rannsóknarvið-
tölum, annars vegar í skýrslutökum og hins vegar í könnunarviðtölum. Þar
má sjá að árið 2011 greindu 95 börn frá kynferðislegu ofbeldi í rannsóknar-
viðtölum og þar af voru það tæplega 58% barna í skýrslutökum og 47% barna
í rannsóknarviðtölum. Árið 2010 greindu 102 börn frá kynferðislegu ofbeldi
eða um 46% af þeim börnum sem komu í rannsóknarviðtöl. Þar af greindu
43 börn frá kynferðisofbeldi í skýrslutöku eða um 78% og 59 börn í könn-
unarviðtali eða um 35%. Ástæða þess að fleiri börn sem koma í skýrslutöku
fyrir dómi greina frá kynferðisofbeldi en í könnunarviðtal er að þegar mál
eru send lögreglu til rannsóknar eru oft meiri upplýsingar til staðar, barnið
hefur jafnan sagt einhverjum frá og í þeim málum sem sæta lögreglurann-
sókn eru því meiri líkur á að barnið hafi sætt kynferðislegu ofbeldi. Þegar um
könnunarviðtöl er að ræða eru upplýsingar oft takmarkaðar og sjaldan liggur
frásögn barns um kynferðisofbeldi fyrir, nema þá helst ef barn hefur orðið
fyrir kynferðislegu ofbeldi af hendi ósakhæfs geranda. Algengast er að verið

113

Barnahús

sé að kanna kynferðislega hegðun barna vegna þess að börnin hafi orðið upp-
vís að þátttöku í kynferðislegum leikjum.

Tafla 4‑12 Börn sem greindu frá kynferðislegu ofbeldi í rannsóknarviðtali

2007 2008 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

Rannsóknarviðtöl 83 43,9 122 50,0 136 59,1 102 45,7 95 47,0

Skýrslutökur 49 87,5 69 67,0 39 68,4 43 78,2 38 57,6

Könnunarviðtöl 34 25,6 53 37,6 97 56,1 59 35,1 57 41,9

Árið 2010 og árið 2011 greindu 24 börn hvort ár frá kynferðislegum leik
í könnunarviðtali. Nokkur börn sem komu í skýrslutöku voru vitni í málum
annarra barna en einnig eru nokkur barnanna þolendur líkamlegs ofbeldis
og eru því ekki inni í tölum þar sem börn greina frá kynferðislegu ofbeldi.
Nokkur hluti þeirra barna sem ekki greina frá kynferðisofbeldi í könnunar-
viðtölum, greina frá þátttöku í kynferðislegum leikjum meðal jafnaldra.

4.5	 Læknisskoðanir
Í töflu 4-13 kemur fram að flestar læknisskoðanir í Barnahúsi voru á árinu
2009 á því tímabili sem taflan sýnir. Þá fóru 32 börn í læknisskoðun í
Barnahúsi. Á árinu 2010 fækkaði læknisskoðunum, en þær voru þá 18 en svo-
lítil aukning varð 2011 en þá var skoðað 21 barn. Sex barnanna sem komu árið
2008 fóru einungis í læknisskoðun í Barnahúsi og fengu enga aðra þjónustu
þar, en það voru 3 slík mál árið 2009. Ástæða þess er lágur aldur barnanna en
börn yngri en þriggja og hálfs hafa ekki forsendur til að koma í rannsóknar-
viðtöl eða sérhæfða greiningu og meðferð sökum æsku.

Tafla 4‑13 Læknisskoðanir í Barnahúsi árin 2007–2011

2007 2008 2009 2010 2011
Samtals 22 29 32 18 21

En eins og fram hefur komið þá eru einnig framkvæmdar læknis–
og réttarlæknisskoðanir á börnum á Neyðarmóttöku vegna nauðgana hjá
Landspítalanum í Fossvogi. Í töflu 4-14 má sjá fjölda mála barna yngri en 18
ára sem leituðu til Neyðarmóttöku vegna nauðgana á árunum 2007–2011, en
skv. upplýsingum frá Neyðarmóttöku var mikill meirihluti þeirra barna sem
kom sem fór í læknisskoðun eða um 95%.

ársskÝrsla 2008–2011

114

Tafla 4‑14 Mál barna yngri en 18 ára á Neyðarmóttöku vegna nauðgana árin

2007–2011

2007 2008 2009 2010 2011
Samtals 32 45 45 23 21

Eins og áður hefur komið fram þá breyttist kynferðislegur lögaldur úr 14
ára í 15 ára árið 2008, allt kynferðislegt samneyti við börn undir 15 ára er því
brot samkvæmt lögum. Vegna þessara breytinga var aldursflokkunum vegna
barna sem komu í Barnahús breytt. Hér er því aðeins birt tafla fyrir árin 2009
til 2011 en þar má sjá að flest barnanna sem komu í læknisskoðun í Barnahúsi
á árinu 2010 og 2011 voru á aldrinum 3–5 ára, en 9–11 ára ár árinu 2009 (sjá
töflu 4-15). Skv. upplýsingum frá Neyðarmóttöku þá voru fleiri börn sem
komu á árunum 2007–2011 á aldrinum 16–17 ára en 14–15 ára og fátítt er að
börn undir 13 ára aldri komi á Neyðarmóttöku. Ekkert barn undir 12 ára kom
á Neyðarmóttöku á því tímabili sem hér er fjallað um.

Tafla 4‑15 Læknisskoðanir í Barnahúsi, skipt eftir kyni og aldri, 2009–2011

Aldur Stúlkur Drengir Samtals

2009 2010 2011 2009 2010 2011 2009 2010 2011

Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi % Fjöldi %

15–18 ára 2 6,5 0 0,0 0 0,0 0 0,0 0 0 0 0,0 2 6,3 0 0,0 0 0,0

12–14 ára 5 16,1 1 5,9 5 25,0 0 0,0 0 0 0 0,0 5 15,6 1 5,6 5 23,8

9–11 ára 10 32,3 4 23,5 4 20,0 0 0,0 0 0 0 0,0 10 31,3 4 22,2 4 19,0

6–8 ára 6 19,4 4 23,5 2 10,0 0 0,0 0 0 1 100,0 6 18,8 4 22,2 3 14,3

3–5 ára 8 25,8 8 47,1 9 45,0 1 100,0 1 0 0 0,0 9 28,1 9 50,0 9 42,9

Samtals 31 100,0 17 100,0 20 100,0 1 100,0 1 0 1 100,0 32 100,0 18 100,0 21 100,0

115

Hluti II

5.	 Barnaverndarnefndir
Í ársbyrjun 2005 tók Barnaverndarstofa upp sískráningu frá barnaverndar-
nefndum. Sískráningin gefur kost á því að svara ýmsum fyrirspurnum, inn-
lendum og erlendum, um fjölda tilkynninga, hvers eðlis þær séu og hvort
algengt sé að grípa þurfi til neyðarráðstafana í kjölfar tilkynninga. Þá má
einnig gera ráð fyrir að þessar upplýsingar geti verið gagnlegar fyrir nefnd-
irnar sjálfar, t.d. hvað varðar áætlanir um störf þeirra.

Samkvæmt barnaverndarlögum skulu barnaverndarnefndir fyrir 1. maí ár
hvert senda Barnaverndarstofu skýrslu um starfsemi sína á liðnu almanaksári.
Undanfarin ár hefur gangið misvel að fá barnaverndarnefndir til að skila
lögbundnum upplýsingum um störf sín á tilsettum tíma og því hefur í árs-
skýrslum verið stuðst við sískráningu til að birta nýjustu upplýsingar um
fjölda tilkynninga.

Barnaverndarnefndir sveitarfélaga bera ábyrgð á framkvæmd barna-
verndarstarfs í eigin umdæmi og lúta eftirliti Barnaverndarstofu. Lög heimila
sveitarstjórn í hverju sveitarfélagi að haga skipan barnaverndarmála með
ýmsum hætti. Fyrir utan að skipa sérstaka barnaverndarnefnd er unnt að fela
félagsmálanefnd framkvæmd barnaverndarlaga. Einnig er unnt að skipa sam-
eiginlega barnaverndarnefnd með öðrum sveitarfélögum eða á héraðsgrund-
velli. Árið 2007 sinntu 17 félagsmálanefndir verkefnum barnaverndarnefnda
en alls voru nefndirnar 31 í lok árs 2007. Engar breytingar urðu á þessu árið
2008, en á árinu 2009 fækkaði um eina nefnd og voru þær 30 í lok árs 2009,
þar af 17 félagsmálanefndir sem sinntu verkefnum barnaverndarnefnda. Engar
breytingar urðu á fjölda nefndanna á árinu 2010, en á árinu 2011 sameinuðust
þrjár nefndir í eina velferðarnefnd.

ársskÝrsla 2008–2011

116

Í upphafi árs 2007 voru barnaverndarnefndir landsins 32. Á árinu
sameinaðist barnaverndarnefnd Seyðisfjarðarkaupstaðar barnaverndarnefnd
Fljótsdalshéraðs og því voru barnaverndarnefndir landsins 31 í lok árs 2007.
Við upphaf árs 2009 voru barnaverndarnefndir landsins 31, en 1. júní 2009
sameinaðist barnaverndarnefnd Grímseyjar barnaverndarnefnd Eyjafjarðar
og voru barnaverndarnefndir landsins því 30 við lok árs 2009. Á árinu 2011
sameinuðust félagsmálanefnd Hveragerðis, Barnaverndarnefnd Ölfushrepps
og félagsmálanefnd uppsveita Árnessýslu í Velferðarnefnd Árnesþings.

Nefndum hefur fækkað umtalsvert síðustu ár en árið 1996 voru þær 82.
Samkvæmt ákvæðum barnaverndarlaga skal samanlagður íbúafjöldi sveitar-
félaga að baki hverri barnaverndarnefnd ekki vera undir 1500. Langflest
minni sveitarfélög hafa sameinast öðrum um kosningu barnaverndarnefndar
en félagsmálaráðuneytið fylgir því eftir að sveitarfélög uppfylli lagaskyldur
sínar að þessu leyti. Ítarlegri upplýsingar um barnaverndarnefndir landsins
fyrir árin 2007, 2008, 2009 og 2010 koma fram í viðauka V.

Í barnaverndarlögum er lögð áhersla á að barnaverndarnefndir hafi sérhæft
starfslið í þjónustu sinni. Hinn mikli fjöldi nefnda og fámenn umdæmi þeirra
hafa staðið þessu fyrir þrifum í langan tíma. Í kjölfar sameiningar nefnda
og stækkunar umdæma hefur þeim nefndum fjölgað talsvert á undanförnum
árum sem hafa ráðið einn eða fleiri starfsmenn til að sinna barnaverndarvinnu,
oftar en ekki samhliða öðrum verkefnum. Á árinu 1996 var 41% nefndanna
með starfslið. Árið 2008 var þetta hlutfall 97% og í lok árs 2009 voru allar
nefndirnar með starfsmann. Eins og vænta má er þetta hlutfall breytilegt eftir
stærð umdæmis (tafla 5-1). Rétt er að geta þess að sú nefnd sem ekki hafði
ráðið starfsmann í þjónustu sína keypti þjónustu frá nærliggjandi sveitarfélagi
eða sjálfstætt starfandi sérfræðingum þegar á þurfti að halda (sjá í viðauka V).

Fjöldi barnaverndarnefnda og starfsmanna eftir íbúafjölda í umdæmum
Ein barnaverndarnefnd hafði um 100 íbúa að baki sér og hafði hún ekki fast
starfslið í þjónustu sinni (tafla 5-1). Sú nefnd sameinaðist annarri á miðju ári
2009. Leggja ber áherslu á að erfitt er að meta vinnuframlag til barnaverndar
sérstaklega, þar sem umrætt starfslið sinnir að jafnaði öðrum verkefnum á
sviði félagsþjónustu sveitarfélaga, ef Reykjavík er undanskilin.

117

Barnaverndarnefndir

Ta
fl

a
5

‑1
 F

jö
ld

i b
ar

n
av

er
n

d
ar

n
ef

n
d

a
o

g
 s

ta
rf

sm
an

n
a

ef
ti

r
íb

ú
af

jö
ld

a
í u

m
d

æ
m

u
m

1

Íb
úa

fjö
ld

i
20

07
20

08
20

09
20

10

Fj

öl
di

ne

fn
da

St
ar

fs
-

m
en

n
St

öð
u-

gi
ld

i
Fj

öl
di

ne

fn
da

St
ar

fs
-

m
en

n
St

öð
u-

gi
ld

i
Fj

öl
di

ne

fn
da

St
ar

fs
-

m
en

n
St

öð
u-

gi
ld

i
Fj

öl
di

ne

fn
da

St
ar

fs
-

m
en

n
St

öð
u-

gi
ld

i

M
eð

al
fj.

st
öð

ug
.

á
ne

fn
d

20
10

He
ild

ar
fjö

ld
i

31
11

0
80

,9
31

11
4

77
,1

5
30

11
6

80
,4

5
30

12
1

83
,7

5
2,

8

0–
99

9
íb

úa
r

1
0

0
1

0
0

0
0

0
0

0
0

0,
0

10
00

–1
99

9
íb

úa
r

4
6

2,
8

4
6

2,
4

4
4

2,
10

4
5

2,
2

0,
6

20
00

–2
99

9
íb

úa
r

4
5

2,
9

4
6

2,
4

4
7

3,
15

4
6

3,
55

0,
9

30
00

–3
99

9
íb

úa
r

2
3

2
2

3
1,

5
2

4
2,

5
3

9
3,

5
1,

2

40
00

–4
99

9
íb

úa
r

7
20

8,
7

7
20

7,
45

9
23

9,
65

8
23

9,
45

1,
2

Yf
ir

50
00

 íb
úa

r
13

76
64

,5
13

79
63

,4
11

78
63

,0
5

11
78

65
,0

5
5,

9

1 Þ
es

s
be

r
að

 g
et

a
að

 e
rf

itt
 e

r
fy

rir
 b

ar
na

ve
rn

da
rn

ef
nd

ir
að

 á
æ

tla
 m

eð
 ö

ry
gg

i þ
að

 v
in

nu
m

ag
n

se
m

 r
áð

st
af

að
 e

r
til

 b
ar

na
ve

rn
da

r
þa

r
se

m
 s

ta
rf

sf
ól

k
fle

st
ra

 b
ar

na
ve

rn
da

rn
ef

nd
a

si
nn

ir
fle

iri

ve
rk

ef
nu

m
 e

n
ba

rn
av

er
nd

. H
af

a
be

r í
 h

ug
a

að
 u

pp
lý

si
ng

ar
 u

m
 s

tö
ðu

gi
ld

i b
yg

gi
st

 s
tu

nd
um

 á
 á

æ
tlu

n
fé

la
gs

m
ál

as
tjó

ra
 e

ða
 y

fir
m

an
na

 á
 h

ve
rju

m
 t

ím
a

og
 b

yg
gj

as
t þ

ví
 á

 h
ug

læ
gu

m
 fo

rs
en

du
m

fr

á
ár

i t
il

ár
s.

ársskÝrsla 2008–2011

118

5.1	 Yfirlit yfir barnaverndarmál árin 2006–2010

5.1.1.Yfirlit yfir tilkynningar og kannanir árin 2006–2010
Í töflu 5-2 og á mynd 5-1 er yfirlit yfir tilkynningar og kannanir árin 2006–
2010. Þar kemur fram að fjöldi tilkynninga hefur aukist frá árinu 2006 úr
6.893 tilkynningum í 9.259 tilkynningar árið 2010. Tilkynningum fjölgaði
um rúmlega 34% frá 2006 til 2010 (sjá nánar í kafla 5.2). Árið 2008 fækkaði
tilkynningum lítillega frá árinu á undan og voru 8.241, þeim fjölgaði í 9.353
á árinu 2009 en fækkaði lítillega milli áranna 2009 og 2010. Frá árinu 2010
liggja fyrir upplýsingar um kynjaskiptingu hvað varðar tilkynningar og voru
58,9% tilkynninga árið 2010 vegna drengja og 41,1% tilkynninga vegna
stúlkna.

Fjöldi barna sem tilkynnt var um var 4.693 árið 2006 en 5.256 árið 2010
og er það fjölgun um 12%. Börnum sem tilkynnt er um fækkar lítillega milli
áranna 2009 og 2010. Frá árinu 2010 liggur fyrir kynjaskipting barna sem
tilkynnt var um, hlutfall drengja var 55,2% en stúlkna 44,8%. Mismunur á
heildarfjölda stúlkna og drengja og heildarfjölda barna skýrist af því að til-
kynningar geta borist um ófædd börn.

Sú breyting varð á árinu 2010 að spurt var annars vegar um fjölda barna þar
sem ákveðið var að hefja könnun á grundvelli 21. gr. bvl. vegna tilkynningar
eða mál var þegar í könnun eða meðferð (opið mál) og hins vegar var spurt um
fjölda barna þar sem um nýjar kannanir á árinu var að ræða. Áður var spurt
um fjölda barna þar sem tekin var ákvörðun um að hefja könnun á grundvelli
21. gr. bvl. vegna tilkynningar.

Fjöldi barna þar sem ákveðið var að hefja könnun jókst úr 2.122 börnum
árið 2006 í 3.086 börn árið 2009 og er það fjölgun um 45%. Af þeim 5.256
börnum sem tilkynnt var um á árinu 2010 voru 3.121 barn þar sem mál var
þegar í könnun (opið mál) eða ákveðið var að hefja nýja könnun, eða í 59,4%
tilvika. Þar af voru nýjar kannanir á árinu 2.173 eða 41,3% af fjölda barna sem
tilkynnt var um. Hlutfall drengja þar sem tilkynning barst um opið mál eða
ákveðið var að hefja könnun var 52%, en stúlkna 47,9%, en hlutfall drengja
þar sem um ákveðið var að hefja nýja könnun á árinu var 49,8, en stúlkna
50,1%.

Barnaverndarnefnd getur tekið ákvörðun um að hefja könnun á grundvelli
21. gr. bvl. vegna annarra upplýsinga en tilkynninga og var það gert í 32 til-
vikum árið 2010. Heildarfjöldi nýrra kannana hjá barnaverndarnefndum á
árinu 2010 var því 2.205.

119

Barnaverndarnefndir

Aðeins hluti þessara barna þarf á ráðstöfunum að halda að mati barna-
verndarnefnda (sjá nánar í kafla 5.3).

Tafla 5‑2 Yfirlit yfir tilkynningar og kannanir árin 2006–2010

2006 2007 2008 2009 2010
Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Fjöldi tilkynninga 6.893 – 8.417 – 8.241 – 9.353 – 9.259 –
Stúlkur – – – – – – – – 3.803 41,1
Piltar – – – – – – – – 5.453 58,9
Fjöldi barna sem
tilkynnt er um

4.693 100,0 5.038 100,0 5.032 100,0 5.322 100.0 5.256 100,0

Stúlkur – – – – – – – – 2.353 44.8
Piltar – – – – – – – – 2.901 55,2
Fjöldi barna þar sem
ákveðið var aðhefja
könnun

2.122 45,2 2.379 47,2 2.569 51,1 3.086 58,0 – –

Fjöldi barna þar sem
ákveðið var að hefja
könnun, mál þegar í
könnun (opið mál)1

– – – – – – – – 3.121 59,4

Stúlkur – – – – – – – – 1.496 47,9
Piltar – – – – – – – – 1.623 52,0
Þar af nýjar kannanir
á árinu

– – – – – – – – 2.173 41,3

Stúlkur – – – – – – – – 1.089 50,1
Piltar – – – – – – – – 1.082 49,8
Barnaverndarnefnd
getur tekið ákvörðun
um að hefja könnun
á grundvelli 21. gr.
bvl. vegna annarra
upplýsinga en
tilkynninga

– – – – – – – – 32 –

Samtals nýjar
kannanir á árinu

2.205 –

Mismunurinn á heildarfjölda stúlkna og pilta og heildarfjölda barna skýrist af því að tilkynningar geta borist um ófædd börn.
1Frá árinu 2010 var spurt um annars vegar heildarfjölda barna þar sem ákveðið var að hefja könnun vegna tilkynningar eða mál var
þegar í könnun eða meðferð (opið mál) og hins vegar um nýjar kannanir á árinu.

ársskÝrsla 2008–2011

120

6893

8417

8421

9353
9259

4693

5038

5032

5322
5256

2122

2379
2569

3086
3121

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2006 2007 2008 2009 2010

Fjöldi tilkynninga

Fjöldi barna sem tilkynnt
var um

Fjöldi barna þar sem
ákveðið var að hefja
könnun*

Mynd 5‑1 Yfirlit yfir tilkynningar og kannanir árin 2006–2010
*Frá árinu 2010 var spurt um heildarfjölda barna þar sem ákveðið var að hefja könnun vegna tilkynningar eða mál var þegar í
könnun eða meðferð (opið mál).

5.1.2 Yfirlit yfir barnaverndarmál árin 2006–2010
Tilkynning til barnaverndarnefndar verður að barnaverndarmáli þegar tekin
er ákvörðun um könnun málsins (sjá töflu 5-3 og mynd 5-2). Síðan árið 2005
hefur Barnaverndarstofa lagt áherslu á að samræma skráningu allra nefnda í
þessum efnum. Gefið hefur verið út nákvæmt leiðbeiningaeyðublað og hefur
það verið endurskoðað reglulega hvert ár. Að auki er þess nú gætt að full-
komið samræmi sé í þeim ársskýrslueyðublöðum sem barnaverndarnefndir
skila til Barnaverndarstofu. Mismunandi skráningarhefðir nefnda geta skýrt
mun á tíðni barnaverndarmála að einhverju leyti en Barnaverndarstofa hefur
lagt sig fram um að leiðbeina nefndum að þessu leyti.

Í töflu 5-3 kemur fram að frá árinu 2006 hefur barnaverndarmálum farið
fjölgandi og voru árið 2008 alls 4.265, en fækkaði í 4.147 árið 2009 eða um
tæplega 3%. Barnaverndarmálum fjölgaði aftur á árinu 2010 í 4.247 eða um
rúmlega 2%. Hlutfall nýrra barnaverndarmála var 49% af heildarfjölda barna-
verndarmála árið 2010. 50,5% árið 2009 og 48,6% árið 2008.

Tafla 5‑3 Yfirlit yfir barnaverndarmál árin 2006–2010

2006 2007 2008 2009 2010
Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Fjöldi nýrra
barnaverndarmála á árinu 1.888 51,6 1.936 49,9 2.072 48,6 2.094 50,5 2.081 49,0
Fjöldi eldri barnaverndarmála 1.768 48,4 1.916 50,1 2.193 51,4 2.053 49,5 2.166 51,0
Samtals barnaverndarmál 3.656 100,0 3.852 100,0 4.265 100,0 4.147 100,0 4.247 100,0

121

Barnaverndarnefndir

1888 1936
2072

2094
2081

1768 1916

2193

2053

2166

3656 3852

4265

4147
4247

0

500

1000

1500

2000

2500

3000

3500

4000

4500

2006 2007 2008 2009 2010

Fjöldi nýrra barnaverndarmála

Fjöldi eldri barnaverndarmála

Samtals barnaverndarmál

Mynd 5‑2 Yfirlit yfir barnaverndarmál árin 2006–2010

5.1.3 Fjöldi barnaverndarmála árið 2008, 2009 og 2010 eftir stærð
umdæma barnaverndarnefnda
Fjölgunin frá árinu 2007–2008 var tæplega 11%, en barnaverndarmálum
fækkaði hins vegar um tæplega 3% á árinu 2009, en fjölgaði aftur um rúmlega
2% á árinu 2010. Þetta jafngildir því að barnaverndarnefndir hafi haft afskipti
af um 53 börnum af hverjum þúsund árið 2008, um 51 barni af hverjum
þúsund árið 2009 og um 53 börnum af hverjum þúsund árið 2010 (sjá töflu
5-4). Meðalfjöldi barnaverndarmála á hver þúsund börn er hæstur hjá sveitar-
félögum með fleiri en 5000 íbúa árin 2008 og 2010, en árið 2009 var hann
hæstur í sveitarfélögum með 2000–2999 íbúa. Meðalfjöldi barnaverndarmála
á hver þúsund börn var lægstur hjá sveitarfélögum með 1000–1999 íbúa.

Tafla 5‑4 Fjöldi barnaverndarmála1 árin 2008, 2009 og 2010 eftir stærð umdæma
barnaverndarnefnda

Íbúafjöldi umdæmis

Fjöldi
nefnda

2008

Fjöldi
nefnda

2009

Fjöldi
nefnda

2010

Heildar-
fjöldi
mála
2008

Heildar-
fjöldi
mála
2009

Heildar-
fjöldi
mála
2010

Meðal-
fjöldi á
nefnd
2008

Meðal-
fjöldi á
nefnd
2009

Meðal-
fjöldi á
nefnd
2010

Meðal-
fjöldi/

þús.
börn

2008

Meðal-
fjöldi/

þús.
börn

2009

Meðal-
fjöldi/

þús.
börn
2010

Innan við 1000 íbúar 1 0 0 0 0 0 0,0 0,0 0,0 0,0 0,0 0,0

1000–1999 íbúar 4 4 4 54 58 51 13,5 14,5 12,8 29,8 32,9 29,4

2000–2999 íbúar 4 4 4 122 156 150 30,5 39,0 37,5 42,6 55,4 53,8

3000–3999 íbúar 2 2 3 64 67 90 32,0 33,5 30,0 34,0 36,6 32,6

4000–4999 íbúar 7 9 8 394 486 454 56,3 54,0 56,8 50,1 47,6 50,8

Yfir 5000 íbúar 13 11 11 3.631 3.380 3.502 279,3 307,3 318,4 54,7 52,8 54,6

Heildarfjöldi 31 30 30 4.265 4.147 4.247 137,6 138,2 141,6 52,8 51,4 52,8

1Hér er átt við fjölda barna. Eitt barn = eitt mál.

ársskÝrsla 2008–2011

122

5.1.4 Aldur og kyn barna árin 2006–2010
Tafla 5-5 lýsir aldurs- og kynjaskiptingu í málum barna sem nefndirnar höfðu
til meðferðar árin 2006–2010. Árið 2010 voru piltar fleiri en stúlkur líkt og
á árunum á undan. Árið 2010 var aldurshópurinn 6–10 ára algengastur hjá
piltum, eða 14,2% en aldurshópurinn 0–5 ára hjá stúlkum eða 11,9%. Árið
2009 var aldurshópurinn 11–14 ára algengastur bæði hjá piltum og stúlkum
eða 14,3% hjá piltum og 11,7% hjá stúlkum. Árið 2008 var aldurshópurinn
15–17 ára algengastur hjá piltum,14,7%, en algengasti aldurshópurinn hjá
stúlkum var 11–14 ára eða 12,4%. Aldurshópurinn 15–17 ára var fjölmenn-
astur árið 2007, eða 27,2% allra barna. Árið 2007 bættist við aldurshópurinn
18–20 ára og voru 3% í þeim aldurshópi árið 2010.

Tafla 5‑5 Aldur og kyn barna árin 2006–2010

2006 2007 2008 2009 2010

Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Piltar 0–5 ára 363 9,9 440 11,4 458 10,7 460 11,1 512 12,1

Piltar 6–10 ára 462 12,6 530 13,8 583 13,7 571 13,8 603 14,2

Piltar 11–14 ára 491 13,4 520 13,5 597 14,0 591 14,3 522 12,3

Piltar 15–17 ára 646 17,7 539 14,0 628 14,7 521 12,6 530 12,5

Piltar 18–20 ára – – 42 1,1 63 1,5 66 1,6 69 1,6

Piltar alls 1.962 53,7 2.071 53,8 2.329 54,6 2.209 53,3 2.236 52,6

Stúlkur 0–5 ára 321 8,8 380 9,9 431 10,1 442 10,7 504 11,9

Stúlkur 6–10 ára. 388 10,6 398 10,3 436 10,2 478 11,5 489 11,5

Stúlkur 11–14 ára 436 11,9 439 11,4 528 12,4 484 11,7 459 10,8

Stúlkur 15–17 ára 549 15,0 510 13,2 493 11,6 468 11,3 491 11,6

Stúlkur 18–20 ára – – 54 1,4 47 1,1 54 1,3 60 1,4

Stúlkur alls 1.694 46,3 1.781 46,2 1.935 45,4 1.926 46,4 2.003 47,2

Ófædd börn – – – – 1 0,02 12 0,3 8 0,2

Samtals 3.656 100,0 3.852 100,0 4.265 100,0 4.147 100,0 4.247 100,0

5.1.5 Heimilisaðstæður barna árin 2006–2010
Upplýsingar um heimilisaðstæður umræddra barna koma fram í töflu 5-6.
Á árinu 2010 lækkaði hlutfall barna sem býr hjá báðum foreldrum í 34,4%,
en árin 2008 og 2009 var þetta hlutfall tæplega 37%. Á árinu 2007 bjuggu
rúmlega 36% barnanna hjá báðum foreldrum.

123

Barnaverndarnefndir

Tafla 5‑6 Heimilisaðstæður barna árin 2006–2010

2006 2007 2008 2009 2010

Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Hjá kynforeldrum 1.365 37,3 1.398 36,3 1565 36,7 1.520 36,7 1.461 34,4

Hjá móður 1.529 41,8 1.634 42,4 1.865 43,7 1.711 41,3 1.797 42,3

Hjá föður 226 6,2 222 5,8 235 5,5 226 5,4 247 5,8

Til skiptis hjá móður og föður 4 0,1 10 0,3 35 0,8 39 0,9 52 1,2

Hjá móður og stjúpforeldri 276 7,5 293 7,6 285 6,7 359 8,7 350 8,2

Hjá föður og stjúpforeldri 47 1,3 39 1,0 49 1,1 70 1,7 62 1,5

Hjá fósturforeldrum 164 4,5 201 5,2 173 4,1 159 3,8 158 3,7

Hjá kjörforeldrum 0 0,0 3 0,1 2 0,0 0 0,0 5 0,1

Hjá ættingjum 15 0,4 24 0,6 44 1,0 51 1,2 52 1,2

Á stofnun 2 0,1 2 0,1 1 0,0 4 0,1 4 0,1

Annars staðar 11 0,3 26 0,7 11 0,3 8 0,2 59 1,4

Fjöldi barna sem vantar
upplýsingar um

17 0,5 0 0,0 0 0,0 0 0,0 0 0,0

Samtals fjöldi barna 3.656 100,0 3.852 100,0 4.265 100,0 4.147 100,0 4.247 100,0

5.1.6 Þjóðerni barna árin 2008–2010
Á árinu 2008 var fyrst spurt um þjóðerni barna sem fjallað var um á grund-
velli barnaverndarlaga. Hér er átt við börn sem eiga a.m.k. annað foreldri af
erlendum uppruna eða annað fyrsta móðurmál en íslensku. Fram kemur í
töflu 5-7 að 12,8% barna sem fjallað var um á grundvelli barnaverndarlaga
árið 2010 voru börn af erlendum uppruna. Þetta er hærra hlutfall en árin 2008
og 2009 þegar hlutfallið var 7,8% barna árið 2008 og 8,4% barna árið 2009.

Tafla 5‑7 Þjóðerni barna árin 2008–2010

2008 2009 2010
Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Íslendingur 3.934 92,2 3.798 91,6 3.702 87,2
Barn af erlendum uppruna 331 7,8 349 8,4 545 12,8
Samtals 4.265 100,0 4.147 100,0 4.247 100,0

ársskÝrsla 2008–2011

124

5.2	 Tilkynningar til barnaverndarnefnda
Í barnaverndarlögum er kveðið á um þá skyldu manna að tilkynna barna-
verndarnefnd ef þeir verða þess vísir að barni sé misboðið, uppeldi þess
vanrækt eða aðbúnaði þess sé svo áfátt að barninu geti stafað hætta af.
Sérstakar skyldur hafa þeir, sem stöðu sinnar vegna eru líklegir til að þekkja
til aðstæðna barna til að gera barnaverndarnefnd viðvart. Hér getur verið um
að ræða kennara, presta, lækna, hjúkrunarfræðinga, félagsráðgjafa og fleiri.
Lögregla skal tilkynna til barnaverndarnefndar um tilvik þegar grunur leikur
á að refsiverður verknaður hafi verið framinn, annaðhvort af barni eða gegn
því. Ef barnaverndarnefnd fær tilkynningu eða vitneskju með öðrum hætti um
að þunguð kona stofni heilsu eða lífi ófædds barns í hættu með óviðunandi
eða háskalegu líferni sínu, getur barnaverndarnefnd ákveðið að hefja könnun
á málinu.

5.2.1 Fjöldi tilkynninga árin 2007–2011
Fjölda tilkynninga má sjá í töflu 5-8 og á mynd 5-3. Eins og sjá má hefur
skráðum tilkynningum til barnaverndarnefnda fjölgað á árunum 2007 til 2011
úr 8.417 tilkynningum í 8.680 sem er aukning um rúmlega 3%. Árið 2008
fækkaði tilkynningum lítillega frá árinu á undan og voru 8.241, þeim fjölgaði
í 9.353 á árinu 2009 en fækkaði lítillega milli áranna 2009 og 2010. Frá árinu
2010 liggja fyrir upplýsingar um kynjaskiptingu hvað varðar tilkynningar. Af
þeim 9.259 tilkynningum sem bárust á árinu 2010 voru 58,9% tilkynninga
vegna drengja og 41,1% tilkynninga vegna stúlkna. Mismunur á heildarfjölda
tilkynninga og heildarfjölda pilta og stúlkna skýrist af því að tilkynningar
geta borist um ófædd börn. Ekki liggur fyrir kynjaskipting vegna tilkynninga
árið 2011 þar sem upplýsingar um fjölda tilkynninga kemur úr sískráningu
nefndanna, en ekki af samtölublaði eins og hin árin á undan. Árið 2011 voru
48% tilkynninga vegna barna sem búsett voru í Reykjavík. Þetta hlutfall hefur
hækkað lítillega undanfarin ár, en það var 44,7% árið 2007.

125

Barnaverndarnefndir

Tafla 5‑8 Fjöldi tilkynninga árin 2007–2011

Skipting eftir
landsvæðum 2007 2008 2009 2010 20111

 Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall
Reykjavík 3.762 44,7 3.814 46,3 4.332 46,3 4.246 45,9 4.170 48,0
Nágrenni Reykjavíkur2 2.113 25,1 1.750 21,3 2.172 23,2 2.089 22,6 2.085 24,0
Landsbyggð 2.542 30,2 2.677 32,5 2.849 30,5 2.924 31,6 2.425 27,9
Samtals 8.417 100,0 8.241 100,0 9.353 100,0 9.259 100,0 8.680 100,0

1Athugið að tölur fyrir árið 2011 eru fengnar með annari aðferð en tölur fyrir árin 2007–2010. Árið 2011 eru tölur fengnar með sam-
lagningu úr sískráningu sem nefndirnar skiluðu mánaðarlega til Barnaverndarstofu. Hinar tölurnar eru fengnar úr samtölublöðum/
ársskýrslueyðublöðum sem nefndirnar skiluðu með heildartölum fyrir hvert ár. Hugsanlega munu upplýsingarnar fyrir árið 2011
breytast lítillegar þegar ársskýrslueyðublöðin berast Barnaverndarstofu.
2Nágrenni Reykjavíkur tilheyra öll sveitarfélög á höfuðborgarsvæðinu nema Reykjavík: Hafnarfjörður, Garðabær, Álftanes,
Kópavogur, Seltjarnarnes, Mosfellsbær og Kjósarhreppur.

3762 3814
4332 4246 4170

2113 1750 2172 2089 2085

2542 2677 2849 2924 2425

8417
8241

9353 9259

8680

0
1000
2000
3000
4000
5000
6000
7000
8000
9000
10000

2007 2008 2009 2010 2011

Reykjavík

Nágrenni Reykjavíkur

Landsbyggð

Samtals

Mynd 5‑3 Fjöldi tilkynninga árin 2007–2011

5.2.2 Hver tilkynnir til barnaverndarnefnda?
Tilkynningar frá lögreglu voru yfir 50% allra tilkynninga fram til ársins 2009.
Á árinu 2011 var hlutfall tilkynninga frá lögreglu 48,9% en árin 2009 og
2010 tæplega 50%. Þegar tilkynningar frá lögreglu eru skoðaðar sérstaklega
á árinu 2008 þá kemur í ljós að þeim fækkaði um 421 milli áranna 2007 og
2008. Þegar aðrar tilkynningar eru skoðaðar samanlagt þá sést að tilkynn-
ingum fjölgaði um 212 tilkynningar fyrir sama tímabil. Í töflu 5-9 og á mynd
5-4 kemur fram að árin 2007–2011 bárust um þrjár af hverjum fjórum til-
kynningum frá opinberum aðilum og vega tilkynningar frá lögreglu þyngst.
Hlutfall tilkynninga frá opinberum aðilum var 71,6% árið 2011 og hefur það
lækkað frá árunum 2007 og 2008.

ársskÝrsla 2008–2011

126

Tafla 5‑9 Tilkynningar1 til barnaverndarnefnda skv. 16., 17. og 18. gr.

barnaverndarlaga

2007 2008 2009 2010 2011

Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall

Hver tilkynnir?

Lögregla 4.959 58,9 4.537 55,1 4.619 49,4 4.617 49,9 4.248 48,9

Skóli, sérfræðiþj.skóla,
fræðslu- eða skólaskrifstofa 641 7,6 721 8,7 903 9,7 906 9,8 863 9,9

Leikskóli, gæsluforeldri 106 1,3 139 1,7 200 2,1 131 1,4 148 1,7

Læknir/heilsugæsla/sjúkrahús 553 6,6 450 5,5 645 6,9 640 6,9 580 6,7

Önnur barnaverndarnefnd 181 2,2 183 2,2 232 2,5 195 2,1 176 2,0

Þjónustumiðstöð/starfsm.
félagsþjónustu 157 1,9 182 2,2 193 2,1 152 1,6 198 2,3

Opinberir aðilar samtals 6.597 78,4 6.212 75,4 6.792 72,6 6.641 71,7 6.213 71,6

Foreldrar barns 605 7,2 683 8,3 837 8,9 893 9,6 808 9,3

Ættingjar aðrir en foreldrar 345 4,1 401 4,9 486 5,2 414 4,5 455 5,2

Barn leitaði sjálft til bvn. 33 0,4 39 0,5 46 0,5 52 0,6 62 0,7

Nágrannar 547 6,5 539 6,5 734 7,8 671 7,2 663 7,6

Aðrir en opinberir aðilar samtals 1.530 18,2 1.662 20,2 2.103 22,4 2.030 21,9 1.988 22,9

Aðrir ótilgreindir 290 3,4 367 4,5 458 4,9 588 6,4 479 5,5

Heildarfjöldi tilkynninga
samtals	 8.417 100,0 8.241 100,0 9.353 100,0 9.259 100,0 8.680 100,0

1Fleiri en ein tilkynning getur hafa borist um sama barn.

8417 8241
9353 9259

8660

6597 6212
6792 6641 6213

1530 1662 2103 2030 1988

290 367 458 588 479
0

2000

4000

6000

8000

10000

2007 2008 2009 2010 2011

Heildarfjöldi tilkynninga

Fjöldi tilkynninga frá

opinberum aðilum

Aðrir en opinberir aðilar

Aðrir ótilgreindir

Mynd 5‑4 Tilkynningar til barnaverndarnefnda skv. 16., 17. og 18. gr. barnaverndarlaga

5.2.3 Tilkynningar sem bárust í gegnum Neyðarlínuna 112
Eins og kom fram hér að framan er Barnaverndarstofa í samstarfi við
Neyðarlínuna 112 um móttöku tilkynninga til barnaverndarnefnda. Af þeim

127

Barnaverndarnefndir

613 tilkynningum sem bárust Neyðarlínunni 112 árið 2011 voru 567 flokkaðar
sem barnaverndartilkynningar eða 6,5% allra tilkynninga til barnaverndar-
nefnda. Sumt af því sem tilkynnt er til Neyðarlínunnar (t.d. forsjármál) flokka
nefndir ekki sem barnaverndartilkynningar (sjá töflu 5-10). Árið 2010 bárust
656 tilkynningar til Neyðarlínunnar 112 og voru 595 flokkaðar sem barna-
verndartilkynningar eða um 6,4% af heildarfjölda tilkynninga. Árið 2009
bárust 635 tilkynningar til Neyðarlínunnar 112 og voru 554 flokkaðar sem
barnaverndartilkynningar eða um 6% af heildarfjölda tilkynninga og árið 2008
bárust 527 tilkynningar til Neyðarlínunni og af þeim voru 409 flokkaðar sem
barnaverndartilkynningar eða um 5% af heildarfjölda tilkynninga. Flestar til-
kynningar sem bárust í gegnum Neyðarlínuna 112 voru vegna mála í Reykjavík,
eða rúmlega 67% á árinu 2011, rúmlega 66% árið 2010, rúmlega 64% árið 2009,
rúmlega 73% árið 2008 og 76% árið 2007.

Tafla 5‑10 Tilkynningar sem bárust í gegnum Neyðarlínuna 112

2007 2008 2009 2010 2011
Heildarfjöldi tilkynninga í gegnum 112 596  527 635 656 613
Flokkaðar barnaverndartilkynningar 481* 409 554 595 567

*Athugið að árið 2007 voru tilkynningar sem áttu að berast Kópavogi í gegnum Neyðarlínuna ekki skráðar hjá viðkomandi nefnd.

Á grundvelli barnaverndarlaga getur sá sem tilkynnir til barnaverndar-
verndar óskað nafnleyndar gagnvart öðrum en nefndinni. Árið 2010 óskuðu
1.087 aðilar nafnleyndar eða 11,7%, 1.160 árið 2009 eða 12,4%, þeir voru 866
árið 2008 eða 10,5% og árið 2007 óskuðu 519 aðilar nafnleyndar eða 6,2%.
Tölur fyrir árið 2011 eru ekki komnar þar sem Barnaverndarstofa óskar ekki
eftir þessum upplýsingum í sískráningareyðublaði sínu.

5.2.4 Ástæður tilkynninga
Ástæður tilkynninga má sjá í töflu 5-11 og á mynd 5-5. Ástæður tilkynninga
skiptust þannig árið 2011 að 31,6% tilkynninga var vegna vanrækslu, 23,1%
vegna ofbeldis, 44,4% vegna áhættuhegðunar og 0,9% vegna þess að heilsa
eða líf ófædds barns var í hættu. Árið 2010 voru 30,7% tilkynninga vegna van-
rækslu, 21,6% vegna ofbeldis, 47,1% vegna áhættuhegðunar og 0,6% vegna þess
að heilsa eða líf ófædds barns var í hættu. Árið 2009 voru 34,7% tilkynninga
vegna vanrækslu, 18,5% vegna ofbeldis, 46,3% vegna áhættuhegðunar og 0,4%
vegna þess að heilsa eða líf ófædds barns var í hættu og árið 2008 voru 29,0%
tilkynninga vegna vanrækslu, 18,5% vegna ofbeldis, 51,9% vegna áhættuhegð-
unar og 0,6% vegna þess að heilsa eða líf ófædds barns var í hættu.

ársskÝrsla 2008–2011

128

Árið 2009 hækkar hlutfall tilkynninga sem varða vanrækslu, en hlutfall
tilkynninga um áhættuhegðun lækkar miðað við árið á undan. Á árinu 2010
lækkar hlutfall tilkynninga sem varða vanrækslu, en hlutfall tilkynninga
sem varða ofbeldi hækkar, en á árinu 2011 hækkar hlutfall vegna vanrækslu
lítillega, hlutfall vegna ofbeldis hækkar, en hlutfall tilkynninga vegna áhættu-
hegðunar barna lækkar úr rúmlega 47% í rúmlega 44%.

Alls var talið að 194 börn hafi verið í yfirvofandi hættu á árinu 2011. Árið
2010 voru það 171 barn eða um 3,3% þeirra barna sem tilkynnt var um það
ár, 186 börn árið 2009 eða um 3,5% þeirra barna sem tilkynnt var um og árið
2008 90 börn eða 1,8% þeirra barna sem tilkynnt var um það ár.

Tafla 5‑11 Ástæður tilkynninga1

Ástæður tilkynninga 2008 2009 2010 2011
 Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall Fjöldi Hlutfall
Vanræksla 2.392 29,0 3.245 34,7 2.845 30,7 2.744 31.6
 Líkamleg vanræksla 106 1,3 158 1,7 150 1,6 173 2,0
 Vanræksla varðandi umsjón og eftirlit 1.972 24,0 2.662 28,5 2.421 26,1 2.356 27,1
 þar af foreldrar í áfengis- og
 fíkniefnaneyslu2

– – 818 8,7 693 7,5 679 7,8

 Vanræksla varðandi nám 97 1,2 109 1,2 96 1,0 123 1,4
 Tilfinningaleg vanræksla 263 3,2 383 4,1 255 2,8 200 2,3

Ofbeldi 1.526 18,5 1.734 18,5 2.000 21,6 2.008 23,1
 Tilfinningalegt/sálrænt ofbeldi 571 6,9 769 8,2 1.077 11,6 1.102 12,7
 þar af heimilisofbeldi2 – – 267 2,9 378 4,1 435 5,0
 Líkamlegt ofbeldi 480 5,8 534 5,7 523 5,6 454 5,2
 Kynferðislegt ofbeldi 479 5,8 447 4,8 441 4,8 460 5,3

Áhættuhegðun 4.276 51,9 4.335 46,3 4.358 47,1 3.853 44,4
 Neysla barns á vímuefnum 603 7,3 680 7,3 833 9,0 734 8,5
 Barn stefnir eigin heilsu og þroska í
 hættu

1.037 12,6 1.065 11,4 906 9,8 968 11,2

 Afbrot barns 2.043 24,8 1.987 21,2 1.949 21,0 1.589 18,3
 Barn beitir ofbeldi 373 4,5 401 4,3 517 5,6 458 5,3
 Erfiðleikar barns í skóla, skólasókn áfátt 243 2,9 253 2,7 207 2,2 183 2,1

Heilsa eða líf ófædds barns í hættu 47 0,6 39 0,4 56 0,6 75 0,9
Heildarfjöldi tilkynninga samtals 8.241 100,0 9.353 100,0 9.259 100,0 8.680 100,0

1Athugið að aðeins má merkja við eina aðalástæðu fyrir hverja tilkynningu. Hins vegar má merkja við fleiri undirástæður, t.d. innan
vanrækslu. Ef ein tilkynning berst um vanrækslu skal merkja við vanrækslu sem aðalflokk en merkja má t.d. við bæði líkamlega
vanrækslu og tilfinningalega. Samanlagður fjöldi aðalflokkanna fjögurra stemmir því við fjölda tilkynninga en fjöldi innan hvers
aðalflokks þarf ekki að stemma við heildartöluna.
2 Fyrst var spurt um áfengis- og fíkniefnaneyslu foreldra og heimilisofbeldi í sískráningu 2009.

129

Barnaverndarnefndir

2392

3245
2845

2477

1526 1734 2000 2008

4276 4335 4358
3853

47 39 56 75
0

500
1000
1500
2000
2500
3000
3500
4000
4500
5000

2008 2009 2010 2011

Vanræksla

Ofbeldi

Áhættuhegðun

Heilsa eða líf ófædds barns
í hættu

Mynd 5‑5 Ástæður tilkynninga árin 2008–2011

5.2.5 Kynjaskipting vegna tilkynninga, fjölda barna og ákvörðunar um
könnun máls á árinu 2010
Fyrst var spurt um kynjaskiptingu vegna tilkynninga á árinu 2010. Á eftir-
farandi mynd (5-6) má sjá að mun algengara er að tilkynningar berist um pilta
en stúlkur, einnig eru piltar fleiri þegar fjöldi barna sem tilkynnt var um er
skoðaður. Þá kemur fram að af þeim börnum sem tilkynnt var um á árinu
2010 voru fleiri piltar þar sem um var að ræða tilkynningu um opið mál eða
ákveðið var að hefja könnun í málinu. Hins vegar kemur í ljós þegar nýjar
kannanir á árinu 2010 eru skoðaðar að ákveðið var að hefja könnun í málum
fleiri stúlkna en pilta.

2901

1623
2353

1082 1089

1496

5453

3803

0

1000

2000

3000

4000

6000

5000

StúlkurPiltar

Tilkynningar

Fjöldi barna sem tilkynnt var um

Fjöldi barna þar sem ákv. var að
hefja könnun/opið mál

Þar af nýjar kannanir

Mynd 5‑6 Kynjaskipting vegna tilkynninga, fjölda barna og ákvörðunar um könnun
máls á árinu 2010

5.3	 Fjöldi barna sem tilkynnt var um og könnun máls
Fái barnaverndarnefnd rökstuddan grun um að líkamlegri eða andlegri heilsu
barns eða þroska geti verið hætta búin sökum framferðis, vanrækslu eða van-
hæfni foreldra eða að barn stefni heilsu sinni eða þroska í hættu með hegðun

ársskÝrsla 2008–2011

130

sinni, er nefndinni skylt að kanna málið án tafar. Nefndin skal hafa það að
markmiði að afla sem gleggstra upplýsinga um hagi þess barns sem í hlut á og
getur í því skyni leitað aðstoðar sérfræðinga. Foreldrum eða forsjármönnum
barns er skylt að veita liðsinni sitt svo að könnun máls geti gengið greiðlega
fyrir sig.

Eins og fram hefur komið þá varð sú breyting á árinu 2010 að spurt var ann-
ars vegar um fjölda barna þar sem ákveðið var að hefja könnun á grundvelli
21. gr. bvl. vegna tilkynningar eða mál var þegar í könnun eða meðferð (opið
mál) og hins vegar var spurt um fjölda barna þar sem um nýjar kannanir á
árinu var að ræða. Áður var spurt um fjölda barna þar sem tekin var ákvörðun
um að hefja könnun á grundvelli 21. gr. bvl. vegna tilkynningar.

Árið 2010 var tilkynnt um 5.256 börn og var ákveðið að hefja könnun, eða
mál barnanna var þegar í könnun eða til meðferðar (opið mál) í 59,4% tilvika.
Nýjar kannanir á árinu 2010 vegna tilkynninga voru 2.173 eða 41,3% (tafla
5-12).

Af þeim 5.322 börnum sem tilkynnt var um á árinu 2009 og ákveðið að
hefja könnun í 58% tilvika. Árið 2008 var tilkynnt um 5.032 börn og ákveðið
að hefja könnun í 51,1% tilvika og af þeim 5.038 börnum sem tilkynnt var um
árið 2007 var ákveðið að hefja könnun í 47,2% tilvika.

Tafla 5‑12 Fjöldi barna sem tilkynnt var um og hlutfall barna þar sem ákveðið er að

hefja könnun

2007 2008 2009 20101

Fjöldi
barna

tilkynnt

Fjöldi
barna

könnun
Hlutfall
könnun

Fjöldi
barna

tilkynnt

Fjöldi
barna

könnun
Hlutfall
könnun

Fjöldi
barna

tilkynnt

Fjöldi
barna

könnun
Hlutfall
könnun

Fjöldi
barna

tilkynnt

Fjöldi
barna

könnun/
mál í

könnun

Hlutfall
Könnun/

mál í
 könnun

Þar af
nýjar

kannanir

Reykjavík 1.719 725 42,2 1.858 753 40,5 1.996 1.054 52,8 1.995 1.058 53,0 657

Nágrenni
Rvk2

1.425 600 42,1 1.219 666 54,6 1.345 807 60,0 1.776 1.067 60,1 769

Landsbyggð 1.894 1.054 55,6 1.955 1.150 58,8 1.981 1.225 61,8 1.485 996 67,1 747

Samtals 5.038 2.379 47,2 5.032 2.569 51,1 5.322 3.086 58,0 5.256 3.121 59,4 2.173

1Frá árinu 2010 var spurt um annar vegar heildarfjölda barna þar sem ákveðið var að hefja könnun vegna tilkynningar eða mál var
þegar í könnun eða meðferð (opið mál) og hins vegar um nýjar kannanir á árinu.
2Nágrenni Reykjavíkur tilheyra öll sveitarfélög á höfuðborgarsvæðinu nema Reykjavík: Hafnarfjörður, Garðabær, Álftanes,
Kópavogur, Seltjarnarnes, Mosfellsbær og Kjósarhreppur.

Ekki var aflað upplýsinga um hvernig könnun máls var háttað á þessu
tímabili nema um hve oft var leitað til barnsins sjálfs. Hlutfall barna sem rætt
er við könnun máls er hærra á árinu 2010 en árin á undan, þá var rætt við 1.591

131

Barnaverndarnefndir

barn eða 72,2% af heildarfjölda nýrra kannana. Árið 2009 var rætt við 1.958
börn eða 63,4%. Árið 2008 var rætt við 1.756 börn eða 68,4% og árið 2007 var
rætt var við 1.659 börn eða í 69,7% allra mála.

5.4	 Úrræði barnaverndarnefnda
Samkvæmt barnaverndarlögum skal barnaverndarnefnd gera skriflega áætlun
um meðferð máls ef niðurstaða könnunar hefur leitt í ljós að aðbúnaði,
umönnun eða uppeldi barns er áfátt vegna vanrækslu, vanhæfni eða fram-
ferðis foreldra eða ef barn stefnir eigin heilsu eða þroska í hættu með hegðun
sinni.

Árið 2010 voru gerðar 1.788 áætlanir um meðferð máls og hefur þeim fjölg-
að nokkuð frá árinu 2007 þegar gerðar voru 1.437 áætlanir um meðferð máls.
Árið 2009 voru gerðar 1.731 áætlun um meðferð og árið 2008 1.581 áætlun um
meðferð máls. Ljóst er að enn eru vanhöld á því að barnaverndarnefndir geri
slíkar áætlanir. Gera á skriflega áætlun í máli hvers barns þegar þörf er talin
fyrir afskipti (undantekning ef niðurstaða könnunar liggur ekki fyrir í lok árs).

Ástæður þess að gripið var til úrræða geta verið margvíslegar og vandi
hvers barns er yfirleitt margþættur. Að jafnaði er ástæða afskipta að lokinni
könnun lakar uppeldisaðstæður af einhverjum toga og þá fyrst og fremst
vanræksla í einhverri mynd eða ofbeldi sem barnið hefur orðið fyrir. Ástæða
þess að gripið er til úrræða getur einnig verið háttsemi barnsins sjálfs, svo
sem vímuefnaneysla, afbrot og ofbeldi sem það hefur beitt aðra. Verkefni
barnaverndarnefnda hafa breyst á síðustu árum þannig að starf þeirra beinist
nú mun meira að hegðun barnanna sjálfra en áður var. Líklegasta skýringin á
þessari breytingu er hækkun sjálfræðisaldurs.

5.4.1 Stuðningsúrræði barnaverndarnefnda án töku barns af heimili
Þegar könnun leiðir í ljós að aðgerða barnaverndarnefndar er þörf, skal
nefndin leitast við að veita aðstoð í samvinnu við foreldra og eftir atvikum
barn. Stuðningsúrræði barnaverndarnefnda við börn og fjölskyldur þeirra eru
margvísleg og algengt er að fleiri en einu úrræði sé beitt. Stuðningsúrræðum
án töku barns af heimili má sjá í töflu 5-13. Algengast er að gripið sé til þess
úrræðis að leiðbeina foreldrum um uppeldi og aðbúnað barns.

ársskÝrsla 2008–2011

132

Tafla 5‑13 Stuðningsúrræði barnaverndarnefnda án töku barns af heimili1

2006 2007 2008 2009 2010
Barni og foreldrum leiðbeint 1.225 1.212 1.188 1.296 1.281
Tilsjónarmaður, persónulegur ráðgjafi eða stuðningsfjölskylda 474 482 453 455 492
Foreldrar aðstoðaðir við að leita sér meðferðar 102 102 194 177 156
Barni útvegaður viðeigandi stuðningur/meðferð, þar með talið
Barnahús, MST og sumardvöl

424 388 403 468 558

Önnur aðstoð 210 340 247 268 234
Samtals 2.435 2.524 2.485 2.664 2.721
Fjöldi barna 1.505 1.612 1.679 1.696 1.664

1Fleiri en eitt úrræði geta verið í máli sama barns.

5.4.2 Fjöldi ráðstafana utan heimilis
Þegar stuðningsúrræði án töku barns af heimili hafa ekki skilað árangri að
mati nefnda eru börn oft vistuð utan heimilis. Ráðstafanir þessar skulu að
jafnaði vera tímabundnar og sæta reglulegri endurskoðun. Nokkuð algengt er
að fleiri en eitt úrræði sé veitt í máli sama barns. Þannig getur barn t.d. fyrst
farið á lokaða deild Stuðla, síðan á greiningar- og meðferðardeild Stuðla og
loks á meðferðarheimili ef vandi barnsins er mikill. Vistun barna utan heim-
ilis má sjá í töflu 5-14.

133

Barnaverndarnefndir

Tafla 5‑14 Fjöldi ráðstafana utan heimilis1

2006 2007 2008 2009 2010
Úrræði á ábyrgð sveitarfélaga
 Heimili og önnur úrræði skv. 84. gr. 187 161 162 181 199
 Vistheimili 48 47 44 45 43
 Sambýli 43 39 27 27 40
 Einkaheimili 79 51 81 74 55
 Önnur úrræði 17 24 10 35 61
 Fósturheimili2 145 111 104 82 103
 Samtals 332 272 266 263 304

Úrræði á ábyrgð ríkisins3

 Stuðlar, lokuð deild (neyðarvistun) 113 93 106 114 102
 Stuðlar, greiningar- og meðferðardeild 50 44 48 43 42
 Götusmiðjan 42 35 36 44 25
 Meðferðarheimili 33 35 24 24 30
 Samtals 238 207 214 225 199
Fjöldi barna 363 364 345 403 359

1Athugið að hér er átt við ráðstafanir sem áttu sér stað tiltekið ár, ekki öll börn sem vistuð voru utan heimilis.
Hér er átt við fjölda barna en ekki komur (barn getur vistast oftar en einu sinni á sama stað, t.d. á lokaðri deild Stuðla. Fjöldi barna
er lægri en fjöldi ráðstafana utan heimilis og skýrist það af því að sama barni getur verið ráðstafað í fleiri en eitt úrræði innan sama
árs. Fleiri en eitt úrræði geta verið í máli sama barns. Hér ber einnig að hafa í huga að flestar vistanir utan heimilis eru gerðar með
samþykki foreldra og barns eftir atvikum (eru stuðningsúrræði). Hér eru þó líka gerð grein fyrir vistunum þar sem þvingun var beitt,
sjá nánar í töflu 5-16.
2Athugið að fram til ársins 2009 er ekki samræmi í tölum um fósturráðstafanir samkvæmt skráningu Barnaverndarstofu (sjá kafla
2) og nefnda. Líklegasta skýringin á þessu misræmi er sú að nefndir hafa í einhverjum tilvikum ekki staðið við lagalegar skyldur
sínar um að senda Barnaverndarstofu fóstursamning. Ef nefndir senda ekki inn fóstursamning er fósturráðstöfun ekki skráð í
gagnagrunn Barnaverndarstofu. Einnig getur verið um að ræða mismunandi túlkun varðandi skráningu. Því hafa fósturráðstafanir
verið fleiri samkvæmt upplýsingum nefndanna en samkvæmt skráningu Barnaverndarstofu. Barnaverndarstofa vinnur að því að
bæta og samræma skráningu í fósturmálum. Hér er um að ræða fjölda barna sem ráðstafað var í fóstur á árinu auk barna þar sem
tímabundnu fóstri var breytt í varanlegt fóstur. Á árinu 2009 var 11 tímabundnum fósturráðstöfunum breytt í varanlegt fóstur og á
árinu 2010 var 15 tímabundnum fósturráðstöfunum breytt í varanlegt fóstur.
3Athugið að ekki er alltaf samræmi í tölum um vistun barna í úrræðum á ábyrgð ríkisins samkvæmt skráningu Barnaverndarstofu
(sjá kafla 3) og nefnda. Skráning stofnana Barnaverndarstofu er mjög áreiðanleg og því er stuðst við þær tölur. Tölur frá 2007 og
2008 hafa verið leiðréttar til samræmis við skráningu Barnaverndarstofu.

5.4.3 Börn sem fóru í fóstur skv. ársskýrslum barnaverndarnefnda
Barnaverndarnefnd ber að tilkynna allar fósturráðstafanir til Barnaverndarstofu
og er nánara yfirlit yfir þær í töflu 5-15. Um er að ræða þrenns konar ráðstöf-
un, tímabundna og varanlega og svo styrkt fóstur. Nánari skilgreining á þeim
hugtökum kemur fram í kafla 2 um fósturmál. Nokkur munur hefur verið á
þeim tölum sem koma fram í ársskýrslum barnaverndarnefnda og þeim sem
eru í miðlægri skrá Barnaverndarstofu. Þessi munur bendir til að nefndir hafi

ársskÝrsla 2008–2011

134

ekki alltaf tilkynnt um fósturráðstafanir til Barnaverndarstofu eða að um mis-
munandi túlkun sé að ræða varðandi skilgreiningu á úrræði.

Tafla 5‑15 Börn sem fóru í fóstur skv. ársskýrslum barnaverndarnefnda1

2006 2007 2008 2009 2010
Varanlegt fóstur 	

 Barni ráðstafað varanlega til skyldmenna 8 4 8 6 1
 Barni ráðstafað varanlega til vandalausra 22 10 12 9 2
 Tímabundið fóstur breytist í varanlegt fóstur 15
 Samtals 30 14 20 15 18
Tímabundið fóstur 	
 Barni ráðstafað tímabundið til skyldmenna 37 28 32 15 24
 Barni ráðstafað tímabundið til vandalausra 69 55 41 43 49
 Samtals 106 83 73 58 73
Styrkt fóstur 	
 Barni ráðstafað í styrkt fóstur til skyldmenna 1 1 1 0 0
 Barni ráðstafað í styrkt fóstur til vandalausra 8 13 10 9 12
 Samtals 9 14 11 9 12

1Athugið að fram til ársins 2009 er ekki samræmi í tölum um fósturráðstafanir samkvæmt skráningu Barnaverndarstofu (sjá kafla
2) og nefnda. Líklegasta skýringin á þessu misræmi er sú að nefndir hafa í einhverjum tilvikum ekki staðið við lagalegar skyldur
sínar um að senda Barnaverndarstofu fóstursamning. Ef nefndir senda ekki inn fóstursamning er fósturráðstöfun ekki skráð í gagna-
grunn Barnaverndarstofu. Einnig getur verið um að ræða mismunandi túlkun varðandi skráningu. Því hafa fósturráðstafanir verið
fleiri samkvæmt upplýsingum nefndanna en samkvæmt skráningu Barnaverndarstofu. Barnaverndarstofa hefur unnið að því að
bæta og samræma skráningu í fósturmálum. Hér er um að ræða fjölda barna sem ráðstafað var í fóstur á árinu auk barna þar sem
tímabundnu fóstri var breytt í varanlegt fóstur. Árið 2007 úrskurðuðu barnaverndarnefndir (20 börn) og dómstólar (4 börn) að 24
börn skyldu fara í fóstur. Árið 2008 úrskurðuðu barnaverndarnefndir (15 börn) og dómstólar (9 börn) að 24 börn skyldu fara í fóstur.
Árið 2009 úrskurðuðu barnaverndarnefndir (13 börn) og dómstólar (3 börn) að 16 börn skyldu fara í fóstur. Og árið 2010 úrskurðuðu
barnaverndarnefndir (23 börn) og dómstólar (5 börn) að 28 börn skyldu fara í fóstur.

Fjöldi barna sem er ráðstafað í fóstur er nokkuð breytilegur eftir árum. Í
töflunni kemur fram að mun algengara er að börn fari í fóstur til vandalausra
en skyldmenna.

Samkvæmt ákvæði 90. gr. bvl. geta foreldrar falið öðrum daglega umönnun
og uppeldi barna sinna en þeim ber í vissum tilvikum að tilkynna barnavernd-
arnefnd um slíkar ráðstafanir. Barnaverndarnefnd skal gera sérstaka könnun á
högum barns við þær aðstæður. Skal könnunin beinast að því hvort þörf er á
stuðningi til að gera foreldrum kleift að hafa barn hjá sér sem og hvort hag og
þörfum barns sé fullnægt á dvalarstað ef stuðningur við foreldra á ekki við.
Árið 2010 var það gert í 18 tilfellum, árið 2009 í 13 tilfellum, árið 2008 í 16
tilfellum og árið 2007 í 13 tilfellum.

135

Barnaverndarnefndir

5.5	 Úrskurðir og aðrar ákvarðanir barnaverndarnefnda
Í töflu 5-16 koma fram upplýsingar um fjölda úrskurða sem kveðnir voru
upp skv. 26. og 27. gr. bvl. 80/2002. Upplýsingar töflunnar sýna að úrskurðir
eru fátíðir í hlutfalli við heildarfjölda mála enda fela þeir í sér afdrifaríkar
ákvarðanir.

Samkvæmt 46. gr. bvl. skal barnaverndarnefnd eftir atvikum veita for-
eldrum fjárstyrk til að greiða fyrir lögmannsaðstoð áður en nefnd kveður
upp úrskurð í máli. Fram kemur í töflu 5-16 að slíkur styrkur var veittur í
63 málum á árinu 2010, en það hefur orðið fjölgun á því tímabili sem taflan
sýnir. Árið 2007 var 43 börnum einnig veittur styrkur til að greiða fyrir lög-
mannsaðstoð, árið 2008 fækkaði þeim í 4 börn. Á árinu 2010 var 11 börnum
veittur fjárstyrkur til að greiða fyrir lögmannsaðstoð. Samkvæmt töflunni
reynir tiltölulega sjaldan á ákvæði þessarar lagagreinar.

Það nýmæli kom með bvl. nr. 80/2002 að barnaverndarnefnd skuli taka
afstöðu til þess hvort þörf sé á að skipa barni talsmann strax þegar tekin
hefur verið ákvörðun um að hefja könnun máls. Að jafnaði skal skipa barni
talsmann áður en gripið er til þvingunar. Barni var skipaður talsmaður í 90
tilvikum árið 2010 og hefur þeim tilvikum farið fjölgandi undanfarin ár.

Foreldrum eða barni sem náð hefur 15 ára aldri er heimilt að bera úrskurð
barnaverndarnefndar undir héraðsdómara. Málskot til dómstóla kemur ekki
í veg fyrir að úrskurður barnaverndarnefndar komi til framkvæmda. Alls
úrskurðuðu dómstólar um vistun 16 barna í allt að 12 mánuði árið 2010, 4
barna árið 2009, 12 barna árið 2008 og 8 barna árið 2007.

ársskÝrsla 2008–2011

136

Tafla 5‑16 Fjöldi úrskurða og ýmsar ákvarðanir barnaverndarnefnda

2006 2007 2008 2009 2010
Úrskurðir bvn.
Úrskurðir um eftirlit með heimili 9 8 0 7 9
Fyrirmæli um aðbúnað barns, meðferð o.fl. 2 3 0 6 6
Bann lagt við að farið væri með barn úr landi 0 0 0 0 2
Börn vistuð utan heimilis (skv. 27. gr. bvl) 42 35 36 28 44

Ýmsar ákvarðanir bvn.
Bvn. leitaði brottvikningar heimilismanns eða
nálgunarbanns (37. gr. bvl.)

1 1 3 0 1

Bvn. óskaði lögreglurannsóknar (20. gr. rglg. nr. 56/2004) 70 56 119 76 65
Foreldrum veittur fjárstuðningur til að greiða
lögmannsaðstoð (46. gr. bvl.)

46 41 47 38 63

Barni veittur fjárstuðningur til að greiða lögmannsaðstoð
(46. gr. bvl.)

37 43 4 16 11

Bvn. greip til neyðarráðstöfunar (31. gr. bvl.) 36 45 42 30 36
Barni skipaður talsmaður (46. gr. bvl.) 63 56 75 71 90
Dómstólar úrskurðuðu um vistun barns utan heimilis (28.
gr. bvl.)

11 8 12 4 16

5.5.1 Forsjársviptingar
Barnaverndarnefndir gerðu kröfu fyrir dómi um sviptingu forsjár í málum 15
barna árið 2010 og í málum 10 barna árið 2009 (sjá töflu 5-17).

Tafla 5‑17 Krafa fyrir dómi um sviptingu forsjár (29. gr. bvl.)

2006 2007 2008 2009 2010
Heildarfjöldi fjölskyldna 8 8
Heildarfjöldi barna 12 17 14 10 15
 Þar af stúlkur 7 7
 Þar af piltar 3 8
 Kröfu um sviptingu hafnað 2 1 3 0 0
 Dómur um sviptingu 5 10 9 6 6
 Sátt náðist 2 2 1 4 9
 Niðurstaða lá ekki fyrir 3 4 1 0 0

Á árunum 2009 og 2010 var algengast að börnin væru á aldrinum 0–5
ára eða um 44% barnanna og um 32% barnanna voru á aldrinum 6–10 ára.
Í málum barna þar sem gerð var krafa um sviptingu forsjár var algengast að
barnaverndarnefndir vistuðu börn hjá ættingjum/nákomnum eða hjá fóstur-
foreldrum.

137

Barnaverndarnefndir

5.6	 Umsagnir
1. nóvember 2003 leystu barnalög nr. 76/2003 af hólmi eldri lög frá 1992.
Samkvæmt nýju lögunum leysa einungis dómstólar úr ágreiningi foreldra um
forsjá og mjög hefur dregið úr því að leitað sé umsagnar barnaverndarnefnda
í þessum málum. Hér er ekki um barnaverndarmál að ræða, heldur verkefni
sem barnaverndarnefndum er falið skv. öðrum lögum. Fjöldi umsagna í for-
sjármálum hefur verið breytilegur á tímabilinu (sjá töflu 5-18). Sýslumaður
leysir úr ágreiningi foreldra um umgengni barns við þá eftir skilnað eða
sambúðarslit og leitar umsagnar barnaverndarnefndar þegar ástæða þykir til.
Fjöldi slíkra beiðna var 112 árið 2010. Barnaverndarnefndir veita umsögn um
hæfi þeirra sem óska leyfis frá dómsmálaráðuneyti til að ættleiða börn sam-
kvæmt ákvæðum ættleiðingarlaga. Heildarfjöldi umsagna að beiðni dóms-
málaráðuneytis vegna ættleiðinga var 57 árið 2010. Umsagnir vegna barna
erlendis frá vega þyngst.

Tafla 5‑18 Umsagnir barnaverndarnefnda

2006 2007 2008 2009 2010
Umsagnir í forsjármálum 3 1 7 1 1

Umsagnir vegna umgengni að beiðni sýslumanns 117 98 116 140 112

Umsagnir vegna ættleiðingar frá
dómsmálaráðuneyti

94 56 64 45 57

 Vegna fósturbarna 8 4 7 3 0
 Vegna barna erlendis frá 75 48 45 31 44
 Vegna stjúpbarna 11 4 9 10 12
 Vegna barna búsettra á Íslandi 0 0 3 1 1

5.7	 Vistunarúrræði á vegum Reykjavíkurborgar
Reykjavíkurborg rekur ýmis úrræði þar sem börn eru vistuð til lengri eða
skemmri tíma á vegum Barnaverndar Reykjavíkur. Eftirfarandi upplýsingar
eru fengnar úr ársskýrslum Velferðarsviðs Reykjavíkurborgar fyrir árin
2007–2010.

Vistheimili barna við Laugarásveg 39 er úrræði í barnaverndarmálum
og geta 7 börn dvalið á heimilinu í senn. Tilvísanir koma frá Barnavernd
Reykjavíkur og má greina vistanir eftir orsök þeirra og tilgangi; bráðavistun,
greiningar- og kennsluvistun, fósturaðlögun og önnur vistun skv. skilgreind-
um markmiðum, t.d. meðan beðið er eftir niðurstöðu barnaverndarnefndar

ársskÝrsla 2008–2011

138

eða viðeigandi úrræði. Helsta markmið vistheimilisins er að styrkja fjöl-
skyldur í uppeldishlutverki þeirra með þarfir barnsins í fyrirrúmi. 40 börn
dvöldu á vistheimilinu árið 2007 og var meðalaldur 6 ár og meðaldvalartími
40 dagar. Árið 2008 dvöldu á vistheimilinu 38 börn, meðalaldur þeirra var 8
ár og meðaldvalartími 40 dagar. Árið 2009 dvöldu á vistheimilinu 41 barn,
meðalaldur þeirra var 6,9 ár og meðaldvalartími 49 dagar. Árið 2010 dvöldu
á vistheimilinu 37 börn, meðalaldur þeirra var 5,7 ár og meðaldvalartími 67
dagar.

Á vegum Velferðarsviðs Reykjavíkurborgar starfaði einkaheimili sem tók
að sér börn í tímabundna vistun með litlum eða engum fyrirvara. Þjónustan
var í boði til 1. maí 2009. Heimilið var fyrir 6 börn á aldrinum 0–18 ára og
störfuðu hjónin bæði við að taka á móti börnum í skammtímavistun. Vistun
barna á einkaheimili gat verið æskilegur kostur í stað vistunar á vistheimili,
t.d. þegar um mjög ung börn er að ræða og/eða þegar foreldrar geta ekki
haft mikið samband við börnin, t.d. vegna veikinda, fjarveru eða af öðrum
ástæðum. Gert var ráð fyrir því að einkaheimili tæki frekar við börnum sem
vistast í samráði við foreldra en á heimilinu voru ekki vistaðir unglingar í
neyslu eða með alvarlega hegðunarerfiðleika. Á árinu 2007 dvöldu 14 börn á
heimilinu, meðalaldur þeirra var 8 ár og meðaldvalartími 57 dagar. 15 börn
dvöldu á heimilinu árið 2008, meðalaldur þeirra var 11 ár og meðaldvalartími
29 dagar. Á árinu 2009 dvöldu þar 3 börn, meðalaldur þeirra var 15 ár og
meðaldvalartími 47 dagar.

Skammtímaheimilið Hraunbergi 15 er úrræði fyrir þrjú börn á aldrinum
13–18 ára sem þurfa tímabundna vistun vegna sérstakra aðstæðna. Bæði er
um að ræða bráðavistun og skammtímavistun meðan beðið er eftir úrræðum
á vegum Barnaverndarstofu, Barnaverndar Reykjavíkur, Þjónustumiðstöðva
eða unnið er að því að þau fari aftur heim. Markmið skammtímaheimilisins
að Hraunbergi 15 er að tryggja börnum, sem af einhverjum ástæðum geta ekki
dvalið í heimahúsum, traust og örugg uppeldisskilyrði meðan á dvöl stendur.
Þau börn sem vistuð eru í skammtímaúrræðið þurfa að fylgja þeirri daglegu
rútínu sem þau hafa verið í áður, s.s. skóla, vinnu, tómstundum og öðru félags-
starfi. Ef börn eru ekki í skólaúrræði eða vinnu þegar þau eru vistuð, er það
hlutverk vistunaraðila að koma þeim í viðunandi skólaúrræði eða vinnu sem
fyrst. Á árinu 2007 dvöldu 25 börn á heimilinu og meðalaldur þeirra var 16,1
ár. 16 börn dvöldu á heimilinu árið 2008 og var meðalaldur þeirra 16,1 ár. Árið
2009 dvöldu 17 börn á heimilinu og var meðalaldur þeirra 16,1 ár. Árið 2010
dvöldu 30 unglingar á heimilinu og var meðalaldur þeirra 16,1 ár.

139

Barnaverndarnefndir

Fjölskylduheimilið Ásvallagötu 14 er faglegt sérúrræði Barnaverndar
Reykjavíkur ætlað fjórum börnum á aldrinum 13–18 ára til búsetu til lengri eða
skemmri tíma. Börnin lúta forsjá kynforeldra sinna eða Barnaverndarnefndar
Reykjavíkur og búa yfirleitt á heimilinu í eitt til fjögur ár. Heimilið er ætlað
börnum sem þurfa á varanlegu fóstri að halda en ekki hefur fundist viðeigandi
fósturheimili. Þá er heimilið einnig ætlað börnum sem koma úr fóstri þar sem
erfiðleikar hafa verið miklir og börnum sem eru í fóstri en þurfa á sértækri
hjálp að halda í skamman tíma, s.s. vegna örorkumats eða umgengni við upp-
runafjölskyldu. Markmið heimilisins er m.a. að aðstoða börnin við að takast
á við félagsleg og persónuleg mál, skapa börnum hlýlegt heimili, veita þeim
umönnun og uppeldi sem hæfir hverju og einu og stuðla að jákvæðum sam-
skiptum barnanna við jafnaldra og heimilisfólk. Á árinu 2007 dvöldu 7 börn
á heimilinu og meðalaldur þeirra var 16,4 ár. 5 börn dvöldu á heimilinu árið
2008 og var meðalaldur þeirra 16,2 ár. Á árinu 2009 dvöldu 6 börn á heimilinu
og var meðalaldur þeirra 16,8 ár, og á árinu 2010 dvöldu 7 börn á heimilinu og
var meðalaldur þeirra 16,9 ár.

Fjölskylduheimilið Búðagerði 9 er starfrækt sem faglegt sérúrræði ætlað
fjórum börnum á aldrinum 13–18 ára og er tímalengd búsetu 1–2 ár eftir
atvikum. Markmið heimilisins er að vera faglegt sérúrræði fyrir börn og fjöl-
skyldur þeirra og veita börnum traust og örugg uppeldisskilyrði meðan á dvöl
þeirra stendur. Markmið og áætlun varðandi dvöl barns er gerð í samráði við
það, vistunaraðila, forsjáraðila og starfsmenn heimilisins. Foreldrar barnanna
hafa náið samstarf við starfsfólk heimilisins, mæta m.a. á reglulega fundi og
börnin dvelja hjá foreldrum eina helgi í mánuði. Á árinu 2007 dvöldu 8 börn á
heimilinu og meðalaldur þeirra var 15 ár. 5 börn dvöldu á heimilinu árið 2008
og var meðalaldur þeirra 15 ár. Á árinu 2009 dvöldu 5 börn á heimilinu og
var meðalaldur þeirra 16 ár, og á árinu 2010 dvöldu 6 börn á heimilinu og var
meðalaldur þeirra 17 ár.

ársskÝrsla 2008–2011

140

Viðauki I

Börnum straffað með hendi og vendi

Barnaverndartilkynningar er varða líkamlegt
ofbeldi gagnvart börnum

Steinunn Bergmann
2010

141

VIÐAUKI I

Formáli
Rannsókn þessi á tilkynningum til barnaverndarnefnda er varða grun um

líkamlegt ofbeldi gagnvart börnum er unnin á vegum Barnaverndarstofu
á árunum 2007–2008. Ekki hefur verið unnin sambærileg rannsókn hér á
landi frá því Ásgeir Karlsson (1971) skoðaði skýrslur barnaverndarnefndar
Reykjavíkur frá árunum 1960–1969.

Að rannsókninni kom auk höfundar Berglind Kristjánsdóttir þá BA-nemi
við félagsráðgjafardeild Háskóla Íslands (HÍ) og eru Berglindi færðar bestu
þakkir fyrir hennar framlag. Að úrvinnslu og skýrslugerð vann höfundur á
tímabilinu 2008–2010.

Starfsmönnum barnaverndarnefnda eru færðar þakkir fyrir liðsinni við
gagnaöflun og jákvæðar viðtökur. Þá eru Anni G. Haugen lektor við félags-
ráðgjafardeild HÍ, Guðrúnu Kristinsdóttur prófessor á menntavísindasviði HÍ
og samstarfsfólki mínu á Barnaverndarstofu færðar þakkir fyrir yfirlestur og
góðar ábendingar.

Desember 2010
Steinunn Bergmann

ársskÝrsla 2008–2011

142

Efnisyfirlit
Formáli . 	 141
Yfirlit yfir töflur . 	 143
Yfirlit yfir myndir . 	 143
Ágrip . 	 145
1.	 Inngangur . 	 147
	 1.1	 Tilgangur rannsóknar . 	 148
2.	 Fræðilegar forsendur . 	 150
	 2.1	 Skilgreiningar á líkamlegu ofbeldi gagnvart börnum 	 150
	 2.2	 Tíðni líkamlegs ofbeldis . 	 152
	 2.3 	 Mat á áhættuþáttum . 	 154
	 2.4 	 Afleiðingar líkamlegs ofbeldis . 	 155
	 2.5 	 Rannsóknir á líkamlegu ofbeldi gagnvart börnum hér á landi 	 157
3. 	 Aðferðafræði . 	 159
	 3.1 	 Rannsóknarsnið . 	 159
	 3.2 	 Þýði . 	 159
	 3.3 	 Mælitæki . 	 160
	 3.4 	 Framkvæmd . 	 160
		 3.4.1 	 Siðferðilegir þættir . 	 161
	 3.5 	 Skráning og úrvinnsla gagna . 	 161
4. 	 Niðurstöður . 	 162
	 4.1 	 Lýsing á þýði . 	 162
		 4.1.1 	 Heimilisaðstæður barna . 	 165
		 4.1.2 	 Uppruni barna . 	 166
		 4.1.3 	 Fötlun/þörf fyrir sérstaka þjónustu . . 	 167
	 4.2 	 Tilkynningar . 	 167
		 4.2.1 	Aðilar sem grunur beindist að . 	 170
		 4.2.2 	Eðli ofbeldis sem tilkynnt var um . 	 171
		 4.2.3 	Aðhlynning vegna gruns um ofbeldi . 	 175
		 4.2.4 	Ofbeldistilvik sem tilkynnt var um . 	 177
	 4.3 	 Viðbrögð barnaverndaryfirvalda við tilkynningum 	 178
		 4.3.1 	Rætt við barn . . 	 181
		 4.3.2 	Stuðningsúrræði vegna barna . 	 183
		 4.3.3 	Beiðni um lögreglurannsókn . 	 184
	 4.4 	 Athugasemdir rannsakanda . . 	 185
5. 	 Umræða . 	 186

143

VIÐAUKI I

	 5.1 	 Eðli og umfang gruns um líkamlegt ofbeldi sem tilkynnt er til
barnaverndaryfirvalda á Íslandi . 	 186

	 5.2 	 Viðbrögð barnaverndaryfirvalda við tilkynningum um líkamlegt
ofbeldi . 	 188

	 5.3 	 Þörf á úrræðum fyrir börn sem verða fyrir líkamlegu ofbeldi 	 189
6. 	 Lokaorð . 	 191
Viðauki . 	 193
Heimildaskrá . 	 197
Lagaskrá . 	 201
Dómaskrá . 	 201

Yfirlit yfir töflur
Tafla 1 Fjöldi mála sem voru opin þegar tilkynnt var um grun um líkamlegt ofbeldi

og tengsl barns við þann sem grunur beindist að. . 	 168
Tafla 2 Tegund líkamlegs ofbeldis í tilkynningu varðandi grun um að barn hafi

orðið fyrir ofbeldi af hálfu foreldra/umsjáraðila . 	 172
Tafla 3 Eðli líkamlegs ofbeldis sem tilkynning varðandi grun um að barn hafi

orðið fyrir af hálfu foreldra/umsjáraðila, fjallaði um, greint eftir tengslum barns
við þann sem grunur beindist að . 	 173

Tafla 4 Fjöldi tilkynninga um grun um ofbeldi sem leiddi til læknisskoðunar,
greinur eftir tengslum barns við þann sem grunur beindist að 	 176

Tafla 5 Fjöldi ofbeldistilvika sem tilkynntur grunur um ofbeldi fjallaði um 	 177
Tafla 6 Tímabil sem tilkynntur grunur um ofbeldi fjallaði um 	 178
Tafla 7 Ákvörðun tekin um könnun máls, greind eftir því hver tilkynnir (N=189) 	 179
Tafla 8 Fjöldi og hlutfall þeirra mála sem voru könnuð, greint eftir því hvernig

ofbeldi tilkynnt var um . 	 181
Tafla 9 Fjöldi barna og/eða foreldra sem hafa frumkvæði að því að kæra grun

um ofbeldi til lögreglu, greint eftir því hvort barnaverndarnefnd óskar
lögreglurannsóknar í sama máli . 	 184

Yfirlit yfir myndir
Mynd 1 Fjöldi tilkynninga greindur eftir tengslum barns við þann sem grunur

beindist að (N=189) . . 	 163
Mynd 2 Aldur barna í tilvikum þar sem tilkynnt er um grun um líkamlegt ofbeldi

af hálfu foreldra (N=189) . 	 163
Mynd 3 Aldur og kyn barna í tilvikum þar sem tilkynnt er um grun um ofbeldi af

ársskÝrsla 2008–2011

144

hálfu foreldra (N=189) . 	 164
Mynd 4 Tengsl barns og þess sem grunur beindist að, greind eftir aldri barns

(N=189) . 	 164
Mynd 5 Heimilisaðstæður barna þar sem tilkynntur er grunur um líkamlegt ofbeldi

af hálfu foreldra (N=189) . 	 165
Mynd 6 Hver tilkynnir grun um líkamlegt ofbeldi af hálfu foreldra (N=189) 	 169
Mynd 7 Fjöldi tilkynninga, greindur eftir tengslum barns við þann sem grunur

beindist að (N=189) . . 	 170
Mynd 8 Aldur þeirra sem grunur beindist að þegar tilkynnt atvik átti sér stað,

greindur eftir tengslum þeirra við barn (N=109) . 	 171
Mynd 9 Tegund ofbeldis greind eftir kyni barns og tengslum þess við þann sem

grunur beindist að (N=156) . 	 174
Mynd 10 Ákvörðun tekin um könnun máls, greind eftir tengslum barns við þann

sem grunur beindist að (N=189) . . 	 179
Mynd 11 Ákvörðun tekin um könnun máls greind eftir því hver tilkynnir grun um

ofbeldi af hálfu foreldra (N=189) . 	 180
Mynd 12 Rætt við barn, greint eftir aldri barns (N=169) . 	 182
Mynd 13 Hver ræðir við barn (N=136) . 	 182
Mynd 14 Staðfestir barn grun um ofbeldi eða ekki, greint eftir aldri barns

(N=116) . 	 183

145

VIÐAUKI I

Ágrip
Rannsóknin beinist að tilkynningum um líkamlegt ofbeldi gagnvart börnum
á Íslandi sem tilkynnt var til barnaverndarnefnda árið 2006. Notast var við
innihaldsgreiningu gagna til að greina úr þau mál þar sem grunur var um að
foreldrar eða aðrir umönnunaraðilar beittu börn sín líkamlegu ofbeldi. Farið
var yfir þær 417 tilkynningar sem bárust 27 barnaverndarnefndum á Íslandi
árið 2006. Við vinnslu rannsóknarinnar kom í ljós að alls voru 329 tilkynn-
ingar vegna barna á aldrinum 0–18 ára þar sem grunur var um líkamlegt
ofbeldi. Alls 88 tilkynningar vörðuðu grun um annars konar vanrækslu eða
ofbeldi.

Markmið rannsóknarinnar er að skoða eðli og umfang líkamlegs ofbeldis
sem tilkynnt er til barnaverndarnefnda á Íslandi, kanna hvernig barnaverndar-
nefndir bregðast við slíku ofbeldi og meta þörf á úrræðum fyrir börn sem
verða fyrir líkamlegu ofbeldi. Tilgangurinn er að varpa skýrara ljósi á umfang
vandans en þar sem ekki hefur verið gerð hliðstæð rannsókn hérlendis eftir að
Ásgeir Karlsson (1971) gerði sína rannsókn getur sú þekking sem hér birtist
orðið til leiðsagnar fyrir barnaverndarnefndir og aðra sem koma að málefnum
barna.

Niðurstöður sýna að 189 tilkynningar bárust varðandi grun um ofbeldi af
hálfu foreldra og voru karlar í meirihluta meintra gerenda, 62%, en konur
38%. Oftar var tilkynntur grunur um að drengir (53%) hefðu orðið fyrir
líkamlegu ofbeldi en stúlkur (47%) og þá sérstaklega drengir á aldrinum 6–10
ára sem voru fjölmennasti hópurinn (24%). Hlutfallslega fleiri börn bjuggu á
heimili þar sem tveir foreldrar voru til staðar (65%) en gengur og gerist meðal
þeirra barna sem eru til könnunar og/eða meðferðar hjá barnaverndarnefndum
almennt (44,8%). Þá var hlutfallslega oftar tilkynntur grunur um að börn
af erlendum uppruna væru beitt líkamlegu ofbeldi af hálfu foreldra (31%)
en hlutfall barna af erlendum uppruna er hér á landi (11%). Í 58% tilkynn-
inga hafði áður borist tilkynning vegna barns, þar af 18% vegna líkamlegs
ofbeldis. Þá voru 41% tilkynninga vegna mála sem voru þegar til vinnslu
hjá barnaverndarnefnd. Tilkynningarnar varða fyrst og fremst aðstæður þar
sem foreldrar virðast hafa misst tökin á uppeldi barna sinna og gripu til þess
að löðrunga eða flengja börn sín. Þó voru dæmi um tilkynningar þar sem
grunur var um að foreldri hefði hrint, gripið eða sparkað í barn. Auk þess voru
nokkur dæmi um tilkynningar þar sem grunur var um að foreldri hefði barið
barn með krepptum hnefa, hlut eða tekið það hálstaki. Skráningu var talsvert

ársskÝrsla 2008–2011

146

ábótavant en samkvæmt þeim upplýsingum sem greina mátti í málsskjölum
fór barn í læknisskoðun í 24 tilvikum, sjáanlegir áverkar voru í 36 tilvikum,
aðhlynning var veitt í 15 tilvikum og áverkavottorð gefið út í 9 tilvikum. Í
málefnum fimm barna óskaði barnaverndarnefnd lögreglurannsóknar vegna
gruns um ofbeldi af hálfu foreldra. Í tveimur tilvikum voru málin felld niður
án ákæru en ekki er vitað um lyktir þriggja mála.

147

VIÐAUKI I

1.	 Inngangur
Líkamlegt ofbeldi gagnvart börnum hefur viðgengist óháð menningu og tíma
en löggjöf, hefðir og menning eiga drjúgan þátt í því hvort foreldrar beiti
líkamlegum refsingum til að aga börn sín. Viðhorf og venjur samfélagsins
hafa þannig áhrif á uppeldisaðferðir foreldra og er „Tilskipan um húsagann
á Íslandi“ frá árinu 1746 til dæmis lýsandi fyrir hugmyndir um refsingar
barna innan íslenska bændasamfélagsins á 18. og 19. öld (Jónína Einarsdóttir,
Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson, 2004). Í húsagatilskipuninni
var gert ráð fyrir líkamlegum hirtingum gagnvart börnum þar sem foreldrum
bar að „straffa þau með alvarlegum orðum (þó fyrir utan blót og ósæmileg
illyrði) ellegar so með hendi og vendi eftir ásigkomulagi yfirsjónarinnar
...“ (Loftur Guttormsson, 1983, bls. 77). Þannig hefur verið litið á börn sem
eign foreldra sinna í gegnum aldirnar og á ábyrgð þeirra og var þessi réttur
ekki vefengdur fyrr en á 19. öld (Mash og Wolfe, 2008). Dómabækur hér á
landi vitna þó um að ill meðferð á börnum var ekki síður fordæmd á 19. öld
en tíðkast í barnaverndarskjölum nútímans. Í upphafi 19. aldar voru dómar
harðorðari í garð þeirra sem brutu af sér gagnvart börnum en menn leyfa sér
að vera nú til dags (Hildur Biering, 2006). Fyrsta alþjóðlega skýrslan um að
foreldrar beittu börn sín svo alvarlegu líkamlegu ofbeldi að hlytist varanlegur
skaði og jafnvel dauði kom fram um 1960. Um var að ræða skýrslu læknanna
Kempe, Silverman, Steele, Droegemueller og Silver (1962) þar sem þeir fjöll-
uðu um rannsóknir á börnum sem höfðu verið beitt alvarlegu ofbeldi.

Sýn samfélagsins á barnauppeldi og þekking á ofbeldi gagnvart börnum
hefur tekið stakkaskiptum á undanförnum árum (Mash og Wolfe, 2008) og
hafa mörg ríki bannað líkamlegar refsingar. Svíþjóð hefur verið leiðandi hvað
varðar bann við líkamlegum refsingum en þær voru bannaðar í sænskum
skólum árið 1958. Réttur foreldra til að rassskella börn sín var hins vegar ekki
vefengdur fyrr en árið 1966 (Lindell, 2005) og árið 1979 voru í Svíþjóð kynnt
lög sem bönnuðu foreldrum að rassskella börn sín (Lindell og Svedin, 2001).
Ákvæðum í barnaverndarlögum nr. 80/2002 og barnalögum nr. 76/2003 var
ætlað að koma Íslandi í hóp þeirra 23 ríkja sem hafa alfarið bannað að börnum
sé refsað líkamlega. Þá eru önnur 22 ríki komin langt á veg með að innleiða
slíkt bann (Global Initiative to End All Corporal Punishment of Children,
2008). Nýlegur sýknudómur í Hæstarétti (Hrd. Nr. 506/2008 frá 22. janúar
2009) leiddi þó í ljós að íslenska löggjöfin var ekki fortakslaus að þessu leyti
og voru barnaverndarlög nr. 80/2002 endurskoðuð í kjölfarið.

ársskÝrsla 2008–2011

148

Árið 2002 var tekin ákvörðun um vinnslu fyrstu heildstæðu alþjóðlegu
rannsóknarinnar á vegum Sameinuðu þjóðanna á ofbeldi gagnvart börnum og
tók vinnsla rannsóknarinnar nokkur ár. Niðurstöður rannsóknarinnar sýna að
í öllum þjóðfélögum er fjölskyldan sú grundvallarstofnun sem byggt er á og
er einkalíf og sjálfdæmi fjölskyldunnar virt í öllum þjóðfélögum. Líkamlegt
ofbeldi gagnvart börnum innan fjölskyldu leiðir sjaldnast til dauða en ofbeldi
er oft notað til að aga börn. Líkamlegu ofbeldi fylgir oft andlegt ofbeldi. Flest
ríkin hafa skuldbundið sig til að vernda börn, en í viðtölum við börn og í nið-
urstöðum rannsókna kemur fram að því fari fjarri að þessar skuldbindingar
séu uppfylltar. Bent er á nokkur ráð sem samanstanda af þáttum sem snerta
heimili, skóla, stofnanir, vinnustaði og samfélagið í heild. Huga þurfi að lög-
gjöf og stefnumótun sem taki til allrar þjónustu, umhverfis og snúi einnig
beint að foreldrum og börnum. Jafnframt þurfi að tryggja þátttöku barna
þegar kemur að því að móta forvarnir og íhlutun og að fylgjast með ofbeldi
gagnvart börnum (The United Nations, 2006).

Líkamlegt ofbeldi gagnvart börnum er falið og því er ekki einfalt að meta
umfang þess. Til dæmis leita foreldrar sem hafa beitt börn sín ofbeldi sjaldan
eftir stuðningi og er líklegt að foreldrar gefi upp aðra ástæðu fyrir áverkum
á börnum í þeim tilvikum sem leitað er til heilbrigðisstofnunar (Garðar
Gíslason, Hjördís Þorgeirsdóttir og Ingólfur V. Gíslason, 1995; Hildigunnur
Ólafsdóttir, Sigrún Júlíusdóttir og Þorgerður Benediktsdóttir, 1982). Þá eru
vísbendingar um að líkamlegt ofbeldi gagnvart börnum hafi fengið of litla
athygli hjá barnaverndarstarfsmönnum hér á landi og samfélagið allt líklega
verið í ákveðinni afneitun varðandi það (Barnaverndarstofa, 2006a). Sem
dæmi um það má nefna að hlutfall tilkynninga frá heilbrigðisstofnunum
vegna líkamlegs ofbeldis virðist vera mun lægra á Íslandi en hjá ýmsum
vestrænum þjóðum. Bent hefur verið á að ein skýringin kunni að vera sú að
vandinn sé duldari hér en víða erlendis. Jafnframt hefur verið talið að skortur
á meðvitund um tilvist líkamlegs ofbeldis og takmörkuð þekking á greiningu
á áverkum barna hafi orðið til þess að draga úr líkum á því að mál upp-
götvist og séu tilkynnt barnaverndaryfirvöldum (Barnaverndarstofa, 2000).
Þetta virðist þó vera að breytast því undanfarin ár hefur tilkynningum til
barnaverndarnefnda um líkamlegt ofbeldi gagnvart börnum fjölgað og eru nú
5–6% allra tilkynninga (Barnaverndarstofa, 2001; 2004; 2008).

149

VIÐAUKI I

1.1 Tilgangur rannsóknar
Barnaverndarstofa ákvað að láta fara fram athugun á þeim tilkynningum
sem berast barnaverndarnefndum um líkamlegt ofbeldi gagnvart börnum á
Íslandi. Markmið rannsóknarinnar er þríþætt eins og hér segir:

•	 að skoða eðli og umfang líkamlegs ofbeldis sem tilkynnt er til barna-
verndaryfirvalda á Íslandi

•	 að kanna hvernig barnaverndaryfirvöld bregðast við slíku ofbeldi
•	 að meta þörf á úrræðum fyrir börn sem verða fyrir líkamlegu ofbeldi
Rannsóknin sem unnin var á tímabilinu 2007–2008 fólst í því að fara

yfir allar tilkynningar ársins 2006 um grun um líkamlegt ofbeldi gagnvart
börnum. Notuð var innihaldsgreining gagna til að greina úr þau mál þar sem
grunur var um að foreldrar eða aðrir umönnunaraðilar beittu börn líkamlegu
ofbeldi. Þau mál voru skoðuð sérstaklega til að kanna hvernig barnaverndar-
yfirvöld bregðast við slíku ofbeldi og meta þörf á úrræðum.

Ekki hefur verið gerð hliðstæð rannsókn hérlendis frá því Ásgeir Karlsson
(1971) gerði rannsókn sem byggir á skýrslum frá Barnaverndarnefnd
Reykjavíkur á árunum 1960–1969. Því hefur sú þekking sem hér birtist sér-
stakt fræðilegt og hagnýtt gildi hér á landi og getur orðið til leiðsagnar fyrir
barnaverndarnefndir og aðra sem koma að málum barna.

ársskÝrsla 2008–2011

150

2.	 Fræðilegar forsendur
Fjölmargar rannsóknir hafa sýnt fram á að líkamlegt ofbeldi gagnvart börnum
sé marktækur áhættuþáttur fyrir marga geðsjúkdóma og vanda, og talsverður
hluti barna sem hafa verið beitt líkamlegu ofbeldi af hálfu foreldra þróa
með sér alvarlega tilfinninga- og hegðunarerfiðleika (Saunders, Berliner og
Hanson (ritstj.), 2004). Bent hefur verið á að ofbeldi gagnvart börnum tekur á
sig ýmsar myndir og er vel falið af mörgum ástæðum, t.d. veigra börn sér við
að tilkynna um ofbeldi gagnvart sér og foreldrar hika við að tilkynna um að
maki eða aðrir, sem þeir eru háðir, beiti börnin ofbeldi. Ótti er við stimplun
og það að halda reisn fjölskyldu er tekið fram yfir öryggi barna. Þá hefur
það áhrif hvort samfélag viðurkenni ofbeldi eða ekki og ofbeldið viðgengst
frekar þegar ekki eru til staðar öruggar leiðir fyrir börn og foreldra til að til-
kynna (The United Nations, 2006). Í þessari rannsókn er gengið út frá því
að líkamlegt ofbeldi af hálfu foreldra eða umönnunaraðila sé háð ákveðnum
áhættuþáttum sem tengjast einstaklingunum, fjölskyldunni, samfélaginu og
menningunni (Belsky, 1980, 1993; Bronfenbrenner, 1979; Dubowitz o.fl.
2005; Freydís J. Freysteinsdóttir, 2000, 2004, 2006a, 2007).

Hér á eftir verður fjallað um skilgreiningar á líkamlegu ofbeldi gagnvart
börnum, tíðni líkamlegs ofbeldis og mat á áhættuþáttum. Þá verður getið
um niðurstöður nokkurra rannsókna á líkamlegu ofbeldi gagnvart börnum í
því skyni að byggja upp grunn til að greina gögnin sem kynnt verða í rann-
sókninni.

2.1 Skilgreiningar á líkamlegu ofbeldi gagnvart börnum
Skilgreining á líkamlegu ofbeldi er ekki sú sama í öllum samfélögum. Til
dæmis getur tiltekin hegðun, s.s. að lemja, verið skilgreind sem ofbeldi í
einu samfélagi en verið viðurkennd á öðrum svæðum (Garbarino og Crouter,
1978). Sýnilegir áverkar, s.s. marblettir og beinbrot, skurðir og brunasár, eru
þó í öllum samfélögum álitnir ofbeldi gagnvart barni (Whipple og Richey,
1997). Þá er einnig tekist á um hvort það skipti máli að um ásetning hafi verið
að ræða eða ekki. Ásetning má skilgreina sem vilja til að skaða annan ein-
stakling (Knutson, 1995). Sem dæmi um ólíkar skilgreiningar milli landa má
nefna að í Bandaríkjunum telst það vera líkamlegt ofbeldi ef áverki á barni af
völdum foreldra, s.s. marblettur eða roði, er ennþá til staðar eftir 24 tíma. Slík
skilgreining getur haft miklar takmarkanir þar sem hægt er að slá ársgamalt
barn með flötum lófa í andlit en roði á andliti barnsins gæti þó einungis verið

151

VIÐAUKI I

til staðar í fáeina klukkutíma og teldist því ekki líkamlegt ofbeldi (Freydís J.
Freysteinsdóttir, 2000).

Gonzales-Ramos og Goldstein (1989) skilgreina líkamlegt ofbeldi gagnvart
barni þegar foreldrar eða forsjáraðilar leggja hendur á þau þannig að andlegri
eða líkamlegri heilsu þeirra stafar hætta af. Samkvæmt Simkiss (2004) er
líkamlegt ofbeldi verknaður sem leiðir af sér raunverulegan eða mögulegan
skaða á barninu. Heilkennið „Battered child syndrome“, sjúkdómseinkenni
þar sem börn eru beitt líkamlegu ofbeldi, var skilgreint í læknisfræði árið
1962 (Kempe, o.fl., 1962; „Definition of Battered child syndrome“, 1999).
Ásgeir Karlsson (1971) var fyrstur til að skoða tilvist heilkennisins hér á landi
og fann eitt tilvik sem uppfyllti greiningarviðmiðin.

Barnaréttarnefnd Sameinuðu þjóðanna skilgreinir líkamlegar refsingar sem
allar þær refsingar þar sem beitt er líkamlegu valdi með það að markmiði að
valda einhverjum sársauka eða óþægindum, sama hversu smávægilegum. Á
það meðal annars við um að slá barn, þ.m.t. löðrunga, lemja og rassskella,
ýmist með hendi eða öðru. Gengið er út frá því að öll háttsemi af þessu tagi
sé skaðleg fyrir börn. Gerir barnaréttarnefndin sérstakan greinarmun á annars
vegar ofbeldi og vanvirðandi háttsemi og hins vegar því að ala barn upp og
beita nauðsynlegum aga. Uppeldi og umönnun barna getur verið krefjandi
og felur oft í sér meiri líkamlega snertingu og markasetningu en samskipti
tveggja fullorðinna. Telur barnaréttarnefndin ljóst að í framkvæmd megi þó
gera nokkuð skýran mun á annars vegar jákvæðum, uppbyggilegum aga og
hins vegar líkamlegu valdi eða háttsemi sem ætlað er að meiða eða niður-
lægja barn. Þá gerir barnaréttarnefndin einnig greinarmun á annars vegar
refsingu eða vanvirðandi háttsemi og hins vegar nauðsynlegum líkamlegum
viðbrögðum til að forða barni frá því að skaða sjálft sig eða aðra (Nefndarálit
félags- og tryggingamálanefndar um frv. til l. um breyt. á barnaverndarlögum
og barnalögum. 136. löggjafarþing 2008–2009).

Það er mismunandi eftir löndum hvað fellur undir hugtakið barnavernd
(Gough, 1996). Hér á landi taka barnaverndarnefndir á vegum sveitar-
félaga á móti tilkynningum um vanrækslu og ofbeldi gagnvart börnum sbr.
barnaverndarlög 80/2002. Samkvæmt lögunum flokkast áhættuhegðun barna
einnig undir barnavernd. Í Bandaríkjunum t.d. er það einungis vanræksla og
ofbeldi gagnvart börnum sem telst til barnaverndar en ekki áhættuhegðun
barna (Freydís J. Freysteinsdóttir, 2006b; Guðrún Kristinsdóttir (ritstjóri),
2004).

Barnaverndarstofa lét vinna skilgreiningar og flokkunarkerfi í barnavernd
til að samræma skráningu á landsvísu. Þar eru tilkynningar til barna-

ársskÝrsla 2008–2011

152

verndaryfirvalda flokkaðar í tvo hluta, barn sem þolandi (vanræksla og
ofbeldi gagnvart barni) og áhættuhegðun barna. Vanræksla felur í sér skort á
nauðsynlegri athöfn en ofbeldi felur í sér athöfn sem leiðir til eða er líkleg til
að leiða til skaða á þroska barns. Ofbeldi gegn börnum er flokkað í þrennt:
líkamlegt, kynferðislegt og andlegt ofbeldi. Samkvæmt flokkunarkerfinu á
líkamlegt ofbeldi sér stað þegar barn er meitt viljandi og er mikilvægt að
huga að samræmi frásagnar barnsins og foreldris um hvernig meiðsli komu
til (Freydís J. Freysteinsdóttir, e.d.). Eins og fyrr segir er líkamlegt ofbeldi af
hendi foreldra og umönnunaraðila mjög falið fyrirbæri og því er mikilvægt að
safna gögnum á kerfisbundinn hátt þegar grunur vaknar um slíkt („Battered
Child Syndrome“, 2002). Skilgreiningar á líkamlegu ofbeldi í þeim löndum
sem við berum okkur gjarna saman við ganga út frá því að um sé að ræða
ofbeldi af hálfu foreldra eða umsjáraðila. Flokkunarkerfið sem unnið var fyrir
Barnaverndarstofu greinir hins vegar ekki á milli þess hvort ofbeldið eigi sér
stað af hálfu foreldra eða umsjáraðila eða annarra aðila.

2.2 Tíðni líkamlegs ofbeldis
Alþjóðlegum rannsóknum á ofbeldi gagnvart börnum hefur fjölgað undan-
farin ár en erfitt er að bera þær saman þar sem skilgreiningar og skráning
á líkamlegu ofbeldi gagnvart börnum er ólík milli landa. Rannsóknir geta
þó gefið okkur ákveðnar vísbendingar um tíðni ofbeldis gagnvart börnum
(Ghate, 2000). Notast hefur verið við ýmsar aðferðir til að meta tíðni líkamlegs
ofbeldis gagnvart börnum, s.s. fjölda tilkynninga til barnaverndaryfirvalda og
kannanir meðal almennings, og báðar aðferðir veita mikilvægar upplýsingar
(Myers o.fl., 2002) en eru takmörkunum háðar, t.d. er einungis hluti mála
tilkynntur til barnaverndaryfirvalda. Eins og fram hefur komið á líkamlegt
ofbeldi gagnvart börnum sér sögulegar rætur þó skráningar og rannsóknir á
því sviði séu tiltölulega nýtilkomnar (Lindell, 2005). Í Bandaríkjunum hófust
skráningar t.d. ekki fyrr en eftir 1970 en í dag er litið á ofbeldi og vanrækslu
gagnvart börnum sem verulegt vandamál. Áætlað er að fimm börn látist þar
á degi hverjum vegna áverka af hálfu foreldra eða umönnunaraðila. Þá er
um eitt af hverjum tíu börnum í Norður-Ameríku talið verða fyrir alvarlegu
líkamlegu ofbeldi af hálfu foreldra eða umönnunaraðila (Mash og Wolfe,
2008). Vanræksla og ofbeldi gagnvart börnum af hálfu foreldra eða annarra
umönnunaraðila er einnig stórt félagslegt vandamál í Bretlandi (May-Chahal
og Cawson, 2005). Staða þessara mála er misjöfn eftir löndum, t.d. liggja fyrir
tölur í Svíþjóð allt frá árinu 1975 um börn sem hafa verið tilkynnt til lögreglu
sem þolendur líkamlegs ofbeldis. Tölurnar gefa þó ekki til kynna hvort börnin

153

VIÐAUKI I

séu beitt ofbeldi af foreldrum sínum eða öðrum (Lindell og Svedin, 2001).
Opinberar tölur um tíðni líkamlegs ofbeldis gagnvart börnum og niðurstöður
rannsókna meðal almennings eru nokkuð ólíkar. Rannsóknir í Svíþjóð benda
til þess að 4% barna 10–12 ára og 7% þeirra sem eru 20 ára og eldri hafi
orðið fyrir valdbeitingu af hálfu foreldra einu sinni eða oftar. Í Noregi liggur
ekki fyrir ítarleg kortlagning á líkamlegu ofbeldi gagnvart börnum af hálfu
foreldra en samkvæmt skráningum barnaverndaryfirvalda árið 2005 kom til
íhlutunar vegna 394 barna þar sem grunur var um líkamlegt ofbeldi af hálfu
foreldra (Nasjonal kunnskapssenter om vold og traumatisk stress, 2007).

Ofbeldi og vanræksla gagnvart börnum hefur lítið verið skoðuð hér á landi
og það er ekki fyrr en í lok áttunda áratugar síðustu aldar sem ofbeldi innan
veggja heimila fær almenna umfjöllun hér á landi (Jónína Einarsdóttir, Sesselja
Th. Ólafsdóttir og Geir Gunnlaugsson, 2004). Upplýsingar um fjölda barna sem
tilkynnt eru til lögreglu sem þolendur líkamlegs ofbeldis eru ekki aðgengilegar,
þar sem gögn eru ekki greind eftir aldri þolenda (Ríkislögreglustjórinn, 2007)
en tilkynningar til barnaverndarnefnda tala hins vegar sínu máli. Tilkynningum
til barnaverndaryfirvalda um líkamlegt ofbeldi gagnvart börnum hefur fjölgað
jafnt og þétt hér á landi undanfarin ár. Það má t.d. sjá af samanburði við árið
2000 en þá leiddi könnun á högum barna í ljós að 31 barn hafði verið beitt
líkamlegu ofbeldi eða 2% þeirra sem var tilkynnt um (Barnaverndarstofa,
2001). Af 6.893 tilkynningum sem bárust barnaverndaryfirvöldum árið 2006
var talin þörf á afskiptum í 45,2% tilvika. Þar af voru 417 tilkynningar flokk-
aðar sem líkamlegt ofbeldi gagnvart barni eða 6% (Barnaverndarstofa, 2008)
og er þessari rannsókn ætlað að leiða í ljós hversu margar þessara 417 tilkynn-
inga leiddu til afskipta af hálfu barnaverndarnefnda. Þar sem börn undir 18 ára
voru árið 2006 alls 79.450 (Hagstofa Íslands, e.d.) má áætla að það ár hafi borist
tilkynningar um líkamlegt ofbeldi gagnvart fimm börnum á hvert þúsund eða
0,5% barna. Þess ber að geta að tölulegar upplýsingar hér á landi gera ekki
greinarmun á ofbeldi af hálfu foreldra eða annarra aðila, s.s. ókunnugra, sem
gerir samanburð við önnur lönd erfiðan.

Opinberar tölur segja þó ekki alla söguna þar sem einungis hluti mála upp-
götvast og er tilkynntur til barnaverndarnefnda. Rannsóknir og greining unnu
rannsókn fyrir Barnaverndarstofu þar sem könnuð var kynhegðun unglinga
en niðurstöður lágu fyrir árið 2007. Kom fram að 2,5% stúlkna og drengja
höfðu orðið fyrir líkamlegu ofbeldi á heimili sínu fyrir 18 ára aldur þar sem
fullorðinn átti hlut að máli. Þessar upplýsingar benda til þess að líkamlegt
ofbeldi á heimilum sé útbreiddara hér á landi en ætla mætti, t.d. af tilkynn-
ingum til barnaverndaryfirvalda (Barnaverndarstofa, 2008).

ársskÝrsla 2008–2011

154

2.3 Mat á áhættuþáttum
Belsky (1980, 1993) og Bronfenbrenner (1979) hafa bent á áhrifaþætti í fari
og umhverfi einstaklings sem þarf að hafa í huga þegar metin er hætta á að
vanræksla og ofbeldi eigi sér stað innan fjölskyldu. Báðir hafa þróað vist-
fræðimódel sem gera ráð fyrir fjórum sviðum sem hafi áhrif: einstaklings-
bundnir þættir tengdir foreldrum og barni, s.s. erfið skapgerð barns og léleg
foreldrafærni; fjölskylduþættir, s.s. fjölskyldugerð og tengsl milli foreldra;
félagslegir þættir bæði formlegir og óformlegir, s.s. fátækt og skortur á félags-
legum stuðningi; og menningarþættir, s.s. gildi, viðhorf og trú (sjá einnig
Dubowitz o.fl. 2005; Freydís J. Freysteinsdóttir, 2000, 2004, 2006a, 2007;
Myers o.fl. 2002). Þessir þættir virka síðan hver á annan þannig að styrkleiki
eins þáttar getur bætt upp veikleika annars og öfugt. Þannig er meiri hætta
á líkamlegu ofbeldi gagnvart börnum í löndum þar sem líkamlegar refsingar
eru viðurkenndar.

Erlendar rannsóknir hafa sýnt fram á að félagsleg staða, streita í fjölskyldu,
viðvarandi líkamlegt ofbeldi milli kynslóða og félagslegur stuðningur eru
afgerandi þættir hvað varðar líkamlegt ofbeldi (Mash og Wolfe, 2008; Pukk,
2002). Þá virðast foreldrar sem beita börn sín ofbeldi oft hafa átt æsku sem
einkenndist af vanrækslu, höfnun og ofbeldi (Holmes, 2005). Líkamlegt
ofbeldi virðist þannig algengara í fjölskyldum með lágar tekjur og félagslega
aðstoð (Miller-Perrin og Perrin, 1999), enda eru þær fjölskyldur oft þegar í
tengslum við félagsmálayfirvöld og því líklegra að mál uppgötvist.

Rætt var við mæður í kanadískri rannsókn frá árinu 2004 á andlegu og
líkamlegu ofbeldi gagnvart börnum. Sögðu 43% mæðra frá minni háttar
ofbeldi og 6% sögðu frá alvarlegu ofbeldi sem átti sér stað í eitt skipti a.m.k.
Að slá barnið á hendi, handlegg eða fót og rassskella barnið var algengasta
hegðunin sem mæður sögðu frá eða um það bil 10% en 6% þeirra tilfella áttu
sér stað oftar en þrisvar á ári. Þá höfðu 11,6 % hrist barn undir 2ja ára í eitt
skipti (Clément og Chamberland, 2007). Rannsókn meðal kínverskra foreldra
leiddi í ljós að mæður eru mun líklegri en feður til að beita líkamlegu ofbeldi,
drengir eru líklegri en stúlkur til að verða fyrir líkamlegum refsingum (aðal-
lega 5–12 ára). Líkamlegar refsingar voru oftar notaðar gagnvart yngri börn-
um. Þá sögðust 57,5% svarenda nota líkamlegar refsingar, þar af 4,5% nógu
alvarlegar til að það teldist líkamlegt ofbeldi. Helmingur foreldra sagðist nota
líkamlegar refsingar til að leiðrétta hegðun barnsins, 20% vegna eigin reiði og
13% af því að þeir kunnu ekki aðrar aðferðir (Tang, 2006).

Yngri mæður eru líklegri til að beita börn sín ofbeldi en þær sem eldri

155

VIÐAUKI I

eru (Connelly og Straus, 1992), auk þess sem þunglyndi foreldra virðist vera
stór áhættuþáttur hvað varðar líkamlegt ofbeldi gagnvart börnum (Chaffin,
Kelleher og Hollenberg, 1996). Líkamlegar refsingar auka líkur á annars
konar líkamlegu ofbeldi gagnvart börnum og því ber að stuðla að því að
stöðva líkamlegar refsingar sem uppeldisaðferð (Straus, 2000). Unglingar,
sem búa við erfiðar heimilisaðstæður þar sem samskiptaerfiðleikar eru tíðir
og foreldrar drekka oft, eru í meiri hættu hvað varðar líkamlegt ofbeldi.
Því er mjög mikilvægt að spurningar um ofbeldi séu meðal venjubundinna
spurninga þeirra sem koma að málum unglinga í vanda (Yen o.fl., 2008). Þá
eru foreldrar sem beita börn sín ofbeldi líklegir til þess að gera of mikið úr
hegðunarvanda barna sinna (Lau o.fl., 2006).

Í langtímarannsókn Lindell (2005) var markmiðið að athuga líkamlegt
ofbeldi gagnvart börnum frá sjónarhorni réttarkerfis, félagsþjónustu, barna-
og unglingageðdeildar og þeirra sem höfðu lagt fram kæru innan tiltekins
lögregluumdæmis í Svíþjóð. Skoðaðir voru dagálar, sjúkraskýrslur og viðtöl
tekin við 126 mæður barna sem höfðu orðið fyrir ofbeldi. Skoðað var hvort
íhlutun var ennþá í líf barnsins fjórum árum eftir að ofbeldið átti sér stað.
Tveir helstu skýringarþættir áframhaldandi íhlutunar voru ef móðir glímdi
við geðsjúkdóm eða mál barns var til vinnslu áður en tilkynnt atvik átti sér
stað. Geðheilbrigðisþjónusta fyrir barnið sem varð fyrir ofbeldi var lítil, þrátt
fyrir að mörg barnanna hefðu þegið slíka þjónustu áður en ofbeldið átti sér
stað. Hins vegar virtust mæðurnar ánægðar með þjónustu lögreglu en gagn-
rýndu félagslega þjónustu. Þær töldu að geðheilbrigðisþjónustan stæði sig vel
en þyrfti þó að gera betur.

2.4 Afleiðingar líkamlegs ofbeldis
Ofbeldi foreldra gagnvart börnum eykur hættu á að barnið þrói með sér
alvarleg geðræn heilsufarsvandamál og þegar fram í sækir, þátttöku í ofbeldis-
glæpum og annarri andfélagslegri hegðun. Vanrækt börn sem upplifa alvarleg
tilfinningaleg vandamál þarfnast oft kostnaðarsamrar meðferðar og þjónustu,
s.s. vistunar á meðferðarheimilum eða sjúkrahúsum, sem að lokum tekur
stóran toll af þeim sjálfum, fjölskyldu þeirra og samfélaginu í heild. Þrátt
fyrir margþættar og oft alvarlegar afleiðingar sem ofbeldi gagnvart börnum
hefur í för með sér, er lítið vitað um áhrifaríkar leiðir til að koma í veg fyrir
ofbeldi, draga úr áhrifum þess á geðheilsu og bæta hæfni ofbeldisfjölskyldna
og/eða þeirra sem eru í áhættu (Swenson o.fl., e.d.). Áhrif líkamlegs ofbeldis
á geðheilsu eru breytileg milli barna og fjölskyldna, og koma fram á mörgum
sviðum. Niðurstöður fjölmargra erlendra rannsókna varðandi áhrif líkamlegs

ársskÝrsla 2008–2011

156

ofbeldis gagnvart börnum hafa greint mögulegan skaða hvað varðar skammtíma
félags- og tilfinningalega virkni á þremur svæðum. Um er að ræða úthverfan
vanda, s.s. árásargirni, innhverfan vanda, s.s. depurð og vitrænan vanda, s.s.
málörðugleika. Þessar rannsóknir hafa einnig leitt í ljós mögulegar skaðlegar
afleiðingar til langs tíma hvað varðar takmarkaða aðlögun á mörgum sviðum,
allt frá þátttöku í ofbeldisglæpum og andfélagslegri hegðun til vímuefnamis-
notkunar og sjálfsvígstilrauna (Myers o.fl., 2002; Swenson o.fl., e.d.).

Líkamlegt ofbeldi í æsku virðast hafa langtímaafleiðingar í för með sér. Í
rannsókn þar sem úrtakið var 2000 einstaklingar á miðjum aldri kom fram
að 10,6% karla og 12,1% kvenna sögðu frá líkamlegu ofbeldi í æsku af hálfu
foreldra. Þegar búið var að staðla bakgrunnsbreytur kom í ljós að líkamlegt
ofbeldi eykur líkur á þunglyndi, kvíða, reiði, líkamlegum einkennum og
læknisfræðilegum greiningum. Niðurstöðurnar gefa því til kynna að líkam-
legt ofbeldi í æsku er áhættuþáttur fyrir andlegan og líkamlegan heilsubrest
mörgum áratugum eftir að ofbeldið á sér stað (Springer o.fl., 2007). Rannsókn
sem gerð var meðal 1.442 manna slembiúrtaks í Bandaríkjunum leiddi í ljós
að líkamlegt og kynferðislegt ofbeldi er nokkuð algengt meðal hins almenna
borgara. Kom fram að 19,5% kvenna og 22,2% karla sögðu frá reynslu í æsku
sem uppfyllir greiningarviðmið um líkamlegt ofbeldi. Fram kom að líkamlegt
ofbeldi í æsku tengist ýmsum geðrænum vanda síðar á lífsleiðinni (Briere og
Elliott, 2003).

Erlendar rannsóknir hafa einnig sýnt fram á áhrif líkamlegs ofbeldis á
þroska barna. Widom (e.d.) bendir á að þrátt fyrir landfræði, tíma, aldur barna,
skilgreiningar á ofbeldi og rannsóknaraðferðir leiði niðurstöður rannsókna í
ljós samband ofbeldis og áhættuhegðunar. Dodge o.fl. (1990) rannsökuðu 309
börn yngri en 4 ára og ályktuðu að ofbeldi í bernsku þrefaldaði hættu á að
þróa árásarhegðun. Þessi aukning var ekki skýrð með öðrum áhættuþáttum,
s.s. fátækt eða heimilisofbeldi (Monteleone og Brodeur, 1998). Í rannsókn þar
sem árásarhneigð meðal barna sem hafa orðið fyrir líkamlegu ofbeldi og van-
rækslu var borin saman við hegðun barna sem ekki hafa orðið fyrir líkamlegu
ofbeldi eða vanrækslu komu í ljós tengsl milli alvarleika ofbeldis og árásar-
hneigðar (Prino og Peyrot, 1994). Rannsóknir benda þó til þess að meirihluti
unglinga, sem hafa orðið fyrir ofbeldi, ástundar ekki áhættuhegðun, nema
hvað varðar kynferðishegðun. Hins vegar ástunduðu marktækt fleiri þeirra
unglinga, sem hafa orðið fyrir ofbeldi, áhættuhegðun en þeir sem hafa ekki
orðið fyrir ofbeldi (Perkins og Jones, 2004). Auk þess hefur líkamlegt og
kynferðislegt ofbeldi marktæk tengsl við sjálfskaða og endurtekna sjálfsvígs-
hegðun (Ystgaard o.fl., 2004).

157

VIÐAUKI I

Þá auka líkamlegar refsingar líkur á alvarlegu þunglyndi, áfengisvanda
og ytri vanda síðar á ævinni. Börn sem búa við þær aðstæður að ofbeldi er
þáttur í heimilislífi þeirra standa þó enn verr að vígi (Afifi o.fl., 2006) og
mótast af því hvort sem ofbeldið beinist að þeim eða ekki (Ingólfur Gíslason,
2009). Líkamlegt ofbeldi í æsku hefur ekki alltaf bein áhrif á þroska barna
en er vísbending um skaðlegar uppeldisaðstæður, sérstaklega hvað varðar
harðneskjulegan, óstöðugan uppeldisstíl sem einkennist af minni hlýju. Því er
mikilvægt að skoða uppeldisaðferðir foreldra og heimilisbrag í hvert sinn sem
líkamlegt ofbeldi kemur í ljós (Gibbons o.fl., 1995).

2.5 Rannsóknir á líkamlegu ofbeldi gagnvart börnum hér á landi
Það finnast fáar íslenskar rannsóknir á líkamlegu ofbeldi gagnvart börnum.
Í nýlegri rannsókn á þekkingu barna á heimilisofbeldi kom fram að tæpur
fjórðungur barna þekkir einhvern sem hefur orðið fyrir ofbeldi heima hjá
sér og hluti svarenda tengir svarið við eigin reynslu (Guðrún Kristinsdóttir,
Ingibjörg H. Harðardóttir, Margrét Ólafsdóttir og Steinunn Gestsdóttir, 2008).
Þær rannsóknir sem gerðar hafa verið hér á landi og varða líkamlegt ofbeldi
gagnvart börnum staðfesta tilvist þess. Fyrsta íslenska athugunin á ofbeldi
gegn börnum byggði á skýrslum barnaverndarnefndar Reykjavíkur 1960–
1969. Náði hún til heilkennisins „barnamisþyrmingar“ (Ásgeir Karlsson,
1971). Einungis var fjallað um fjögur tilvik og þar af eitt talið falla undir
heilkennið. Þessi fáu tilvik voru skýrð með smæð þjóðarinnar, félagslegri
samhjálp og almennri innsýn í málefni fjölskyldna (Jónína Einarsdóttir o.fl.,
2004). Sigrún Júlíusdóttir, Friðrik H. Jónsson, Nanna K. Sigurðardóttir og
Sigurður J. Grétarsson (1995) gerðu rannsókn á högum íslenskra barnafjöl-
skyldna og sagðist mikill meirihluti foreldra (93%) aldrei beita líkamlegum
refsingum og aðrir sjaldan.

Í rannsókninni sem Rannsókn og greining vann árið 2004 fyrir
Barnaverndarstofu á kynhegðun ungmenna kom fram að 11,8% stúlkna og
10,1% drengja höfðu orðið fyrir líkamlegu ofbeldi, orðið vitni að líkamlegu
ofbeldi eða hvoru tveggja þegar þau voru undir 18 ára aldri (Rannsóknir og
greining, 2006). Þar af höfðu 2,5% drengja og stúlkna orðið fyrir líkamlegu
ofbeldi á heimili sínu fyrir 18 ára aldur þar sem fullorðinn átti hlut að máli
(Barnaverndarstofa, 2008). Rannsóknin tók til nemenda í öllum framhalds-
skólum á Íslandi og byggir á svörum tæplega 10.500 nemenda á aldrinum
16–24 ára (Barnaverndarstofa, 2006b).

Árið 2007 stóð Barnaverndarstofa að rannsókn meðal nemenda í 7. bekk
og 9. bekk sjö grunnskóla en rannsóknin er hluti af alþjóðlegri rannsókn á

ársskÝrsla 2008–2011

158

ofbeldi gagnvart börnum. Helstu vísbendingar könnunarinnar eru þær að um
fimmta hvert barn á grunnskólaaldri hefur sætt líkamlegu ofbeldi á heimili í
einhverri mynd, þar af var fimmtungur tilvika af hálfu fullorðinna eða alls 4%
(Barnaverndarstofa, 2007). Það vekur athygli að á meðan rannsókn hér á landi
frá árinu 1995 benti til þess að 7% foreldra áttu það til að beita líkamlegum
refsingum þá sögðust 2,5% barna hafa orðið fyrir ofbeldi á heimili árið 2004
og 4% árið 2007 þar sem fullorðinn átti í hlut. Má velta því upp hvort færri
foreldrar beittu líkamlegum refsingum á árunum 2004 og 2007 en árið 1995
eða hvort börnin litu ekki á líkamlegar refsingar sem ofbeldi af hálfu foreldra.

159

VIÐAUKI I

3. Aðferðafræði
3.1 Rannsóknarsnið
Um er að ræða lýsandi megindlega rannsóknaraðferð sem byggir á þekkingu í
formi staðreynda sem settar eru fram í tölum. Í megindlegum rannsóknum er
unnið með breytur en það eru stærðir eða eiginleikar sem eru breytilegir frá
einu fyrirbæri til annars (Newman, 2003). Með lýsandi tölfræði er verið að
finna hvað er dæmigert varðandi gögnin og hversu mikill munur er á breytum,
til dæmis kynjamunur eða munur á milli aldurshópa. Myndir og töflur gegna
lykilhlutverki í lýsandi tölfræði allt frá einföldum tíðnitöflum upp í flóknar
myndir sem sýna tengsl margra breyta (Amalía Björnsdóttir, 2003). Öll mál
sem fólu í sér barnaverndartilkynningu um líkamlegt ofbeldi gagnvart barni
á árinu 2006 voru innihaldsgreind. Innihaldsgreining gagna felur í sér að
breyta eigindlegum gögnum í megindleg gögn. Skráningareyðublað er þróað
og leiðbeiningar um það hvernig eigi kerfisbundið að kanna og skrá innihald
texta, sem tengist rannsóknarspurningum (Rubin og Babbie, 2004).

3.2 Þýði
Rannsóknin nær til allra þeirra mála þar sem tilkynntur var til barna-
verndarnefnda grunur um líkamlegt ofbeldi gagnvart barni árið 2006 og
er því um að ræða þýðisrannsókn. Samkvæmt upplýsingum úr sískráningu
Barnaverndarstofu voru 420 tilkynningar um líkamlegt ofbeldi árið 2006.
Þegar kom að ársskýrslugerð var skráning leiðrétt og reyndust vera 417 til-
kynningar (Barnaverndarstofa, 2008). Tilkynningar bárust til 27 barnavernd-
arnefnda af 31 barnaverndarnefnd sem starfandi var hér á landi árið 2006 en
fjórar nefndir höfðu ekki fengið tilkynningar er vörðuðu líkamlegt ofbeldi.
Við vinnslu rannsóknarinnar kom í ljós að heildarfjöldi tilkynninga um grun
á líkamlegu ofbeldi gagnvart barni var 329 til 26 barnaverndarnefnda. Þannig
voru 22% tilkynninga ekki rétt flokkaðar/skráðar samkvæmt Skilgreiningar-
og flokkunarkerfi í barnavernd (SOF) (Freydís J. Freysteinsdóttir, e.d.). Af
þessum 329 tilkynningum var einungis unnt að greina tengsl barns við þann
sem grunur beindist að í 269 tilkynningum. Reyndust þannig alls 189 til-
kynningar af þessum 269 varða grun um ofbeldi af hálfu foreldra eða annarra
umönnunaraðila. Þegar ekki var hægt að greina tengsl barns við þann sem
grunur beindist að var oftast um að ræða mál sem ekki þótti ástæða til að
kanna á grundvelli barnaverndarlaga.

ársskÝrsla 2008–2011

160

3.3 Mælitæki
Rannsóknin byggir á innihaldsgreiningu á fyrirliggjandi gögnum og útveg-
uðu barnaverndarnefndir lista yfir þær tilkynningar sem höfðu borist um
líkamlegt ofbeldi á árinu 2006. Veittur var aðgangur að öllum málsgögnum
sem tengdust þeim tilkynningum sem um ræðir. Farið var yfir innihald allra
tilkynninga þar sem grunur var um að barn væri beitt líkamlegu ofbeldi.
Merkt var í greiningarlykil sem búinn var til fyrir rannsóknina í því skyni að
umbreyta eigindlegum gögnum í megindleg gögn.

Skilgreiningar- og flokkunarkerfi í barnavernd var haft til viðmiðunar
hvað varðar breytur til að flokka ofbeldi (Freydís J. Freysteinsdóttir, e.d.) sem
og spurningalisti sem hefur verið þróaður af alþjóðasamtökum gegn ofbeldi
og vanrækslu í garð barna (ISPCAN) en þýddur og forprófaður hér á landi
(Barnaverndarstofa, 2007). Nokkrar breytur sem spurt var um áttu ekki við
í neinu tilfelli sem bendir til þess að erlendir spurningalistar eigi ekki alltaf
við hér á landi. Ekki var alltaf hægt að greina af efni tilkynningar eða öðrum
gögnum hvers konar ofbeldi var um að ræða þar sem oft var einungis nefnt
að „barn hafi verið beitt ofbeldi“ eða það hafi verið „lagðar hendur á barn“.

3.4 Framkvæmd
Undirbúningur að rannsókninni hófst í júlí 2007 og var öllum barnaverndar-
nefndum sent bréf til að kynna tilurð rannsóknarinnar og rannsóknaráætlun.
Í framhaldi af því hafði Barnaverndarstofa samband við þær barnaverndar-
nefndir sem tóku við tilkynningum um líkamlegt ofbeldi árið 2006 og
skipulagði samstarfið um framkvæmd verkefnisins. Verklok voru fyrirhuguð
um mitt ár 2008.

Eins og áður sagði var um að ræða 417 tilkynningar sem bárust barna-
verndarnefndum landsins árið 2006 og flokkaðar voru sem líkamlegt ofbeldi.
Þær barnaverndarnefndir þar sem tilkynningar voru átta eða fleiri voru sóttar
heim en til að flýta fyrir gagnaöflun var óskað eftir að Barnaverndarstofa
fengi send málsgögn frá barnaverndarnefndum þar sem tilkynningar voru
færri. Skoðaðar voru allar þær tilkynningar um líkamlegt ofbeldi sem
bárust barnaverndarnefndum á Íslandi árið 2006. Leitað var eftir nema við
Háskóla Íslands til að aðstoða við gagnaöflun og tók Berglind Kristjánsdóttir
þá BA-nemi í félagsráðgjöf, að sér að fara yfir tilkynningar sem bárust til
Barnaverndar Reykjavíkur.

Gagnaöflun fór fram í húsnæði barnaverndar í Kópavogi, Hafnarfirði,
Reykjanesbæ, Mosfellsbæ og Garðabæ tímabilið september til desember
2007 en hjá Barnavernd Reykjavíkur tímabilið janúar til febrúar 2008. Þær

161

VIÐAUKI I

barnaverndarnefndir sem voru með 1–7 tilkynningar og sendu afrit af gögnum
til Barnaverndarstofu voru Sandgerði, Akranes, Snæfellsnes, norðanverðir
Vestfirðir, Húnaþing vestra, Skagafjörður, Dalvíkurbyggð og Fjallabyggð
(ÚtEy), Akureyri, Þingeyjarsýsla, Seyðisfjörður, Héraðssvæði, Fjarðabyggð,
Hornafjörður, Árborg, uppsveitir Árnessýslu, Hveragerði, Ölfus, Rangárvalla-
og Vestur-Skaftafellssýsla og Vestmannaeyjar. Haft var samband símleiðis
og með tölvupósti tímabilið september 2007 til maí 2008 eða þar til öll gögn
höfðu borist.

Eins og fram hefur komið byggir rannsóknin á fyrirliggjandi gögnum þar
sem fenginn var listi hjá barnaverndarnefndum yfir þær tilkynningar sem
höfðu borist um líkamlegt ofbeldi á árinu 2006. Rannsakandi fékk aðgang
að öllum málsgögnum sem tengdust þeim tilkynningum sem um ræðir. Farið
var yfir innihald allra tilkynninga þar sem grunur var um að barn væri beitt
líkamlegu ofbeldi og merkt í greiningarlykil. Úrvinnsla gagna fór fram á
Barnaverndarstofu.

3.4.1 Siðferðilegir þættir
Barnaverndarstofa hefur eftirlit með barnaverndarnefndum skv. 2. mgr. 8.
gr. bvl. og getur krafið barnaverndarnefndir um allar þær upplýsingar og
skýrslur sem stofan telur nauðsynlegar, þ.m.t. gögn í einstökum málum.
Barnaverndarnefndirnar sýndu rannsókninni mikinn áhuga og voru tilbúnar
til samstarfs um framkvæmdina. Tilkynnt var um rannsóknina til persónu-
verndar í samræmi við lög nr. 77/2000 um persónuvernd og meðferð pers-
ónuupplýsinga. Við meðferð gagna var gætt að almennum reglum um trúnað,
áreiðanleika, öryggi og innra eftirlit. Í niðurstöðum er tryggt að ekki er unnt
að bera kennsl á skráða aðila.

3.5 Skráning og úrvinnsla gagna
Við skráningu og úrvinnslu gagna var notast við tölfræðiforritið Statistical
Package for the Social Science (SPSS 16.0) en myndir voru unnar í Excel.
Höfundur útbjó SPSS-gagnagrunn fyrir rannsóknina þar sem greiningarlykl-
arnir voru slegnir inn. Notuð var lýsandi tölfræði fyrir flestar breytur en
niðurstöður settar fram í töflum og súluritum til að auðvelda lesendum skiln-
ing. Á nokkrum stöðum eru niðurstöðurnar bornar saman við heildarfjölda
barna hér á landi eða heildarfjölda mála hjá barnaverndaryfirvöldum til að
setja niðurstöðurnar í víðara samhengi.

ársskÝrsla 2008–2011

162

4. Niðurstöður

Hér verður getið um helstu niðurstöður rannsóknarinnar og breytur ýmist
greindar eftir aldri og kyni fyrir hópinn í heild eða bornar saman. Gögnin
hafa verið greind eftir tengslum barna við meinta gerendur og einungis unnið
með gögn er varða grun um ofbeldi af hálfu foreldra eða staðgengla þeirra,
s.s. stjúpforeldra, fósturforeldra, ömmu eða afa sem barnið bjó hjá. Byrjað
verður á að fjalla um bakgrunnsbreytur til að lýsa einkennum hópsins.
Heimilisaðstæður eru bornar saman við heimilisaðstæður allra barna sem
voru til könnunar og/eða meðferðar barnaverndaryfirvalda og við heimil-
isaðstæður allra barna á Íslandi. Hlutfall barna í rannsókninni sem eru af
erlendum uppruna er borið saman við hlutfall barna hér á landi af erlendum
uppruna og við hlutfall barna af erlendum uppruna sem voru til meðferðar hjá
barnaverndarnefndum árið 2008. Þá eru tilkynningunum gerð skil og m.a.
er skoðað hverjir tilkynna um líkamlegt ofbeldi og þeir bornir saman við
þá sem tilkynna um annað ofbeldi eða vanrækslu til barnaverndaryfirvalda.
Viðbrögð barnaverndaryfirvalda eru dregin fram og að lokum athugasemdir
rannsakanda. Greint er frá fjöldatölum en hlutfallstölum í sviga fyrir aftan
eftir atvikum.

4.1 Lýsing á þýði
Eins og fram hefur komið var um að ræða 329 tilkynningar vegna barna á
aldrinum 0–18 sem tilkynnt var um til 26 barnaverndarnefnda árið 2006. Við
greiningu gagna kom í ljós að 189 tilkynningarnar vörðuðu grun um ofbeldi
af hálfu foreldra eða staðgengla þeirra, af þeim 269 tilkynningum þar sem
hægt var að greina tengsl barns við geranda. Þessar 189 tilkynningar vörðuðu
156 börn því tvær tilkynningar bárust vegna 24 barna, þrjár tilkynningar
vegna tveggja barna og fjórar tilkynningar vegna eins barns. Þar sem verið
var að skoða tilkynningar miða tíðnitölur við fjölda tilkynninga en ekki fjölda
barna. Einungis er fjallað um tilkynningar sem varða grun um líkamlegt
ofbeldi af hálfu foreldra eða staðgengla þeirra. Þegar rýnt var í gögnin kom
í ljós að oftast var um að ræða grun um líkamlegt ofbeldi af hálfu kynföður
(86) og kynmóður (66), svo stjúpföður (29), stjúpmóður (4), fósturföður (2),
afa (1) og ömmu (1) sjá mynd 1.

163

VIÐAUKI I

0

10

20

40

Kynfaðir kynmóðir stjúpfaðir stjúpmóðir fósturfaðir afi amma

20

50

30

60

80

90

100

70

Mynd 1 Fjöldi tilkynninga greindur eftir tengslum barns við þann sem grunur

beindist að (N=189)

Oftast var um að ræða aðila sem barn bjó hjá en í sumum tilvikum var barn
í umgengni hjá viðkomandi.

Mynd 2 sýnir fjölda tilkynninga varðandi grun um líkamlegt ofbeldi af
hálfu foreldra greindur eftir aldri barna. Flestar tilkynningar eru vegna barna
6–10 ára, því næst eru það tilkynningar vegna barna 11–14 ára en fæstar eru
vegna barna 15–18 ára.

0

10

20

30

40

50

60

70

 0 til 5 6 til 10 11 til 14 15 til 18

Mynd 2 Aldur barna í tilvikum þar sem tilkynnt er um grun um líkamlegt ofbeldi af
hálfu foreldra (N=189)

Drengir voru nokkuð fleiri en stúlkur eða 100 drengir (53%) og 89 stúlkur
(47%) og sýnir mynd 3 hvernig þetta skiptist eftir aldri og kyni barna.

ársskÝrsla 2008–2011

164

0

5

10

15

20

25

30

35

40

45

50

 0 til 5 6 til 10 11 til 14 15 til 18

drengir

stúlkur

Mynd 3 Aldur og kyn barna í tilvikum þar sem tilkynnt er um grun um ofbeldi af
hálfu foreldra (N=189)

Það vekur athygli að oftar er tilkynnt um líkamlegt ofbeldi af hálfu foreldra
gagnvart stúlkum í öllum aldurshópum nema 6–10 ára. Þannig virðast drengir
á aldrinum 6–10 ára mun oftar vera þolendur líkamlegs ofbeldis af hálfu for-
eldra en stúlkur á sama aldri, en tilkynnt var um 47 drengi og 15 stúlkur í
þessum aldurshópi.

Á mynd 4 má sjá tengsl barns við þann sem grunur beindist að, greind eftir
aldri barns, en athygli vekur að oftar er tilkynntur grunur um að börn á aldr-
inum 0–5 ára verði fyrir ofbeldi af hálfu kynföður en kynmóður. Þá er oftar
tilkynntur grunur um að börn á aldrinum 6–10 ára verði fyrir ofbeldi af hálfu
stjúpföður en aðrir aldurshópar.

0

5

10

15

20

25

30

ky
nfa

ðir

ky
nm

óðir

stj
úpfa

ðir

fó
stu

rfa
ðir afi

stj
úpm

óðir

 a
m

m
a

0 til 5

6 til 10

11 til 14

15 til 18

Mynd 4 Tengsl barns og þess sem grunur beindist að, greind eftir aldri barns (N=189)

165

VIÐAUKI I

4.1.1 Heimilisaðstæður barna
Upplýsingar um heimilisaðstæður barna þar sem tilkynnt var um grun um
líkamlegt ofbeldi af hálfu foreldra mátti sjá á öllum þessum 189 tilkynn-
ingum. 81 barn (43%) bjó hjá báðum foreldrum, 48 börn (25%) bjuggu hjá
móður einni, 42 (22%) hjá móður og stjúpföður og 4 (2%) hjá föður, 2 (1%) hjá
föður og stjúpmóður, 3 (1,6%) til skiptis hjá foreldrum, 5 (3%) hjá ömmu og
afa, 2 (1%) hjá fósturforeldrum og 2 (1%) annars staðar (sjá mynd 5).

0
10
20
30
40
50
60
70
80
90

báð
ir

fo
re

ld
ra

r

 m
óðir

m
óðir

og st
jú

pfo
re

ld
ri

 f
að

ir

fa
ðir

og st
jú

pfo
re

ld
ri

til
sk

ip
tis

hjá
fo

re
ld

ru
m

afi
 o

g am
m

a

fó

stu
rfo

re
ld

ra
r

 a
nnað

Mynd 5 Heimilisaðstæður barna þar sem tilkynntur er grunur um líkamlegt ofbeldi
af hálfu foreldra (N=189)

Þannig búa 69% barna þar sem tilkynntur er grunur um líkamlegt ofbeldi
af hálfu foreldra á heimili þar sem eru báðir foreldrar eða móðir og stjúpfaðir.
Athygli vekur að heimilisaðstæður barna þar sem tilkynntur er grunur um
líkamlegt ofbeldi af hálfu foreldra eru talsvert frábrugðnar heimilisaðstæðum
allra barna sem voru til könnunar og/eða meðferðar hjá barnaverndaryfir-
völdum árið 2006. Samkvæmt upplýsingum Barnaverndarstofu (2008) um
heimilisaðstæður allra barna sem voru til könnunar og/eða meðferðar hjá
barnaverndaryfirvöldum árið 2006 bjuggu 44,8% þeirra á heimili þar sem
voru báðir foreldrar eða móðir og stjúpfaðir.

Áhugavert er að skoða hvernig staðan er varðandi öll börn á Íslandi.
Upplýsingar um fjölskylduaðstæður barna liggja ekki fyrir á landsvísu en hjá
Hagstofu Íslands (2008a) er að finna upplýsingar um fjölda barna sem búa á
heimili þar sem foreldrar eru í hjónabandi eða óvígðri sambúð, auk upplýsinga
um fjölda barna sem búa hjá móður einni eða föður einum. Þar kemur fram
að árið 2006 bjuggu 57,3% barna hjá foreldrum í hjónabandi, 19,6% barna hjá
foreldrum í sambúð, 21,6% barna hjá móður einni og 1,5% barna hjá föður

ársskÝrsla 2008–2011

166

einum. Þannig virðast flest börn hér á landi búa á heimili þar sem báðir for-
eldrar eru til staðar eða móðir og stjúpfaðir eða alls 76,9% barna en 23,1%
barna búa hjá móður einni eða föður einum.

Af þessu má sjá að fjölskylduaðstæður barna þar sem tilkynntur er grunur
um líkamlegt ofbeldi af hálfu foreldra eru líkari fjölskylduaðstæðum allra
barna á Íslandi en þeirra barna sem eru til könnunar og/eða meðferðar hjá
barnaverndaryfirvöldum.

4.1.2 Uppruni barna
Menningarbundnir þættir eru taldir hafa áhrif á uppeldisaðferðir foreldra,
hvort tilkynnt sé um barn til barnaverndaryfirvalda (Sebre o.fl., 2004; Ibanez
o.fl., 2006) og hvernig brugðist er við tilkynningum (Chang, Rhee og Weaver,
2006). Ekki hafa legið fyrir upplýsingar um hlutfall barna af erlendum upp-
runa í barnaverndarkerfinu hér á landi fyrr en eftir 1. janúar 20081 Miðað er
við það að annað foreldri barns sé af erlendum uppruna og/eða móðurmál
barns sé annað en íslenska (Barnaverndarstofa, e.d.). Þannig verður hægt að
greina hvort tilkynningar og mál er varða börn af erlendum uppruna komi
til könnunar og/eða meðferðar barnaverndaryfirvalda í sama mæli og til-
kynningar og mál er varða börn sem hafa ekki erlendan bakgrunn. Því var
áhugavert að skoða hvort hlutfall barna af erlendum uppruna í þessari rann-
sókn væri í samræmi við hlutfall heildarfjölda barna hér á landi af erlendum
uppruna. Í ljós kom að 130 tilkynningar vörðuðu íslensk börn (69%) og 58
tilkynningar vörðuðu börn af erlendum uppruna (31%). Þetta hlutfall hélst
varðandi þær tilkynningar sem voru kannaðar eða 68% vegna íslenskra barna
og 32% vegna barna af erlendum uppruna. Til samanburðar má geta þess að
hlutfall barna af erlendum uppruna sem voru til könnunar og/eða meðferðar
barnaverndarnefnda var alls 7,9% árið 2008 (Barnaverndarstofa, 2010).

Samkvæmt upplýsingum Hagstofu Íslands (2009) voru árið 2006 10% íbúa
hérlendis af erlendum uppruna en 8,3% barna áttu eitt foreldri sem er inn-
flytjandi eða af erlendum uppruna en 2,7% barna áttu tvo foreldra sem eru
innflytjendur (Hagstofa Íslands, 2008b) eða alls 11%. Því virðist sem hlutfall
tilkynninga um líkamlegt ofbeldi af hálfu foreldra er varða börn af erlendum
uppruna sé þrefalt hærra en hlutfall barna af erlendum uppruna er hér á
landi. Þá var hlutfallslega oftar tilkynnt um ítrekað ofbeldi gagnvart börnum
af erlendum uppruna en í þeim tilvikum sem tilkynntur var grunur um að

1	 Barnaverndarstofa tók ákvörðun um að fara fram á að barnaverndarnefndir skili stofunni yfirliti yfir fjölda
barna af erlendum uppruna, sem koma til meðferðar hjá barnaverndarnefndum frá og með 1. janúar 2008, til
að fylgjast með þróun mála.

167

VIÐAUKI I

ofbeldi hefði átt sér stað oftar en 10 sinnum vörðuðu 66% tilkynninga börn af
erlendum uppruna en 34% tilkynninga íslensk börn.

Þannig virðast börn af erlendum uppruna fremur eiga á hættu að verða
fyrir líkamlegu ofbeldi en börn sem ekki hafa erlendan bakgrunn ef marka
má fjölda tilkynninga um líkamlegt ofbeldi í samanburði við hlutfall allra
barnaverndarmála vegna barna með erlendan bakgrunn og hlutfall ítrekaðra
tilkynninga um líkamlegt ofbeldi.

4.1.3 Fötlun/þörf fyrir sérstaka þjónustu
Gerð var tilraun til að greina úr gögnum hvort barn var með skilgreinda
fötlun eða greiningu, s.s. athyglisbrest með ofvirkni (ADHD), einhverfu,
asperger eða lesblindu og þurfi sérstaka þjónustu og stuðning af þeim sökum.
Annars vegar var miðað við fötlun samkvæmt 2. gr. í lögum nr. 59/1992
um málefni fatlaðra, þ.e. þroskahömlun, geðfötlun, hreyfihömlun, sjón- og
heyrnarskerðingu og hins vegar við greiningu frá viðurkenndum aðila, s.s.
BUGL. Upplýsingar um það hvort barn væri með fötlun eða greiningu eða
ekki, fengust í 156 tilvikum en ekki var unnt að greina þær upplýsingar í 33
tilvikum. Af þessum 156 tilkynningum mátti sjá að 35 börn (22%) voru með
skilgreinda fötlun eða greiningu en 121 barn (78%) var það ekki.

Af þeim börnum sem reyndust með skilgreinda fötlun eða greiningu voru
flest með greininguna ADHD eða 31 barn (19,9%) af þeim 156 tilkynningum
þar sem hægt var að greina af gögnum hvort um var að ræða skilgreinda
fötlun eða ekki. Þess ber að geta að talið er að 3–5% grunnskólabarna hér á
landi hafi ADHD (Ragna Freyja Karlsdóttir, 2001). Það virðist hlutfallslega
oftar tilkynntur grunur um líkamlegt ofbeldi gagnvart börnum með ADHD
en börnum sem hafa ekki fengið slíka greiningu. Niðurstöðurnar gefa því
vísbendingar í samræmi við niðurstöður annarra rannsókna sem telja að börn
með ADHD séu í meiri áhættu hvað varðar ofbeldi en önnur börn.

4.2 Tilkynningar
Barnaverndarnefndum höfðu áður borist tilkynningar í 110 tilvikum (58%) en
um var að ræða fyrstu tilkynningu í 79 tilvikum (42%). Hlutfall endurtekinna
tilkynninga er því hærra í þessari rannsókn (58%) en það sem kom fram í
sænskri rannsókn, þar hafði áður borist tilkynning á grundvelli barnavernd-
arlaga í 44% tilvika. Þá kom fram í sænsku rannsókninni að fyrri afskipti
félagsmálayfirvalda höfðu verið í alls 81% tilvika, þar með talin fjárhags-
aðstoð (Lindell, 2005). Ekki liggja fyrir upplýsingar varðandi slíka aðstoð í
þeim málum sem skoðuð voru í þessari rannsókn. Vanræksla varðandi umsjón

ársskÝrsla 2008–2011

168

og eftirlit var algengasta ástæða eldri tilkynningar eða í 54 tilvikum (38%),
líkamlegt ofbeldi 25 (18%). Þá var tilfinningalegt/sálrænt ofbeldi í 18 tilvikum
(13%), afbrot barns 7 (5%), barn stefnir eigin heilsu og þroska í hættu 9 (6%)
og kynferðislegt ofbeldi 8 (5,6%). Þegar tilkynning barst nú um líkamlegt
ofbeldi voru 78 (41%) mál þegar til vinnslu hjá barnaverndarnefndum en 111
(59%) mál voru það ekki.

Tafla 1 Fjöldi mála sem voru opin þegar tilkynnt var um grun um líkamlegt ofbeldi

og tengsl barns við þann sem grunur beindist að.

 Já Nei Samtals

Fjöldi % Fjöldi % Fjöldi %

Kynfaðir 20 23 66 77 86 100

Kynmóðir 40 61 26 39 66 100

Stjúpfaðir 15 52 14 48 29 100

Stjúpmóðir 0 0 4 100 4 100

Fósturfaðir 1 50 1 50 2 100

Afi 1 100 0 0 1 100

Amma 1 100 0 0 1 100

Samtals 78 111 189

Eins og sjá má á töflu 1 voru hlutfallslega fleiri mál opin þegar tilkynntur
var grunur um ofbeldi af hálfu kynmóður en þegar tilkynntur var grunur
um ofbeldi af hálfu annarra. Þegar tilkynning barst vegna barna sem barna-
verndarnefndir höfðu ekki haft afskipti af var oftast um að ræða tilkynningu
þar sem grunur var um ofbeldi af hálfu kynföður. Þar sem gögnin voru ekki
greind með tilliti til þess hvort kynforeldrar fóru með forsjá barna eða ekki,
liggja ekki fyrir upplýsingar um hlutfall forsjárlausa feðra og mæðra.

Mynd 6 sýnir hverjir það eru sem tilkynna um líkamlegt ofbeldi til barna-
verndarnefnda.

169

VIÐAUKI I

0
5

10
15
20
25
30
35
40
45
50

lö
gre

gla

 sk
óli/l

eik
sk

óli

læ

kn
ir/

heil
su

gæ
sla

Hér

að
sd

óm
ar

i/s
slu

m
að

ur

önnur fé
lag

sm
ála

sto
fn

un

þjó
nustu

m
ið

stö
ð

 fo
re

ld
ra

r b
ar

ns

æ

tti
ngjar

 að
rir

 en
 fo

re
ld

ra
r

 b
ar

nið
 le

ita
ði s

jál
ft

nág
ra

nnar

 a
ðrir

Mynd 6 Hver tilkynnir grun um líkamlegt ofbeldi af hálfu foreldra (N=189)

Eins og sjá má eru flestar tilkynningar frá skóla/leikskóla og lögreglu eða
alls 45 (23,8%) tilkynningar frá lögreglu og 46 (24,3%) frá skóla/leikskóla.
Helmingi færri tilkynningar bárust frá öðrum ótilgreindum eða 24 (12,7%),
frá foreldrum barns bárust 19 (10,1%) tilkynningar og öðrum ættingjum 14
(7,4%). Þá bárust 16 (8,5%) tilkynningar frá lækni/heilsugæslu/sjúkrahúsi og
11 (5,8) frá nágrönnum, barnið leitaði sjálft eftir aðstoð í 5 (2,6%) tilvikum,
þjónustumiðstöð tilkynnti í 5 (2,6%) tilvikum, önnur barnaverndarnefnd í 3
(1,6%) tilvikum og héraðsdómari/sýslumaður einu sinni.

Áhugavert er að bera þá sem tilkynna um líkamlegt ofbeldi saman við þá
sem tilkynna almennt til barnaverndaryfirvalda. Samkvæmt upplýsingum
Barnaverndarstofu (2008) hvað varðar allar tilkynningar til barnaverndaryfir-
valda árið 2006 tilkynnir lögregla oftast eða alls 56,5% tilkynninga, skóla-
yfirvöld koma næst með samtals 10,5% tilkynninga. Þar næst koma foreldrar
barns með 7,2% tilkynninga, aðrir ótilgreindir með 7,2% tilkynninga og
læknir/heilsugæsla/sjúkrahús með 6,2% tilkynninga. Þannig er t.d. skóli/leik-
skóli hlutfallslega oftar sá sem tilkynnir um líkamlegt ofbeldi (24,3% tilkynn-
enda) en um annað ofbeldi eða vanrækslu gagnvart börnum og áhættuhegðun
(10,5% tilkynnenda). Þennan mun má einkum skýra með því að starfsmenn
skóla og leikskóla eyða miklum tíma með börnum og fá þannig betri innsýn
í aðstæður barnsins en aðrir. Þá vekur athygli hversu hátt hlutfall tilkynninga
um líkamlegt ofbeldi kemur frá foreldrum sjálfum eða 10,1% tilkynninga
um líkamlegt ofbeldi en 7,2% tilkynninga almennt til barnaverndarnefnda.
Sérstaklega í ljósi þess að 66 börn, þar sem tilkynntur var grunur um ofbeldi

ársskÝrsla 2008–2011

170

af hálfu föður, bjuggu hjá báðum foreldrum, 13 þeirra bjuggu hjá móður einni,
eitt hjá móður og stjúpforeldri, eitt hjá föður og stjúpforeldri og eitt hjá ömmu
og afa. Leiða má líkur að því að forsjár- og umgengnisdeilur hafi blandast inn
í 13–15 mál. Í þeim málum sem tilkynntur var grunur um ofbeldi af hálfu
móður bjuggu 15 börn hjá báðum foreldrum, 35 hjá móður einni, 14 hjá móður
og stjúpa og eitt til skiptis hjá móður og föður. Þannig virðast foreldrar í ein-
hverjum tilvikum tilkynna um ofbeldi af hálfu þeirra sjálfra eða maka sem er
áhugavert í ljósi þess að erlendar rannsóknir benda til þess að foreldrar hiki
við að tilkynna um ofbeldi sem maki þeirra beitir börnin (The United Nations,
2006).

Flestar tilkynningar bárust barnaverndarnefndum innan sjö daga frá því
tilkynnt atvik átti sér stað eða 95 (86,4%), 6 (5,5%) tilkynningar bárust eftir
8–14 daga, 4 (3,6%) eftir 15–30 daga, 3 (2,7%) eftir 1–3 mánuði, 1 (0,9%) eftir
4–6 mánuði og 1 (0,9%) eftir meira en eitt ár. Þess ber að geta að upplýsingar
um það hvenær tilkynnt atvik átti sér stað var einungis hægt að greina af
gögnum 110 tilkynninga af þeim 189 tilkynningum sem bárust varðandi grun
um ofbeldi af hálfu foreldra eða annarra umönnunaraðila.

4.2.1 Aðilar sem grunur beindist að
Oftar var tilkynntur grunur um að karlar beittu börn sín líkamlegu ofbeldi
en að konur beittu slíku ofbeldi eða alls 118 (62%) karlar og 71 (38%) kona.
Oftast var um að ræða grun um líkamlegt ofbeldi af hálfu kynföður: 86
(45,5%), síðan kynmóður: 66 (35%), stjúpföður: 29 (15,3%), stjúpmóður: 4
(2,1%), fósturföður: 2 (1%), afa: 1 (0,5%) og ömmu: 1 (0,5%), sjá mynd 7.

0

10

20

40

Kynfaðir kynmóðir stjúpfaðir stjúpmóðir fósturfaðir afi amma

20

50

30

60

80

90

100

70

Mynd 7 Fjöldi tilkynninga, greindur eftir tengslum barns við þann sem grunur
beindist að (N=189)

171

VIÐAUKI I

Oftast var um að ræða tilkynningu er varðaði grun um að einn aðili beitti
barn líkamlegu ofbeldi eða 172 (91%) tilkynningar, tveir aðilar voru nefndir
í 18 (9%) tilkynningum. Upplýsingar um aldur þess sem grunur beindist að
fengust í 109 (58%) tilvikum og voru þeir á aldrinum 22 til 62 ára.

Á mynd 8 má sjá aldursskiptingu þeirra aðila sem grunur beindist að,
greinda eftir því hvort um var að ræða kynföður, kynmóður, stjúpföður, stjúp-
móður, fósturföður, afa eða ömmu.

0

2

4

6

8

10

12

14

16

18

20

 22-25 26-30 31-35 36-40 41-45 46-50 51-55 56-62

kynfaðir

kynmóðir

stjúpfaðir

stjúpmóðir

fósturfaðir

afi

amma

Mynd 8 Aldur þeirra sem grunur beindist að þegar tilkynnt atvik átti sér stað,
greindur eftir tengslum þeirra við barn (N=109)

Flestir voru á aldrinum 36–40 ára og voru kynmæður stærsti hópurinn
innan þess aldursbils. Athygli vekur að lítill kynjamunur var á þeim sem
grunur beindist að og voru yngri en 40 ára eða alls 39 karlar og 36 konur.
Kynjamunur þeirra sem voru 40 ára og eldri var hins vegar talsverður eða alls
51 karl og 28 konur.

Uppruna þeirra sem grunur beindist að var hægt að greina af 172 (91%) til-
kynningum og voru 130 (76%) af íslenskum uppruna og 42 (24%) af erlendum
uppruna. Eins og fram hefur komið eru 10% landsmanna af erlendum upp-
runa. Því eru foreldrar sem grunaðir eru um að beita börn sín líkamlegu
ofbeldi hlutfallslega oftar af erlendum uppruna en íslenskum.

4.2.2 Eðli ofbeldis sem tilkynnt var um
Ofbeldistilvik sem tilkynnt var um voru flokkuð eftir tegund ofbeldis sem
greina mátti af tilkynningu eða öðrum gögnum sem aflað var í kjölfar til-
kynningar. Flokkunin tekur mið af skilgreiningar- og flokkunarkerfi í
barnavernd (Freydís J. Freysteinsdóttir, e.d.) og spurningalista sem var þýddur
og forprófaður hér á landi af Barnaverndarstofu (2007). Eins og komið hefur

ársskÝrsla 2008–2011

172

fram var um að ræða 189 tilkynningar vegna gruns um líkamlegt ofbeldi af
hálfu foreldra. Skráning var oft á tíðum óljós og þess voru dæmi um að ein-
ungis væri nefnt í tilkynningu að ráðist hefði verið á barn, barn lent í átökum
eða barn beitt ofbeldi og var oft ekki hægt að merkja við hvernig ofbeldis-
tilvik var um að ræða. Flokkunin á því einungis við um 156 tilvik og þar sem
stundum var merkt við fleiri en eina tegund ofbeldis vegna sömu tilkynningar
endurspeglar fjöldi tilvika sem koma fram í töflu 2 hér á eftir því ekki fjölda
tilkynninga sem gáfu til kynna tegund ofbeldis.

Tafla 2 Tegund líkamlegs ofbeldis í tilkynningu varðandi grun um að barn hafi

orðið fyrir ofbeldi af hálfu foreldra/umsjáraðila

Tegund ofbeldis* Fjöldi %
Barn barið, löðrungað eða flengt með lófa 67 43
Barni hrint, gripið eða sparkað í það 46 29,5
Barn barið með krepptum hnefa 9 5,8
Togað í hár barns, það klipið eða snúið upp á eyra þess 15 9,6
Barn barið, slegið eða flengt með belti, spaða, priki eða einhverjum hlut 13 8,3
Barn tekið hálstaki, eða reynt að kæfa það eða drekkja því 3 1,9
Barn meitt með því að hlut er fleygt í það 1 0,6
Barni refsað með því að kremja fingur eða hendi þess 2 1,3
Samtals 156 100

*Í sumum tilfellum var merkt við fleiri en eina tegund ofbeldis vegna sömu tilkynningar.

Oftast var tilkynntur grunur um að barn hefði verið barið, löðrungað eða
flengt með lófa eða í 43% tilvika og í 29,5% tilvika var tilkynntur grunur um
að barni hefði verið hrint, gripið eða sparkað í það. Í 9,6% tilvika var tilkynntur
grunur um að togað hefði verið í hár barns, það klipið eða snúið upp á eyra þess
en sjaldnar var tilkynntur grunur um aðra tegund ofbeldis, s.s. að barn hefði
verið slegið með hlut eða tekið hálstaki. Eins og fram hefur komið var ekki hægt
að greina af öllum tilkynningum, eða þeim gögnum sem aflað var í tengslum
við tilkynningu, hvers konar ofbeldi grunur beindist og gefa niðurstöðurnar því
ekki fullnægjandi upplýsingar um mismunandi ofbeldistilvik.

Eins og fram hefur komið er oftast tilkynnt um ofbeldi af hálfu kynföður
og kynmóður en þegar tekið er tillit til fjölda barna sem búa á heimili þar
sem kynmóðir er til staðar, kynfaðir eða stjúpfaðir (sbr. kafla 4.1.1) þá er hlut-
fallslega oftast tilkynnt um ofbeldi af hálfu kynföður (75%), síðan stjúpföður
(61%) en sjaldnar kynmóður (44%). Á töflu 3 má sjá tegund ofbeldis sem til-
kynnt var um greinda eftir því hvort um var að ræða grun um ofbeldi af hálfu
kynföður, kynmóður, stjúpföður eða annarra.

173

VIÐAUKI I

Tafla 3 Eðli líkamlegs ofbeldis sem tilkynning varðandi grun um að barn hafi orðið

fyrir af hálfu foreldra/umsjáraðila, fjallaði um, greint eftir tengslum barns við þann

sem grunur beindist að

Tegund ofbeldis* sem
tilkynnt var um

Kyn-
faðir

Kyn-
móðir

Stjúp-
faðir

Stjúp-
móðir

Fóstur-
faðir Afi Samtals

Barn barið, löðrungað eða
flengt með lófa

28
43,8%

25
43,1%

10
38,5%

2
50%

2
66,7% 0

67
42,9%

Barni hrint, gripið eða
sparkað í það

20
31,2%

15
25,9%

7
26,9%

2
50%

1
33,3%

1
100%

46
29,5%

Barn barið með krepptum
hnefa

5
7,8%

2
3,4%

2
7,7% 0 0 0

9
5,8%

Togað í hár barns, það klipið
eða snúið upp á eyra þess

6
9,4%

7
12,1%

2
7,7% 0 0 0

15
9,6%

Barn barið, slegið eða flengt
með belti, spaða, priki eða
einhverjum hlut

2
3,1%

8
13,8%

3
11,5% 0 0 0

13
8,3%

Barn tekið hálstaki, eða reynt
að kæfa það eða drekkja því

3
4,7% 0 0 0 0 0

3
1,9%

Barn meitt með því að hlut er
fleygt í það 0

1
1,7% 0 0 0 0

1
0,6%

Barni refsað með því að
kremja fingur eða hendi þess 0 0

2
7,7% 0 0 0

2
1,3%

Samtals
64
100%

58
100%

26
100%

4
100%

3
100%

1
100%

156
100%

*Í sumum tilfellum var merkt við fleiri en eina tegund ofbeldis vegna sömu tilkynningar.

Eins og sjá má af töflu 3 virðist lítill munur vera á tegund ofbeldis hvort
sem tilkynnt er um grun varðandi ofbeldi af hálfu kynmóður, kynföður eða
stjúpföður. Sjaldan er tilkynnt um grun varðandi ofbeldi af hálfu stjúpmóður,
fósturföður eða afa en tilkynningarnar vörðuðu grun um að þessir aðilar
hefðu barið barn, löðrungað eða flengt með lófa og einnig að þeir hefðu hrint
barni, gripið eða sparkað í það. Þegar skoðaðar eru hlutfallstölur er sjaldnar
tilkynntur grunur um að stjúpfaðir hafi barið barn, löðrungað eða flengt með
lófa heldur en kynfaðir eða kynmóðir. Hlutfallslega oftar er tilkynnt um að
kynfaðir hafi hrint, gripið eða sparkað í barn en kynmóðir og stjúpfaðir en
hlutfallslega oftar er tilkynt um að kynfaðir og stjúpfaðir hafi barið barn með
krepptum hnefa en kynmóðir. Tilkynningar varðandi grun um að togað hafi
verið í hár barns, það klipið eða snúið upp á eyra þess beinast hlutfallslega
oftast að kynmæðrum, grunur um að barn hafi verið barið með hlut beinist
hlutfallslega oftast að kynmæðrum og stjúpfeðrum. Þá sneru tilkynningar
varðandi grun um að barn hefði verið tekið hálstaki allar að kynfeðrum á
meðan ein tilkynning barst varðandi grun um að kynmóðir hefði meitt barn

ársskÝrsla 2008–2011

174

með því að fleygja hlut í það og tvær tilkynningar vörðuðu grun um að stjúp-
faðir hefði refsað barni með því að kremja fingur eða hendi þess.

Tegund ofbeldis sem tilkynning beindist að var skoðað með tilliti til kyns
barns en eins og fram hefur komið var oftar tilkynnt um ofbeldi gagnvart
drengjum (57%) en stúlkum (43%). Hlutfallið milli drengja og stúlkna var
svipað þegar tilkynntur var grunur um að barni hefði verið hrint, gripið eða
sparkað í það. Hins vegar var oftar tilkynntur grunur um að drengir hefðu
verið barðir, löðrungaðir eða flengdir með lófa og hefðu einnig verið teknir
hálstaki. Þess ber að geta að þegar merkt var við grun um að barn hefði verið
tekið hálstaki, reynt að kæfa það eða drekkja því var í öllum tilvikum um að
ræða grun um að barn hefði verið tekið hálstaki en aldrei grun um að reynt
hefði verið að kæfa það eða drekkja því. Nokkur kynjamunur kemur í ljós í til-
kynningum um grun um að togað hafi verið í hár barns, það klipið eða snúið
upp á eyra þess, drengjum í óhag, þ.e. 14 drengir og 9 stúlkur. Hlutfallslega
oftar var tilkynntur grunur um að drengir hefðu verið barðir með krepptum
hnefa, þeir slegnir eða flengdir með belti, spaða, priki eða einhverjum hlut. Þá
var tilkynntur grunur um að einn drengur hefði verið meiddur með því að hlut
var fleygt í hann en ekki var tilkynntur grunur um að stúlka hefði orðið fyrir
slíku. Mynd 9 sýnir tegund ofbeldis, sem tilkynning fjallaði um, greinda eftir
kyni barns og tengslum þess við þann sem grunur beindist að.

kynfaðir

kynmóðir

stjúpfaðir

stjúpmóðir

fósturfaðir

afi

0

2

4

6

8

10

12

14

16

18

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

d

re
n

g
ir

st

ú
lk

u
r

Hrint,
gripið

sparkað

togað
í hár,
klipið

barið,
löðrungað,
flengt með

lófa

barið með
krepptum

hnefa

barið,
slegið,

flengt með
hlut

tekið
hálstaki

hlut fleygt
í barn

kramin
fingur

eða
hendi

Mynd 9 Tegund ofbeldis greind eftir kyni barns og tengslum þess við þann sem

grunur beindist að (N=156)

175

VIÐAUKI I

Eins og sjá má á mynd 9 er lítill kynjamunur hvað varðar tilkynntan grun
um að barni hafi verið hrint, gripið eða sparkað í það nema hvað varðar stjúp-
föður, stjúpmóður og fósturföður, stúlkum í óhag. Hins vegar voru fleiri til-
kynningar varðandi grun um að stjúpfeður hefðu barið, löðrungað eða flengt
drengi með lófa heldur en stúlkur.

Eins og fram hefur komið er oftar um að ræða tilkynningar er varða grun
um ofbeldi af hálfu kynföður en annarra, næst á eftir er um að ræða kyn-
móður. Oftar er tilkynntur grunur um að drengir verði fyrir ofbeldi af hálfu
kynföður en stúlkur eða 47 drengir og 39 stúlkur. Lítill kynjamunur er hvað
varðar mæður eða 34 drengir og 32 stúlkur. Það er einnig oftar tilkynntur
grunur um að drengir verði fyrir ofbeldi af hálfu stjúpföður en stúlkur eða 16
drengir og 13 stúlkur. Ef rýnt er nánar í gögnin má sjá að lítill kynjamunur er
til staðar þegar tilkynntur er grunur um að barni hafi verið hrint, gripið eða
sparkað í það, þó er oftar tilkynntur grunur um slíkt ofbeldi af hálfu stjúpföð-
ur gagnvart stúlkum. Tilkynntur var grunur um að drengir hefðu verið barðir
með krepptum hnefa af kynföður en ekki var um að ræða slíkar tilkynningar
varðandi stúlkur, hins vegar voru tvær tilkynningar þar sem grunur var um að
stjúpfaðir hefði barið stúlku með krepptum hnefa. Ekki er kynjamunur hvað
varðar tilkynningar er varða grun um slíkt ofbeldi af hálfu kynmóður. Þá eru
dæmi um tilkynningar er varða grun um að kynfeður berji drengi með ein-
hverjum hlut og var einnig um að ræða tilkynningar varðandi grun um slíkt
ofbeldi af hálfu kynmæðra bæði gagnvart drengjum og stúlkum.

4.2.3 Aðhlynning vegna gruns um ofbeldi
Í 164 (87%) tilvikum var hægt að greina af gögnum hvort barn fór í læknis-
skoðun eða ekki en í 25 (13%) tilvikum var það ekki greinanlegt af gögn-
unum. Af þessum 164 tilvikum fór barn í læknisskoðun í 24 (15%) tilvikum
en í 140 (85%) tilvikum fór barn ekki í læknisskoðun.

ársskÝrsla 2008–2011

176

Tafla 4 sýnir fjölda tilkynninga um grun um ofbeldi sem leiddi til læknis-
skoðunar og tengsl barns við þann sem grunur beindist að.

Tafla 4 Fjöldi tilkynninga um grun um ofbeldi sem leiddi til læknisskoðunar,

greindur eftir tengslum barns við þann sem grunur beindist að

Já Nei Samtals

Fjöldi % Fjöldi % Fjöldi %

Kynfaðir 9 13,6 57 86,4 66 100

Kynmóðir 6 9,2 59 90,8 65 100

Stjúpfaðir 7 27 19 73 26 100

Stjúpmóðir 1 25 3 75 4 100

Fósturfaðir 1 100 0 0 1 100

Afi 0 0 1 100 1 100

Amma 0 0 1 100 1 100

Samtals 24 140 164

Barn fór hlutfallslega oftast í læknisskoðun í þeim tilvikum þegar til-
kynntur var grunur um ofbeldi af hálfu stjúpföður eða í 27% tilvika, þ.e. 7
tilvikum af 26. Þegar tilkynntur var grunur um ofbeldi af hálfu kynföður fór
barn í læknisskoðun í 9 tilvikum af 66 (13,6%) og í 6 tilvikum af 65 (9,2%)
þegar um var að ræða tilkynntan grun um ofbeldi af hálfu kynmóður.

Samkvæmt gögnunum fór barn aldrei í læknisskoðun í þeim 17 tilvikum
þar sem tilkynntur var grunur um að því hefði verið hrint, gripið eða sparkað
í það af hálfu kynföður. Þegar tilkynntur var grunur um slíkt ofbeldi af hálfu
kynmóður fór barn í læknisskoðun í 3 tilvikum af 15 en í 3 tilvikum af 6
þegar grunur beindist að stjúpföður. Þegar tilkynntur var grunur um að barn
hefði verið barið, löðrungað eða flengt með lófa af hálfu kynföður fór barn í
læknisskoðun í 2 tilvikum af 25. Þegar tilkynntur var grunur um slíkt ofbeldi
af hálfu kynmóður fór barn í 4 tilvikum í læknisskoðun af 24 tilvikum en 3 til-
vikum af 9 þegar grunur beindist að stjúpföður. Þar sem afar fáar tilkynningar
vörðuðu grun um annars konar ofbeldi er erfitt að draga nokkrar ályktanir og
verður því ekki frekari greining á því.

Af þeim 189 tilkynningum sem bárust varðandi grun um ofbeldi af hálfu
foreldra og annarra umönnunaraðila var í 109 (58%) tilvikum hægt að ráða
af gögnum hvort sjáanlegir áverkar voru á barni eða ekki. Af þessum 109
tilvikum voru sjáanlegir áverkar í alls 36 (33%) tilvikum. Þegar gögnin eru
skoðuð út frá tengslum barns við þann sem grunur beindist að kemur í ljós að

177

VIÐAUKI I

þetta hlutfall er svipað hvort heldur um er að ræða tilkynntan grun um líkam-
legt ofbeldi af hálfu kynföður (34%), kynmóður (30%) eða stjúpföður (29%).

Aðhlynning vegna áverka var veitt í 15 (9%) tilvikum af þeim 158 tilkynn-
ingum þar sem unnt var að greina þær upplýsingar af tilkynningu eða öðrum
gögnum sem aflað var í kjölfar tilkynningar. Áverkavottorð var gefið út í 9
(6%) tilvikum af þeim 155 tilkynningum þar sem upplýsingar var að fá um
slíkt. Þannig var ekki alltaf hægt að fá upplýsingar um það hvort veitt var
aðhlynning eða áverkavottorð gefið út. Þess ber að geta að aðhlynning vegna
áður nefndra 15 tilvika var oftast vegna minniháttar áverka. Rýnt var í gögnin
með tilliti til þess hvort mismunur væri varðandi aðhlynningu og áverkavott-
orð eftir tengslum barns við þann sem grunur beindist að. Kom í ljós að
hlutfallslega oftar var veitt aðhlynning í þeim tilvikum þegar tilkynntur var
grunur um ofbeldi af hálfu stjúpföður (14%) en kynföður (8%) og kynmóður
(6%). Hlutfallið miðast við fjölda tilkynninga þar sem grunur beindist að við-
komandi og unnt var að greina af tilkynningu eða öðrum gögnum sem aflað
var í kjölfar tilkynningar hvort aðhlynning var veitt.

4.2.4 Ofbeldistilvik sem tilkynnt var um
Í 75 (40%) tilkynningum var hægt að greina hversu oft tilkynnt atvik var talið
hafa átt sér stað, en það var ekki vitað í 114 (60%) tilkynningum af þeim 189
tilkynningum sem fjallað hefur verið um. Af þessum 75 tilkynningum var
í flestum tilvikum tilkynntur grunur um ofbeldi í eitt skipti eða í 46 (61%)
tilkynningum, í 10 skipti eða oftar í 23 (31%) tilkynningum og sjaldnar þar
á milli.

Á töflu 5 má sjá fjölda tilvika í hverri tilkynningu þar sem grunur var um
líkamlegt ofbeldi gagnvart barni.

Tafla 5 Fjöldi ofbeldistilvika sem tilkynntur grunur um ofbeldi fjallaði um

Fjöldi tilvika Fjöldi %
Eitt tilvik 46 61
2–4 tilvik 4 5
5–10 tilvik 2 3
Fleiri en 10 tilvik 23 31
Tilkynningar alls 75 100

Í 65 (34%) tilvikum af umræddum 189 tilkynningum mátti greina af
gögnum það tímabil sem tilkynntur grunur um ofbeldi átti við. Þess ber að
geta að þegar merkt var við að tilkynning varðaði grun um ofbeldi í 0–2 vikur
var oftast átt við eitt tilvik. Tafla 6 sýnir það tímabil sem tilkynntur grunur

ársskÝrsla 2008–2011

178

um ofbeldi varðaði en eins og kom fram hér á undan var oftast um að ræða
einangrað tilvik.

Tafla 6 Tímabil sem tilkynntur grunur um ofbeldi fjallaði um

Tímabil Fjöldi %
0–2 vikur 47 72,3
2–4 vikur 0 0
1–3 mánuðir 1 1,5
4–6 mánuðir 0 0
7–12 mánuðir 1 1,5
1–2 ár 1 1,5
Lengur en 2 ár 15 23,1
Alls tilkynningar 65 100

Tilkynntur grunur um ofbeldi var oftast varðandi 0–2 vikur eða í 47 (72%)
tilkynningum en í 15 (23%) tilkynningum varaði ofbeldið lengur en 2 ár. Í
þremur tilkynningum varaði hið meinta ofbeldi frá tveimur vikum upp í 2 ár.

Erfitt er að alhæfa út frá þessum tölum þar sem upplýsingar um tímabil sem
tilkynntur grunur um ofbeldi varaði fengust einungis í 65 tilkynningum af
þeim 189 tilkynningum þar sem grunur var um ofbeldi af hálfu foreldra eða
annarra umönnunaraðila.

Af 189 tilkynningum varðandi grun um ofbeldi af hálfu foreldra og annarra
umönnunaraðila var oftast tilkynntur grunur um að ofbeldi hefði átt sér stað á
sameiginlegu heimili barns og þess sem grunur beindist að eða í 138 (85,2%)
tilvikum af 189. Í 16 (9,8%) tilkynningum var um að ræða grun um ofbeldi á
heimili þess sem grunur beindist að, þar af voru 11 tilkynningar þar sem um
var að ræða grun um ofbeldi af hálfu kynföður. Í 4 (2,5%) tilkynningum var
grunur um ofbeldi á heimili barns, í þeim tilvikum var tilkynntur grunur um
ofbeldi af hálfu kynföður sem bjó ekki á heimilinu. Tilkynntur var grunur um
ofbeldi annars staðar utan heimilis í 4 (2,5%) tilkynningum en þar beindist
grunur að kynföður í 3 tilvikum og kynmóður í einu tilviki. Rannsóknir hafa
sýnt að mesta hætta á líkamlegu ofbeldi gagnvart börnum er inni á heimilinu
(May-Chahal og Cawson, 2005).

4.3 Viðbrögð barnaverndaryfirvalda við tilkynningum
Tekin var ákvörðun um að hefja könnun á grundvelli 158 tilkynninga (83,6%)
en ekki var talin ástæða til að hefja könnun vegna 31 tilkynningar (16,4%).
Nokkur munur virðist vera eftir því hvort um sé að ræða kynforeldra, stjúp-
foreldra, fósturföður, ömmu eða afa eins og sjá má af mynd 10.

179

VIÐAUKI I

0

10

20

30

40

50

60

70

80

kynfaðir kynmóðir stjúpfaðir stjúpmóðir fósturfaðir ammaafi

já

nei

Mynd 10 Ákvörðun tekin um könnun máls, greind eftir tengslum barns við þann
sem grunur beindist að (N=189)

Hlutfallslega oftast er tekin ákvörðun um að hefja könnun þegar grunur
er um ofbeldi af hálfu kynmóður eða í 94% tilkynninga. Hlutfallið er 79%
hvort sem um er að ræða kynföður eða stjúpföður. Vert er að hafa í huga að
í sumum tilvikum er ákvörðun um könnun tekin á grundvelli annarra gagna
sem liggja fyrir hjá barnaverndarnefnd, ekki síður en á grundvelli tilkynn-
ingar um líkamlegt ofbeldi.

Tafla 7 sýnir hversu oft er tekin ákvörðun um könnun máls eftir því hver
tilkynnir grun um líkamlegt ofbeldi gegn barni.

Tafla 7 Ákvörðun tekin um könnun máls, greind eftir því hver tilkynnir (N=189)

Ákvörðun tekin um könnun máls
Hver tilkynnir Já Nei Samtals

Fjöldi % Fjöldi % Fjöldi %
Lögregla 31 70 14 30 45 100
Skóli/leikskóli 43 93 3 7 46 100
Læknir/heilsugæsla/sjúkrahús 13 81 3 9 16 100
Önnur félagsþj./ barnavernd 1 100 0 0 1 100
Héraðsdómari/sýslumaður 3 100 0 0 3 100
Þjónustumiðstöð/Velferðarsvið 4 80 1 20 5 100
Foreldrar barns 16 84 3 16 19 100
Ættingjar aðrir en foreldrar 13 93 1 7 14 100
Barnið leitaði sjálft aðstoðar 2 40 3 60 5 100
Nágrannar 11 100 0 0 11 100
Aðrir, ótilgreindir 21 87 3 13 24 100
Samtals 158 31 189

ársskÝrsla 2008–2011

180

Eins og sjá má var að öllu jöfnu tekin ákvörðun um að hefja könnun máls
þegar skóli/leikskóli tilkynnti grun um líkamlegt ofbeldi gagnvart barni og
ættingjar aðrir en foreldrar eða í 93% tilvika. Það á einnig við þegar þjón-
ustumiðstöð eða starfsstöð Velferðarsviðs tilkynnti grun um ofbeldi og aðrir
ótilgreindir eða í 87% tilvika. Þegar foreldrar barns tilkynntu var ákveðið að
hefja könnun máls í 84% tilvika og í 81% tilvika þegar læknir, heilsugæsla eða
sjúkrahús tilkynnti. Það var ekki eins oft tekin ákvörðun um að hefja könnun
máls þegar tilkynning barst frá lögreglu eða í 70% tilvika. Þegar barn leitaði
sjálft aðstoðar var í 40% tilvika talin ástæða til að hefja könnun máls en þar
sem um afar fá slík tilvik er að ræða er erfitt að draga ályktanir út frá því en þó
má ætla að ástæða sé til að kanna mál sérstaklega þegar börn hafa frumkvæði
að því að leita sér aðstoðar. Í þeim tilvikum þegar önnur félagsþjónusta eða
barnavernd, héraðsdómari eða sýslumaður og nágrannar tilkynntu grun um
líkamlegt ofbeldi var í öllum tilvikum talin ástæða til að hefja könnun máls.

Á mynd 11 má sjá áhrif þess hver tilkynnir grun um líkamlegt ofbeldi gegn
barni, á ákvörðun um að kanna mál. Það vekur athygli að það er sjaldan talin
ástæða til könnunar máls þegar barnið sjálft leitar aðstoðar en þegar aðrir til-
kynna grun um ofbeldi eru mál oftast könnuð.

lö
gre

gla

 s
kó

li/l
eik

sk
óli

læ

kn
ir/

heil
su

gæ
sla

Hér
að

sd
óm

ar
i

önnur fé
lag

sm
ála

sto
fn

un

þjó
nustu

m
ið

stö
ð

 fo
re

ld
ra

r b
ar

ns

æ

tti
ngjar

 að
rir

 en
 fo

re
ld

ra
r

 bar
nið

 le
ita

ði s
jál

ft

nág
ra

nnar

 að
rir

0
5

10
15
20
25
30
35
40
45
50

já

nei

Mynd 11 Ákvörðun tekin um könnun máls, greind eftir því hver tilkynnir grun um
ofbeldi af hálfu foreldra (N=189)

181

VIÐAUKI I

Þá hefur tegund ofbeldis, sem tilkynnt er um að hafi e.t.v. átt sér stað, áhrif
á það hvort ástæða er talin til að kanna mál en tafla 8 sýnir fjölda og hlutfall
mála sem voru könnuð með hliðsjón af tegund ofbeldis sem tilkynnt var um.

Tafla 8 Fjöldi og hlutfall þeirra mála sem voru könnuð, greint eftir því hvernig

ofbeldi tilkynnt var um

Ákvörðun tekin um könnun máls
Tegund ofbeldis Já Nei Samtals

Fjöldi % Fjöldi % Fjöldi %
Barni hrint, gripið eða sparkað í það 40 87 6 13 46 100

Togað í hár barns, það klipið eða snúið upp á eyra þess 14 93 1 7 15 100
Barn barið, löðrungað eða flengt með lófa 57 85 10 15 67 100
Barn barið með krepptum hnefa 7 78 2 22 9 100
Barn tekið hálstaki, reynt að kæfa það eða drekkja því 3 100 0 0 3 100
Samtals 121 19 140

Eins og fram hefur komið var tekin ákvörðun um könnun máls á grundvelli
158 tilkynninga er vörðuðu grun um ofbeldi af hálfu foreldra en í einungis
121 þeirra tilkynninga var hægt að greina upplýsingar um tegund ofbeldis.
Tekin var ákvörðun um að kanna öll málin í þeim 4 tilvikum þar sem til-
kynntur var grunur um að barn hefði verið tekið hálstaki. Tekin var ákvörðun
um könnun máls í 93% tilvika þegar tilkynntur var grunur um að togað hefði
verið í hár barns, það klipið eða snúið upp á eyra þess, 87% tilvika þegar til-
kynntur var grunur um að barni hefði verið hrint, gripið eða sparkað í það
og í 85% tilvika þegar tilkynntur var grunur um að barn hefði verið barið,
löðrungað eða flengt með lófa.

Þess ber að geta að í málum 45,2% þeirra barna sem tilkynnt var um til barna-
verndarnefnda árið 2006 var ákveðið að hefja könnun (Barnaverndarstofa,
2008).

4.3.1 Rætt við barn
Rætt var við barn í 136 (80%) tilvikum en það var ekki gert í 33 (20%) til-
vikum af þeim 169 tilkynningum þar sem unnt var að greina upplýsingar um
það hvort rætt hafi verið við barn eða ekki, en um var að ræða alls 189 til-
kynningar eins og fram hefur komið.

ársskÝrsla 2008–2011

182

Mynd 12 sýnir hvort rætt hafi verið við barn eða ekki, greint eftir aldri barns.

0

2

4

6

8

10

12

14

16

18

20

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

já

nei

Mynd 12 Rætt við barn, greint eftir aldri barns (N=169)

Eins og sjá má af mynd 12 er oftast rætt við börn fimm ára og eldri en
sjaldan rætt við börn fjögurra ára og yngri. Þó vekur athygli að merkt er við
að rætt hafi verið við barn á fyrsta ári en þar á við að starfsmaður hafi hitt
barnið og metið líðan þess. Þegar merkt er við að ekki hafi verið rætt við
barn er átt við að starfsmaður hafi ekki hitt barnið, hvort sem um er að ræða
barnaverndarstarfsmann eða aðila sem tilkynnir um barn.

Á mynd 13 má sjá hver það er sem ræðir við barn en eins og fyrr greinir
var rætt við barn í 136 tilvikum af þeim 169 tilkynningum þar sem slíkt var
greinanlegt eða í 80% tilvika. Um er að ræða aðila sem tilkynna um málið og
barnaverndarstarfsmenn sem kanna mál í kjölfar tilkynningar.

0
10
20
30
40
50
60
70
80
90

bar

nav
er

ndar
sta

rfs
m

.

sk

óli/l
eik

sk
óli

 h
eil

brig
ðisþ

jó
nustu

lö
gre

gla

an
nar

 að
ili

Mynd 13 Hver ræðir við barn (N=136)

183

VIÐAUKI I

Eins og sjá má af mynd 13 var það oftast barnaverndarstarfsmaður sem
ræddi við barn í kjölfar tilkynningar eða í 83 (61%) tilvikum af þessum 136.
Í öðrum tilvikum var einungis rætt við barn í aðdraganda tilkynningar og
var það starfsmaður skóla/leikskóla sem ræddi við barn í 14 (10%) tilvikum,
starfsmaður heilbrigðisþjónustu í 5 (3,6%) tilvikum, lögregla í 24 (17,6%) og
annar aðili í 10 (7%) tilvikum. Þetta átti við þegar þessir aðilar tilkynntu um
grun um ofbeldi og barnaverndarstarfsmaður taldi ekki tilefni til að ræða
frekar við barnið.

Í 116 (61%) tilvikum af umræddum 189 tilkynningum var hægt að ráða af
gögnum hvort barn hefði greint frá ofbeldi eða ekki, óháð því hver ræddi við
barn vegna tilkynningar eða í framhaldi af tilkynningu. Mynd 14 sýnir fjölda
tilkynninga þar sem barn greindi frá ofbeldi eða ekki með hliðsjón af aldri
barns.

0

2

4

6

8

10

12

14

16

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

já

nei

Mynd 14 Staðfestir barn grun um ofbeldi eða ekki, greint eftir aldri barns (N=116)

Í 97 (83,6%) tilfellum af þessum 116 greindi barn frá því í viðtali að ofbeldi
hefði átt sér stað en í 19 (16,4%) tilvikum greindi barn frá því að ofbeldi hefði
ekki átt sér stað.

4.3.2 Stuðningsúrræði vegna barna
Veittur var stuðningur á heimili í 86 af þeim 158 tilvikum þar sem ákvörðun
var tekin um að hefja könnun máls. Stuðningur fólst oft í því að fylgjast
með líðan og stöðu barna í gegnum skóla og leikskóla, foreldrum var boðið
uppeldisnámskeið, feðrum reiðistjórnunarnámskeið og/eða að ráðinn var til-

ársskÝrsla 2008–2011

184

sjónarmaður, persónulegur ráðgjafi eða stuðningsfjölskylda. Í 26 af þessum
158 tilvikum var barn vistað utan heimilis eða í 16,5% tilvika. Ástæður vist-
unar utan heimilis í kjölfar tilkynningar um líkamlegt ofbeldi var til dæmis
þegar einnig var um að ræða neyslu foreldra eða barnanna sjálfra. Einnig ef
viðvarandi uppeldisaðferðir foreldra einkenndust af líkamlegum refsingum
og ekki var hægt að tryggja öryggi barnsins með öðrum hætti en að vista
það utan heimilis. Vistanir utan heimilis voru hjá því foreldri sem barnið bjó
ekki hjá, öðrum ættingjum eða á einkaheimilum og vistheimilum á vegum
barnaverndaryfirvalda. Eins og fram hefur komið var í 31 tilviki af heildar-
fjölda tilkynninga (N=189) ákveðið að hefja ekki könnun máls.

4.3.3 Beiðni um lögreglurannsókn
Af þeim 189 tilkynningum er vörðuðu grun um ofbeldi af hálfu foreldra eða
annarra umönnunaraðila barns höfðu barn og/eða foreldrar frumkvæði að því
að kæra grun um ofbeldi til lögreglu í 6 (3,2%) tilvikum. Það var ekki gert
vegna 180 (96,8%) tilkynninga en af 3 tilkynningum var ekki hægt að ráða af
gögnum máls hvort aðilar kærðu grun um ofbeldi til lögreglu eða ekki. Tafla
9 sýnir fjölda barna og/eða foreldra sem höfðu frumkvæði að því að kæra
grun um ofbeldi til lögreglu og hvort barnaverndarnefnd óskaði lögreglurann-
sóknar.

Tafla 9 Fjöldi barna og/eða foreldra sem hafa frumkvæði að því að kæra

grun um ofbeldi til lögreglu, greint eftir því hvort barnaverndarnefnd óskar

lögreglurannsóknar í sama máli

 Barn og/eða foreldrar kæra til lögreglu
Já Nei Samtals

Barnaverndarnefnd óskar
lögreglurannsóknar

Já 1 6 7
Nei 5 174 179
Samtals 6 180 186

Starfsmenn barnaverndarnefnda óskuðu eftir lögreglurannsókn í kjölfar sjö
tilkynninga og vörðuðu þær alls fimm börn. Um var að ræða meint ofbeldi
af hálfu kynföður, í þremur tilkynningum sem vörðuðu tvö börn og meint
ofbeldi af hálfu kynmóður, í fjórum tilkynningum sem vörðuðu þrjú börn.
Eins og sjá má á töflu 9 hafði barn í einu tilviki þegar leitað til lögreglu og var
það vegna ofbeldis af hálfu kynmóður. Litlar upplýsingar var að fá í gögnum
barnaverndarnefnda um afdrif mála þeirra fimm barna sem barnaverndaryfir-
völd leituðu með til lögreglu. Í einu máli voru þó upplýsingar þess efnis að

185

VIÐAUKI I

málið var fellt niður að beiðni starfsmanns barnaverndarnefndar og ákæra því
ekki gefin út. Í öðru máli kom fram að gerandi fékk áminningu frá lögreglu
en ekki var ákært í málinu.

4.4 Athugasemdir rannsakanda
Á skráningarblöðum sem notuð voru við greiningu gagna var pláss fyrir
athugasemdir rannsakanda þar sem mögulegt var að skrá þætti sem ekki var
spurt sérstaklega um í gátlista. Í 17 tilvikum var greinilegt af tilkynningu og
öðrum gögnum, sem aflað var vegna tilkynningar eða lágu fyrir í máli, að um
var að ræða heimilisofbeldi. Bæði móðir og barn voru þannig beitt ofbeldi af
hálfu föður eða sambýlismanns móður eða þá að barnið lenti á milli í átökum
milli foreldra. Átök milli foreldra fólu oftast í sér ofbeldi gagnvart móður af
hendi eiginmanns eða sambýlismanns hennar.

Einnig voru skráðar athugasemdir rannsakanda vegna þeirra mála sem
útilokuð voru frá rannsókninni sökum rangrar flokkunar og skráningar. Þar
mátti greina heimilisofbeldi í 6 tilvikum en í öðrum tilvikum var það barn
sem beitti ofbeldi eða að barn varð vitni að ofbeldi gagnvart vini. Þannig
reyndust alls 23 tilkynningar gefa til kynna upplýsingar um heimilisofbeldi
án þess að sérstaklega væri eftir því leitað.

ársskÝrsla 2008–2011

186

5. Umræða
Talið hefur verið að líkamlegt ofbeldi gagnvart börnum sé vangreint vandamál
hérlendis og ein möguleg skýring þess er að vandinn sé duldari hér en í öðrum
löndum. Undanfarin ár hefur þó fjölgað tilkynningum til barnaverndaryfir-
valda þar sem grunur er um líkamlegt ofbeldi gagnvart barni. Rannsóknin
byggir á tilkynningum til barnaverndaryfirvalda vegna gruns um líkamlegt
ofbeldi gagnvart börnum árið 2006. Hafa ber í huga að líkamlegt ofbeldi
sem tilkynnt er til barnaverndaryfirvalda nær ekki yfir öll börn sem beitt eru
líkamlegu ofbeldi. Bent hefur verið á að rannsóknir sem byggja eingöngu á
upplýsingum frá barnaverndaryfirvöldum geta gefið einsleitar upplýsingar
(Dubowitz of.l., 2005) sem takmarkar alhæfingargildi rannsóknarinnar. Þar
sem um var að ræða 31 barnaverndarnefnd með rúmlega 100 starfsmenn sem
tóku á móti tilkynningum vegna barna er einnig augljós skilgreiningarvandi
sem hefur áhrif á niðurstöðurnar. Það má sjá af því að af þeim 417 tilkynn-
ingum sem upphaflega voru flokkaðar sem líkamlegt ofbeldi voru það 329
tilkynningar sem vörðuðu grun um líkamlegt ofbeldi gagnvart barni og þar
af 189 af hálfu foreldra eða annarra umönnunaraðila en 80 af hálfu annarra.
Virðist þetta hlutfall vera í samræmi við rannsóknir sem hafa sýnt að ofbeldi
innan fjölskyldna er margfalt algengara en ofbeldi gegn ókunnugum (Gelles
og Straus, 1988). Flokkun og skráningu var talsvert ábótavant en samtals 88
tilkynningar, eða um 20% þeirra 417 tilkynninga sem flokkaðar voru sem
líkamlegt ofbeldi af þeim starfsmönnum sem fjölluðu um þær, vörðuðu ekki
grun um líkamlegt ofbeldi heldur grun um annars konar ofbeldi eða van-
rækslu gagnvart barni eða barn sem beitti ofbeldi. Að auki voru upplýsingar í
skráðum gögnum oft takmarkaðar. Þá er óvíst hvort aukning í tilkynningum
til barnaverndaryfirvalda sé vegna aukins ofbeldis eða einhvers annars, s.s.
aukinnar meðvitundar um að tilkynna eða lægri þröskuldar gagnvart líkam-
legum refsingum. Þrátt fyrir þessar takmarkanir má ætla að niðurstöðurnar
gefi vísbendingar um umfang og eðli líkamlegs ofbeldis gagnvart börnum á
Íslandi en þó einkum það sem tilkynnt er til barnaverndaryfirvalda.

5.1 	Eðli og umfang gruns um líkamlegt ofbeldi sem tilkynnt er til
barnaverndaryfirvalda á Íslandi

Eins og fram hefur komið var um að ræða 189 tilkynningar vegna barna á
aldrinum 0–18 ára þar sem tilkynntur var grunur um ofbeldi af hálfu umönn-
unaraðila. Mun oftar var tilkynntur grunur um ofbeldi gagnvart börnum á

187

VIÐAUKI I

aldrinum 6–10 ára en öðrum hópum. Átti það sérstaklega við um drengi á
aldrinum 6–10 ára og gefur það tilefni til að áætla að þeir eigi mun fremur á
hættu að verða fyrir ofbeldi af hálfu foreldra en aðrir hópar.

Flest börnin bjuggu á heimili þar sem til staðar voru tveir foreldrar eða í
alls 64% tilvika sem er mun hærra hlutfall samanborið við heimilisaðstæður
allra barna sem voru til könnunar og/eða meðferðar barnaverndaryfirvalda
árið 2006. Þá vekur það athygli að börn af erlendum uppruna voru 31% þeirra
barna sem tilkynnt var um sem er þrefalt hærra en hlutfall barna af erlendum
uppruna hér á landi á árinu 2006. Mun oftar var tilkynntur grunur um ofbeldi
af hálfu karla (62%) en kvenna (38%) og er það í samræmi við niðurstöður
sænskrar rannsóknar þar sem karlar voru 64% meintra gerenda sem tilkynnt
var um til lögreglu (Lindell og Svedin, 2001). Niðurstöðurnar eru hins vegar í
andstöðu við aðrar erlendar rannsóknir sem sýna að mæður eru mun líklegri
til að beita börn ofbeldi en feður (Tang, 2006) enda eyða mæður almennt
mun lengri tíma með börnum sínum en feður. Ætla má að síður sé tilkynnt
um ofbeldi af hálfu mæðra en niðurstöður viðtala við unglinga gefa til kynna
að barnaverndin vanmeti líkamlegt ofbeldi af hálfu mæðra og eigni feðrum
ofbeldið (Sunday o.fl., 2008).

Niðurstöðurnar sýna að oftast var tilkynnt um kynfeður eða í 45% til-
vika, kynmæður 34% og stjúpfeður 15%. Hlutur kynmæðra og stjúpfeðra
er nokkuð stærri en niðurstöður sænsku rannsóknarinnar, sem getið var um
hér að ofan, gefa til kynna, en í þeirri rannsókn voru kynfeður 43% meintra
gerenda, kynmæður 21% og stjúpfeður 11% (Lindell og Svedin, 2001). Þá
var fjórðungur þeirra sem grunur beindist að af erlendum uppruna og er því
hlutfallslega oftar tilkynntur grunur um ofbeldi af hálfu foreldra af erlendum
uppruna en þeirra sem eru íslenskir.

Virðist sem oftast hafi verið tilkynnt um líkamlegar refsingar af hálfu for-
eldra en af þeim tilvikum, þar sem hægt var að greina af gögnum eðli ofbeldis
sem tilkynnt var um, var í 43% tilvika grunur um að barn hefði verið barið,
löðrungað eða flengt með lófa. Það voru einnig dæmi um tilkynningar er
vörðuðu grun um alvarlegra ofbeldi en í 29,5% tilvika var tilkynntur grunur
um að barni hefði verið hrint, gripið eða sparkað í það og í 1,9% tilvika að
barn hefði verið tekið hálstaki. Þá var í 5,8% tilvika tilkynntur grunur um að
barn hefði verið barið með krepptum hnefa og í 8,3% tilvika að barn hefði
verið barið með einhverjum hlut.

Í 58% tilvika hafði áður borist tilkynning vegna barns, þar af 18% vegna
líkamlegs ofbeldis. Þetta er talsvert hærra hlutfall en það sem kom fram
í sænsku rannsókninni en þar hafði áður borist tilkynning í 44% tilvika

ársskÝrsla 2008–2011

188

(Lindell, 2005). Flestar tilkynningar bárust frá lögreglu og skóla/leikskóla eða
24% tilkynninga frá hvorum en 8% frá heilbrigðisstofnun. Borið saman við þá
sem tilkynna til barnaverndaryfirvalda árið 2006 kemur í ljós að skóli/leik-
skóli tilkynna hlutfallslega oftar um líkamlegt ofbeldi en um aðrar misfellur á
umönnun og uppeldisskilyrðum barna. Stofnanir og einstaklingar virðast vera
vakandi fyrir einkennum um ofbeldi gagnvart börnum og bregðast nokkuð
fljótt við, því tilkynningar bárust oftast innan sjö daga frá því tilkynnt atvik
átti sér stað eða í 86% tilvika.

5.2 Viðbrögð barnaverndaryfirvalda við tilkynningum um líkamlegt
ofbeldi

Tekin var ákvörðun um að hefja könnun máls í 83,6% tilvika þegar grunur
lék á ofbeldi af hálfu foreldra eða annarra umönnunaraðila sem er mun hærra
hlutfall en könnun mála almennt árið 2006 eða 45,2%. Áverka mátti sjá á barni
í 33% tilkynninga og var ekki marktækur munur hvað varðar tilkynningu um
ofbeldi af hálfu kynföður (34%), kynmóður (30%) og stjúpföður (29%). Þetta
er nokkuð minna en niðurstöður sænsku rannsóknarinnar gáfu til kynna þar
sem 52% barna voru með sýnilega áverka (Lindell og Svedin, 2001). Þess ber
að geta að í sænsku rannsókninni var um að ræða ofbeldi sem tilkynnt var
lögreglu og getur verið að um grófara ofbeldi hafi verið að ræða. Aðhlynning
var veitt í 9% tilvika og áverkavottorð gefið út í 6% tilvika. Þess ber að geta
að aðhlynning var oftast vegna minniháttar áverka, s.s. mars, sára eða eymsla
en oft var erfitt að greina af gögnum í hverju aðhlynning fólst. Oftast var
tilkynntur grunur um ofbeldi sem hefði átt sér stað í eitt skipti eða í 61% til-
kynninga en í 31% tilkynninga var grunur um fleiri en 10 ofbeldistilvik. Þá
var oftast tilkynntur grunur um ofbeldi á sameiginlegu heimili barns og þess
sem grunur beindist að.

Það vekur athygli hversu sjaldan börn fóru í læknisskoðun (15%) þar sem
líkamlegt ofbeldi er vel falið og oft um að ræða áverka sem einungis fagaðilar
í heilbrigðiskerfi eru færir um að greina. Sérstaklega í ljósi þess að í 33%
tilkynninga voru sýnilegir áverkar á barni og ákveðið var að kanna mál í
83,6% tilvika. Þá óskuðu barnaverndarnefndir sjaldan eftir lögreglurannsókn
eða einungis í kjölfar sjö tilkynninga er vörðuðu fimm börn. Um var að ræða
grun um ofbeldi af hálfu kynföður gagnvart tveimur börnum og kynmóður
gagnvart þremur börnum. Það fengust upplýsingar um afdrif tveggja mála
þar sem grunur var um að foreldrar beittu barn ofbeldi og kom fram að mál
var fellt niður án ákæru. Upplýsingar um afdrif annarra mála þar sem óskað
var rannsóknar lögreglu lágu ekki fyrir. Athygli vekur hversu sjaldan barna-

189

VIÐAUKI I

verndarnefndir óska lögreglurannsóknar en vert er að taka það fram að lítið
er um dóma í málum hér á landi þar sem foreldrar eða aðrir umönnunaraðilar
valda börnum skaða (Hildigunnur Hafsteinsdóttir, 2008).

Stuðningsúrræðum var beitt inni á heimili í 86 tilvikum og í 26 tilvikum
var barn vistað utan heimilis. Í þeim tilvikum sem barn var vistað utan
heimilis var einnig um að ræða stuðning á heimili þar sem unnið var að því
að barnið gæti farið aftur heim. Þess ber að geta að oft var erfitt að átta sig
á því af gögnum hvort tilkynning um líkamlegt ofbeldi hafði afgerandi áhrif
á val á stuðningsúrræðum eða hvort önnur gögn sem lágu fyrir hjá barna-
verndarnefnd vógu þyngra. Rannsóknir hafa sýnt fram á að starfsmenn meta
þörf barns fyrir vistun utan heimilis á ólíkan hátt (Anni G. Haugen, 2004)
og átti það einnig við hér. Þá skorti verulega upp á kerfisbundna skráningu á
málsatvikum, hvernig könnun máls var háttað og niðurstöðu könnunar og má
segja að það sé ein áhugaverðasta niðurstaða þessarar rannsóknar.

5.3 Þörf á úrræðum fyrir börn sem verða fyrir líkamlegu ofbeldi
Ætla má að almennt sé ekki um að ræða alvarlega ofbeldisáverka þegar til-
kynntur er grunur um líkamlegt ofbeldi til barnaverndarnefnda hér á landi.
Það er í samræmi við niðurstöður erlendra rannsókna sem benda til þess
að meiri hætta sé á líkamlegu ofbeldi gagnvart börnum í löndum þar sem
líkamlegar refsingar eru viðurkenndar og félagslegur stuðningur takmarkaður
(Mash og Wolfe, 2008; Pukk, 2002) en eins og fram hefur komið er Ísland eitt
þeirra landa sem hafa lögleitt bann við líkamlegum refsingum. Aukin umræða
um ofbeldi gagnvart börnum hefur aukið vitund samfélagsins og skilað sér í
auknum tilkynningum síðustu ár þó enn skorti markviss viðbrögð í málum.

Niðurstöður þessarar rannsóknar benda til þess að ofbeldi af hendi for-
eldra og umsjáraðila sem tilkynnt var til barnaverndarnefnda árið 2006 var
oftast vegna þess að þeir misstu tökin á uppeldi barna sinna og gripu til þess
að löðrunga eða flengja börn sín. Ekki hafa allir verið á sama máli um hvort
slíkt teljist til ofbeldis en í rannsókn meðal barnaverndarstarfsmanna kom í
ljós að 50% barnaverndarstarfsmanna skilgreindu það að rassskella fimm ára
barn í búð sem ofbeldi en 50% gerðu það ekki og 41% barnaverndarstarfs-
manna skilgreindu það að löðrunga ungling sem ofbeldi en 59% gerðu það
ekki (Freydís J. Freysteinsdóttir, 2006b). Breyting á barnaverndarlögum nr.
80/2002 sem samþykkt var á Alþingi 16. apríl 2009 tekur þó af allan vafa
hvað þetta varðar og eru allar líkamlegar refsingar ólögmætar samkvæmt
íslenskum lögum.

Þá benda niðurstöður rannsóknarinnar til þess að þau úrræði sem barna-

ársskÝrsla 2008–2011

190

verndarnefndir grípa til snúi aðallega að stuðningi við foreldra og lítið sé um
sértæk úrræði fyrir börnin nema hvað varðar vistun utan heimilis. Fjölmargar
rannsóknir vitna um afleiðingar líkamlegs ofbeldis af hálfu foreldra og hættu
á að barnið þrói með sér alvarleg geðræn heilsufarsvandamál og áhættu-
hegðun. Eins og fram hefur komið getur líkamlegt ofbeldi verið allt frá
minniháttar áverkum sem valda marblettum til alvarlegra áverka sem leiða af
sér innvortis meiðsli og beinbrot. Þrátt fyrir að alvarlegir áverkar af völdum
líkamlegs ofbeldis virðist vera sjaldgæfir hér á landi má ekki horfa fram hjá
hegðun foreldra sem leiðir til ofbeldis sem veldur því að grunnþarfir barnsins,
s.s. þörf fyrir öryggi og ástúð, eru vanræktar (Oates, 1995). Því er mikilvægt
að efla foreldrahæfni með almennri og sértækri fræðslu og tryggja úrræði
fyrir þau börn sem verða fyrir líkamlegu ofbeldi af hálfu foreldra sinna.

191

VIÐAUKI I

6. 	Lokaorð
Þær niðurstöður sem hér hafa verið kynntar staðfesta tilvist líkamlegs ofbeldis
gagnvart börnum á Íslandi. Þær sýna einnig fram á að flokkun og skráningu
er víða verulega ábótavant. Gefa niðurstöðurnar því tilefni til að setja af stað
vinnu við að endurskoða flokkunarkerfi í barnavernd og skilgreina betur
hvað telst vera líkamlegt ofbeldi gagnvart barni. Jafnframt er þörf á því að
skráningarkerfi greini á milli hvort um sé að ræða líkamlegt ofbeldi af hendi
umönnunaraðila barns eða annarra, því slíkt kallar á ólík viðbrögð. Við
vinnslu rannsóknarinnar kom í ljós að viðbrögð barnaverndaryfirvalda virð-
ast ekki endilega ráðast af eðli máls heldur þeim úrræðum sem eru tiltæk á
hverjum tíma. Þannig verður erfitt að tryggja að jafnræðis sé gætt við vinnslu
mála. Því er nauðsynlegt að barnaverndarnefndir hafi skýra verkferla og til-
tæk úrræði að grípa til þegar upp koma mál þar sem grunur er um alvarlegt
líkamlegt ofbeldi gagnvart börnum.

Barnaverndarstofa hefur nú, í samvinnu við samtök félagsmálastjóra og
faghóp félagsráðgjafa í barnavernd, unnið verkferla sem ætlað er að bæta
málsmeðferð barnaverndarnefnda vegna tilkynninga er varða grun um
líkamlegt ofbeldi forsjáraðila/heimilismanns gagnvart barni, sjá viðauka I.
Þar sem mál er varða alvarlegt ofbeldi virðast fremur fá á ársgrundvelli er
ekki raunhæft að skapa sérhæft úrræði ætlað einungis börnum sem verða
fyrir líkamlegu ofbeldi. Líkamlegt ofbeldi er oft samofið öðru ofbeldi, þ.e.
andlegu- og kynferðislegu ofbeldi og því ákjósanlegt að tryggja að börn sem
verða fyrir alvarlegu ofbeldi, hvort sem um er að ræða kynferðislegt, líkam-
legt eða andlegt ofbeldi, hafi aðgang að þjónustu Barnahúss. Einnig er mikil-
vægt að þjálfa starfsmenn barnaverndarnefnda til að sinna vægari málum og
hefur Barnaverndarstofa gefið út kennsluefni með það að markmiði að þjálfa
færni starfsmanna í markvissum samtölum við börn.

Þá hefur Barnaverndarstofa komið á fót meðferðarúrræði sem er ætlað að
sinna þörfum barna sem búið hafa við þær aðstæður að ofbeldi hefur verið
daglegur þáttur í lífi þeirra. Um er að ræða tilraunaverkefni sem hófst í
janúar 2010. Við þróun úrræðisins var horft til núverandi þekkingar á þroska
barna og tengslum milli líkamlegra þátta hjá barni og margvíslegra þátta í
nærumhverfi þess (Swenson o.fl., e.d.). Byggt er á gagnreyndum aðferðum þar
sem vitað er að íhlutun getur gert meiri skaða en gagn (Saunders o.fl., 2004)
og sérstaklega horft til úrræða sem þróuð hafa verið í Noregi og víðar. Lögð er
áhersla á að tryggja stuðning fyrir börn og fjölskyldur þar sem heimilisofbeldi

ársskÝrsla 2008–2011

192

er til staðar þar sem slíkt getur valdið börnum ómældum skaða og aukið hættu
á því að þau verði fyrir líkamlegu ofbeldi (Shipway, 2005). Um er að ræða
stuðning sem býðst öllum fjölskyldum, jafnvel óháð tilvísun frá barnaverndar-
nefndum þar sem íhlutun sem beinist einungis að þeim sem komast í samband
við barnaverndina mun ekki ná til allra sem verða fyrir ofbeldi (MacMillan,
Jamieson og Walsh, 2003).

193

VIÐAUKI I

Viðauki I
Verklag við könnun máls þegar grunur leikur á
líkamlegu ofbeldi forsjáraðila/heimilismanns gagnvart barni

Skilgreining:
Líkamlegt ofbeldi er ofbeldi sem beint er að börnum og hefur leitt til þess að
barnið skaðast andlega og/eða líkamlega eða er líklegt til þess.

Barnið getur borið merki ofbeldisins eins og t.d. marbletti, brunasár eða
beinbrot sem barnið og/eða foreldrar reyna að fela og eiga erfitt með að
útskýra á trúverðugan hátt. Hins vegar er ekki alltaf um sjáanlega áverka að
ræða, jafnvel þó að um alvarlegt ofbeldi sé að ræða.

Líkamlegar refsingar teljast til líkamlegs ofbeldis, enda er slíkt til þess
fallið að valda börnum andlegu og líkamlegu tjóni.

Móttaka tilkynninga
Barnaverndarnefnd tekur við tilkynningum um vanrækslu og/eða ofbeldi gagn-
vart börnum sem dvelja í umdæmi nefndar. Starfsmenn nefnda starfa samkvæmt
umboði nefndar í samræmi við reglur um verkaskiptingu starfsmanna og nefndar
samkvæmt 3. mgr. 14. gr. barnaverndarlaga og 4. gr. reglugerðar nr. 56/2004.

Þegar starfsmenn barnaverndarnefnda taka við tilkynningu þarf að gæta
þess að ræða nafnleyndarákvæði þegar tilkynnt er skv. 16. gr. Starfsmaður
þarf að fá sem gleggstar upplýsingar um barnið; nafn, heimilisfang, tengsl til-
kynnanda við barnið og tilefni tilkynningar.

Að jafnaði skal kanna mál þegar tilkynntur er grunur um líkamlegt ofbeldi
af hálfu foreldra eða annarra umönnunaraðila barns. Sama gildir þegar
barnaverndarnefnd berast upplýsingar með öðrum hætti en með tilkynningu.
Ef ekki er talin ástæða til að kanna mál er nauðsynlegt að í málinu sé skráður
rökstuðningur fyrir þeirri ákvörðun.

Nánari leiðbeiningar um tilkynningarskyldu er að finna í IV. kafla
barnaverndarlaga nr. 80/2002, 16., 17. og 18. gr. Sjá einnig reglugerð
um málsmeðferð hjá barnaverndarnefnd nr. 56/2004 og Handbók fyrir
barnaverndarnefndir.

Könnun máls
Þegar fyrir liggur ákvörðun um að hefja könnun verður að hafa hugfast að
barnaverndarlög leggja áherslu á að sýna þurfi þeim er málið varðar fyllstu
nærgætni og að könnun megi ekki vera umfangsmeiri en nauðsyn krefur.
Koma þarf fram við alla aðila málsins af virðingu og jafnframt að hafa í huga

ársskÝrsla 2008–2011

194

að könnunin snýst um barnið og aðstæður þess og að hagsmunir allra aðila
málsins falla ekki endilega saman. Hins vegar þarf að gæta að því að afla
nægilegra upplýsinga til að varpa ljósi á málið. Að jafnaði skal rætt við barnið
sem um ræðir.

Athuga þarf að 43. gr. barnaverndarlaga um rannsóknarheimildir gildir
um könnun mála ef grunur leikur á að barn hafi verið beitt ofbeldi af hálfu
forsjáraðila/heimilismanns. Það er m.a. gert með þeim hætti að starfsmaður
barnaverndarnefndar ræðir við barn án vitundar forsjáraðila, s.s. í skóla eða
leikskóla, og metur þannig líðan þess án íhlutunar meints geranda. Forsjáraðili
skal látinn vita af viðtalinu eins fljótt og kostur er og helst samdægurs. Ef for-
sjárhafi er meintur gerandi og/eða samstarf næst ekki um könnun máls, getur
verið nauðsynlegt að beita neyðarráðstöfun skv. 31. gr. barnaverndarlaga.

Einnig þarf að afla nauðsynlegra upplýsinga til að upplýsa málið, s.s. frá
heilsugæslu, skóla og lögreglu. Almennt skal afla skriflegra upplýsinga frá
umræddum aðilum.

Atriði sem þarf sérstaklega að hafa í huga þegar könnun lýtur að grun um
líkamlegt ofbeldi:

•	 að meta hvort barnið sé í hættu eða hvort ástæða sé til þess að hafa
áhyggjur af því

•	 að safna staðreyndum varðandi þann grun sem fram hefur komið
•	 að meta þörf á aðgerðum gagnvart barninu og mögulega öðrum
•	 að taka ákvörðun um hvort óska eigi eftir læknisskoðun og/eða lög-

reglurannsókn
•	 að tala við barn og tryggja aðgang þess að fullorðnum aðila sem það

getur rætt við reglulega um líðan sína og aðstæður
Að jafnaði skal óska eftir læknisskoðun ef grunur um ofbeldi hefur verið

staðfestur, sjáanlegir áverkar eru á barni, grunur leikur á að um sé að ræða
endurtekið ofbeldi, grunur leikur á að barn hafi orðið fyrir innvortis áverkum,
áverkum á höfði eða að um beinbrot geti verið að ræða. Hafa þarf í huga að
líkamlegir áverkar geta leynst undir fatnaði barna. Ef barnaverndarnefnd
tekur ákvörðun um að óska ekki læknisskoðunar er nauðsynlegt að í málinu
sé skráður rökstuðningur fyrir þeirri ákvörðun.

Barnaverndarnefndir þurfa ávallt að kanna mál sjálfstætt á grundvelli
barnaverndarlaga óháð því hvort óskað er lögreglurannsóknar.

Ósk um lögreglurannsókn
Barnaverndarnefnd verður alltaf að hafa frumkvæði að því að meta hvort
óska skuli lögreglurannsóknar vegna brots gegn barni. Samkvæmt 20. gr. rg.

195

VIÐAUKI I

nr. 56/2004 um málsmeðferð skal barnaverndarnefnd að jafnaði óska lög-
reglurannsóknar ef grunur leikur á að alvarlegt refsivert brot hafi verið framið
gagnvart barni.

Barnaverndarnefnd getur við könnun máls óskað eftir könnunarviðtali í
Barnahúsi áður en ákvörðun er tekin um lögreglurannsókn.

Leita skal samþykkis forsjáraðila sem hefur barnið í sinni umsjá og haft
samráð við barn eftir atvikum. Ef samþykki liggur ekki fyrir eða ekki þykir
rétt að upplýsa foreldri um efni tilkynningar vegna ríkra rannsóknarhags-
muna getur barnaverndarnefnd óskað lögreglurannsóknar ef grunur leikur
á að velferð, lífi eða heilsu barns eða annarra sé stefnt í verulega hættu.
Mikilvægt er að bóka ákvarðanir sem barnaverndarnefnd/starfsmenn taka um
þetta og ástæður þeirra.

Þegar metið er hvort um alvarlegt refsivert brot sé að ræða, sem skylt er að
óska eftir lögreglurannsókn vegna, skal m.a. hafa í huga hvort

•	 um rökstuddan grun er að ræða (sem dæmi um rökstuddan grun má
nefna ef barn eða foreldri hefur skýrt frá eða staðfest ofbeldi eða ef
vitni er að ofbeldinu).

•	 sjáanlegir áverkar eru á barninu.
•	 um er að ræða líkamlegt ofbeldi sem ekki getur talist til líkamlegra

refsinga.
•	 um endurtekið ofbeldi er að ræða (þ. á m. líkamlegar refsingar).
•	 foreldri neitar að horfast í augu við atvikið og/eða neitar að þiggja

nauðsynlegan stuðning.
Ef barnaverndarnefnd óskar ekki eftir lögreglurannsókn er nauðsynlegt að

í málinu sé skráður rökstuðningur fyrir þeirri ákvörðun.

 Skýrslutökur af börnum
Þegar barn er brotaþoli vegna líkamlegs ofbeldis gilda almennar reglur um
börn sem vitni. Dómari tekur ákvörðun um hvort skýrslutaka barna undir 15
ára aldri skuli fara fram í héraðsdómi eða Barnahúsi. Lögregla tekur skýrslur
af börnum 15 ára og eldri.

Hlutverk starfsmanns barnaverndarnefndar við rannsókn máls hjá lögreglu
felst fyrst og fremst í því að vera viðstaddur skýrslutöku, þ.e. að fylgjast með
því hvernig barninu líður og tryggja að skýrslutakan gangi ekki gegn hags-
munum barnsins. Barnaverndarstarfsmaður getur komið með ábendingar eða
gert athugasemdir við lögreglu ef ástæða þykir til.

Einnig þarf barnaverndarstarfsmaður að fylgjast með því sem fram kemur
við skýrslutöku og meta hvaða áhrif þær upplýsingar hafa á meðferð málsins.

ársskÝrsla 2008–2011

196

Nánari leiðbeiningar um könnun máls er að finna í 22. gr. og VIII.
kafla barnaverndarlaga. nr. 80/2002. Sjá einnig V. og VII. kafla reglu-
gerðar nr. 56/2004 um málsmeðferð fyrir barnaverndarnefnd og kafla 9
og 11 í Handbók fyrir barnaverndarnefndir.

Stuðningsúrræði
Ávallt þarf að meta þörf fyrir stuðningsúrræði þegar mál hefur verið
nægjanlega kannað að mati barnaverndarnefndar. Það er á ábyrgð barna-
verndarnefndar að hafa tiltæk úrræði til stuðnings barni og/eða fjölskyldu
inni á heimili barnsins sbr. 24. gr. bvl. og úrræði til að taka á móti börnum í
neyðartilvikum sbr. 84. gr. bvl. Ef þörf er á því að vista barn á fóstur- eða með-
ferðarheimili ber að senda umsókn til Barnaverndarstofu áður en vistun hefst.
Fyrsti stuðningur við barn og/eða fjölskyldu þess er alla jafna veittur inni á
heimili barnsins til að raska sem minnst högum þess. Að leiðbeina foreldrum
um uppeldi og aðbúnað barns er úrræði sem huga þarf að hvort sem það er
notað eitt sér eða til viðbótar við ýmis önnur úrræði. Tryggja þarf að foreldrar
sæki um og nýti sér þá þjónustu sem talin er nauðsynleg fyrir barnið og veitt
er í öðrum kerfum, s.s. félagsþjónustu, svæðisskrifstofu um málefni fatlaðra
o.fl. Meta þarf hvaða stuðningur og/eða meðferð er viðeigandi fyrir barnið,
s.s. viðtöl hjá sjálfstætt starfandi sérfræðingi, t.d. sálfræðingi eða félagsráð-
gjafa. Þá þarf að meta hvort barnið þurfi að komast í frekari greiningu og
meðferð, t.d. á barnageðdeild. Einnig getur þurft að útvega barni eða fjöl-
skyldu tilsjónarmann, persónulegan ráðgjafa eða stuðningsfjölskyldu.

Gera þarf skriflega áætlun um stuðning við barn og mögulega fjölskylduna
alla sbr. 23. gr. bvl. og ákvæði reglugerðar um málsmeðferð. Það auðveldar
stjórnun og yfirsýn, skapar samfellu í vinnslu máls, er hluti af því að vinna
opið auk þess sem áætlun gerir vinnu með barni, fjölskyldu þess og mögulega
öðrum auðveldari og skilvirkari.

Nánari leiðbeiningar um stuðningsúrræði er að finna í VI. kafla bvl.
nr. 80/2002. Sjá einnig III., V. og VII. kafla reglugerðar nr. 56/2004
um málsmeðferð fyrir barnaverndarnefnd og Handbók fyrir barna-
verndarnefndir. Þá eru nánari upplýsingar um stuðningsúrræði á vegum
Barnaverndarstofu að finna á heimasíðu stofunnar: www.bvs.is.

197

VIÐAUKI I

Heimildaskrá

Afifi, T.O., Brownridge, D.A. o.fl. (2006). Physical punishment, childhood abuse and psychiatric
disorders. Child Abuse & Neglect, 30 (10), 1093.

Amalía Björnsdóttir. (2003). Útskýringar á helstu tölfræðihugtökum. Í Sigríður Halldórsdóttir og
Kristján Kristjánsson (Ritstj.), Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum
(bls. 117). Akureyri: Háskólinn á Akureyri.

Anni G. Haugen. (2004). Beiting úrræða í barnaverndarmálum, mörkin milli stuðnings og þving-
unar og ákvörðunarferlið. Reykjavík: Barnaverndarstofa.

Ásgeir Karlsson. (1971). The Battered Child Syndrome in Iceland. Nordisk Psykiatrisk Tidsskrift,
25 (2), 112-118.

Barnaverndarstofa. (2000). Barnavernd á Íslandi: Skýrsla um starfsemi Barnaverndarstofu árin
1995-1999 og barnaverndarnefnda á Íslandi árin 1996-1999. Reykjavík: Barnaverndarstofa.

Barnaverndarstofa. (2001). Ársskýrsla 2000. Reykjavík: Barnaverndarstofa.
Barnaverndarstofa. (2004). Ársskýrsla 2003. Reykjavík: Barnaverndarstofa.
Barnaverndarstofa. (2006a). Ársskýrsla 2004-2005. Reykjavík: Barnaverndarstofa.
Barnaverndarstofa. (2006b). Kynhegðun ungs fólks á Íslandi og kynferðisleg misnotkun á börnum.

Sótt þann 18. desember 2008 á slóðina http://www.bvs.is/?s=9&m=&id=142.
Barnaverndarstofa. (2007). Ofbeldi á börnum, niðurstöður prófunar á alþjóðlegum greiningar-

lykli. Sótt þann 28. febrúar 2008 á slóðina http://www.bvs.is/?ser=318&m=1.
Barnaverndarstofa. (2008). Ársskýrsla 2006-2007. Reykjavík: Barnaverndarstofa.
Barnaverndarstofa. (2010). Ársskýrsla 2008-2009. Sótt þann 1. apríl 2010 á slóðina http://bvs.is/

files/file874.pdf.
Barnaverndarstofa. (e.d.). Leiðbeiningar um útfyllingu samtölublaðs sem barnaverndarnefndum

ber að fylla út vegna starfa sinna árið 2008. Sótt þann 1. desember 2009 á slóðina http://www.
bvs.is/files/file739.pdf.

Battered Child Syndrome: Investigating Physical Abuse and Homocide, U.S. Department of
Justice, 4. útgáfa, 2002. Sótt þann 9. júlí 2008 á slóðina http://ncjrs.gov/pdffiles1/ojjdp/161406.
pdf.

Belsky, J. (1980). Child maltreatment: An ecological integration. American Psychologist, 35 (4),
320-335.

Belsky, J. (1993). Etiology of child maltreatment: A developmental-ecological analysis.
Psychological Bulletin, 114 (3), 413–434.

Briere, J. og Elliot, D.M. (2003). Prevalence and psychological sequelae of self-reported childhood
physical and sexual abuse in a general population sample of men and women. Child Abuse &
Neglect, 27 (10), 1205.

Bronfenbrenner, U. (1979). The ecology of human development. Cambridge, MA: Harvard
University Press.

Chaffin, M., Kelleher, K. og Hollenberg, J. (1996). Onset of physical abuse and neglect:
Psychiatric, substance abuse, and social risk factors from prospective community data. Child
Abuse & Neglect, 20 (3), 191.

Chang, J., Rhee, S., og Weaver, D. (2006). Characteristics of child abuse in immigrant Korean
families and correlates of placement decisions. Child Abues & Neglect, 30 (8), 881.

Clément, M.E. og Chamberland, C. (2007). Physical violence and psychological aggression tow-
ards children: Five-year trends in practices and attitudes from two population surveys. Child
Abuse & Neglect, 31 (9), 1001-1011.

ársskÝrsla 2008–2011

198

Connelly, C.D. og Straus, M.A. (1992). ,Mother’s age and risk for physical abuse. Child Abuse &
Neglect, 16 (5), 709.

Definition of Battered child syndrome. (1999). Sótt þann 15. apríl 2009 á slóðina http://www.
medterms.com/script/main/art.asp?articlekey=8439.

Dodge, K.A., Bates, J.E. og Pettit, G.S. (1990). Mechanisms in the cycle of violence. Science, 250
(4988), 167-1683.

Dubowitz, H., Newton, R.R., Litrownik, A.J., Lewis, T., Briggs, E.C., Thompson, R., English,
D., Less, L.C., og Feerick, M.M. (2005). Child Matreatment, 10 (2), 173-189. Aðgengilegt
á Sage journals online, sótt þann 9. desember 2009 á slóðina http://cmx.sagepub.com/cgi/
reprint/10/2/173.

Freydís J. Freysteinsdóttir. (e.d.) Skilgreiningar- og flokkunarkerfi í barnavernd SOF. Sótt þann
15. ágúst 2007 á slóðina http://www.bvs.is/files/file468.pdf.

Freydís J. Freysteinsdóttir. (2000). Ófullnægjandi umönnun og uppeldisskilyrði barna; Ofbeldi og
vanræksla. Uppeldi, 4 (13), 50-53.

Freydís J. Freysteinsdóttir. (2004). Risk factors for repeated child maltreatment. Iowa City: UMI.
Freydís J. Freysteinsdóttir. (2006a). Barnaverndartilkynningar er varða ofbeldi milli foreldra. Í Úlfar

Hauksson ritstj. (2006). Rannsóknir í félagsvísindum VII. Reykjavík: Félagsvísindastofnun
Háskóla Íslands.

Freydís J. Freysteinsdóttir. (2006b). Samræmi skilgreininga á hugtakinu barnavernd. Tímarit
félagsráðgjafa, 1, 63–72.

Freydís J. Freysteinsdóttir. (2007). Characteristics of families who are repeatedly reported to child
protection services in Iceland. Nordisk Sosialt Arbeid, 1 (27), 3-18.

Garbarino, J. og Crouter, A. (1978). Defining the community context for parent-child relations:
The correlates of child maltreatment. Child Development, 49, 604-616.

Garðar Gíslason, Hjördís Þorgeirsdóttir og Ingólfur V. Gíslason (1995). Ofbeldi. Reykjavík:
Jafnréttisráð, Karlanefnd.

Gelles, R.J. og Straus, M.A (1988). Intimate violence. The causes and consequences of abuse in
the American family. New York: Simon og Shuster.

Ghate, D. (2000). Family Violence and Violence Against Children. Children and Society, 14,
395–403.

Gibbons, J., Gallagher, B., Bell, C. og Gordon, D. (1995). Development After Physical Abuse in
Early Childhood: A Follow-up Study of Children on Protection Registers. Í Studies in Child
Protection. (1995). Child Protection: Messages From Research. London: HMSO.

Global Initiative to End All Corporal Punishment of Children. (2008). States with full prohibi-
tion – Countdown to universal prohibition. Sótt þann 22. apríl 2008 á slóðina http://www.
endcorporalpunishment.org/pages/frame.html?http%3A//www.endcorporalpunishmetn.org/
pages/progress/countdown.html.

Gonzales-Ramos, G. og Goldstein, E.G. (1989). Child Maltreatment – An Overview. Í Ehrenkranz,
S.M., Goldstein, E.G. og Seinfeld, J. (ritstj.) (1989). Clinical Social Work with Maltreated
Children and Their Families: An Introduction to Practice (bls. 3–17). United States of
America: New York University.

Gough, D. (1996). Defining the Problem. Child Abuse & Neglect, 20 (11), 993-1002.
Guðrún Kristinsdóttir (ritstj.). (2004). Barnaverndarmál. Skilgreining hugtaksins og samanburð-

ur við nágrannalönd. Sótt þann 28. febrúar 2008 á slóðina http://www.rvk.is/Portaldata/1/
Resources/ skjol/svid/velferdarsvid/utgefid_efni/skyrslur_kannanir/Barnaverndarmal_skil-
greining_hugtaksins(1).pdf.

Guðrún Kristinsdóttir, Ingibjörg H. Harðardóttir, Margrét Ólafsdóttir og Steinunn Gestsdóttir.

199

VIÐAUKI I

(2008). Það er ljótt að meiða. Þekking og skilningur barna á ofbeldi á heimilum. Helstu niður-
stöður könnunar. Reykjavík: Kennaraháskóli Íslands.

Hagstofa Íslands. (e.d.). Hagtölur. Sótt þann 11. nóvember 2009 á slóðina http://hag-
s tofa . i s /?PageI D = 622&src=/ t emp/ Dia log /va r va l .a sp?ma=M A N0 0101%26t i= -
Mannfj%F6ldi+eftir+kyni+og+aldri+1841%2D2009++++%26path=../Database/mannfjoldi/
Yfirlit/%26lang=3%26units=Fjöldi.

Hagstofa Íslands (2008a). Hagtölur – mannfjöldi – fjölskyldan. Sótt þann 22. júlí 2008
á slóðina http://www.hagstofan.is/?PageID=629&src=/temp/Dialog/varval.asp?ma=-
MAN07108%26ti=Kjarnafj%F6lskyldur+eftir+sveitarf%E9l%F6gum+og+fj%F6lskyldu-
ger%F0+1998%2D2008++%26path=../Database/mannfjoldi/Fjolskyldan/%26lang=3%26
units=Fjöldi.

Hagstofa Íslands. (2008b). Hagtölur – mannfjöldi eftir uppruna, kyni, aldri og ríkisfangi
1996-2009. Sótt þann 9. september 2009 á slóðina http://www.hagstofa.is/?PageID=626&-
src=/temp/Dialog /var val.asp?ma=MAN43000%26t i=Mannf j%F6ldi+ef t i r+upp-
runa%2C+kyni%2C+aldri+og+r%EDkisfangi+1996%2D2009+++++++++%26path=../
Database/mannfjoldi/Uppruni/%26lang=3%26units=Fjöldi

Hagstofa Íslands. (2009). Innflytjendur og einstaklingar með erlendan bakgrunn 1996-2008. Sótt
þann 1. desember 2009 á slóðina https://hagstofa.is/?PageID=421&itemid=7c416da9-3596-4-
dd3-93c9-e07ba2ed2886.

Hildigunnur Hafsteinsdóttir. (2008). Líkamlegt ofbeldi gegn börnum. Óbirt MA-ritgerð, Háskóli
Íslands, Lagadeild.

Hildigunnur Ólafsdóttir, Sigrún Júlíusdóttir og Þorgerður Benediktsdóttir. (1982). Ofbeldi í
íslenskum fjölskyldum. Geðvernd 17, 7-31.

Hildur Biering. (2006). Barnauppeldisins heilaga skylda – Barnavernd á fyrri hluta 19. aldar.
Reykjavík: Sögufélag.

Holmes, J. (2005). John Bowlby & Attachment Theory. (10. útg.). New York, NY: Routledge.
Ibanez, E.S., Borrego, J., Pemberton, J.R. og Terao, S. (2006). Cultural factors in decision-making

about child physical abuse: Identifying reporter characteristics influencing reporting tenden-
cies. Child Abuse & Neglect, 30 (12), 1365.

Ingólfur Gíslason. (2009). Ofbeldi í nánum samböndum: Orsakir – Afleiðingar - Úrræði.
Reykjavík: Félags- og tryggingamálaráðuneytið.

Jónína Einarsdóttir, Sesselja Th. Ólafsdóttir og Geir Gunnlaugsson. (2004). Heimilisofbeldi
gegn börnum á Íslandi: höggva-hýða-hirta-hæða-hóta-hafna-hrista-hræða. Reykjavík:
Umboðsmaður barna.

Kempe, C.H., Silverman, F.N., Steele, B.F., Droegemueller, W. og Silver, H.K. (1962). The battered
child syndrome. Journal of the American Medical Association, 181, 17-24.

Knutson, J.F. (1995). Psychological characteristics of maltreated children: Putative risk factors and
consequences. Annual Review of Psychology, 46, 401-431.

Lau, A.S., Valeri, S.M., McCarty, C.A., Weisz, J.R. (2006). Abusive parents´ reports of child
behavior problems: Relationship to observed parent-child interactions. Child Abuse & Neglect,
30 (6), 639.

Lindell, C. og Svedin, G.C. (2001). Physical child abuse in Sweden: A study of police reports
between 1986 and 1996. Í Lindell, C. (2005). Child Physical Abuse: Reports and Interventions.
Linköping: Linköpings Universitet.

Lindell, C. (2005). Child Physical Abuse: Reports and Interventions. Linköping: Linköpings
Universitet.

Loftur Guttormsson. (1983). Bernskan, ungdómur og uppeldi á einveldisöld. Tilraun til félags-

ársskÝrsla 2008–2011

200

legrar og lýðfræðilegrar greiningar. Reykjavík: Sagnfræðistofnun Háskóla Íslands.
MacMillan, H.L., Jamieson, E. og Walsh, C.A. (2003). Reported contact with child protection

services among those reporting child physical and sexual abuse: Results from a community
survey. Child Abuse & Neglect, 27 (12), 1397.

Mash, E.J. og Wolfe, D.A. (2008). Abnormal Child Psychology. (4. útg.). Australia: Thompson &
Wadsworth.

May-Chahal, C. og Cawson, P. (2005). Measuring child maltreatment in the United Kingdom: A
study of the prevalence of child abuse and neglect. Child Abuse & Neglect, 29 (9), 969.

Miller-Perrin, C.L. og Perrin, R.D. (1999). Child Maltreatment: An Introduction. London: Sage
Publications.

Monteleone og Brodeur. (1998). Child Maltreatment: A Clinical Guide and Reference. St. Louis:
G.W. Medical Publishing, Inc.

Myers, J.E.B., Berliner, K., Briere, J., Hendrix, C.T., Jenny, C. og Reid, T.A. (2002). The APSAC
Handbook on Child Maltreatment. London: Sage Publications.

Nasjonal kunnskapssenter om vold og traumatisk stress (NKVTS), Seksjon barn og ungdom
(2007). Seksuelle og fysiske overgrep mot barn og unge. Kunnskapsstatus 2007. Sótt þann 29.
maí 2008 á slóðina http://www.nkvts.no/Bibliotek/Publikasjoner/Publikasjonsliste.htm.

Nefndarálit félags- og tryggingamálanefndar um frv. til l. um breyt. á barnaverndarlögum og
barnalögum. 136. löggjafarþing 2008-2009. Þskj. 772 – 19. mál. Sótt þann 14. desember 2009
á slóðina http://www.althingi.is/altext/136/s/0772.html.

Newman, W.L. (2003). Social research methods: qualitative and quantitative approaches (5. útg.).
Boston: University of Winsconsin.

Oates, R.K. og Bross, D.C. (1995). What have we learned about treating child physical abuse? A
literature review of the last decade. Child Abuse & Neglect, 19 (4), 463.

Perkins, D.F. og Jones, K.R. (2004). Risk behaviors and resiliency within physically abused
adolescents. Child Abuse & Neglect, 28 (5), 547.

Prino, C.T. og Peyrot, M. (1994). The effect of child physical abuse and neglect on aggressive, wit-
hdrawn, and prosocial behavior. Child Abuse & Neglect, 18 (10), 871.

Pukk, H. (2002). Risk factors for child physical abuse. Estonia: Tartu Support Centre for Abused
Children.

Ragna Freyja Karlsdóttir. (2001). Ofvirknibókin. Reykjavík: Höfundur.
Rannsóknir og greining. (2006). Grunnniðurstöður rannsóknar – Kynhegðun ungs fólks á Íslandi

og kynferðisleg misnotkun á börnum. Reykjavík: Rannsóknir og greining.
Ríkislögreglustjórinn. (2007). Afbrotatölfræði 2006. Reykjavík: Ríkislögreglustjórinn.
Rubin, A. og Babbie, E. (1997). Research Methods for Social Workers (3. útg.). Pacific Grove:

Brooks/Cole Publishing Company.
Sebre, S., Sprugevica, I., Novotni, A., Bonevski, D. o.fl. (2004). Cross-cultural comparisons of

child-reported emotional and physical abuse: rates, risk factors, and psychosocial symptoms.
Child Abuse & Neglect, 28 (1), 113.

Saunders, B.E., Berliner, L., & Hanson, R.F. (ritstj.). (2004). Child Physical and Sexual Abuse:
Guidelines for Treatment. Charleston, SC: National Crime Victims Research and Treatment
Center.

Shipway, L. (2005). Domestic violence: A handbook for health professionals. London: Routledge.
Sigrún Júlíusdóttir, Friðrik H. Jónsson, Nanna K. Sigurðardóttir og Sigurður J. Grétarsson. (1995).

Barnafjölskyldur: Samfélag – lífsgildi – mótun. Reykjavík: Félagsmálaráðuneytið.
Simkiss, D. (2004). Child Maltreatment. Journal of Tropical Pediatrics, 50, 564–566.
Springer, K.W., Sheridan, J., Kuo, D. og Carnes, M. (2007). Long-term physical and mental health

201

VIÐAUKI I

consequences of childhood physical abuse: Results from a large population-based sample of
men and women. Child Abuse & Neglect, 31 (5), 517.

Straus, M.A. (2000). Corporal punishment and primary prevention of physical abuse. Child Abuse
& Neglect, 24 (9), 1109.

Sunday, S., Labruna, V., Kaplan, S., Pelcovitz, K. o.fl. (2008). Physical abuse during adolescence:
Gender differences in the adolescents’ perceptions of family functioning and parenting. Child
Abuse & Neglect, 32 (1), 5.

Swenson, C.C., Saldana, L., Joyner, C.D. og Henggeler, S.W. (e.d.). Ecological Treatment for
Parent-to-Child Violence. Sótt þann 1. október 2009 á slóðina http://www.bvs.is/files/file278.
pdf.

The United Nations Secretary-General’s Report on Violence against Children. (2006). Sótt þann
10. júlí 2008 á slóðina http://www.unicef.org/violencestudy/reports/SG_violencestudy_en.pdf.

Tang, C.S.K. (2006). Corporal punishment and physical maltreatment against children: A comm-
unity study on Chinese parents in Hong Kong. Child Abuse & Neglect, 30 (8), 893.

Widom, C.S. (e.d). Understanding Child Maltreatment and Juvenile Delinquency: The Research.
Sótt þann 9. desember 2009 á slóðina http://www.cwla.org/programs/juvenilejustice/ucmjd03.
pdf.

Whipple, E.E. og Richey, C.A. (1997). Physical discipline to child abuse: How much is too much?
Child Abuse & Neglect, 21 (5), 431-444.

Yen, C., Yang, M., Yang, M., Su, Y. o.fl. (2008). Childhood physical and sexual abuse: Prevalence
and correlates among adolescents living in rural Taiwan. Child Abuse & Neglect, 32 (3), 429.

Ystgaard, M., Hestetun, I., Loeb, M. og Mehlum, L. (2004). Is there a specific relationship between
childhood sexual and physical abuse and repeated suicidal behavior? Child Abuse & Neglect,
28 (8), 863.

Lagaskrá
Barnalög nr. 76/2003.
Barnaverndarlög nr. 80/2002.
Lög nr. 77/2000 um persónuvernd og meðferð persónuupplýsinga.

Dómaskrá
Hæstaréttardómur nr. 506/2008 frá 22. janúar 2009.

ársskÝrsla 2008–2011

202

Viðauki II

Könnun á viðhorfum foreldra og barna til
meðferðarheimila Barnaverndarstofu og

varðandi stuðning eftir meðferð

Bryndís S. Guðmundsdóttir
uppeldisfræðingur á Barnaverndarstofu

2008

203

VIÐAUKI II

Á undanförnum árum hefur Barnaverndarstofa sífellt verið að leita leiða til
að efla eftirlit með vistun barna utan heimilis og auka gæði meðferðarstarfs. Í
þeim tilgangi var á árinu 2008 leitað eftir samstarfi við foreldra fyrrum vist-
barna og til barnanna sjálfra.

Allir foreldrar barna sem útskrifuðust úr meðferð á árinu 2008 voru beðnir
um að svara spurningalista er varðaði dvöl barna þeirra á viðkomandi með-
ferðarheimili. Börnin voru einnig beðin um að taka þátt með því að svara
spurningalista. Í þessari könnun voru þátttakendur inntir eftir áliti sínu á
starfsemi þess meðferðarheimilis sem þeir þekktu til, hvernig útskrift eða
brottför barnanna af meðferðarheimilinu var undirbúin og hvernig stuðningi
eftir dvölina hefði verið háttað. Börnin höfðu verið vistuð á meðferðarheimil-
unum Árbót/Bergi, Laugalandi, Háholti og Geldingalæk. Samtals var um að
ræða 31 barn í úrtakinu og þar af svöruðu 18 börn og foreldrar 19 barna. Því
liggja fyrir upplýsingar um 19 börn eða 61% barnanna. Börnin voru á aldr-
inum, 12–18 ára þegar könnunin fór fram.

Haft var samband símleiðis við alla foreldra u.þ.b. 8 vikum eftir útskrift
barnanna og þeir spurðir hvort að þeir vildu taka þátt, annaðhvort með því að
hitta starfsmann Barnaverndarstofu til að svara spurningalistunum eða með
því að fá hann sendan í pósti. Foreldrar þeirra 27 barna sem náðist í voru, að
einum undanskildum, mjög jákvæðir í símann og vildu taka þátt. Þrátt fyrir
jákvæðar undirtektir í síma og endurtekin símtöl bárust ekki svör frá 8 af
þessum foreldrum. Af símtölum við þessa foreldra má ráða að ekki er tilefni
til að ætla að óánægja með þjónustu hafi ráðið því að spurningalistum var
ekki svarað.

Samantekt
Í þessari könnun voru þátttakendur inntir eftir áliti sínu á starfsemi þess
meðferðarheimilis sem þeir þekktu til, hvernig útskrift eða brottför barnanna
af meðferðarheimilinu var undirbúin og hvernig stuðningi eftir dvölina hafi
verið háttað.

Þegar á heildina er litið virðast fleiri þátttakendur hafa jákvætt viðhorf til
dvalarinnar á meðferðarheimilunum heldur en þeir sem eru neikvæðir. Þetta
á bæði við um börnin og foreldrana. Foreldrar eru síðan enn jákvæðari heldur
en börnin og má segja að nær engir þeirra séu mjög neikvæðir í viðhorfum
sínum. Sem dæmi um þetta segja allir foreldrar að starfsmenn meðferðar-
heimilanna hafi sýnt þeim virðingu. Örfá börn voru mjög neikvæð í viðhorfi
sínu og það ber ekki að gera lítið úr því þó að þau séu fá. Markmiðið með
dvöl allra barnanna hlýtur alltaf að vera að skila árangri. Það er því brýnt að

ársskÝrsla 2008–2011

204

kanna hvað gerir það að verkum að sum börn hafi fátt gott að segja um dvöl
á meðferðarheimili.

Alls sögðu 66,7% barnanna að meðferðin hefði borið árangur og að þau
hefðu náð tökum á vanda sínum. Þá töldu 74% foreldra að barnið sitt hefði náð
markmiðum með vistuninni. Foreldrar gátu verið jákvæðir í viðhorfum sínum
til meðferðarheimilisins þrátt fyrir að ekki hefði náðst tilætlaður árangur.

Svo virðist sem að útskrift flestra hafi verið undirbúin nokkuð vel og með
þátttöku meðferðarheimilis, foreldra, barna og barnaverndarnefnda. Fleiri
voru þó óánægðir með stuðninginn sem þeir fengu eftir meðferðina eða 9 for-
eldrar á móti 6 ánægðum foreldrum.

Langflestir foreldrar vildu stuðning en aðeins 4 foreldrar vildu ekki stuðn-
ing. Hins vegar vildu 9 börn ekki stuðning og aðeins 5 vildu stuðning. Þetta
mismunandi viðhorf foreldra og barna vekur upp vangaveltur um hvort að
stuðningurinn eftir meðferðina ætti ekki fyrst og fremst að beinast að því að
styrkja foreldrana í sínu hlutverki. Börnin eru kannski líklegri til að telja sig
tilbúin til að takast á við lífið eftir útskrift og eru því mótfallin áframhaldandi
afskiptum enda hefur meðferðin fyrst og fremst beinst að þeim en ekki í eins
miklum mæli að foreldrum.

Foreldrar töldu að sálfræðingur, fósturforeldrar, forsjármenn viðkomandi
meðferðarheimilis væru best til þess fallin að styðja þau eftir útskrift. Þetta
er eftirtektarvert af því að starfsmönnum meðferðarheimilanna er ekki ætlað
að styðja við útskrifuð börn og foreldra þeirra. Þetta ætti kannski að taka til
skoðunar og gefa meðferðarheimilunum svigrúm til að veita stuðning eftir
meðferð.

Hér á eftir má sjá nánari niðurstöður úr könnuninni.

205

VIÐAUKI II

Niðurstöður úr svörum 18 barna varðandi meðferðarheimilið

Vandamálin
Aðspurð hversu lítil eða mikil vandamálin voru að mati barnanna sjálfra,
þegar dvöl hófst, fannst rúmum helmingi þeirra vandinn vera mjög mikill.
Sjálf sögðu þau erfiðleika sína hafa einkennst af hegðunarerfiðleikum, neyslu,
útigangi, erfiðleikum á heimili og félagslegum erfiðleikum.

Árangur
Tólf börn (66,7%) sögðust hafa náð miklum eða mjög miklum tökum á
vandamálum sínum við útskrift, fjögur sögðust hafa náð litlum eða mjög
litlum tökum. Níu ungmennum fannst þau fá góða til mjög góða aðstoð frá
meðferðarheimilinu til að ná tökum á vandamálum sínum en þremur fannst
þau fá mjög slæma aðstoð. Þegar spurt var um hversu vel þeim tókst að ná
markmiðunum sem stefnt var að í meðferðinni sögðu fjórtán að þeim hefði
tekist miðlungi vel til mjög vel að ná settum markmiðum.

Samskipti við starfsmenn meðferðarheimilisins
Spurt var hvernig samskipti börnin hefðu haft við starfsfólk meðferðar-
heimilisins og svöruðu 14 því að þau hefðu haft góð eða mjög góð samskipti,
einn sagði mjög slæm samskipti.

Áhrif á eigin meðferð
Spurt var hversu mikil áhrif þau gætu haft á meðferðina. Tíu sögðust hafa
getað haft mikil til mjög mikil áhrif á meðferð sína.

Samskipti við foreldra meðan á dvölinni stóð
Níu sögðust hafa haft mikil eða mjög mikil samskipti við foreldra sína á
meðan á dvöl stóð, sex sögðust hafa haft miðlungi mikil samskipti. Tíu ung-
mennanna fannst samskiptin við foreldra sína hafa verið mátulega mikil en
sex hefðu vilja hafa meiri samskipti.

Kvartanir
Spurt var hvort þeim fannst þau geta komið kvörtunum á framfæri ef þeim
fannst þau beitt órétti og sögðu níu að þau hefðu ekki getað það, fimm sögðust
ekki hafa haft þörf fyrir að kvarta og fjögur sögðust hafa getað komið kvört-
unum á framfæri. Nánar var spurt um kvartanir og sögðust þá tólf hafa getað
koma kvörtunum á framfæri til foreldra, tólf getað komið kvörtunum til

ársskÝrsla 2008–2011

206

starfsmanna meðferðarheimilis, níu getað komið kvörtunum til félagsráðgjafa
og átta til eftirlitsmanna Barnaverndarstofu. Einnig var spurt hvort þau hefðu
getað komið kvörtunum á framfæri við einhverja aðra aðila og þá var svarað,
til BUGL, engra sérstakra og svo var einn sem sagði að enginn hefði hlustað
ef hann hefði kvartað.

Spurt var hvernig viðmót börnin hefðu fengið frá starfsmönnum
meðferðarheimilanna

•	 Átta börn sögðust hafa fundið fyrir miklum skilningi frá starfsmönnum,
þrír fundu fyrir litlum til mjög litlum skilningi.

•	 Rúmur helmingur barnanna fann fyrir hlýju frá starfsmönnum.
•	 Ellefu fengu mikla til mjög mikla viðurkenningu frá starfsmönnum.
•	 Ellefu fannst þau fá mikla eða mjög mikla virðingu en þrír fundu fyrir

lítilli eða mjög lítilli virðingu frá starfsmönnum.
•	 Flestum fannst vera skýrar reglur á meðferðarheimilinu.
•	 Helmingi barnanna fannst meðferðarheimilið hafa uppeldislegt gildi.
•	 Níu ungmennanna fannst starfsmenn sinna meðferðinni.
•	 Ellefu fundu fyrir miklum eða mjög miklum áhuga frá starfsmönnum

og tíu fundu fyrir trúverðugleika.
•	 Rétt rúmum helmingi fannst hann geta leitað til starfsmanna og tíu

fannst þau geta verið heiðarleg við starfsmenn.

Börnin voru spurð hvernig þeim fannst ákveðnir þættir í starfsemi
meðferðarheimilisins nýtast sér

•	 Ellefu börnum fannst skólinn nýtast þeim mikið eða mjög mikið.
•	 Fjórtán fannst samvera með fullorðna fólkinu á meðferðarheimilinu

nýtast þeim mikið eða mjög mikið, tveimur fannst samveran nýtast sér
mjög lítið.

•	 Rúmum helmingi fannst einstaklingsviðtölin nýtast sér miðlungi vel til
mikið, einn sagði að þau hefðu ekki verið fyrir hendi.

•	 Sjö ungmennanna fannst hópfundir nýtast sér mikið til mjög mikið en
fjórir sögðu að hópfundir hefðu ekki verið fyrir hendi.

•	 Sjö fannst fjölskylduvinnan nýtast mikið eða mjög mikið en fjórir sögðu
að fjölskylduvinna hafi ekki verið fyrir hendi.

•	 Tólf börnum fannst tómstundir á meðferðarheimilinu nýtast þeim miðl-
ungi vel til mjög mikið.

•	 Tíu fannst meðferðarfélagarnir hjálpa sér.

207

VIÐAUKI II

Undirbúningur fyrir brottför og eftirfylgd að mati barnanna
•	 Ellefu börnum fannst þau vera vel eða mjög vel undirbúin fyrir brottför/

útskrift, þremur fannst þau mjög illa undirbúin og fjögur sögðu að þau
hefðu ekkert verið undirbúin.

•	 Átta sögðust ekki vita hvort það hefði verið gerð skrifleg áætlun um það
hvernig skyldi staðið að útskriftinni.

•	 Níu sögðu að meðferðarheimilið hafi lagt fram tillögur um það hvernig
stuðning þau ættu að fá eftir útskrift og átta sögðu að það hefði verið
farið eftir þeim tillögum, einnig sögðu átta að þau hefðu getað haft áhrif
á hvernig stuðningur þeim var boðinn.

•	 Tíu ungmennanna sögðu að áætlunin um útskrift hefði gengið eftir,
fimm sögðu hana hafa gengið eftir að sumu leyti.

•	 Níu sögðust ekki hafa viljað fá stuðning eftir útskrift en fimm vildu
hann.

Niðurstöður úr svörum foreldra 19 barna

Vandamál
•	 Þrettán foreldrar sögðu að vandamál barna sinna hefðu verið mjög mikil

þegar dvöl hófst, einn sagði að vandamálin hefðu verið mjög lítil.

Árangur
•	 Tíu foreldrar sögðu að barnið hefði náð góðum til mjög góðum tökum á

vandamáli sínu við útskrift.
•	 Tólf sögðust hafa fengið góða til mjög góða aðstoð frá meðferðar-

heimilinu til að ná tökum á hegðun barns síns.
•	 Fjórtán foreldrar sögðu að það hefði tekist vel til eða mjög vel að ná

þeim markmiðum sem stefnt var að með vistuninni. Fjórir sögðu að illa
hefði gengið að ná markmiðum.

Meðferðarheimilið
•	 Fimmtán foreldrar sögðust hafa átt mjög gott samstarf við starfsmenn

meðferðarheimilisins, aðeins einn sagði að samstarfið hefði verið í
meðallagi.

•	 Meirihlutinn sagðist hafa getað haft mikil til mjög mikil áhrif á meðferð
barnsins síns.

•	 Rúmur helmingur sagði að samskipti við barnið á meðan á meðferð
stóð hefðu verið mikil til mjög mikil. Fimmtán foreldrar sögðu að sam-

ársskÝrsla 2008–2011

208

skiptin hefðu verið mátulega mikil, aðeins einn hefði viljað hafa meiri
samskipti.

•	 Allir sögðu að starfsmenn meðferðarheimilisins hefðu komið fram við
sig af virðingu.

Undirbúningur fyrir brottför og eftirfylgd
•	 Þrettán foreldrar sögðu að þau hefðu verið vel til mjög vel undirbúin

og tólf sögðu að fjölskyldan hafi verið vel eða mjög vel undirbúin fyrir
útskriftina.

•	 Tólf foreldrar sögðu að undirbúningur fyrir útskriftina hefði hafist
einum mánuði eða meira fyrir hana.

•	 Nánar var spurt út í undirbúning útskriftarinnar og hver hefði tekið þátt
í að undirbúa hana. Þrettán sögðust sjálf hafa tekið þátt í undirbúningn-
um, níu sögðu að barnið hefði tekið þátt, sautján sögðu að starfsmenn
meðferðarheimilisins hefðu undirbúið útskriftina og þrettán sögðu að
starfsmaður barnaverndarnefndar hefði tekið þátt í undirbúningi fyrir
útskrift barnsins. Átta foreldrar sögðu að barnaverndarnefnd/félags-
þjónustan hefði gert það. Tekið skal fram að í flestum tilvikum voru það
fleiri en einn aðili sem stóðu að undirbúningi útskriftar.

•	 Þrettán sögðu að meðferðarheimilið hefði lagt fram tillögu um það
hvernig stuðning barnið skyldi fá, og sögðu níu að farið hefði verið eftir
þeim tillögum sem meðferðarheimilið setti fram.

•	 Ellefu sögðu að þau hefðu getað haft áhrif á stuðninginn sem barnið
fékk að lokinni meðferð, fjórir sögðu að þau hefðu ekki getað það.

•	 Í ellefu tilvikum gekk áætlunin um útskrift eftir, í fjórum tilvikum gekk
hún eftir að einhverju leyti. 	

•	 Sex voru frekar eða mjög ánægð með stuðninginn sem þau og barnið
fengu eftir meðferð en níu voru frekar eða mjög óánægð með stuðning-
inn.

•	 Foreldrar voru spurðir hver væri að þeirra mati best fallinn til að styðja
við sig og barnið eftir útskrift og komu þá svör eins og: sálfræðingur,
fósturforeldrar, forsjármenn meðferðarheimilisins sem barnið var á og
svo voru tveir sem sögðu að ekki væri til nóg þekking á Íslandi til að
sinna vandamáli barns síns.

•	 Fjórtán foreldrar sögðust hafa viljað stuðning barnaverndar eftir
útskrift en fjórir vildu ekki stuðning. Aðspurð hvort að barnið hefði
viljað stuðning sögðu níu foreldrar já.

•	 Spurt var hvort sami starfsmaður barnaverndar hefði sinnt máli þeirra

209

VIÐAUKI II

frá upphafi til útskriftar og voru þrettán sem sögðu já, að sami hefði séð
um málið, sex sögðu nei, að ekki hefði sami aðili komið að málinu allan
tímann. Nánar var spurt út í fjölda starfsmanna ef svarað var nei og voru
fjórir sem sögðu að þrír starfsmenn hefðu komið að málinu, tveir sögðu
að tveir hefðu komið að málinu og einn sagði að margir starfsmenn
hefðu komið að máli barns síns.

ársskÝrsla 2008–2011

210

Viðauki III

Rannsókn á viðtölum við börn sem komu til
rannsóknar í Barnahús á tímabilinu frá
1. nóvember 1998 til 31. desember 2004

211

viðauki iii

Rannsókn á viðtölum við börn sem komu til rannsóknar í Barnahús á
tímabilinu frá 1. nóvember 1998 til 31. desember 2004

Þorbjörg Sveinsdóttir
Jóhanna Kristín Jónsdóttir

Gísli H. Guðjónsson
og

Jón Friðrik Sigurðsson

Barnaverndarstofa

ársskÝrsla 2008–2011

212

Þorbjörg Sveinsdóttir er sérfræðingur í Barnahúsi og meistaranemi í sál-
fræði við Háskóla Íslands.

Jóhanna Kristín Jónsdóttir er sálfræðingur á barna- og unglingageðdeild
Landspítala og ráðgefandi sálfræðingur á Barnaspítala Hringsins.

Gísli H. Guðjónsson er prófessor í réttarsálfræði við Institute of Psychiatry,
King’s College í London og prófessor við Kennslufræði- og lýðheilsudeild
Háskólans í Reykjavík. Hann er sérfræðingur í klínískri sálfræði og réttarsál-
fræði og gegnir einnig starfi yfirsálfræðings við Lambeth Forensic Mental
Health Service í Englandi.

Jón Friðrik Sigurðsson er prófessor í sálfræði við Læknadeild Háskóla
Íslands og við Kennslufræði-og lýðheilsudeild Háskólans í Reykjavík. Hann
er sérfræðingur í klínískri sálfræði og réttarsálfræði og gegnir einnig starfi
yfirsálfræðings á geðsviði Landspítala.

213

viðauki iii

Inngangur

Árlega berast barnaverndaryfirvöldum á Íslandi hundruð tilkynninga vegna
gruns um að barn hafi sætt kynferðisofbeldi. Allar tilkynningar af þessu tagi
eru teknar alvarlega og er það skylda barnaverndarnefnda að setja af stað
frumkönnun í hverju máli fyrir sig. Í þeim tilvikum þar sem frumkönnun
styður grunsemdir frekar er barn sent í könnunarviðtal eða skýrslutöku sem
þá er liður í lögreglurannsókn málsins. Á þeim tíma sem rannsókn þessi
nær yfir fóru þessi viðtöl að mestu leyti fram í Barnahúsi sem var stofnað
1. nóvember 1998. Þegar lögreglurannsókn er lokið og efni þykir til frekari
aðgerða er mál sent ríkissaksóknara sem tekur ákvörðun um hvort ákært verði
í málinu eða ekki. Í þeim tilvikum þar sem sakargiftir þykja ekki nægilegar er
mál fellt niður og ákæra ekki gefin út. Erlendar rannsóknir sýna að í helmingi
tilfella eru mál sem send hafa verið ríkissaksóknara felld niður vegna ofan-
greindra ástæðna (Ceci og Bruck, 1999). Í þeim tilvikum þar sem gerandi er
undir sakhæfisaldri (sem er 15 ár á Íslandi) eru mál ekki send í lögreglurann-
sókn heldur unnin á annan hátt til dæmis með könnunarviðtölum í Barnahúsi.
Málefni barna sem sætt hafa kynferðisofbeldi hefur fengið aukna umfjöllun
á síðustu árum, bæði hér á landi og erlendis. Erlendar rannsóknir sýna að
einungis 3-10 % slíkra mála enda með sakfellingu ákærða (Gray, 1993 sjá í
Ceci og Bruck, 1999).

Vegna eðli þessara brota hefur framburður barna mikið vægi en í flestum
tilvikum eru börnin ein til frásagnar um hvað gerst hefur. Umræða hefur því
mikið snúist um getu barna til að bera vitni og hvort treysta megi að þau greini
satt og rétt frá. Hæfni barna til að koma fyrir dómstóla hefur verið dregin í efa
en rannsóknir beinast nú í miklum mæli að atriðum sem stuðla að áreiðan-
leika framburðar þeirra. Þær hafa sýnt fram á getu barna til að bera vitni að
ákveðnum forsendum uppfylltum. Verður að huga að þörfum þeirra og gæta
þess að rétt sé staðið að yfirheyrslum þar sem þau eiga í hlut (McDermott-
Steinmetz, 1998). Myers (1995) bendir á að efasemdir um hæfni barna til að
bera vitni hafi aukist á árunum 1980-1990 og nefnir hann þrjár meginástæður
fyrir þessu viðhorfi: (1) neikvæðar fréttir í fjölmiðlum um vitnisburði barna,
(2) viðhorf sumra sérfræðinga um að börn segi ekki ósatt til um kynferðislegt
ofbeldi og (3) þá hættu sem stafar af því að reiða á leiðandi spurningar. Segir
Myers (1995) að þessar ástæður hafi orðið til þess að draga úr trúnni á dóms-
kerfið með tilliti til getu barna til að bera vitni. Til að vinna bug á þessum efa-
semdum byrjuðu sérfræðingar upp úr 1990 að leggja fram vel rannsakaðar og

ársskÝrsla 2008–2011

214

staðlaðar leiðbeiningar um heppilegar viðtalsaðferðir til að yfirheyra börn (t.d.
American Professional Society on the Abuse of Children, 1990; Bull, 1995;
Aldridge og Wood, 1998; Bruck, Ceci og Hembrooke,1998; Lamb, Sternberg
og Esplin, 1994,1995; Lamb, Hershkowitz, Orbach og Esplin, 2008; Pool og
Lamb, 1998). Sameiginlegt með þessum fræðimönnum er að upplýsingum
skyldi vera aflað í frjálsri frásögn, beinar og leiðandi spurningar skyldi nota
sparlega og að gerð formlegrar og áreiðanlegrar viðtalsaðferðar (interview
protocol) væri besta leiðin til að auka trúverðugleika vitnisburðar hjá börnum.

Goodman og Belinder (2007) bentu nýlega á mikilvægi þess að gæta jafn-
vægis í viðhorfum á getu barna til að bera vitni og forðast því bæði ofur
jákvæð og ofurneikvæð viðhorf í þeim efnum. Lamb og félagar (2008) fjalla
ítarlega um þá þætti sem hafa áhrif á getu barna til að bera vitni. Nefna þeir
þroskastig barnsins, eðli þess atburðar sem verið er að spyrja barnið um og
viðtalstæknina sem notuð er.

Á undanförnum árum hefur athygli beinst í auknum mæli að börnum sem
kunna að vera þolendur í kynferðisbrotamálum og stöðu þeirra í réttarvörslu-
kerfinu. Á síðustu tíu til fimmtán árum hefur fagleg umræða um áreiðan-
leika vitnisburðar barna í Bandaríkjunum skipst í tvennt. Annars vegar eru
fagaðilar sem halda því fram að börn ljúgi ekki og þeim beri að trúa og hins
vegar eru þeir sem segja að börn séu mjög sefnæm og taka beri vitnisburði
þeirra með fyrirvara (Pool og Lamb, 1998). Taka má mið af báðum þessum
fylkingum að einhverju leyti því rannsóknir hafa sýnt misvísandi niðurstöður
þegar kemur að áreiðanleika vitnisburðar barna (Ceci og Bruck, 1993).

Í ljósi rannsókna sem á síðustu árum hafa aukið við þekkingu á mati
á áreiðanleika vitnisburða barna beinist athygli nú í ríkara mæli að þeirri
viðtalstækni sem styðjast skal við þegar tekin eru viðtöl við börn sem mæta
í skýrslutöku fyrir dómstólum. Rannsóknarviðtal við barn sem orðið hefur
fyrir kynferðisofbeldi hefur hlotið sífellt meiri athygli og nýlegar rannsóknir
sýna að hér getur verið um vandmeðfarnasta og viðkvæmasta hluta málsins
að ræða. Ekki síst vegna þess að framburður barna er oftar en ekki það eina
sem unnt er að byggja framhald máls og lyktir á. Rannsóknarviðtal ætti ávallt
að vera fyrsta viðtal við barn (Barnaverndarstofa, 2006). Mikilvægt er að
sá aðili sem tekur rannsóknarviðtal við barn búi yfir sérhæfðri þekkingu og
reynslu á því sviði. Talið er að fá megi skýrari frásögn frá barni í viðtölum
sem sérfræðingar annast við aðstæður sem mæta þörfum barnsins að fullu
(Barnaverndarstofa, 2006).

Þegar viðtöl eru tekin við börn er algengast að gera greinarmun á hefð-
bundnum meðferðarviðtölum þar sem megináhersla er lögð á þjónustu við

215

viðauki iii

barnið og rannsóknarviðtölum sem hafa að markmiði að fá fram staðreyndir
um þá atburði sem gerst hafa (Pool og Lamb, 1998). Rannsóknir sýna að
aðferðir sem gagnast vel við að tala við börn í meðferð eru ekki alltaf við-
eigandi í rannsóknarviðtölum. Af þessum sökum er ekki mælt með að sami
aðili annist rannsóknarviðtal við barn og þá meðferð sem það hlýtur að
viðtali loknu (Pool og Lamb, 1998). Markmið rannsóknarviðtala er að afla
áreiðanlegra og nákvæmra upplýsinga frá barninu um staðreyndir málsins.
Spyrjandinn á að vera hlutlaus og aðferðirnar sem notaðar eru byggja á fjölda
rannsókna sem gerðar hafa verið á hugsanlegum áhrifum spyrjenda á börn.
Er þá aðallega átt við þóknunaráhrif og áhrif leiðandi spurninga. Einnig er
gert ráð fyrir að ekki þurfi að leggja huglægt mat á þær upplýsingar sem fram
koma í viðtalinu. Rannsóknarviðtöl eru sérstaklega hönnuð með það í huga
að koma í veg fyrir sefnæmi og þörf barna til að þóknast fullorðnum (Steller
og félagar, 1991 sjá í Pool og Lamb, 1998).

Áður en rannsóknarviðtal hefst er eðlilegt að spyrjandi hafi aflað sér
ákveðinna bakgrunnsupplýsinga um barnið og atburðinn sem grunur leikur
á að hafi átt sér stað (Pool og Lamb, 1998). Vænlegast er að rannsóknar-
viðtal fari fram við aðstæður sem skapaðar eru sérstaklega með slíkt í huga.
Viðtalsherbergið þarf að vera vinalegt og stílhreint. Myndbandsupptökutæki
þarf að koma fyrir á lítt áberandi stað sem og öðrum búnaði sem nauðsyn-
legur er svo hægt sé að hafa samskipti milli þeirra sem fylgjast með viðtalinu
og þess sem viðtalið tekur (Pool og Lamb, 1998). Rannsóknarviðtöl eru í
flestum tilfellum tekin upp á mynddisk enda er slíkt nauðsynlegt svo fram-
burður barns sé varðveittur eins og hann kemur fyrir. Með þessu er einnig
komið í veg fyrir að barn þurfi að segja sögu sína endurtekið við marga aðila
en það getur valdið barninu miklu álagi (Pool og Lamb, 1998).

Í lok ársins 1996 var Barnaverndarstofu falið að veita upplýsingar vegna
fyrirspurnar á Alþingi um kynferðislegt ofbeldi og áreitni gagnvart börnum.
Í kjölfarið var gerð könnun á því hve oft á fimm ára tímabili, árin 1992-
1996, opinberir aðilar, barnaverndarnefndir, lögregla og saksóknari hefðu
haft afskipti af málefnum barna sem grunað er að hafi sætt kynferðisofbeldi.
Einnig var leitast við að fá upplýsingar um afdrif þessara mála og hvaða
meðferð þessum börnum og fjölskyldum þeirra hefði boðist. Niðurstöður
þessarar könnunar bentu meðal annars til að þótt umfang mála virtist umtals-
vert væri brottfall þeirra mikið á hverjum viðkomustað, hjá barnaverndar-
nefndum, lögreglu, saksóknara og hjá dómstólum (Barnaverndarstofa, 2006).
Barnaverndarstofu var falið að setja fram tillögur um bætt vinnubrögð og þótti
ástæða til að afla sérstaklega upplýsinga um ,,Childrens Advocacy Centers“ í

ársskÝrsla 2008–2011

216

Bandaríkjunum þar sem grunsemdir um kynferðisofbeldi eru rannsakaðar. Sú
starfsemi hefur þótt fela í sér mikla framför, einkum sú áhersla sem lögð er á
samhæfingu ólíkra stofnana (Barnaverndarstofa, 2006). Fallist var á tillögur
Barnaverndarstofu um stofnun Barnahúss í ágúst árið 1997 og hófst þá vinna
við undirbúning starfseminnar en húsið hóf starfsemi í nóvember 1998. Leitað
var til erlendra sérfræðinga hjá ,,Children ś Assessment Center“ í Houston,
Texas eftir tæknilegri aðstoð og ráðgjöf. Ráðnir voru tveir sérfræðingar til
starfa í Barnahúsi, en nú starfa þar fjórir sérfræðingar ásamt ritara. Hafa
sérfræðingar hússins sótt þjálfun í viðtalstækni (forensic interviewing) til
Bandaríkjanna á vegum Harborview Center for Sexual Abused Children.

Þjónusta Barnahúss við úrlausn einstakra barnaverndarmála felur einkum
í sér könnunarviðtöl, rannsóknarviðtöl, læknisskoðun, greiningu og meðferð.
Sérfræðingar Barnahúss veita einnig ráðgjöf hverjum þeim sem hafa afskipti
af börnum í starfi sínu auk annarra sem til hússins leita eftir upplýsingum um
mál er varða kynferðislegt ofbeldi gegn börnum.

Samkvæmt 74. gr. laga um meðferð opinberra mála ber lögreglu að leita
atbeina dómara sem sér um að taka skýrslu af börnum ef rannsókn beinist að
broti á XXII. kafla almennra hegningarlaga um kynferðisbrot. Sérstök ákvæði
eru um framkvæmd skýrslutökunnar en samkvæmt 59 gr. oml. getur dómari
kvatt kunnáttumann, til dæmis sérþjálfaðan sérfræðing eða lögreglumann sér
til aðstoðar við skýrslutökuna. Það er alfarið ákvörðun dómara hvar skýrslu-
taka fer fram og hvort hann kalli sér til aðstoðar kunnáttumann. Þegar dómari
ákveður að taka skýrslu af barni í Barnahúsi er dómþing háð þar en við-
staddir eru fulltrúi ákæruvalds, verjandi sakbornings, sakborningur sjálfur,
réttargæslumaður meints brotaþola og fulltrúi barnaverndarnefndar. Dómari
getur með hjálp sérstaks búnaðar stjórnað framvindu viðtalsins og beint
spurningum til spyrjanda án þess að barnið verði þess vart. Óháð því hvort
viðtal er liður í könnun máls hjá barnverndarnefnd eða skýrslutaka fyrir dómi
er markmið þess að leitast við að fá fram eins nákvæma og sjálfstæða frásögn
barns og unnt er af meintum atburði eða atburðum (Barnaverndarstofa, 2006).

Aðstöðu fyrir læknisskoðun var komið á fót í Barnahúsi árið 1999 og var
ætlunin að börn yrðu í flestum tilfellum skoðuð þar. Undantekningar eru þó ef
þörf á skoðun er bráð eða nauðsynlegt reynist að svæfa barnið fyrir skoðun. Í
þeim tilfellum fer skoðun fram á Landspítalanum (Jón R. Kristinsson og Þóra
Fischer, 1999).

Hafi barnaverndarnefnd óskað eftir greiningu og meðferð fyrir barnið
og upplýsingar sem fram koma í rannsóknarviðtali benda til að barn hafi
þörf fyrir slíkt eru forsjáraðilar þess upplýstir um þá þjónustu hússins.

217

viðauki iii

Sérfræðingur Barnahúss sem ekki annaðist rannsóknarviðtal við barnið ber
ábyrgð á greiningu og meðferð. Fyrsta greiningarviðtal er að jafnaði bókað
þegar að loknu rannsóknarviðtali. Meðferð getur því hafist um leið og barn
hefur greint frá meintri misnotkun án þess að hætta sé á að meðferðin spilli
framgangi málsins í réttarvörslukerfinu. Greining og meðferð fer fram í
heimabyggð barnsins búi það utan höfuðborgarsvæðisins (Barnaverndarstofa,
2006).

Í rannsókn þessari er ætlunin að kanna ferli mála þar sem grunur leikur
á að barn hafi sætt kynferðisofbeldi og komu í rannsóknarviðtal í Barnahús
frá 1. nóvember 1998 – 31. desember 2003. Ýmis atriði er varða getu barna til
að bera vitni fyrir dómi, framburð þeirra og eðli brotanna gegn þeim verða
skoðuð og hugað verður að þeim þáttum sem taldir eru styrkja framburð
þeirra fyrir dómi.

ársskÝrsla 2008–2011

218

Aðferð
Rannsóknargögn/þátttakendur
Þátttakendur í rannsókn þessari voru 285 börn sem grunur lék á að hefðu
orðið fyrir kynferðislegu ofbeldi. Börnin mættu í rannsóknarviðtal í Barnahús
frá 1. nóvember 1998 til 31. desember 2003 og var það liður í lögreglurann-
sókn á málum þeirra. Á þessum árum bárust Barnahúsi 728 mál til skoðunar
og var málum 285 (39%) barna vísað í lögreglurannsókn og höfðu 14 börn
(5%) komið í könnunarviðtal í Barnahúsi á vegum barnaverndarnefnda áður
en þau fóru í skýrslutöku fyrir dómi. Í þessum hópi voru 241 (85%) stúlkur
og 44 (15%) drengir og voru börnin á aldrinum 3½ árs til 17 ára. Í samræmi
við ráðleggingar Poole og Lamb (1998) eru ekki tekin rannsóknarviðtöl við
börn yngri en 3½ árs. Meðalaldur barnanna þegar viðtal fór fram var 11,4 ár
hjá stúlkum (sf=3,9, spönn 3½ - 17 ára) en 9,6 ár (sf =4,0, spönn 3½ - 15 ára)
hjá drengjum. Meðalaldur barnanna þegar brot áttu sér stað var 10,7 ár hjá
stúlkum (sf= 3,9, spönn 3½ - 17 ára) en 8,6 ár (sf= 3,9, spönn 3½ - 15 ára)
hjá drengjum. Lögregla stjórnaði skýrslutöku í málum 29 barna en dómari í
málum 256 barna eftir að lög um meðferð opinberra mála 36/1999 tóku gildi
1. maí 1999. Lagabreytingin fól í sér að framkvæmd skýrslutöku var í höndum
dómara í stað lögreglu eins og hafði tíðkast fyrir þann tíma.

Til aðgreiningar var þátttakendum skipt í fimm aldursflokka; 3 ½-5 ára,
6-8 ára, 9-11 ára, 12-14 ára og 15-17 ára þegar viðtal fór fram í Barnahúsi.
Eru þessir aldursflokkar sambærilegir þeim sem notaðir hafa verið í erlendum
rannsóknum (t.d. Lamb og félagar, 2008, bls. 226).

Rannsakendur gerðu samning við Barnaverndarstofu um framkvæmd
rannsóknar og alla meðferð viðkvæmra persónuupplýsinga og tilkynnti
Barnaverndarstofa um rannsóknina til Persónuverndar. Þau gögn Barnahúss
sem rannsakendur notuðu voru myndbandsupptökur af framburði barna í
rannsóknarviðtali, skýrslur sérfræðinga Barnahúss um viðtölin og tilvísunar-
blað barnaverndarnefnda í Barnahús. Rannsóknin hlaut styrkt (nr. 0213402/3)
frá Rannsóknarsjóði Íslands (RANNÍS).

Mælitæki
Sérstakur gátlisti var útbúinn af rannsakendum vegna rannsóknarinnar í
samráði við Vigdísi Erlendsdóttur og Rögnu Guðbrandsdóttur þáverandi
sérfræðinga Barnahúss. Þar voru skráðar upplýsingar sem komu fram í rann-
sóknarviðtali við barn auk upplýsinga af tilvísunarblaði barnaverndarnefndar

219

viðauki iii

í Barnahús. Innri áreiðanleiki skráningar var skoðaður með því að rann-
sakendur (Jóhanna K. Jónsdóttir og Þorbjörg Sveinsdóttir) horfðu í sitt hvoru
lagi á 20 viðtöl og skráðu upplýsingar á gátlista. Kappa áreiðanleikastuðull
reyndist vera 0.92-1.0 sem gefur til kynna mjög háan áreiðanleika milli rann-
sakendanna tveggja.

Við hönnun gátlistans var stuðst við rannsóknir á uppbyggingu rann-
sóknarviðtals (forensic interview) og allar breytur skilgreindar nákvæmlega.
Gátlistinn skiptist í fjóra flokka:

•	 Flokkur 1: Almennar upplýsingar um hvert mál fyrir sig, aldur og kyn
barns, aldur og kyn geranda, tengsl geranda við þolanda og hvort um
nýlegt eða eldra brot var að ræða. Eldri brot voru skilgreind sem þau
brot sem áttu sér stað einu ári eða meira frá því að barn greindi frá því.

•	 Flokkur 2: Upplýsingar úr forkönnun rannsóknarviðtals, úr reglum
viðtals og mati á þroska og hugtakaskilningi barns.

•	 Flokkur 3: Helstu atriði úr framburði barns, hvers eðlis brot var og á
hvaða alvarleikastigi það var. Einnig hvort um eitt brot var að ræða
eða endurtekin, hvar atvik áttu sér stað, á hvaða tíma sólarhrings þau
gerðust og hvort gerandi hafi umbunað barni, hótað því eða bannað því
að segja frá. Ennfremur atriði sem snúa að getu barna til að greina frá,
eins og hvort barn hafi gefið greinargóða lýsingu á atburði, hversu skýr
og nákvæm frásögn var og hvort hún hafi verið samhangandi.

•	 Flokkur 4: Aðrar upplýsingar um málið, hvort barn hafi farið í læknis-
skoðun, fengið greiningu eða meðferð í Barnahúsi og hvort barnavernd-
arnefnd hafi haft afskipti af málum fjölskyldunnar áður en grunsemdir
um kynferðislegt ofbeldi vöknuðu.

Framkvæmd
Áhorf myndbanda fór fram í Barnahúsi og var hvert viðtal um 30- 40

mínútur að lengd (spönn 15-90 mín). Rannsakendur horfðu í sameiningu á
hvert myndband einu sinni til tvisvar. Upplýsingar úr viðtölum ásamt öðrum
viðkomandi upplýsingum voru merktar inn á gátlista. Rannsakendur lögðu
mikið upp úr nákvæmni skráningar og höfðu samráð sín á milli ef misræmis
gætti milli þeirra. Leitað var álits sérfræðinga Barnahúss í þeim tilvikum sem
vafaatriði komu upp í því skyni að auka áreiðanleika skráningar.	

Við úrvinnslu gagna voru tengsl geranda og þolanda flokkuð í þrjá flokka,
náin tengsl, kunnugir og ókunnugir.

•	 Náin tengsl: Þeir sem tengjast barni fjölskylduböndum; foreldri, stjúp-

ársskÝrsla 2008–2011

220

foreldri, systkini, afi/amma, stjúpafi/amma, frændfólk og annar skyld-
leiki.

•	 Kunnugir: Þeir sem þekkja til barns; fjölskylduvinur, gæsluaðili, nágranni
og vinur/kunningi.

•	 Ókunnugir: Þeir sem ekki þekkja til barns.
Við skráningu var gerður greinarmunur á brotum sem fela í sér beina

snertingu (contact) og þeim sem einkennast af annars konar kynferðislegri
áreitni (non-contact).

•	 Bein snerting: Kossar, þukl og káf, öll snerting utan sem innan klæða,
munnmök við barn, tilraun til innþrengingar í líkama barns, tilvik þar
sem slík innþrenging tekst og fullt samræði við barn.

•	 Önnur kynferðisleg áreitni: Kynferðislegt tal, klámefni sýnt barni, myndir
teknar af barni í kynferðislegum tilgangi, að sýna kynfæri sín börnum, að
horfa á börn án klæða, sjálfsfróun í návist barns.

Við skráningu gagna voru kynferðisbrot flokkuð í fimm alvarleikastig (sjá
viðauka 1). Rannsakendur studdust við grófleikaflokka kynferðisbrota úr
rannsókn á afdrifum kynferðisbrotamála gegn börnum á Íslandi árin 1995-
1997 sem unnin var á vegum Barnaverndarstofu (Barnaverndarstofa, 2000)

Flokkun var nokkuð ítarlegri en í þeirri rannsókn og nýjum flokki bætt
við. Tekið var mið af skiptingu brota í þau sem innihalda líkamlega snertingu
og þau sem einkennast af öðru. Grófleiki brota eykst með hækkandi alvar-
leikastigi, vægustu brotin eru flokkuð á alvarleikastig 1 en þau grófustu á
alvarleikastig 5. Hér fyrir neðan má sjá dæmi um athæfi sem tilheyra hverjum
flokki fyrir sig:

•	 Alvarleikastig 1: Kynferðislegur talsmáti, þukl á líkama barns utan
klæða og tilraun til kossa.

•	 Alvarleikastig 2: Sýna barni kynfæri sín, horfa á barn án klæða, snert-
ing á kynfærum barns utan klæða og sjálfsfróun í návist barns.

•	 Alvarleikastig 3: Snerting á kynfærum barns eða brjóstum innan klæða,
gerandi fróar barni eða lætur barn fróa sér.

•	 Alvarleikastig 4: Tilraun til innþrengingar í kynfæri eða endaþarm
barns hvort sem það er með fingri, hlutum eða getnaðarlimi, tilraun til
innþrengingar getnaðarlims í munn barns, innþrenging framkvæmd í
kynfæri eða endaþarm með fingri eða hlutum, munnmök við barn, barn
látið setja getnaðarlim í munn sinn eða látið sleikja kynfæri kvenna.

•	 Alvarleikastig 5: Fullt samræði við barn í leggöng eða endaþarm.

221

viðauki iii

Við úrvinnslu voru brot á alvarleikastigi 1 og 2 flokkuð saman sem væg
brot, brot á alvarleikastigi 3 eru flokkuð sem gróf brot og brot á alvar-
leikastigi 4 og 5 flokkuð sem mjög gróf brot.

Gögn voru skráð í Microsoft Access en tölvutækt skráningarform var
hannað sérstaklega fyrir rannsóknina af Ásgeiri Haukssyni tölvunarfræðingi.
Hönnun tók mið af gátlista. Gögn voru flutt í Microsoft Excel og þaðan í SPSS
fyrir tölfræðilega úrvinnslu.

Niðurstöður
Aldur barnanna
Á mynd 1 má sjá aldur barnanna þegar viðtal fór fram. Meiri hluti barnanna
er tólf ára og eldri, eða um tveir þriðju hlutar þeirra.

0
10
20
30
40
50
60

80
90

70

100

 3-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

Fj
ö

ld
i b

ar
n

a

Aldur

Mynd 1. Aldurskipting barnanna 285 þegar viðtal fór fram í Barnahúsi.

Mat á þroska og hugtakaskilningi
Í töflu 1 má sjá hvernig börnin stóðu sig í forkönnun viðtals. Eins og sjá má
standa yngstu börnin sig ekki verr en eldri börnin miðað við þær kröfur sem
eru gerðar til þeirra en ætla má að meiri kröfur séu gerðar til eldri barna en
þeirra yngri. Engu að síður er hugtakaskilningur barnanna í langflestum til-
fellum mjög góður og þroski þeirra í samræmi við aldur. Börnin skilja velflest
þær reglur sem eru settar í viðtalinu og þau svara almennum spurningum vel
t.d. um skóla, fjölskyldu og áhugamál. Börnin hafa einnig gott minni á almenn
atriði í forkönnun viðtals svo sem heimilisfang, afmælisdag og þess háttar.

ársskÝrsla 2008–2011

222

Tafla 1. Frammistaða barnanna í forkönnun viðtals.

3½-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

(N=38) (N=37) (N=51) (N=94) (N=65)

Hugtakaskilningur góður 28 (82%) 35 (95%) 49 (98%) 89 (95%) 61 (94%)

Þroski í samræmi við aldur 33 (97%) 34 (92%) 49 (98%) 90 (96%) 64 (98%)

Gerir greinarmun á satt/ósatt 29 (91%) 37 (100%) 50 (100%) 90 (99%) 60 (100%)

Skilur grundvallar reglur
viðtals 30 (97%) 36 (97%) 50 (100%) 90 (99%) 60 (100%)
Svarar vel almennum spurningum

31 (94%) 35 (95%) 50 (100%) 90 (99%) 60 (97%)
Gott minni á almennum
atriðum 30 (94%) 36 (97%) 50 (100%) 89 (97%) 60 (98%)

Eins og sjá má í töflu 2 er talsverður aldursmunur á því hvort börn vissu
ástæðu komu sinnar í Barnahús. Þannig sögðust einungis 49% barna í yngsta
aldursflokknum vita hvers vegna þau voru komin í Barnahús að ræða við við-
mælanda sinn en öll börnin í elsta aldursflokknum vissu það. Einnig er mikill
aldursmunur á því hvort börnin héldu athygli meðan viðtal fór fram. Aðeins
57% barna í yngsta aldursflokki voru fær um að halda athyglinni meðan viðtal
fór fram en strax við 6 ára aldur gekk það mun betur. Nánast öll börn 9 ára og
eldri voru fær um að halda athygli meðan viðtal fór fram.

Tafla 2: Ástæða komu í Barnahús og athygli í viðtali.

3½-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

(N=38) (N=37) (N=51) (N=94) (N=65)
Veit ástæðu komu í Barnahús 17 (49%) 24 (65%) 41 (80%) 93 (99%) 65 (100%)
Heldur athygli í viðtali 20 (57%) 33 (89%) 49 (96%) 92 (99%) 65 (100%)

Eðli brota
Af þeim 285 börnum sem komu í rannsóknarviðtal greindu 215 (75,4 %) frá
því að hafa orðið fyrir kynferðislegu ofbeldi (KOF), 185 (77%) stúlkur og 30
(68%) drengir. Á mynd 3 má sjá hvernig framburður barna skiptist eftir aldri.
Eins og sjá má er mikill aldursmunur á því hvort börn greini frá KOF í rann-
sóknarviðtali en einungis 40% barna í yngsta aldursflokknum greindu frá
KOF á meðan 92% elstu barnanna gera það.

223

viðauki iii

0

10

20

30

40

50

60

80

90

70

 3-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

Fj
ö

ld
i b

ar
n

a

Aldur barna

Greina frá KOF
Greina ekki frá KOF

Mynd 2. Framburður Barna í barnahúsi eftir aldri.

Aldur barnanna þegar brot áttu sér stað var ekki í öllum tilfellum sá sami
og aldur þeirra þegar þau komu í viðtal í Barnahús. Ástæðan er sú að 53 (25%)
börn greindu frá eldri brotum, það er brotum sem áttu sér stað einu ári eða
meira áður en þeim var vísað í Barnahús. Þrjár meginástæður voru fyrir því
að börn greindu frá eldri brotum: (1) í málum 20 (38%) barna höfðu ýmis
vandamál tengd því að komast á kynþroskaaldurinn leitt til þess að aðrir (t.d.
foreldrar, vinir, starfsfólk skóla) spurðu spurninga sem leiddu til þess að þau
greindu frá ofbeldinu, (2) í málum 12 (23%) barna greindu aðrir þolendur
sama geranda frá kynferðisofbeldi og (3) í málum 8 (15%) barna greindu börn
sérfræðingum (s.s. námsráðgjöfum, hjúkrunarfræðingum, sálfræðingum) frá
tengdum vandamálum sem leiddu til spurninga um KOF. Í færri tilvikum voru
aðrar ástæður svo sem frásagnir í kjölfar umfjöllunar um KOF í fjölmiðlum,
áhyggjur af yngri systkinum eða meintur gerandi flutti af heimilinu.

Þegar verið er að fjalla um eðli brotanna, svo sem alvarleika, tíðni, stað-
setningar og fleira er tekið mið af aldri barnanna þegar brot átti sér stað en
ekki af aldri barnanna þegar þau greindu frá ofbeldinu.

Af þeim 215 börnum sem greindu frá kynferðisofbeldi sögðu 104 (48%)
börn frá því að hafa verið beitt kynferðisofbeldi einu sinni, 43 (20%) greindu
frá tveimur til fjórum tilfellum, 18 (8%) greindu frá fimm til tíu tilfellum og
35 (17%) greindu frá fleiri en tíu tilvikum. Ekki voru upplýsingar um fjölda
tilvika hjá 15 (7%) börnum.

ársskÝrsla 2008–2011

224

Í 96 málum þar sem kynferðisofbeldi átti sér stað oftar en einu sinni,
greindu 11 (11%) börn frá því að ofbeldið hafi staðið yfir í allt að einn mánuð,
38 (39%) stóðu yfir í allt frá einum mánuði upp í eitt ár og 40 (41%) stóðu yfir
í meira en eitt ár. Í sjö (8%) málum voru ekki upplýsingar um hversu lengi
ofbeldið stóð yfir.

Af börnunum 215 sem greindu frá kynferðisofbeldi voru 18 (8%) brot
framin á alvarleikastigi eitt, 37 (17%) á stigi tvö, 48 (23%) á stigi þrjú, 61
(29%) á stigi fjögur og 49 (23%) á stigi fimm. Ekki er vitað um alvarleikastig
brots/brota gegn tveimur (1%) börnum. Þetta þýðir að 52% brota sem framin
eru gegn börnum eru á alvarleikastigi fjögur og fimm og flokkast því sem
mjög gróf brot.

Á mynd 3 má sjá alvarleika brota með tilliti til aldurs barnanna þegar brot
áttu sér stað. Niðurstöðurnar sýna að börn í tveimur yngstu aldursflokkunum
greindu ekki frá brotum á alvarleikastigi eitt, þ.e. vægust brotunum. Ekkert
barn í yngsta aldursflokknum greindi frá broti á alvarleikastigi fimm og
aðeins 6 börn yngri en 12 ára gerðu slíkt.

Flest brotin í tveimur yngstu aldursflokkunum eru á alvarleikastigi fjögur,
þ.e. tilraun til innþrengingar eða munnmök við barn. Þetta átti sér stað í 13
(65%) tilvikum þar sem börn urðu fyrir kynferðisbroti á aldrinum 3½ til 5 ára
og í 18 (45 %) tilvikum hjá börnum á aldrinum 6-8 ára. Brot á alvarleikastigi
fimm, fullframin kynferðismök eru algengust í eldri aldursflokkum 12-14 ára
barna þar sem 23 (30%) börn urðu fyrir svo grófu kynferðisofbeldi og 15-17
ára þar sem 19 (45%) börn urðu fyrir slíku. Einungis sjö börn (1%) yngri en
12 ára urðu fyrir svo grófu kynferðisofbeldi.

225

viðauki iii

0

5

10

15

25

20

 3-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

Fj
öl

di
 b

ar
na

Aldur barna

stig 1 stig 2 stig 3 stig 4 stig 5

Mynd 3. Alvarleikastig brota og aldur barna þegar brot áttu sér stað.

Af þeim 215 börnum sem greindu frá kynferðisofbeldi sögðu 67 (31%) frá
því að einn eða fleiri aðilar hefðu verið viðstaddir þegar atburðurinn átti sér
stað. Í sex (9%) af þessum málum tók viðstaddur aðili þátt í ofbeldinu með
einum eða öðrum hætti. Þar af var viðstaddur þátttakandi í tveimur tilfellum
kona sem tók þátt í athöfninni ásamt karlkyns geranda sem í báðum tilvikum
var unnusti konunnar. Í 12 (18%) tilvikum var viðstaddur aðili sofandi nálægt,
4 (6%) voru viðstaddir en ekki endilega vitni af sjálfum atburðinum og í 44
(67%) tilfella var viðstaddur aðili vitni að ofbeldinu (yfirleitt systkini eða
vinir þolandans sem í sumum tilfellum voru einnig þolendur meints geranda).

Í 81 (38%) tilfelli átti atvik sér stað á heimili geranda, í 32 (15%) tilfella á
heimili þolanda, í 30 (14%) tilvika á sameiginlegu heimili geranda og þolanda,
26 (12%) tilvika í bíl og 90 (42%) tilvika annars staðar (t.d. utan dyra, á
almenningsstöðum, í partíum, hótelum, tjaldi, sumarhúsum, heimilum vina
eða ættingja). Tvö börn greindu ekki frá staðsetningu brota en prósentutala
fer yfir 100% þar sem sum börn greindu frá fleiri en einu atviki sem gátu því
átt sér stað á fleiri en einum stað.

Meintir gerendur	
Meintir gerendur voru á aldrinum 12-72 ára þegar brot áttu sér stað. Ekki
eru upplýsingar um aldur níu meintra gerenda. Meðalaldur gerenda þegar

ársskÝrsla 2008–2011

226

brot áttu sér stað er 32 ár. Alls voru 42 (20%) gerenda 18 ára eða yngri, þar
af voru fimm gerendur ósakhæfir þegar brot átti sér stað, það er yngri en
15 ára. Ástæða þess að lögreglurannsókn fór fram í málum þeirra er að þeir
voru sakhæfir þegar þolendur greindu frá kynferðisofbeldi og ekki lágu fyrir
nákvæmar upplýsingar um aldur þeirra þegar brot áttu sér stað. Einungis 38
(18%) gerenda voru 50 ára eða eldri þegar brot átti sér stað. Langflest börnin
gátu greint frá nafni geranda (190; 88%) og 18 (8%) til viðbótar gátu gefið
góða lýsingu á meintum geranda.

Af þeim 215 börnum sem greindu frá kynferðisofbeldi greindu 213 (99%)
börn frá því að gerandi hafi verið karlkyns en tvö (1%) að gerandi hafi verið
kvenkyns. Tengsl milli geranda og þolanda skiptist þannig að í 70 (32%) til-
vikum var gerandi tengdur barninu fjölskylduböndum, í 113 (53%) tilvikum
var gerandi kunnugur barninu á annan hátt, t.d. fjölskylduvinur, nágranni,
vinur/kunningi eða gæsluaðili og í 32 (15%) tilvikum var gerandi að öllu leyti
ókunnugur barninu. Algengustu fjölskyldutengslin voru frændi (25; 35%),
stjúpfaðir (17; 8%), blóðfaðir (16; 7%), afi eða stjúpafi (10; 5%) og systkini (2;
3%).

Tæpur fjórðungur barnanna sem greindu frá kynferðisofbeldi (46; 21%)
sögðu að meintur gerandi hefði hótað þeim og 47 (22%) börn sögðu að
meintur gerandi hefði lofað umbunum (t.d. sælgæti, peningum, áfengi, sígar-
ettum). Í 78 (36%) tilvikum bað meintur gerandi börnin um að segja engum
frá ofbeldinu. Sú beiðni var algengari í málum þar sem börnum hafði auk þess
verið umbunað. Í málum þar sem umbun var lofað, voru 35 (75%) börn beðin
um að segja ekki frá ofbeldinu en aðeins í 43 (23%) málum þar sem engri
umbun hafði verið lofað.

Framburður barnanna
Í töflu 3 má sjá getu þeirra barna sem greindu frá kynferðisofbeldi til að lýsa
ofbeldinu á skýran og greinargóðan hátt og hversu fær þau voru um að greina
frá ýmsum þáttum sem tengdust meintu ofbeldi. Yngstu börnin áttu erfiðast
með að gefa greinargóða lýsingu á því kynferðisofbeldi sem þau greindu frá.
Strax við sex ára aldur sýndu börnin meiri færni í að lýsa atburðarrás þannig
að góð mynd fengist af því sem átti sér stað. Eins og tafla 3 sýnir var geta
barna til að tímasetja atburði nákvæmlega fremur slök alveg til níu ára aldurs
og það er ekki fyrr en við tólf ára aldur sem yfir 90% barnanna gátu tímasett
atburðinn/atburðina á viðunandi hátt.

Geta yngstu barnanna til að greina frá atburðarrás, bæði fyrir og eftir kyn-
ferðisofbeldið var mun slakari en hjá eldri börnum. Þetta á sérstaklega við um

227

viðauki iii

getu þeirra til að greina frá atburðarrás eftir ofbeldið en einungis 20% barna
í yngsta aldursflokknum voru fær um að gera það. Eins og sést á töflu 3 er
geta barnanna til að greina frá atburðarrás fyrir og eftir atburð orðin betri við
níu ára aldur.

Tafla 3. Geta barna til að greina frá ýmsum þáttum varðandi KOF.

3½-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

 (N=15) (N=25) (N=34) (N=80) (N=60)

Greinargóð lýsing á atburðarrás 8 (53%) 25(100%) 31(91%) 74 (93%) 53 (88%)

Greinir frá atburðarrás fyrir KOF 6 (40%) 19 (76%) 33(97%) 80(100%) 55 (92%)

Greinir frá atburðarrás eftir KOF 3 (20%) 15 (60%) 28(82%) 64 (80%) 50(83%)

Getur tímasett atvik 4 (27%) 13 (52%) 24(71%) 77 (96%) 55 (92%)

Greinir frá samtölum við geranda 3 (20%) 19 (76%) 18(53%) 62 (78%) 45 (75%)

Lýsir tilfinningum sínum meðan
brot á sér stað 5 (36%) 18 (72%) 28 (82) 63 (78%) 48 (80%)

Afar sjaldgæft var að yngstu börnin gætu lýst samtölum við meinta ger-
endur meðan brot átti sér stað. Einungis 20% þeirra voru fær um það. Í öllum
aldursflokkum voru innan við 80% barna fær um að lýsa slíkum samtölum
(tafla 3).

Eins og sjá má í töflu 4 áttu yngstu börnin talsvert erfitt með að greina
frá atburði í frjálsri frásögn en einungis 27% þeirra voru fær um það. Efir
því sem börnin urðu eldri áttu þau auðveldara með að greina frá í frjálsri
frásögn og í elsta aldursflokknum voru flest börnin fær um að gera það. Yngri
börnin stóðu sig betur þegar viðmælandi aðstoðaði þau við frásögnina með
sérhæfðum en þó ekki leiðandi spurningum en 67% barna í yngsta aldurs-
flokknum svöruðu sérhæfðum spurningum á viðunandi hátt. Börnum sex ára
og eldri gekk almennt vel að svara slíkum spurningum.

Tafla 4. Geta barna til að koma með frjálsa frásögn af atburði.

3½-5 ára 6-8 ára 9-11 ára 12-14 ára 15-17 ára

(N=15) (N=25) (N=34) (N=80) (N=60)

Getur svarað opnum spurningum 4 (27%) 17 (68%) 26 (77%) 62 (77%) 53 (88%)

Getur svarað sérhæfðum spurningum 10 (67%) 24 (96%) 31 (91%) 74 (93%) 58(97%)

ársskÝrsla 2008–2011

228

Læknisskoðun
Læknisskoðun fór fram þegar þörf var talin á, einkum í þeim tilvikum þar
sem börn greindu frá brotum á alvarleikastigum fjögur og fimm (innþrenging
reynd eða innþrenging framkvæmd) eða þegar brot hafði átt sér stað stuttu
áður en barn greindi frá og engin læknisskoðun hafði áður verið framkvæmd.
Tæplega þriðjungur (84; 30%) þeirra barna sem komu í rannsóknarviðtal
fóru einnig í læknisskoðun í Barnahúsi, þar af voru 79 (95%) stúlkur. Önnur
33 börn, þar af aðeins einn drengur, fóru í læknisskoðun annars staðar en í
Barnahúsi, oftast á neyðarmóttöku vegna nauðgana á Landspítala.

Greining og meðferð
Alls sóttu 182 (66%) börn sérfræðilega greiningu og meðferð í Barnahúsi, frá
einu og upp í 35 skipti, 154 (85%) stúlkur og 28 (15%) drengir. Af þessum
börnum höfðu 151 barn (83%) greint frá kynferðisofbeldi en 31 börn höfðu
ekki gert það. Flest þeirra barna sem vísað var í meðferð án þess að hafa
greint frá kynferðisofbeldi voru yngri en tólf ára (25; 81%). Ekki er vitað um
afdrif þeirra barna sem ekki var vísað í þessa þjónustu í Barnahúsi en í ljósi
þess að barnaverndarnefndum ber skv. barnaverndarlögum að veita þolendum
ofbeldis meðferð verður að teljast líklegt að þeim börnum hafi verið vísað
annað í meðferð eða að barnið eða foreldrar þess hafi ekki viljað þiggja slíka
þjónustu.

229

viðauki iii

Umræða
Opnun Barnahúss á Íslandi, í nóvember 1998, ásamt þeirri vönduðu, nákvæmu
og kerfisbundnu viðtalstækni sem notuð er í rannsóknarviðtölum við börnin
þar, hefur gefið einstakt tækifæri til að rannsaka getu barna, allt niður í 3½
árs, til að bera vitni fyrir dómi í málum þar sem grunur leikur á kynferðis-
legu ofbeldi. Geta ungra barna til að skilja grunnhugtök eins og sannsögli, liti,
eðli og afstöðu hluta, þekkja nöfn daga og mánaða, ásamt því að vita ástæðu
viðtalsins og geta til að segja frá ofbeldinu á greinargóðan hátt er í raun
grundvallaratriði þegar kemur að hæfni þeirra til að bera vitni. Niðurstöður
rannsóknarinnar gefa mikilvægar upplýsingar um styrk og takmarkanir ungra
barna, sem skiptir miklu máli bæði í fræðilegu og hagnýtu samhengi.

Hæfni barna til að bera vitni
Niðurstöðurnar sýna að meirihluti yngstu barnanna (3½ - 5 ára) og nánast
öll eldri börnin, hafa grundvallar getu til að bera vitni, þótt augljóslega komi
fram aldurstengdur munur í getu þeirra á mörgum sviðum. Þessi aldurstengdi
munur tengist án efa mikilvægum þroskatengdum þáttum sem snúa að því að
taka á móti, vinna úr og greina frá mannlegri reynslu (Ornstein og Haden,
2002, Schumann, Bala og Lee, 1999). Vera má að mjög ung börn hafi ekki
nauðsynlegan þroska og hugræna formgerð til að skipuleggja fyrri reynslu í
samhangandi mynd sem þau geta borið skýrt fram og greint frá í smáatriðum
(Bartlett, 1932). Í viðtölum við mjög ung börn er því nauðsynlegt að taka
tillit til mismunandi færni í málþroska, hugrænni færni og tilfinningaþroska
(Schumann og félagar, 1999).

Almennt er viðurkennt að börn, jafnvel niður í 3½ árs aldur hafi getu til að
segja nákvæmlega og á skipulagðan hátt frá almennum atburðum úr lífi sínu en
þau eiga í sérstökum erfiðleikum með að bregðast rétt við já/nei spurningum og
að bregðast rétt við endurteknum leiðandi spurningum í sama viðtali (Fivush,
Peterson og Schwarzmuller, 2002). Það er vel þekkt úr rannsóknum að ung
börn gefa oft takmarkaðar upplýsingar þegar þau eru spurð almennum, opnum
spurningum, sem þýðir að oft er gripið til þess úrræðis að spyrja sérhæfðra já/
nei, hver, hvar, hvað og hvenær spurninga til að aðstoða þau við að rifja upp
liðna atburði. Slíkar spurningar, sem kunna að vera nauðsynlegar til að fá fram
þau smáatriði sem þurfa að koma fram til að geta gefið út ákærur í kynferðis-
brotamálum gegn ungum börnum, eru sérstaklega vafasamar þegar ung börn
eiga í hlut og þarf að túlka svör barnanna með mikilli varúð (Fivush og félagar,

ársskÝrsla 2008–2011

230

2002). Niðurstöður rannsóknarinnar styðja þetta viðhorf, að mjög ung börn gefa
takmarkaðar upplýsingar þegar þau eru beðin um frjálsa frásögn af atburði.

Nánast öll yngstu börnin höfðu gott minni á grundvallar upplýsingar um
sig sjálf (nöfn, nöfn foreldra, heimilisfang, nafn leikskóla og þess háttar og
gátu gefið fullnægjandi svör við almennum spurningum sem ekki tengdust
ofbeldinu, ásamt því að hafa góðan skilning á reglum viðtalsins. Meirihluti
þeirra hafði nægjanlegan skilning á grundvallar hugtökum og gátu greint
muninn á því að segja satt og segja ósatt í viðtalinu. Þetta gefur til kynna að
ung börn hafi forsendur til að gefa vitnisburð um staðreyndir sem tengjast
persónulegri reynslu þeirra.

Aldurstengdur munur
Helsti aldurstengdi munurinn sem niðurstöður rannsóknarinnar leiddu í ljós
var í tengslum við getu barnanna til að halda athygli í viðtalinu, að greina
frá ástæðu komu sinnar í viðtalið, frá því að kynferðislegt ofbeldi hafi átt sér
stað, frá smáatriðum tengdum atburði, frá atburðarrás fyrir og eftir atburðinn,
að gefa upplýsingar um samtöl við meintan geranda, upplýsingar í frjálsri
frásögn, að tímasetja atburði og að greina frá tilfinningum sínum meðan
atburður átti sér stað. Þetta þýðir að þegar verið er að taka viðtöl við mjög ung
börn (þ.e. þau sem eru yngri en 6 ára) getur skipt máli að nýta viðurkennda
viðtalstækni sem ýtir undir eða stuðlar að frjálsri frásögn, eins og ,,segðu
mér meira frá því“ eða ,,hvað gerðist svo“ (Cronch, Viljoen og Hansen, 2006,
Hershkowitz, 2002). Mikilvægt er að rannsaka nánar muninn á framburði
ungra barna þegar slíkri viðtalstækni er beitt og ekki beitt.

Eðli brota og alvarleiki þeirra, ásamt því hver var meintur gerandi, tengdist
marktækt aldri barnanna þegar brot áttu sér stað. Yngri börnin eiga sér-
staklega hættu á að innþrenging sé reynd með því að nota fingur, getnaðarlim
eða hluti en eldri börnin eiga meiri hættu á að fullt samræði eigi sér stað en
slík brot fyrirfinnast varla í yngsta aldursflokknum enda má hugsa sér að slíkt
sé erfitt í framkvæmd nema með því að valda líkamlegum áverka á barninu.
Þegar börn eru yngri en 12 ára er líklegast að meintur gerandi tengist barninu
fjölskylduböndum, á meðan líklegast er að meintur gerandi í málum eldri
barna sé vinur eða kunningi, enda er talsvert stór hluti mála þar sem unglings-
stúlkur eiga í hlut, svokallaðar „kunningja nauðganir“.

Frásagnir um ofbeldi
Niðurstöður rannsóknarinnar gefa til kynna marktækan aldurstengdan mun
á getu barna til að greina frá kynferðislegu ofbeldi. Það kom skýrt fram að

231

viðauki iii

börn greindu frekar frá kynferðisofbeldi í rannsóknarviðtali í Barnahúsi
eftir því sem þau urðu eldri. Aðeins 40% yngstu barnanna greindu frá því að
kynferðislegt ofbeldi hafi átt sér stað á meðan 92% elstu barnanna greindu frá
slíku. Það eru að minnsta kosti fjórar líklegar ástæður fyrir þessu.

(1) Löngun (þ.e. vilji til að greina frá ofbeldinu) en Keary og Fitzpatrick
(1994) fundu þroskamun í vilja barna til að greina frá kynferðisofbeldi. Aðrir
þættir en aldur geta einnig haft áhrif, til dæmis fundu Hershkowitz, Horowitz
og Lamb (2005) út að börn voru ólíklegri að greina frá kynferðisofbeldi þegar
foreldri var meintur gerandi. Rannsókn Hershkowitz, Lanes og Lamb (2007)
sýndi að börn sem bjuggust við neikvæðum viðbrögðum foreldra greindu síður
frá ofbeldinu, (2) hæfni (þ.e. geta yngri barna til að bera kennsl á að ofbeldi
hafi átt sér stað og geta til að greina frá slíku). (3) þættir sem tengjast sjálfu
ofbeldinu (þ.e. ofbeldi gegn yngri börnum virðist vera tvíræðnara og erfiðara
að skilgreina), (4) hvað lá á bak við tilkynninguna um meint kynferðisofbeldi
(þ.e. hafði barn greint frá kynferðisofbeldi áður eða vöknuðu grunsemdir á
annan hátt hjá fullorðnum aðila, vegna kynferðislegrar hegðunar eða tals,
þátttöku í kynferðislegum leikjum eða þ.h.). Það verður að teljast líklegt að
ung börn eigi í erfiðleikum með að gera sér grein fyrir hvað er kynferðislegt
ofbeldi og þar af leiðandi einnig með að greina frá slíku, nema það sé mjög
afgerandi og skýrt. Það er að segja, mjög ung börn eiga hugsanlega erfiðara
með að átta sig á að hvers kyns kynferðislegar snertingar eru rangar á meðan
þau átta sig fremur á að t.d. munnmök eða tilraun til innþrengingar sé eitthvað
sem þau eiga að segja frá.

Megin styrkleikar og veikleikar rannsóknarinnar
Megin styrkleiki þessarar rannsóknar er að öll viðtölin sem rannsóknin byggir
á eru tekin með staðlaðri viðtalsaðferð, sem byggir að mestu á leiðbeiningum
um viðtalstækni fyrir börn frá Harborview Center for Sexual Assault and
Traumatic Stress og hjá Washington State Criminal Training Commission
(2005). Viðtölin voru öll tekin af fagaðilum á sviði sálfræði, félagsráðgjafar og
uppeldis- og afbrotafræði, sem fengið höfðu sérstaka þjálfun í viðtalstækninni
hjá ofangreindum aðilum í Bandaríkjunum. Einnig verður að teljast til styrk-
leika rannsóknarinnar að um er að ræða fjölda viðtala sem tekin eru yfir langt
tímabil. Viðtölin voru öll tekin upp á myndband og nákvæmlega greind af
rannsakendum, út frá mjög nákvæmum gátlista sem útbúinn var sérstaklega
vegna rannsóknarinnar.

Helstu veikleikar rannsóknarinnar eru að öll viðtölin voru tekin á sama
stað og í einu landi, í Barnahúsi á Íslandi og því kann að vera að menningar-

ársskÝrsla 2008–2011

232

legir þættir hafi áhrif á niðurstöðurnar. Nýlega hafa verið uppi vangaveltur
um það á norðurlöndunum að hefðbundnar lögregluyfirheyrslur á börnum séu
ónákvæmar (Cedeborg, 2004) en ólíklegt er að á Íslandi sé ástæða til að hafa
áhyggjur af þessu þar sem eingöngu sérþjálfaðir lögreglumenn taka skýrslur
af börnum í þeim tilvikum þar sem ekki er óskað eftir þjónustu Barnahúss.
Áhugavert væri að bera viðtalstækni Barnahúss saman við aðferðir sem not-
aðar eru af lögreglu. Barnahús hefur án efa tækifæri til að vera leiðandi í að
bæta vinnslu mála þar sem grunur leikur á kynferðislegri áreitni eða ofbeldi
gegn börnum, bæði með tilliti til hagsmuna barns og samfélags enda hefur
sýnt sig að mikill áhugi er á stofnuninni hjá erlendum aðilum og hafa meðal
annars bæði Svíar og Norðmenn opnað slík hús að íslenskri fyrirmynd.

Margt sem kemur fram í niðurstöðum rannsóknarinnar er í samræmi við
aðrar rannsóknir á hugrænni starfsemi og getu barna til að gefa vitni fyrir
dómi og eru því áhugaverðar í alþjóðlegu samhengi. Að auki sýnir rannsóknin
vel hversu árangursrík sú viðtalstækni sem notuð er í Barnahúsi er milli ólíkra
landa (Lamb og félagar, 2008). Væri athyglisvert að sjá svipaðar rannsóknir
á stöðluðum rannsóknarviðtölum sem tekin eru á samskonar stofnunum og
Barnahús er.

233

viðauki iii

Heimildaskrá
Aldridge, M. & Wood, J. (1998). Interviewing Children. West Sussex: John Wiley & Sons.
American Professional Society on the Abuse of Children. (1990). Guidelines for psychosocial

evaluation of suspected sexual abuse in young children. Chicago, IL: Author.
Barnaverndarstofa (2000). Barnavernd á Íslandi: Skýrsla um starfsemi Barnaverndarstofu árin

1995-1999 og barnaverndarnefnda árin 1996-1999. Barnaverndarstofa
Barnaverndarstofa (2006). Ársskýrsla 2004-2005. Reykjavík: Barnaverndarstofa.
Bartlett, F.C. (1932). Remembering: A study in experimental and social psychology. Cambridge,

England: Cambridge University Press.
Bruck, M., Ceci, S. J. & Hembrooke, H. (1998). Reliability and credibility of young children’s

reports: From research to police and practice. American Psychologist, 53, 136-151.
Bull, R. (1995). Innovative techniques for the questioning of child witnesses, especially those who

are young and those with learning disability. In M.S. Zaragoza,
Ceci, S.J., og Bruck, M. (1999). Jeopardy in the courtroom: A scientific analysis of childreń s

testimony. Washington, DC: American Psychological Association.
Ceci, S.J., og Bruck, M. (1993). Suggestibility of the child witness: A historical review and synt-

hesis. Psychological Bulletin, 113, 403-439.
Cederborg, A-C (2004). Factors influencing child witnesses. Scandinavian Journal of Psychology,

45, 197-205.
Cronch, L. E., Viljoen, J. L., & Hansen, D. J. (2006). Forensic interviewing in child sexual abuse

cases: Current techniques and future directions. Aggression and Violent Behavior, 11, 195-207.
Fivush, R., Peterson, C. & Schwarzmueller, A. (2002). Questions and Answers: The Credibility

of Child Witnesses in the Context of Specific Questioning Techniques. In M. L. Eisen, J. A.
Quas, and G. S. Goodmann (Eds.), Memory and Suggestibility in the Forensic interview. New
Jersey: Lawrence Erlbaum Associates, Inc., pp 331-354.

Goodman, G. S. & Melinder, A. (2007). Child witness research and forensic interviews of young
children: A review. Legal and Criminological Psychology, 12, 1-19.

Harborview Centre for Sexual Assault & Traumatic Stress and Washington State Criminal
Training Commission (2005). Child interview guide. Seattle: Author.

Hershkowitz, I. (2002). The role of facilitative prompts in interviews of alleged sex and abuse
victims. Legal and Criminological Psychology, 7, 63-71.

Hershkowitz, I., Horowitz, D., & Lamb, M .E. (2005). Trends in children’s disclosure of abuse in
Israel: A national study. Child Abuse & Neglect, 29, 63-71.

Hershkowitz, I., Lanes, O., & Lamb, M .E. (2007). Exploring the disclosure of child sexual abuse
with alleged victims and their parents. Child Abuse & Neglect, 31, 111-123.

Hershkowitz, I., Orbach, Y., Lamb, M. E., Sternberg K. J., & Horowitz, D. (2006). Dynamics of
forensic interviews with suspected abuse victims who do not disclose abuse. Child Abuse &
Neglect, 30, 753-769.

Jón R. Kristinsson og Þóra Fischer (1999). Kynferðislegt ofbeldi gegn börnum: Um læknisrann-
sóknir. Fyrirlestur fluttur á námsstefnu Endurmenntunarstofnunar

Háskóla Íslands, Reykjavík.
Keary, K. & Fitzpatrick, C. (1994). Children’s disclosure of sexual abuse during formal inve-

stigation. Child Abuse & Neglect, 18, 543-548.
Lamb, M.E., Hershkowitz, I., Orbach, Y., & Espin, P. W. (2008). Tell me what happened:

Structured intervestigative interviews of child victims and witnesses. Chichester. Wiley.

ársskÝrsla 2008–2011

234

Lamb, M.E., Sternberg, K.J. & Esplin, P.W. (1994). Factors influencing the reliability and val-
idity of statements made by young victims of sexual maltreatment. Journal of Applied
Developmental Psychology, 15, 255-280.

McDermott-Steinmetz, M. (1997). Interviewing for a child sexual abuse: Strategies for balancing
forensic and therapeutic factors. Notre Dame, Indiana: Jalice Publishers.

Myers, J. E. B. (1995). New era of scepticism regarding children’s credibility. Psychology, Public
Policy, and Law, 1, 387-398.

Ornstein, P.A. & Haden, C.A. (2002). The Development of Memory: Toward an Understanding of
Children’s Testimony. In M. L. Eisen, J. A. Quas, and G. S. Goodmann (Eds.), Memory and
Suggestibility in the Forensic interview. New Jersey: Lawrence Erlbaum Associates, Inc., pp
29-61.

Pool, D.A., og Lamb, M.E. (1998). Investigative interviews of children: A guide for helping
professionals. Washington, DC: American Psychological Association.

Schuman, J., P., Bala, N., & Lee, K. (1999). Developmentally appropriate questions for child
witnesses. Queen’s Law Journal, 25, 251-302.

235

viðauki IV

Viðauki IV

Skýrsla um fundi Barnaverndarstofu með
Barnaverndarnefndum tímabilið mars

til júní 2009

desember 2010

ársskÝrsla 2008–2011

236

Stutt samantekt
Með bréfi dags. 27. janúar 2009 fól félags- og tryggingamálaráðherra
Barnaverndarstofu að „...halda fundi með hverri og einni barnaverndarnefnd
í landinu þar sem farið yrði yfir þau verkefni sem við þeim blasa bæði sem
stendur og á næstu misserum“.1 Barnaverndarstofa átti fundi með öllum 30
barnaverndarnefndum landsins á tímabilinu mars til júní 2009. Tilgangur
heimsóknanna var einkum að leggja mat á starfsskilyrði, verkefni og
úrræði nefndanna. Jafnframt því að kanna möguleika nefndanna til að
bregðast við enn meira álagi sem ætla má að óhjákvæmilega verði í kjölfar
efnahagshrunsins haustið 2008 og með hvaða hætti Barnaverndarstofa geti
best liðsinnt nefndunum við þær aðstæður.

Samkvæmt ársskýrslum barnaverndarnefnda hefur almennt orðið umtals-
verð fjölgun tilkynninga í barnaverndarmálum á undanförnum árum. Á
fundum Barnaverndarstofu með barnaverndarnefndum kom fram að víða
hafi fjölgun tilkynninga tekið kipp í kjölfar efnahagshrunsins, þótt undan-
tekningar séu á því. Þetta má m.a. ráða af tölum frá barnaverndarnefndum
fyrstu mánuði ársins 2009 sem kynntar voru á fundunum. Þannig hafði til-
kynningum fjölgað langmest í Reykjavík eða um 40%, en algengt var að
aukning hefði numið á bilinu 10 til 20% fyrstu þrjá mánuði ársins. Nú liggja
fyrir upplýsingar um fjölgun tilkynninga á milli áranna 2008 og 2009 sam-
kvæmt ársskýrslum barnaverndarnefnda. Þær gefa til kynna að nokkuð hafi
dregið úr þeirri miklu fjölgun tilkynninga sem varð á fyrstu mánuðum ársins.
Engu að síður blasir við veruleg fjölgun á milli ára. Þannig var heildarfjöldi
tilkynninga 9.353 á árinu 2009 en var 8.241 árið 2008. Fjölgun tilkynninga á
landsvísu á milli ára nam því rúmlega 13%.

Þegar leitað er skýringa á umræddri fjölgun tilkynninga má ætla að í
einhverjum mæli sé um að ræða raunveruleg áhrif efnahagshrunsins á fjöl-
skylduaðstæður og uppeldisskilyrði barna. Á hinn bóginn bendir margt til
þess að þessi þróun endurspegli ekki síður aukna samfélagsvitund um mikil-
vægi þess að standa vörð um börnin við þessar ótryggu aðstæður í íslensku
þjóðlífi. Erfitt verður að fullyrða hvor skýringin vegur þyngra án frekari
rannsókna. Ef tilkynningarnar eru skoðaðar m.t.t. þess hver tilkynnir sést að

1	 Félags- og tryggingamálaráðuneytið. Bréf dags. 27. janúar 2009 sent Barnaverndarstofu og afrit til Sam-
bands íslenskra sveitarfélaga, Félagsráðgjafafélags Íslands og Samtaka félagsmálastjóra á Íslandi.

237

VIÐAUKI IV

tilkynningum fjölgar mest frá þeim aðilum sem standa börnunum næst, þ.e.
foreldrum, ættingjum, nágrönnum, skólum og leikskólum.

Eins og fyrr greinir hefur barnaverndartilkynningum fjölgað á undan-
förnum árum þótt fjölgunin hafi ekki alltaf verið í jafn ríkum mæli og hlut-
fallsleg fjölgun á milli áranna 2008 og 2009. Barnaverndarnefndir víða um
landið hafa brugðist við þessu aukna umfangi með fjölgun starfsmanna á allra
síðustu árum. Margar nefndanna eru því nokkuð vel settar til að mæta auknu
starfsálagi. Þetta á hins vegar alls ekki við í öllum tilvikum.

Samanburður á starfsskilyrðum barnaverndarnefnda gefur til kynna að
nefndirnar eru misvel undir það búnar að taka við auknu álagi sem orðið
hefur og búast má við að gæti áfram í þeim efnahagsþrengingum sem
þjóðin stendur frammi fyrir í kjölfar efnahagshrunsins haustið 2008. Telur
Barnaverndarstofa rétt að vekja athygli á því að álag á barnaverndarstarfs-
menn í höfuðborginni er meira en góðu hófi gegnir. Sterkar vísbendingar hafa
komið fram um að æskilegt sé að grípa til sérstakra ráðstafana vegna þessarar
stöðu, en ríflega þriðjungur allra barnaverndarmála á landinu er í Reykjavík.
Barnaverndarstofa telur þó rétt að fram komi að í þessari niðurstöðu felst ekki
mat á gæðum barnaverndarstarfsins í Reykjavík, en þar starfar reynslumikið
og gott starfsfólk. Þá ber að geta þess að þar sem barnaverndarstarfsmenn í
Reykjavík hafa aðgang að fleiri úrræðum en tíðkast annars staðar, er ekki
loku fyrir það skotið að þanþol Barnaverndar Reykjavíkur í samanburði við
aðrar nefndir sé meira en tölur gefa vísbendingar um.

Loks telur Barnaverndarstofa, í ljósi þeirrar yfirferðar á stöðu barnavernd-
armála á Íslandi sem fjallað er um í skýrslu þessari, að sérstaklega þurfi að
beina sjónum að eftirfarandi atriðum:

a)	 Leggja verður áherslu á mikilvægi þess að styrkja stöðu foreldra gagnvart
uppeldishlutverki sínu nú þegar vandi steðjar að mörgum fjölskyldum.
Við þessar aðstæður reynir meira en ella á meðvitund foreldra
um þarfir barna sinna og almenna foreldrahæfni. Í aðgerðaáætlun
ríkisstjórnarinnar til að styrkja stöðu barna og ungmenna, sem
samþykkt var á Alþingi árið 2007, er að finna áform um aðgerðir til að
styrkja foreldrafærni, m.a. með foreldrafræðslu. Svo sem vikið er að
í skýrslunni hefur mikilvægt starf verið unnið á þessu sviði, t.d. með
foreldrafærniþjálfun á vegum sveitarfélaga og fjölkerfameðferðinni á
vegum Barnaverndarstofu. Afar mikilvægt er að halda áfram á þessari
braut í samræmi við fyrrnefnda aðgerðaáætlun.

b)	 Reynslan frá Finnlandi kennir að þau börn sem urðu harðast úti í
kjölfar efnahagskreppunnar voru úr fjölskyldum sem voru háðar

ársskÝrsla 2008–2011

238

opinberri aðstoð. Barnaverndarstarf þarf einkum að huga að hinum
félagslega arfi við meðferð mála þeirra barna þar sem foreldrarnir voru
sjálfir viðfangsefni barnaverndar í æsku en telja verður að sá hópur
fjölskyldna sé í sérstökum áhættuhópi. Þessum fjölskyldum þarf að
sinna sérstaklega og er mikilvægt að beina sérstöku fjármagni til að
styðja foreldra sem sjálfir voru skjólstæðingar barnaverndar sem börn.

239

VIÐAUKI IV

Efnisyfirlit

Inngangur . 	 241
1 	 Mat á stöðu nefnda í lok árs 2009 . 	 243
2 	 Mat á möguleikum til að bregðast við auknu álagi . 	 245
3 	 Úrræði Barnaverndarstofu og aðgerðir til að efla stuðning stofunnar við

barnaverndarstarf . . 	 249
	 3.1	 Fósturráðstafanir og tilhögun eftirlits með börnum í fóstri 	 249
	 3.2	 Þarfir barnaverndarnefnda m.t.t. meðferðarstarfs fyrir börn og

unglinga. 	 250
	 3.3	 Úrræði samkvæmt 84. gr. bvl. . . 	 251
	 3.4	 Breytt fyrirkomulag bakvakta . . 	 252
	 3.5	 Þjónusta Barnahúss . 	 253
	 3.6	 Ný meðferðarúrræði á vegum Barnaverndarstofu 	 254
	 3.7	 Fræðsla, ráðgjöf o.fl. . 	 254
Samantekt og mat . 	 256
Viðaukar 1–30 . . 	 260
1	 Reykjavík . 	 261
2	 Hafnarfjörður . . 	 263
3	 Garðabær . 	 265
4	 Kópavogur . 	 267
5	 Álftanes . 	 269
6	 Mosfellsbær . 	 271
7	 Sandgerði . 	 273
8	 Reykjanes . 	 275
9	 Grindavík . 	 277
10	 Akranes . 	 279
11	 Borgarnes . 	 281
12	 Snæfellsnes . . 	 283
13	 Vesturbyggð . 	 285
14	 Norðanverðir Vestfirðir . 	 287
15	 Húnaþing vestra og Strandir . 	 289
16	 Austur-Húnavatnssýsla . 	 291
17	 Skagafjörður . 	 293
18	 ÚtEy . 	 295

ársskÝrsla 2008–2011

240

19	 Eyjafjörður . 	 297
20	 Þingeyjarsýslur . 	 299
21	 Fljótsdalshérað . 	 301
22	 Fjarðabyggð . 	 303
23	 Hornafjörður . 	 305
24	 Hveragerði . 	 307
25	 Ölfus . . 	 309
26	 Uppsveitir Árnessýslu og Flói . 	 311
27	 Árborg . 	 313
28	 Vestmannaeyjar . 	 315
29	 Seltjarnarnes . 	 317
30	 Rangárvalla- og Vestur-Skaftafellssýsla . 	 319

241

VIÐAUKI IV

Inngangur
Í byrjun árs 2009 bárust félags- og tryggingamálaráðherra ábendingar um
hættu á vaxandi álagi á barnaverndarnefndir og barnaverndarstarfsmenn í
kjölfar efnahagsvanda þjóðarinnar. Af því tilefni ákvað ráðherra, í samráði
við forstjóra Barnaverndarstofu, að fela stofunni að heimsækja hverja og
eina barnaverndarnefnd í landinu og eiga með nefndunum samræður vegna
þeirra aðstæðna sem ríkja. Tilgangur heimsóknanna var einkum sá að leggja
mat á starfsskilyrði, verkefni og úrræði nefndanna, þ.m.t. starfsmannahald,
í ljósi vaxandi fjölda barnaverndartilkynninga. Jafnframt var leitast við að
leiða í ljós möguleika nefndanna til að bregðast við enn meira álagi sem ætla
mátti að óhjákvæmilega yrði í kjölfar efnahagshrunsins og með hvaða hætti
Barnaverndarstofa gæti best liðsinnt nefndunum við þær aðstæður.

Barnaverndarstofa fundaði með öllum 30 barnaverndarnefndum lands-
ins tímabilið mars til júní 2009. Fundina sóttu forstjóri, lögfræðingur og
félagsráðgjafi Barnaverndarstofu og var fundað með hverri og einni barna-
verndarnefnd í heimahéraði. Auk nefndarmanna voru á fundunum félags-
málastjórar og aðrir starfsmenn nefndanna eftir atvikum. Fengu starfsmenn
Barnaverndarstofu með þessu einstaka innsýn í þær aðstæður sem barna-
verndarnefndir og starfsmenn þeirra glíma við í daglegum störfum sínum.
Átti það jafnt við um umfang og alvarleika mála, úrræði sveitarfélaganna og
ytri aðstæður, s.s. vinnuaðstöðu, vegalengdir og samgöngur.

Til að undirbúa fundina voru teknar saman upplýsingar úr fyrirliggj-
andi gögnum frá nefndunum er varða fjölda tilkynninga, fjölda barna þar
sem ákveðið var að hefja könnun, fjölda umsókna á meðferðarheimili
Barnaverndarstofu, fjölda umsókna um fóstur og fjölda umsókna um
fjölkerfameðferð (MST). Einnig voru teknar saman upplýsingar um fjölda
starfsmanna og stöðugildi auk fjölda barna í umdæmi nefndar. Þá var farið
yfir framkvæmdaáætlanir sveitarfélaga í barnaverndarmálum auk reglna
um verkaskiptingu barnaverndarnefnda og starfsmanna sem borist höfðu
Barnaverndarstofu.

Á fundunum var sjónum beint að eftirfarandi þáttum:
a)	 Mat á stöðu málaflokksins m.t.t málafjölda, starfsmannafjölda,

starfsaðstæðna o.s.frv., ásamt þeim viðbrögðum sem þegar hefur
verið gripið til, t.d. velferðarvakt á vegum sveitarfélagsins, fjölgun
starfsmanna.

b)	 Mat á möguleikum til að bregðast við auknu álagi.

ársskÝrsla 2008–2011

242

c)	 Hvernig úrræði Barnaverndarstofu nýtast nefndinni og hvernig stofan
getur eflt stuðning sinn við barnaverndarstarf, t.d. varðandi bakvakt á
landsvísu.

Barnaverndarstofa skilaði drögum að skýrslu um heimsóknirnar til félags-
og tryggingamálaráðuneytis í nóvember 2009. Efni skýrslunnar var rætt á
fundi með starfsmönnum ráðuneytisins þar sem m.a. var ákveðið að óska eftir
athugasemdum nefndanna við efni skýrslunnar. Skýrslan var send nefndunum
í janúar 2010 og gerðar athugasemdir við þætti sem þörfnuðust úrbóta hjá
hverri nefnd. Alls svöruðu 25 barnaverndarnefndir af 30 og hefur skýrslan
nú verið endurskoðuð m.t.t. þeirra auk þess sem upplýsingar úr ársskýrslum
nefndanna fyrir árið 2009 eru lagðar til grundvallar við mat á stöðu þeirra.

243

VIÐAUKI IV

1 	 Mat á stöðu nefnda í lok árs 2009
Eins og áður hefur verið rakið hefur almennt orðið umtalsverð fjölgun
tilkynninga í barnaverndarmálum á undanförnum árum. Samkvæmt árs-
skýrslum barnaverndarnefnda er fjölgunin um 68% á fimm ára tímabili eða
frá um 5.000 tilkynningum árið 2003 upp í rúmlega 8.400 árið 2007. Af
samanburði á fjölda tilkynninga til barnaverndarnefnda skv. ársskýrslum
nefndanna fyrir árin 2008 til 2009 má sjá að sú þróun hefur haldið áfram.
Þannig var heildarfjöldi tilkynninga 9.353 árið 2009 en var 8.241 árið á undan.
Fjölgun tilkynninga á landsvísu á milli ára nam því rúmlega 13%. Nokkur
munur er eftir landsvæðum en fjölgun á höfuðborgarsvæðinu var tæplega 17%
en rúmlega 6% á landsbyggðinni.

Umsóknum um meðferð á stofnunum Barnaverndarstofu hefur einnig
fjölgað milli ára en þær voru 132 árið 2008 en fjölgaði í 166 árið 2009. Flestar
umsóknir bárust frá Reykjavík og nágrenni eða 76,5% umsókna en 23,5%
umsókna voru frá nefndum á landsbyggðinni. Þess ber að geta að um 61%
barna búa í Reykjavík og nágrenni en 39% á landsbyggðinni.

Fjöldi barna í þeim málum sem eru til meðferðar í barnaverndarkerfinu
jókst ekki jafn mikið og fjölgun tilkynninga á undanförnum árum. Árin 2005
og 2006 voru þau rúmlega 3.600 alls, 3.852 árið 2007 en árið 2008 voru þau
4.265 og 4.147 árið 2009.1

Lögð er áhersla á það í barnaverndarlögum að barnaverndarnefndir hafi
sérhæft starfsfólk í þjónustu sinni. Fjöldi nefnda og fámenn umdæmi stóðu
þessu fyrir þrifum í langan tíma og sem dæmi má nefna að árið 1996 var
41% nefndanna með starfsfólk en á tíu ára tímabili fór þetta hlutfall í 97%
árið 2006.2 Við lok ársins 2009 störfuðu hjá barnaverndarnefndum landsins
116 starfsmenn í ríflega 80 stöðugildum við að sinna móttöku tilkynninga,
könnun og meðferð mála.

Það er ekki einfalt að bera sveitarfélögin saman þar sem skipulag er ólíkt
milli sveitarfélaga og víða er um samþætta þjónustu að ræða, s.s. félags- og
skólaþjónustu og sums staðar er einnig veitt þjónusta á grundvelli laga um
málefni fatlaðra. Sumar barnaverndarnefndir eiga því erfitt með að meta
vinnuframlag til barnaverndar sérstaklega en samkvæmt ársskýrslum þeirra
árið 2009 er meðalfjöldi stöðugilda á nefnd 2,7. Þar sem íbúar umdæmis eru
fleiri en 5000 eru að meðaltali 5,7 stöðugildi, 1,1 stöðugildi þar sem íbúar eru
4000-4999, 1,3 þar sem íbúar eru 3000-3999, 0,8 þar sem íbúar eru 2000-2999
1  Barnaverndarstofa. (2010). Ársskýrsla 2008-2009.
2  Barnaverndarstofa. (2008). Ársskýrsla 2006-2007.

ársskÝrsla 2008–2011

244

og 0,5 þar sem íbúar eru 1000-1999.3 Starfsmannafjöldi sem sinnir móttöku
tilkynninga og meðferð mála er almennt í samræmi við íbúafjölda, t.d. eru
flestir starfsmenn í Reykjavík (21), þá Kópavogi (7), Hafnarfirði (7), Akureyri
(5) og Reykjanesbæ (5).

Fjöldi barna í umdæmi nefnda er afar misjafn, 27.439 börn búa í Reykjavík,
7.223 börn í Hafnarfirði, 8.018 í Kópavogi og 300 börn í Vesturbyggð og
Tálknafirði, svo nokkur dæmi séu tekin. Meðalfjöldi barnaverndarmála á
landinu öllu miðað við 1.000 börn er 51,4 árið 2009 og sveiflast þessi tala þó
nokkuð milli umdæma. Í Reykjavík er ríflega þriðjungur allra barnaverndar-
mála, en þar voru 53,5 mál miðað við 1.000 börn en á öðrum svæðum sveiflast
málafjöldi miðað við 1000 börn frá 78,4 í Vestmannaeyjum niður í 12,1 í
Ölfusi.4 Þá hefur umfang umdæma og samgöngur veruleg áhrif á starfsum-
hverfi nefnda. Oft stendur umdæmi barnaverndarnefnda utan höfuðborgar-
svæðisins saman af nokkrum þéttbýliskjörnum og dreifbýli og í sumum til-
vikum eru starfsmenn staðsettir á nokkrum stöðum. Þá er stundum um
fjallvegi að fara til að sinna börnum í umdæmi nefndar og/eða allt að 2 tíma
akstur frá starfsstöð. Í viðaukum 1-30 er að finna umfjöllun um hverja nefnd
fyrir sig.

Í kjölfar efnahagsþrenginganna haustið 2008 komu flest stærstu sveitar-
félaganna á fót sérstakri velferðarvakt til að fylgjast með stöðu mála í sveitar-
félaginu, þar með talið þróun barnaverndarmála. Þá hafa nokkrar nefndir
brugðist við auknu álagi undanfarinna ára með því að fjölga stöðugildum
starfsmanna í barnavernd.

3  Barnaverndarstofa. (2010). Ársskýrsla 2008-2009.
4  Barnaverndarstofa. (2010). Ársskýrsla 2008-2009.

245

VIÐAUKI IV

2 	 Mat á möguleikum til að bregðast við
auknu álagi

Enginn einn mælikvarði er til sem gerir kleift að bera saman ástand mála í
ólíkum umdæmum barnaverndarnefndanna. Á hinn bóginn má bera saman
ólíkar vísitölur sem varpað geta ljósi á álag á barnaverndarnefndirnar. Ein
leiðin er sú að meta fjölda barnaverndarstarfsmanna í hlutfalli við barnafjölda
innan umdæmis. Félagsleg samsetning íbúa getur þó verið ólík svo slíkur
samanburður einn og sér gefur ekki rétta mynd. Fjöldi barnaverndartilkynn-
inga annars vegar og fjöldi þeirra mála sem eru til meðferðar hjá nefndunum
eru ekki síðri vísbendingar um það álag sem hvílir á þeim. Þá getur hlut-
fall þeirra tilkynninga sem fara í könnun skv. barnaverndarlögum gefið
mikilvægar vísbendingar. Þannig má t.d. ætla að lágt hlutfall tilkynninga sem
teknar eru til könnunar endurspegli takmarkaða getu nefndanna til að anna
málafjölda og öfugt.

Á töflu 1 má sjá samanburð sem gefur mikilsverðar vísbendingar um
starfsálag á barnaverndarnefndirnar. Af töflunni má ráða að barnafjöldi á
stöðugildi í barnavernd er mestur á Akranesi og í Garðabæ, eða um 1.800
börn, sem er umtalsvert hærri en landsmeðaltal. Um er að ræða sveitarfélög
sem eru með ólíka félagsgerð en annað þeirra einkennist af einsleitri félags-
gerð þar sem tekjur íbúa og félagsauður mælist hár. Því getur starfsmanna-
fjöldi verið óviðunandi í öðru sveitarfélaginu en viðunandi í hinu. Ástæða er
til að hafa nokkrar áhyggjur af stöðu mála í höfuðborginni sem er leiðandi afl
á þessu sviði. Árlegur fjöldi mála á hvert stöðugildi barnaverndarstarfsmanna
í Reykjavík er yfir meðallagi borið saman við önnur sveitarfélög. Loks er
fjöldi barnaverndartilkynninga á hvert stöðugildi barnaverndarstarfsmanna
með hæsta móti í Reykjavík, en þessir þættir segja nokkuð um áhrif félags-
gerðar samfélagsins á barnaverndarstarf.

Barnaverndarnefndir víða um landið hafa brugðist við auknu umfangi
barnaverndarmála á síðustu árum með fjölgun starfsmanna og eru margar
nefndanna því sæmilega vel settar til að mæta auknu starfsálagi. Það á hins
vegar ekki við í öllum tilvikum og gefur samanburðurinn til kynna að barna-
verndarnefndir eru misvel undir það búnar að taka við auknu álagi sem orðið
hefur í kjölfar efnahagshrunsins haustið 2008. Ef marka má þær upplýsingar
sem komu fram á fundum Barnaverndarstofu með barnaverndarnefndum þá
hefur fjölgun tilkynninga víða tekið kipp í kjölfar bankahrunsins haustið
2008 þótt undantekningar séu á því. Þetta má m.a. ráða af tölum frá barna-

ársskÝrsla 2008–2011

246

verndarnefndum fyrstu fjóra mánuði ársins 2009 borið saman við fyrstu fjóra
mánuði ársins 2008. Sá samanburður leiddi í ljós að tilkynningum fjölgaði
um 21,9% fyrir landið í heild. Fjölgunin var mest í Reykjavík eða um 40%.
Fjölgunin í nágrenni Reykjavíkur var 7,5% og 10% á landsbyggðinni.5 Þessi
fjölgun var þó mest fyrstu fjóra mánuði ársins 2009 þar sem dró úr aukningu
tilkynninga eftir því sem leið á árið en fjölgun milli áranna 2008 og 2009 var
rúmlega 13% eins og fram hefur komið.

Hlutfall vistana utan heimilis af þeim stuðningsúrræðum sem beitt er
hefur aukist milli ára 2008 (15%) og 2009 (19%) og á það sérstaklega við
um Reykjavík (29%) og þrjú önnur sveitarfélög á höfuðborgarsvæðinu (32%).
Bendir þetta til þess að vandi barna og fjölskyldna hafi aukist milli ára þar
sem vistun utan heimilis telst til ýtrustu úrræða í barnavernd.

5  Barnaverndarstofa. (2009). Vísbendingar um áhrif efnahagshruns? Aðgengilegt á slóðinni http://www.bvs.
is/?s=9&id=293&m=1

247

VIÐAUKI IV

Tafla 1. Yfirlit yfir barnaverndarnefndir – tölulegar upplýsingar

 Fj
öl

di
 b

ar
na

*

Fj
öl

di
 s

tö
ðu

gi
ld

a
20

09
**

Fj
öl

di
 b

ar
na

 m
ið

að
 v

ið

st
öð

ug
ild

i

Fj
öl

di
 ti

lk
in

ni
ng

a
20

09

Fj
öl

di
 m

ál
a

20
09

Fj
öl

di
 m

ál
a

pr
. 1

00
0

bö
rn

20

09

Hl
ut

fa
ll

m
ál

a
pr

.
St

öð
ug

ild
i 2

00
9

Hl
ut

fa
ll

til
ky

nn
in

ga
 s

em

fa
ra

 í
kö

nn
un

 2
00

9

Hl
ut

fa
ll

vi
st

an
a

af
 s

tu
ðn

in

gs
úr

ræ
ðu

m
 se

m
 b

ei
tt

 e
r

Barnavernd Reykjavíkur 27252 28,3 962,9 4332 1468 53,5 51,8 52,8 29,9%

Félagsmálaráð Seltjarnarness 1017 1 1017 84 55 54 55 74,5 6,8%

Félagsmálaráð Kópavogs 7976 8 997 762 371 46,3 58,7 48,4 32%

Fjölskylduráð Garðabæjar 2678 1,5 1785 158 100 37 66,6 71,9 0%

Barnaverndarnefnd Hafnarfjarðar 7184 7,75 926,9 690 278 38,5 35,8 67,3 32%

Barnaverndarnefnd Álftaness 840 1 840 99 54 64,3 54 76,9 8,3%

Barnaverndarnefnd Reykjanesbæjar 3838 5 797,6 612 331 85,7 66,2 75,1 7,8%

Félagsmálaráð Grindavíkur 853 1,2 710 112 46 53,7 38,3 58,1 14,8%

Barnav. Sandg., Garðs og Voga 1297 1 1297 236 85 65,2 85 54,4 7,8%

Fjölskylduráð Mosfellsbæ og Kjós 2578 2 1289 379 132 50,9 66 54,5 32,7%

Félagsmálaráð Akraneskaupstaðar 1816 1 1816 149 106 58,2 106 49,6 8,2%

Barnav. Borgarfjarðar og Dala 1291 1 1291 57 24 18,5 24 34,5 10%

Félagsmálanefnd Snæfellinga 982 2 491 43 33 33,5 16,5 75,0 15,8%

Barnav. á norðanv. Vestfjörðum 1361 2 680,5 139 85 62 42,5 80,2 5,1%

Barnav. Vesturbyggðar og Tálknafjarðar 301 0,2 1505 16 8 26,7 40 37,5 0%

Barnav. Húnaþings ve. og Stranda 460 0,5 920 33 27 58,6 54 60,7 0%

Barnav. Skagafjarðar 1095 1 1095 34 17 33,7 17 46,4 5%

Félagsmálaráð A-Húnavatnssýslu 502 1 502 67 24 21,9 24 42,6 0%

Barnaverndarnefnd í ÚtEy 979 1 979 87 46 47,1 46 33,3 0%

Barnav. Eyjafjarðar 5419 4 1354,7 413 306 56,3 76,5 63,7 17,3%

Félagsmálan.- og barnav. Þingeyinga 1174 1,4 838,5 138 90 76,1 64,2 60,6 0%

Félags.- og barnav. Fljótsd. og Seyðisfj. 1371 1 1371 90 59 42,8 59 48,8 9,5%

Félagsmálanefnd Fjarðabyggðar 1205 1 1205 66 40 33,1 40 51,8 17,4%

Félagsmálaráð Hornafjarðar 530 0,5 1060 39 25 47,3 50 66,7 4,5%

Félagsmálanefnd Árborgar 2204 2,5 881,6 172 144 65,2 57,6 78,5 3,5%

Félagsmálan. Uppsv. Árness. og Flóa 838 0,5 1676 41 34 40,1 68 96,4 13,3%

Félagsmálanefnd Hveragerðis 597 0,45 1326,6 49 31 52,4 68,8 74,2 22,2%

Félagsmálaráð Sveitarfélagsins Ölfuss 495 0,4 1237,5 8 6 12,1 15 50,0 20%

Barnav. Rangárvalla- og V-Skaftaf. 1057 0,95 1112,6 50 38 35,8 40 68,8 0%

Félagsmálaráð Vestmannaeyja 1065 1,3 819,2 198 84 78,4 64,6 54,6 16,98%

Samtals/meðaltal 80255 80,45 997,5 9353 4147 51,4 51,5 58,0 19,05%

*Upplýsingar um fjölda barna miðast við skráningu Hagstofu 31. desember 2009
**Tölur yfir stöðugildi starfsmanna miðast við árslok 2009, þær geta verið ónákvæmar þar sem oft er erfitt að áætla þá vinnu
sem fer í barnavernd eingöngu, þá miðast stöðugildi í Reykjavík einnig við stoðþjónustu en ekki einungis þá sem sinna meðferð
einstakra mála.

ársskÝrsla 2008–2011

248

Í ljósi framangreindra upplýsinga og þegar litið er til þess að rúmlega þriðj-
ungur allra barnaverndarmála er í Reykjavík er það mat Barnaverndarstofu
að álag á barnaverndarstarfsmenn í Reykjavík sé meira en góðu hófi gegnir
þrátt fyrir að brugðist hafi verið við auknu álagi með fjölgun stöðugilda á
árinu 2009. Í þessari niðurstöðu felst þó ekki mat á gæðum barnaverndar-
starfsins í Reykjavík en þar starfar reynslumikið og gott starfsfólk. Þá hafa
barnaverndarstarfsmenn í Reykjavík aðgang að fjölmörgum úrræðum sem
minni sveitarfélög hafa ekki bolmagn til að reka. Nánar verður vikið að mati
á stöðu nefndanna í lok skýrslunnar.

249

VIÐAUKI IV

3 	 Úrræði Barnaverndarstofu og aðgerðir
til að efla stuðning stofunnar við
barnaverndarstarf

Barnaverndarstofa taldi ástæðu til að kanna viðhorf barnaverndarnefndanna
til ýmissa úrræða á grundvelli barnaverndarlaga, bæði á vegum sveitarfélaga
og ríkis í ljósi líklegra afleiðinga efnahagskreppunnar.

3.1 Fósturmál og tilhögun eftirlits með börnum í fóstri
Fósturráðstöfunum hefur fjölgað undanfarin ár en árið 2007 voru alls 358 börn
í fóstri, þeim hefur farið fækkandi eftir það en árið 2009 voru alls 325 börn í
fóstri. Þar af voru 182 börn í varanlegu fóstri, 123 börn í tímabundnu fóstri og
20 börn í styrktu fóstri.6 Fósturráðstafanir og einkum tilhögun eftirlits með
börnum í fóstri hefur verið ákveðið áhyggjuefni en barnaverndarnefndir hafa
það hlutverk að fylgjast með aðstæðum fósturbarna sem vistuð eru á þeirra
vegum. Hlutverk Barnaverndarstofu er hins vegar að veita fósturforeldrum
leyfi og útvega barnaverndarnefndum fósturforeldra þegar þess er óskað. Í
ljósi fjölda fósturráðstafana er ástæða til að skoða hvort framkvæmd eftirlits
með börnum í fóstri væri betur fyrirkomið hjá ríkinu. Rannsóknir frá Svíþjóð
á reynslu fósturbarna og barna sem vistuð voru á meðferðarheimilum fyrri ára
benda til þess að umfang og alvarleiki illrar meðferðar hafi verið meiri hvað
varðar börn í fóstri en þau sem vistuð voru á stofnunum. Rannsóknir sýna að
því afskekktara og einangraðra sem fósturheimili er, því meiri hætta er á að
eitthvað fari úrskeiðis. Því þéttriðnara sem eftirlitskerfið er, því minni líkur
eru á að slíkt gerist og ef eitthvað fer úrskeiðis eru fleiri tækifæri fyrir börn
til að segja frá.7

Barnaverndarstofa hefur unnið að gerð staðla fyrir vistun eða fóstur barna á
vegum barnaverndaryfirvalda. Staðlarnir eru árangur samstarfsverkefnis yfir
30 Evrópuríkja og tók Barnaverndarstofa virkan þátt í því starfi. Staðlarnir
byggja á frásögnum barna á stofnunum, barna í fóstri, kynforeldra, fósturfor-
eldra og starfsfólks á stofnunum sem veittu ómetanlega innsýn í reynsluheim
barna sem vistast utan heimilis. Staðlarnir sem Barnaverndarstofa hefur gefið
út eru ætlaðir til að skilgreina kröfur um verklag, bæta gæði umönnunar og
meðferðar og treysta öryggi og rétt barna sem vistuð eru utan heimilis á Íslandi.
6  Barnaverndarstofa. (2010). Ársskýrsla 20082009.
7  Anders Nyman. (2008). Abuse and Neglect of Children in Fostercare and Institutions in Sweden 1930-1980.
Fyrirlestur á ráðstefnu NFBO sem haldin var í Reykjavík dagana 18.-21. maí 2008.

ársskÝrsla 2008–2011

250

Eins og fyrr segir er Barnaverndarstofu ætlað að sjá barnaverndarnefndum
fyrir hæfum fósturforeldrum. Stofan hefur innleitt námskeiðið „Foster Pride“
sem snýr að undirbúningi fósturforeldra en þar sem eftirlit með aðstæðum
fósturbarna liggur hjá barnaverndarnefndunum hafa ekki verið tekin frekari
skref við að innleiða „Foster Pride“- kerfið. Mögulegt er að taka upp þann
hluta sem snýr að eftirliti með fósturheimilum ef endurskoðun barnaverndar-
laga tekur til þeirra þátta. Fram kom á fundunum að barnaverndarnefndirnar
telja að þær sinni eftirliti með börnum í fóstri í samræmi við lagaskyldu.

3.2 	Þarfir barnaverndarnefnda m.t.t. meðferðarstarfs fyrir börn og
unglinga

Umsóknum um greiningu og meðferð á Stuðlum og á meðferðarheimilum
hefur fækkað undanfarin ár, auk þess sem meðferðartími hefur verið að
styttast. Sem dæmi má nefna að Barnaverndarstofu bárust 194 umsóknir árið
2006, 164 umsóknir árið 2007 og 132 árið 2008. Umsóknum um meðferð á
Stuðlum og á meðferðarheimilum jókst hins vegar í 166 árið 2009 sem getur
verið vísbending um aukinn vanda barna. Skýringa á fækkun umsókna und-
anfarin ár má leita víða og má benda á öflugt forvarnarstarf og aukin úrræði
heima í héraði. Þá hefur þekkingu á jákvæðum og neikvæðum áhrifum vist-
unar barna utan heimilis fleygt fram á undanförnum árum. Á það við um dvöl
barns á stofnun í lengri eða skemmri tíma sem og um fóstur barns á einka-
heimilum. Rannsóknir benda til þess að ráðstöfun barns utan heimilis sé oft
farsæl úrlausn fyrir barnið þegar aðstæður krefjast en geti einnig verið barni
skaðleg og til þess fallin að auka enn á áföll barns og neikvæða lífsreynslu.

Því hefur Barnaverndarstofa lagt áherslu á innleiðingu fjölkerfameðferðar
(MST) sem fer fram á heimilum fólks og gerir þá kröfu að unglingurinn búi
á heimilinu. Meðferðin felst í að efla hæfni, bjargráð og tengslanet foreldra
til að takast á við aðsteðjandi hegðunarvanda unglingsins. Meðferðarteymi,
skipað þremur sálfræðingum og einum félagsráðgjafa auk teymisstjóra sem
er sálfræðingur, hefur starfað á vegum Barnaverndarstofu frá nóvember 2008
við að sinna MST-meðferð. Í mars 2010 var bætt við öðru MST-teymi. Á
árinu 2009 bárust 56 umsóknir um MST-meðferð en 16-20 fjölskyldur eru til
meðferðar á hverjum tíma. Árangurinn af MST til þessa hér á landi verður að
teljast mjög góður þar sem staða heildarmarkmiða hjá þeim börnum sem luku
meðferð fyrstu sex mánuði ársins er 78-100%. Heildarmarkmiðin verða metin
aftur 6, 12 og 18 mánuðum eftir lok meðferðar.

MST-meðferð er í boði á suðvesturhorninu eða fyrir rúma ¾ hluta lands-
manna. Þjónustusvæðið spannar frá Borgarnesi yfir höfuðborgarsvæðið og

251

VIÐAUKI IV

Reykjanes að Selfossi og mögulega uppsveitum Árnessýslu. Grunneining í
MST er meðferðarteymi (þrír til fjórir þerapistar og teymisstjóri) sem þarf að
vera staðsett á sama stað. Miðað við fjölda umsókna til Barnaverndarstofu um
sérhæfða meðferð undanfarin ár er ekki fyrirsjáanlegt að MST-teymi hafi næg
verkefni í dreifðari byggðum. Til að koma til móts við landsbyggðina hefur
Barnaverndarstofa skoðað möguleika á samstarfi við sveitarfélög um sérhæfða
meðferð fyrir börn þar sem notast væri við viðurkenndar aðferðir sem henta.
Þegar hefur verið gerður samningur við Akureyrarbæ um tilraunaverkefni til
tveggja ára um meðferðarúrræði fyrir unglinga með hegðunarerfiðleika og
fjölskyldur þeirra, byggt á foreldrafærniþjálfun, svonefndu PMT-kerfi (Parent
Management Training). Þjónustan nær til umdæmis barnaverndarnefndar
Eyjafjarðar svo og nærliggjandi svæða eftir því sem tök eru á. Þá hefur hlið-
stæður samningur verið gerður við sveitarfélagið Árborg um tilraunaverkefni
á sviði foreldrafærniþjálfunar sem byggir á svonefndri ART-aðferðafræði
(Agression Replacement Training) en gert er ráð fyrir að þátttaka í því standi
sveitarfélögum á Suðurlandi til boða.

3.3 Úrræði samkvæmt 84. gr. bvl.
Í 84. gr. bvl. kemur fram að barnaverndarnefndir skuli hafa tiltæk úrræði til að
veita börnum móttöku, hvort heldur sem er í bráðatilvikum eða til að tryggja
öryggi þeirra, greina vanda eða vegna ófullnægjandi heimilisaðstæðna. Um er
að ræða heimili eða stofnun sem barnaverndarnefnd setur á laggirnar og ætlað
er að starfa í lengri tíma með skipulögðum hætti, s.s. vistheimili eða sambýli
þar sem ráðið er starfsfólk og markmið starfseminnar eru skýr. Einnig getur
verið um að ræða annað úrræði þar sem ákveðnum aðilum, vistforeldrum, er
falið að taka við barni til dvalar í ákveðinn tíma. Þar getur bæði verið um að
ræða ættingja eða aðila sem barnið þekkir ekki. Reykjavík er eina sveitarfé-
lagið sem hefur bolmagn til að reka vistheimili, fjölskylduheimili og sambýli.

Alls hafa níu sveitarfélög utan Reykjavíkur samið við einkaheimili um
móttöku barna í bráðatilvikum og hvetur Barnaverndarstofa til þess að minni
sveitarfélög sameinist um rekstur slíkra úrræða. Þá kom fram á fundunum
eindregin ósk nokkurra sveitarfélaga um að Barnaverndarstofa setti á lagg-
irnar vistheimili til að sinna börnum 0-12 ára í samræmi við heimildir í
barnaverndarlögum þar um. Dæmi eru um alvarleg mál á undanförnum árum
þar sem slíkt úrræði hefði skipt verulegu máli fyrir vinnslu málsins. Af hálfu
Barnaverndarstofu verður farið yfir möguleika á því að koma til móts við
þessar þarfir.

Þrátt fyrir aðgang að vistheimili getur í sumum tilvikum verið ákjósanlegra

ársskÝrsla 2008–2011

252

að vista barn á einkaheimili í nærumhverfi barns. Í þeim tilvikum sem börn,
vistuð á einkaheimilum, eru í þörf fyrir sérhæfða meðferð væri æskilegt að
auk vistheimilis væri til staðar göngudeildarúrræði til að veita börnum með-
ferð, s.s. til að sinna þeim börnum sem hafa orðið fyrir ofbeldi auk þess að
veita vistforeldrum handleiðslu. Var almennt vel tekið í þær hugmyndir að
auk aðgangs að vistheimili væri ákjósanlegt að starfrækja teymi sem kæmi að
málum barna í heimahéraði.

3.4 Breytt fyrirkomulag bakvakta
Bakvaktir barnaverndarnefnda hafa víða verið takmarkaðar og sumsstaðar eru
þær ekki fyrir hendi. Þá hefur fyrirkomulag bakvakta verið til endurskoðunar
hjá nokkrum barnaverndarnefndum, en m.t.t. kröfu um hagræðingu í kjölfar
efnahagshrunsins haustið 2008 eru uppi áform um að draga þá þjónustu saman.
Með samningi barnaverndarnefnda við Neyðarlínuna er hægt að ná sambandi
við allar barnaverndarnefndir landsins gegnum símanúmerið 112 allan sólar-
hringinn, fyrir utan eina nefnd (Ölfus), sem hefur kosið að taka ekki þátt í því
samstarfi. Hjá 112 eru skráðar helstu upplýsingar og gefið samband við viðkom-
andi nefnd ef erindið þarfnast tafarlausrar úrlausnar. Ef ekki er um neyðartilvik
að ræða og símtalið berst utan venjulegs skrifstofutíma taka neyðarverðir við
helstu upplýsingum og senda þær til nefndar sem tekur svo við vinnslu málsins.

Alls hafa 16 barnaverndarnefndir skilgreindar bakvaktir og ákveðið
vaktafyrirkomulag, aðrar tryggja að aðili sé aðgengilegur í neyðartilvikum.
Bakvaktir taka almennt til starfa eftir lokun skrifstofu, þ.e. frá kl. 16.00 til
8.00 næsta virka dag, og oftast taka aðilar viku í senn, nema í Reykjavík en
þar skiptast vaktir á helgar og virka daga. Þeir sem sinna bakvöktum eru
félagsmálastjórar, barnaverndarstarfsmenn, starfsmenn félags- og skólaþjón-
ustu, formenn barnaverndarnefnda og aðrir nefndarmenn.

Hjá flestum sveitarfélögum er það félagsmálastjóri eða barnaverndarstarfs-
menn sem taka við símtölum frá Neyðarlínu og lögreglu utan hefðbundins
skrifstofutíma en þó eru 13 sveitarfélög þar sem formenn barnaverndarnefnda
og jafnvel allir nefndarmenn sinna þessu einnig. Þegar svo margir aðilar koma
að því að meta þörf á tafarlausu inngripi á grundvelli barnaverndarlaga má
ætla að hættan á mistökum aukist og þar með að öryggi barna sé ekki nægjan-
lega tryggt. Samstarfið við Neyðarlínuna var hugsað sem gátt fyrir almenning
auk þess að taka á móti símtölum utan hefðbundins vinnutíma barnaverndar-
starfsmanna. Neyðarverðir eiga stundum erfitt með að meta hvort þörf sé á
tafarlausu inngripi og myndi það auka öryggi barna á Íslandi ef neyðarverðir
112 gætu alltaf vísað á reyndan barnaverndarstarfsmann í slíkum tilvikum.

253

VIÐAUKI IV

Með hliðsjón af ofangreindu má draga þá ályktun að öryggi barna sé ólíkt
eftir því hvar þau búa/eru stödd og því gæti verið kostur að sveitarfélögin
hefðu samstarf um rekstur bakvaktarþjónustu. Til að ráða bót á þessu lýsti
Barnaverndarstofa vilja sínum til að beita sér fyrir því að kanna hagkvæmni
þess fyrir sveitarfélögin að sameinast um bakvaktarþjónustu sem myndi sinna
höfuðborgarsvæðinu og jafnvel landsbyggðinni allri. Á öðrum Norðurlöndum
eru dæmi um slíka þjónustu í nánu samstarfi við lögreglu.

Viðbrögð barnaverndarnefndanna voru almennt mjög jákvæð og í kjölfarið
óskaði Barnaverndarstofa eftir tilnefningum frá stærstu sveitarfélögunum á
höfuðborgarsvæðinu í samstarfshóp til að gera tillögur um þá kosti sem til
greina koma vegna sameiginlegra bakvakta og lagði stofan til starfsmann sem
vann fyrir hópinn. Þessari vinnu lauk á fyrri hluta árs 2010 og var það mat
hópsins að þörf væri á úrbótum hvað varðar bakvaktarfyrirkomulag nokkurra
nefnda á höfuðborgarsvæðinu. Barnaverndarstofa hefur fundað með yfir-
mönnum barnaverndarstarfs í umdæmum þeirra nefnda og er bakvaktarfyrir-
komulagið til athugunar. Hópurinn taldi ekki raunhæft á þessu stigi að koma
á samræmdu bakvaktarkerfi fyrir landið allt. Barnaverndarstofa mun fylgja
þessu máli eftir með það að markmiði að öflug bakvaktarþjónusta komist á
fyrir landið allt.

3.5 Þjónusta Barnahúss
Barnahús hóf starfsemi 1. nóvember 1998 og fagnaði 10 ára afmæli árið
2008. Verkefnum Barnahúss má skipta í fræðslu og ráðgjöf við upphaf máls,
leiðbeiningar við könnun máls, könnunarviðtal fyrir barnaverndarnefnd eða
skýrslutöku fyrir dómi, læknisskoðun, greiningu og meðferð. Á árinu 2009
voru tekin 230 rannsóknarviðtöl í Barnahúsi og þar af voru 116 börn sem
komu í greiningar- og meðferðarviðtöl. Meðferðarviðtöl við börn sem búa
utan höfuðborgarsvæðisins fara fram í heimahéraði og því fer talsverður tími
sérfræðinga Barnahúss í ferðalög. Aukin ásókn hefur verið eftir þjónustu
Barnahúss síðustu misseri og kallar það á endurskipulagningu þjónustunnar
með það að markmiði að nýta betur sérfræðinga hússins, m.a. með því að
takmarka ferðatíma þeirra. Á fundum Barnaverndarstofu með barnaverndar-
nefndum var ræddur möguleikinn á því að sérfræðingar Barnahúss myndu
takmarka heimsóknir í heimahérað við stærstu þéttbýlisstaðina. Þannig yrði
farið t.d. á Ísafjörð, Akureyri og Egilsstaði og öll börn á svæðinu kæmu
þangað í meðferðarviðtöl. Þá gætu foreldrar valið að koma með börn í með-
ferðarviðtöl í Barnahús ef fjölskyldan á erindi til Reykjavíkur. Mikilvægt
er þó að meta aðstæður hvers barns og skipuleggja þjónustuna með tilliti til

ársskÝrsla 2008–2011

254

þess. Almennt var tekið vel í þessar breytingar en í sumum tilvikum getur það
verið kostur að þjónustan komi ekki í heimabæ barns. Þá þarf að huga að því
að barnaverndarstarfsmenn fái þjálfun í að gera frumgreiningu í málum og
þannig gæti dregið úr tilvísunum í Barnahús.

3.6 Ný meðferðarúrræði á vegum Barnaverndarstofu
Samkvæmt upplýsingum Barnahúss koma upp 40-50 mál á ári þar sem um er
að ræða óviðeigandi kynferðishegðun af hálfu barna 10-18 ára. Ekki er talið
að öll þessi börn hafi þörf fyrir sértæka meðferð á þessu sviði en ljóst er að
mörg þeirra muni ekki ná tökum á þessum vanda án viðeigandi stuðnings.

Til að koma til móts við þennan hóp auglýsti Barnaverndarstofa vorið 2009
eftir sérfræðingum til að sinna meðferð fyrir börn sem sýna af sér óviðeigandi
kynferðishegðun og var samningur við þrjá sálfræðinga undirritaður í sept-
ember 2009. Samningurinn felur í sér áhættugreiningu og meðferðaráætlun í
málum barna sem sýna af sér óviðeigandi kynferðishegðun.

Í lok árs 2009 gerði Barnaverndarstofa og sálfræðiþjónustan Blær ehf. með
sér samning um hópmeðferð fyrir börn sem búa við þær aðstæður að ofbeldi
hefur verið þáttur í heimilislífi þeirra. Um er að ræða tilraunaverkefni til eins
árs þar sem veitt verður sérhæfð þjónusta í málefnum barna og unglinga 6-17
ára er orðið hafa vitni að heimilisofbeldi og/eða orðið fyrir líkamlegu ofbeldi
sjálf. Þjónustan felst í hópmeðferð þar sem áfallamiðuð hugræn atferlismeð-
ferð er lögð til grundvallar auk félagssálfræðilegra þátta.

3.7 Fræðsla, ráðgjöf o.fl.
Barnaverndarstofa veitir barnaverndarnefndum almennar leiðbeiningar og
ráðgjöf við úrlausn barnaverndarmála. Leiðbeiningum og ráðgjöf er í meiri-
hluta tilvika komið á framfæri símleiðis en er stundum einnig veitt skriflega,
með tölvupósti eða á fundum með starfsfólki. Þá hefur Barnaverndarstofa
eftirlit með störfum barnaverndarnefnda og felst það annars vegar í meðferð
kvartana vegna aðgerða eða aðgerðaleysis nefnda og hins vegar í eftirliti að
eigin frumkvæði stofunnar.

Innheimta ársskýrslna barnaverndarnefnda landsins er umfangsmikið verk-
efni Barnaverndarstofu og gefur söfnun slíkra gagna og úrvinnsla tölulegra
upplýsinga á grundvelli þeirra mikilvægar vísbendingar um stöðu barna-
verndarmála á hverjum tíma. Misvel hefur gengið að innheimta ársskýrslur
frá nefndunum og rýrir það gæði upplýsinganna hversu seint þær hafa borist.
Til að bregðast við því var hafin sískráning tilkynninga í byrjun árs 2005 sem
gekk vel til að byrja með en hefur ekki skilað tilætluðum árangri þar sem

255

VIÐAUKI IV

nokkrar nefndir hafa ekki sinnt því að skila sískráningu á tilskildum tíma.
Vinnur stofan að því að koma þessum málum í viðunandi horf en það hefur
verið merkjanlegur munur á árinu 2009 hvað varðar bætt skil nefnda í þessum
efnum.

Barnaverndarstofa sinnir upplýsinga og fræðslustarfi með ýmsu móti,
s.s. upplýsingum á heimasíðu (www.bvs.is), Handbók barnaverndarnefnda,
bókasafni, innleiðingu skjalastjórnunar og útgáfu ýmissa rita auk þess að
standa að málstofum, ráðstefnum, námskeiðum og bjóða upp á fyrirlestra. Þá
hefur Barnaverndarstofa staðið fyrir diplómanámi í barnavernd í samvinnu
við Háskóla Íslands.

Að loknum sveitarstjórnarkosningum eru haldin námskeið fyrir barna-
verndarnefndir og voru alls sex námskeið haldin haustið 2010, þrjú í
Reykjavík auk námskeiða á Ísafirði, Akureyri og Egilsstöðum. Þá var í byrjun
nóvember 2009 haldið námskeið fyrir nýliða í barnaverndarstarfi þar sem
m.a. var farið í skráningu mála, málsmeðferð og úrræði Barnaverndarstofu.
Fyrirhugað er að halda slík námskeið reglubundið auk námskeiða um tiltekna
þætti barnaverndarstarfs.

Í 9. gr. bvl. er ákvæði um að sveitarstjórnir skuli marka sér stefnu og
gera framkvæmdaáætlun fyrir hvert kjörtímabil á sviði barnaverndar innan
sveitarfélagsins. Skal framkvæmdaáætlunin send félags- og tryggingamála-
ráðuneyti og Barnaverndarstofu. Áætluninni er ætlað að stuðla að vönduðum
vinnubrögðum og markvissu og árangursríku barnaverndarstarfi auk þess
sem ætla má að hún auki sýnileika málaflokksins innan sveitarfélagsins. Á
kjörtímabilinu 2006–2010 voru gerðar framkvæmdaáætlanir í umdæmum
24 barnaverndarnefnda, þrjár framkvæmdaáætlanir voru í vinnslu á árinu
2009 en í umdæmum þriggja nefnda var slík vinna ekki hafin. Flestar fram-
kvæmdaáætlanir höfðu þegar verið sendar Barnaverndarstofu en nokkrar
áætlanir voru lagðar fram á fundunum.

ársskÝrsla 2008–2011

256

Samantekt og mat
Sveitarfélögin eru ólík að stærð auk þess sem skipulag er mismunandi, allt
frá því að vera með sérhæfða barnaverndarþjónustu yfir í samþætta félags- og
skólaþjónustu auk málefna fatlaðra. Leitast var við að finna út nokkrar vísitölur
til að auðvelda mat á aðstæðum og álagi á barnaverndarstarfsmenn og bera
saman milli sveitarfélaga. Tekið skal fram að ekki er verið að leggja mat á gæði
barnaverndarstarfs á vegum sveitarfélaga, heldur einungis draga fram þær ytri
aðstæður sem starfsmenn þurfa að takast á við í sínum daglegu störfum.

Tafla 2. Viðmið við mat á aðstæðum og álagi á barnaverndarstarfsmenn

Í lagi Viðunandi Óviðunandi
Fjöldi barna í sveitarfélagi á
hvert stöðugildi

Færri en 900 900-1100 börn Fleiri en 1100

Fjöldi mála á hvert stöðugildi Færri en 40 40–50 mál Fleiri en 50
Árlegur fjöldi mála á 1000 börn Færri en 40 40–50 mál Fleiri en 50
Hlutfall tilkynninga sem fer í
könnun

Meira en 60% 40–60% mála Minna en 40%

Hlutfall vistana af þeim
stuðningsúrræðum sem beitt er

Minna en 10% 10-20% mála Meira en 20%

Ferðatími innan svæðis og/eða
erfiðar samgöngur

Minna en klst. og
samgöngur góðar

Klukkustund
og samgöngur

auðveldar

Meira en klst. og
samgöngur erfiðar

Við athugun á fjölda stöðugilda barnaverndarstarfsmanna í sveitarfélögum
kom í ljós að það var sem næst 1000 börnum á stöðugildi á flestum stöðum.
Einnig var reiknaður út meðalfjöldi mála miðað við stöðugildi í barnavernd
á ársgrundvelli í sveitarfélagi. Þá miðast árlegur fjöldi mála á 1000 börn í
sveitarfélagi við tölur sem birtast í ársskýrslu Barnaverndarstofu 2008–2009.8
Fundið var hlutfall mála þeirra barna sem tilkynnt er um og fara í könnun auk
þess sem fundið var hlutfall vistana af þeim stuðningsúrræðum sem beitt er.
Tölurnar sem byggt er á voru fengnar úr ársskýrslum sem barnaverndarnefnd-
ir sendu Barnaverndarstofu fyrir 2009. Að auki var lagt mat á vegalengdir
og samgöngur innan umdæmis hverrar nefndar og var þar tekið tillit til tíma
sem tekur að komast á milli staða auk samgangna, s.s. hvort fara þurfi um
fjallvegi til að sinna málum innan umdæmis nefndar. Ekki voru teknar með
í reikninginn vegalengdir eða samgöngur til að sækja þjónustu utan svæðis.

8  Barnaverndarstofa. (2010). Ársskýrsla 2008-2009.

257

VIÐAUKI IV

Út frá framangreindum viðmiðum er ljóst að barnaverndarnefndir eru
misvel undir það búnar að taka við því aukna álagi sem varð í kjölfar efna-
hagshrunsins haustið 2008. Það er mat Barnaverndarstofu að um þriðjungur
nefndanna hafi bolmagn til þess að takast á við aukið álag. Starfsálag hjá
um nokkrum nefndum er viðunandi eins og staðan er í dag, en aukist álag á
barnavernd er nauðsynlegt að sveitarfélög grípi til sérstakra ráðstafana til þess
að nefndunum verði fært að mæta því með viðunandi hætti. Af framangreindu
leiðir að nærri helmingur nefnda hefur tæpast bolmagn til þess að anna þeim
málafjölda sem þær sinna í dag og eru því engan veginn í stakk búnar til
þess að mæta auknu álagi í barnavernd. Telur Barnaverndarstofa nauðsynlegt
að þau sveitarfélög grípi til ráðstafana til þess að bæta starfsskilyrði þeirra
nefnda.

Barnaverndarstofa telur ástæðu til þess að benda sérstaklega á að sam-
anburður á starfsumhverfi barnaverndarnefnda gefur til kynna að álag á
barnaverndarstarfsmenn í höfuðborginni sé meira en góðu hófu gegnir
og að nauðsynlegt sé að grípa til sérstakra ráðstafana af því tilefni. Lítur
Barnaverndarstofa hér til þess að barnaverndarnefnd Reykjavíkur kemur
illa út úr umræddum samanburði, en ríflega þriðjungur barnaverndarmála í
landinu er hjá Barnavernd Reykjavíkur. Barnaverndarstofa ítrekar þó að ekki
var lagt mat á gæði barnaverndarstarfs einstakra nefnda heldur ytri aðstæður
og álag á starfsmenn nefndanna. Þrátt fyrir að barnaverndarstarfsmenn í
Reykjavík hafi aðgang að fjölmörgum úrræðum og þó að stöðugildum hafi
fjölgað á árinu 2009, er það mat Barnaverndarstofu að álag á starfsmenn
Barnaverndar Reykjavíkur geti ekki talist viðunandi.

Einungis níu sveitarfélög fyrir utan Reykjavík hafa tiltæk úrræði til að vista
börn í neyðartilvikum, þar af eru tvö á höfuðborgarsvæðinu. Um er að ræða
samning við einkaheimili. Önnur sveitarfélög hafa treyst á ættingja, dag-
mæður, fósturheimili og stuðningsfjölskyldur og í undantekningartilvikum
hafa starfsmenn tekið börn inn á eigin heimili. Þessi mál eru þó til skoðunar
hjá flestum sveitarfélögum.

Sveitarfélögin virðast almennt meðvituð um mikilvægi þess að standa
vörð um barnaverndina og almenna þjónustu fyrir börn. Þó kalla margir
félagsmálastjórar eftir stefnumótun frá ráðuneyti til að brýna sveitarfélögin
til aðgerða. Í kjölfar efnahagshrunsins í Finnlandi var börnum ekki sinnt
sérstaklega þar og um tíma voru 2% finnskra barna vistuð utan heimilis.9
9  Heikki Hiilamo. (2008). What could explain the dramatic rise in out-of-home placement in Finland in the
1990s and early 2000s?. Children and Youth Services Review. Aðgengilegt á slóðinni www.elsevier.com/
locate/childyouth

ársskÝrsla 2008–2011

258

Bregðast þarf við þessu og nýta reynslu Finna með því að tryggja börnum við-
eigandi þjónustu og vinna gegn því að fjölgun vistana utan heimilis verði með
sama hætti og í Finnlandi. Finnska reynslan kennir að niðurskurður útgjalda
til barnaverndarmála er líklegur til að hafa áhrif í bráð og lengd. Fræðimenn
hafa bent á það að afleiðingarnar komi jafnvel ekki að fullu fram fyrr en
heilli kynslóð síðar. Samfélagið þarf að standa vörð um þjónustu við börn
og tryggja að foreldrum bjóðist stuðningur við hæfi. Vert er að vekja athygli
á því að börn sem nýta úrræði Barnaverndarstofu eiga oftast sögu frá frum-
bernsku og vísbendingar eru um að það eigi almennt við um börn sem eru í
þörf fyrir úrræði barnaverndaryfirvalda.10 Af því má vera ljóst að huga þarf að
hinum félagslega arfi þegar kemur tilkynning vegna barna foreldra sem voru
sjálf í barnaverndarkerfinu í æsku, en telja verður að sá hópur fjölskyldna sé
í sérstökum áhættuhópi. Þessum fjölskyldum þarf að sinna sérstaklega og er
mikilvægt að beina sérstöku fjármagni til að styðja foreldra sem sjálfir voru í
barnaverndarkerfinu sem börn.

Í barnaverndarkerfinu er lögð áhersla á meðferð fyrir fjölskyldur en hún
hefur oft takmarkast við vandamál foreldra. Miklar vonir eru bundnar við
það að fyrirbyggja vanrækslu og ofbeldi og miða íhlutun vegna vanrækslu
og ofbeldis gagnvart börnum að þjálfun í foreldrafærni og streitustjórnun.
Þetta felur í sér að þjálfa jákvæðar uppeldisaðferðir foreldra.11 Mikilvægt
er að tryggja aðgang að foreldrafræðslu fyrir verðandi og nýorðna foreldra,
sérstaklega þá sem standa höllum fæti í samfélaginu. Ef ekki er brugðist við
með almennum og sértækum aðgerðum til að styrkja foreldra mun börnum í
barnaverndarkerfinu fjölga með ófyrirséðum afleiðingum.

Einnig er þörf á því að auka þekkingu þeirra aðila sem koma að uppeldi og
menntun barna á réttindum barna, valdbeitingu og kynferðislegu ofbeldi auk
samtalstækni. Þessir aðilar eru með börnin allan daginn yfir ákveðið tímabil
og hafa því möguleika á að fylgjast með því hvernig börnin þrífast og taka
eftir merkjum um ofbeldi og vanrækslu.12 Því fyrr sem börnum sem búa við
óviðunandi aðstæður er komið til aðstoðar, þeim mun betri árangur næst og
minni líkur eru á að grípa þurfi til kostnaðarsamra úrræða.

Barnaverndarstofa telur ástæðu til að vekja athygli á áhuga margra barna-
verndarnefnda á því að styrkja stöðu foreldra gagnvart uppeldishlutverki sínu
10  Sæmundur Hafsteinsson skoðaði þetta þegar hann starfaði fyrir Barnaverndarráð og virtust 95% barna
hafa kynslóðasögu.
11  Sjá einkum: Tilmæli Evrópuráðsins Rec(2006) 19 on policy to support positive parenting ásamt ritinu:
Parenting in Contemporary Europe, a positive approach, Council of Europe 2007.
12  Överlien, C. og Sogn, H. (2007). Kunnskap gir mot til å se og trygghet til å handle. Aðgengilegt á slóðinni
http://www.nkvts.no/Bibliotek/Publikasjoner/Info/InfoKunnskap_gir_mot_trygghet_til_handle.htm.

259

VIÐAUKI IV

nú þegar vandi steðjar að mörgum fjölskyldum. Við þessar aðstæður reynir
meira en ella á meðvitund foreldra um þarfir barna sinna og almenna foreldra-
hæfni. Í aðgerðaáætlun ríkisstjórnarinnar til að styrkja stöðu barna og ung-
menna, sem samþykkt var á Alþingi árið 2007, er að finna áform um aðgerðir
til að styrkja foreldrafærni, m.a. foreldrafræðslu. Segja má að fjölkerfameð-
ferðin, MST, á vegum Barnaverndarstofu stefni að sama markmiði, en dæmi
um innleiðingu mikilvægra úrræða á þessu sviði er foreldrafærniþjálfunin
PMT í Hafnarfirði og víðar og SOS-foreldrafræðslan í Reykjanesbæ, sem hefur
hlotið víðari útbreiðslu, en þessum úrræðum er einkum ætlað að koma til móts
við þarfir foreldra barna á grunnskólaaldri. Þá hefur Barnaverndarstofa gert
samning við barnaverndarnefnd Eyjafjarðar um tilraunaverkefni á þessu sviði
fyrir foreldra unglinga og við barnaverndarnefnd Árborgar um hliðstætt til-
raunaverkefni á Suðurlandi. Barnaverndarstofa telur að leiða megi rök að því
að frekari aðgerðir á þessu sviði séu áhrifaríkasta og markvissasta aðferðin
til að bregðast við þeim efnahagsþrengingum sem margar barnafjölskyldur
standa nú andspænis með það að markmiði að vernda börnin fyrir þeim
skaðlegu afleiðingum sem ella má reikna með.

Reykjavík, desember 2010

Bragi Guðbrandsson
forstjóri.

Heiða Björg Pálmadóttir
lögfræðingur.

Steinunn Bergmann
félagsráðgjafi.

ársskÝrsla 2008–2011

260

Viðaukar 1–30

Reykjavík	 . 	 261
Hafnarfjörður . 	 263
Garðabær	 . 	 265
Kópavogur . 	 267
Álftanes	 . 	 269
Mosfellsbær . . 	 271
Sandgerði	 . 	 273
Reykjanes	 . 	 275
Grindavík . 	 277
Akranes	 . 	 279
Borgarnes	 . 	 281
Snæfellsnes . 	 283
Vesturbyggð . 	 285
Norðanverðir Vestfirðir . 	 287
Húnaþing vestra og Strandir . 	 289
Austur- Húnavatnssýsla . 	 291
Skagafjörður . 	 293
ÚtEy	 . 	 295
Eyjafjörður . 	 297
Þingeyjarsýslur . 	 299
Fljótsdalshérað . 	 301
Fjarðabyggð . 	 303
Hornafjörður . 	 305
Hveragerði . . 	 307
Ölfus	 . 	 309
Uppsveitir Árnessýslu og Flói . 	 311
Árborg	 . 	 313
Vestmannaeyjar . 	 315
Seltjarnarnes . 	 317
Rangárvallasýsla og V. Skaftafellssýsla . . 	 319

261

VIÐAUKI IV

1 	 Reykjavík
Þann 24. mars 2009 var fundað með barnaverndarnefnd Reykjavíkur. Þar
kom m.a. fram að náið samstarf er milli Barnaverndar Reykjavíkur (BR) og
þjónustumiðstöðva í hverfum borgarinnar, skipaðir hafa verið tengiliðir BR
við hverja þjónustumiðstöð. Hlutverk Barnaverndar Reykjavíkur í forvarnar-
starfi er takmarkað en þjónustumiðstöðvar sinna því í samvinnu við stofnanir
og félagasamtök í viðkomandi hverfi, auk þess að hafa samstarf sín á milli.

1.1 Fjöldi mála og alvarleiki
Árið 2008 voru til vinnslu hjá Barnavernd Reykjavíkur málefni alls 1512
barna – en árið 2009 hafði þeim fækkað í 1468. Í mars 2009 voru 1200 opin
mál og þar af var hreyfing í málaskrá í 1100 málum. Um er að ræða málefni
barna sem eru til könnunar, meðferðar eða í fóstri auk umsagnarmála. Á fund-
inum kom fram að það voru 100 fleiri tilkynningar í janúar 2009 samanborið
við janúar 2008 og virðist aukning frá skólum vega þungt. Reynsla starfs-
manna og eðli mála hefur áhrif á það hversu mörgum málum þeir sinna á
hverjum tíma en í mars 2009 voru starfsmenn með frá 27 málum og allt upp
í 62. Þá hefur Barnavernd Reykjavíkur oftast verið með tvo félagsráðgjafar-
nema á lokaári í Háskóla Íslands í starfsnámi á hverju vori og þá er hægt að
sinna fleiri málum á meðan. Barnavernd Reykjavíkur hefur ekki mannafla
til að taka á móti frekari aukningu mála. Lagt var fram yfirlit yfir fjölda
barnaverndartilkynninga í Reykjavík árin 2005-2008 skipt eftir mánuðum.
Þar kemur fram að fjöldi tilkynninga milli ára 2007 og 2008 stóð nánast í
stað en þær voru 3.762 árið 2007 og 3.814 árið 2008. Samkvæmt ársskýrslu
nefndarinnar fyrir árið 2009 fjölgaði tilkynningum umtalsvert milli áranna
2008 og 2009 og urðu þær alls 4.332.

Samkvæmt ársskýrslu nefndarinnar fóru málefni 52,8% barna sem tilkynnt
var um í könnun árið 2009, til samanburðar má geta þess að árið 2007 var
hlutfallið 42,2% en 40,5% árið 2008. Barnaverndarstofu bárust 73 umsóknir
um meðferð, 53 umsóknir um fóstur og 25 umsóknir um MST meðferð árið
2009. Um er að ræða nokkra fjölgun frá árinu á undan en árið 2008 bárust
stofunni 54 umsóknir um meðferð, 42 um fóstur og átta umsóknir um MST-
meðferð árið 2008. Umsagnarmál skv. barnalögum voru alls 83 en þar af voru
63 umgengnismál og 20 ættleiðingarmál. Umgengnismálum fjölgaði nokkuð
milli ára þar sem þau voru 52 árið 2008 en ættleiðingarmálum fækkaði en þau
voru 32 árið 2008.

ársskÝrsla 2008–2011

262

1.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Hjá Barnavernd Reykjavíkur starfar 31 starfsmaður í 29 stöðugildum. Þar
af eru framkvæmdastjóri, þrír deildarstjórar, tólf félagsráðgjafar og sex ráð-
gjafar með háskólamenntun, tveir lögfræðingar í hlutastarfi, sálfræðingur í
fullu starfi, tveir ráðgjafar við eftirlit, þrír þjónustufulltrúar og einn rekstrar-
fulltrúi. Þeir sem sinna könnun og meðferð mála eru tólf félagsráðgjafar og
sex ráðgjafar með háskólamenntun. Starfsmenn sem sinna könnun og meðferð
eru því 18 auk þriggja deildarstjóra með alls 1468 mál á ársgrundvelli eða
69,9 mál að meðaltali hver starfsmaður. Málafjöldinn er að mati stofunnar við
hættumörk og ljóst að svigrúm til að mæta auknum málafjölda er lítið sem
ekkert.

Starfsrammi Barnaverndar Reykjavíkur, t.a.m. varðandi starfsmannahald
og annan rekstur, er á höndum velferðarráðs og sviðsstjóra Velferðarsviðs og
ekki á ábyrgð barnaverndarnefndar.

Reykjavíkurborg rekur fjölda úrræða, m.a. Vistheimili barna, fjölskyldu-
heimili og „stuðninginn heim“ sem önnur sveitarfélög hafa ekki bolmagn til
að reka.

Þá er bakvakt utan hefðbundins skrifstofutíma sem þeir 18 starfsmenn sem
sinna könnun og meðferð skipta með sér en deildarstjórarnir þrír skiptast á
að vera til staðar fyrir bakvakt ef þörf er á handleiðslu. Álag á bakvakt er
oft umtalsvert og í sumum tilvikum er þörf fyrir fleiri en einn starfsmann á
bakvakt.

1.3 Mat á stöðu nefndar
Um er að ræða stærsta sveitarfélag landsins sem hefur ríflega þriðjung allra
barnaverndarmála til meðferðar. Fjöldi mála miðað við 1000 börn er 52,8 sem
er yfir landsmeðaltali. Þá er hlutfall mála barna sem tilkynnt er um og ákveðið
er að kanna 52,8% sem er undir landsmeðaltali. Mikið álag er á starfsmenn
eða 51,8 mál á hvert stöðugildi á ársgrundvelli sem er á pari við landsmeðaltal.
Þegar tekið er mið af fjölda starfsmanna sem sinna könnun og meðferð mála
(21 starfsmaður) eru 69,9 mál á hvern starfsmann að meðaltali á ársgrundvelli.
Því má ætla að erfitt reynist að takast á við aukinn fjölda mála eins og fram
hefur komið þrátt fyrir að til staðar séu fjölbreytt úrræði til stuðnings börnum
og fjölskyldum.

263

VIÐAUKI IV

2 	 Hafnarfjörður
Þann 24. mars 2009 var fundur með barnaverndarnefnd Hafnarfjarðar.
Nefndin hefur lagt mikla áherslu á forvarnir og koma stofnanir bæjarins að
þeim. Áhersla hefur verið á því að efla foreldrahæfni og hefur Hafnarfjörður
innleitt foreldrafærniþjálfunina PMT sem nokkur önnur sveitarfélög hafa
þegar innleitt.

2.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu hjá Hafnarfirði mál 278 barna og því hefur orðið
fækkun frá árinu 2008 en þá voru mál 359 barna í vinnslu. Ekki var farið að
bera á aukningu í barnaverndinni í mars 2009 en ýmsar blikur voru á lofti
ef marka mátti aukna eftirspurn eftir fjárhagsaðstoð, sem hafði tvöfaldast,
svo og ýmissi annarri aðstoð sem veitt er í Hafnarfirði á grundvelli laga um
félagsþjónustu sveitarfélaga.

Alls fóru mál 67,3% barna sem tilkynnt var um í könnun árið 2009 og bár-
ust Barnaverndarstofu 19 umsóknir um meðferð, 14 umsóknir um fóstur og
11 umsóknir um MST. Milli ára var því nokkur fjölgun umsókna um úrræði
til Barnaverndarstofu, en árið 2008 bárust stofunni 13 umsóknir um meðferð
og 15 umsóknir um fóstur auk tveggja umsókna um MST-meðferð árið 2008.
Umsagnarmál skv. barnalögum voru alls 19, þar af voru 17 umgengnismál og
tvö ættleiðingarmál. Nokkur fjölgun var á umgengnismálum frá árinu 2008
en þá voru þau fimm en þessi mál eru gjarna þung í vinnslu og taka langan
tíma. Einnig úrskurðar sýslumaður í auknum mæli um að barnaverndarnefnd
skuli hafa eftirlit með umgengni.

2.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndina í Hafnarfirði starfa 9 starfsmenn í 7,75 stöðugildum. Þeir
eru lögfræðingur, yfirfélagsráðgjafi og 7 félagsráðgjafar. Starfsmenn sem
sinna könnun og meðferð eru 7 í 6,75 stöðugildum og sinna þeir 278 málum á
ársgrundvelli og eru því að meðaltali 39,7 mál á hvern starfsmann.

Barnaverndarnefnd Hafnarfjarðar er með samning við einkaheimili um
að veita börnum viðtöku í neyðartilvikum en leyfi er fyrir allt að þremur
börnum. Samstarf er við Kópavog, sem hefur sambærilegt úrræði, um að taka
börn frá hinu sveitarfélaginu ef skortur er á lausum plássum eða þegar vistfor-
eldrar fara í leyfi. Greitt er fast gjald og viðbótargjald þegar börn eru vistuð.

ársskÝrsla 2008–2011

264

Starfsmenn sinna bakvöktum fyrir utan hefðbundinn skrifstofutíma sem
einskorðast við kvöld og helgar en bakvakt er ekki til staðar að nóttu til.

2.3 Mat á stöðu nefndar
Um er að ræða þriðja stærsta sveitarfélag landsins og fjöldi mála til meðferðar
á 1000 börn er 38,5 sem er undir landsmeðaltali (51,4). Hlutfall barna sem
tilkynnt er um og ákveðið að fari í könnun er 67,3% sem er yfir landsmeðal-
tali (58,0%). Þá er samningur við einkaheimili um að taka á móti börnum í
neyðartilvikum. Starfsmannafjöldi er innan viðunandi marka sé tekið mið af
málafjölda.

265

VIÐAUKI IV

3 	 Garðabær
Þann 25. mars 2009 var fundur með fjölskylduráði Garðabæjar sem fer með
verkefni barnaverndarnefndar. Í sveitarfélaginu er mikil áhersla á forvarnir
og var m.a. ráðinn unglingaráðgjafi fyrir nokkrum árum til að vinna að for-
vörnum í samvinnu við skóla bæjarins og félagsmiðstöð. Þá hefur sveitar-
félagið greitt fyrir stöðu félagsráðgjafa við heilsugæsluna sem sinnir m.a.
fjölskylduvinnu.

3.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu hjá Garðabæ mál alls 100 barna en 77 árið 2008.
Ekki hafði verið merkjanleg aukning í barnaverndarmálum fyrrihluta árs
2009 ef kynferðisbrotamál eru undanskilin en efnahagskreppan hefur hins
vegar leitt til fjölgunar umsókna um fjárhagsaðstoð.

Alls fóru mál 71,9% barna sem tilkynnt var um í könnun árið 2009 og 65%
árið 2008. Stofunni barst ein umsókn um meðferð, ein umsókn um MST en
engin umsókn um fóstur. Árið 2008 barst hvorki umsókn um meðferð á stofn-
unum Barnaverndarstofu né um MST en tvær umsóknir bárust um fóstur
fyrir börn. Umsagnarmál skv. barnalögum voru alls sex, þrjú umgengnismál
og þrjú ættleiðingarmál.

3.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndina í Garðabæ starfa þrír félagsráðgjafar, einn forstöðumaður
og tveir sem sinna könnun og meðferð. Um er að ræða 100 mál á ársgrundvelli
eða 50 mál að meðaltali hjá hvorum starfsmanni. Þess ber þó að geta að þeir
sinna einnig félagsþjónustu og forvarnamálum að einhverjum hluta auk þess
sem forstöðumaður kemur að könnun mála ef þörf er á.

Barnaverndarnefnd Garðabæjar hefur ekki á sínum snærum úrræði til að
veita börnum móttöku í neyðartilvikum en leitað er til ættingja eða dagmóður
ef svo ber undir. Það er vilji til að greiða fyrir sérfræðiþjónustu til að sinna
börnum og fjölskyldum, svo og fyrir námskeið eftir því sem tilefni er til, þar
sem sveitarfélagið hefur ekki bolmagn til að halda úti sérhæfðri þjónustu.

Bakvaktarþjónusta er engin en Neyðarlínan 112 og lögregla hafa síma-
númer starfsmanna.

ársskÝrsla 2008–2011

266

3.3 Mat á stöðu nefndar
Um er að ræða sjötta stærsta sveitarfélag landsins og er fjöldi mála til með-
ferðar á 1000 börn 37 sem er undir landsmeðaltali (51,4). Þá er hlutfall barna
sem tilkynnt er um og ákveðið að fara í könnun 71,9% sem er yfir lands-
meðaltali (58,0%). Lögð er áhersla á forvarnir og samstarf við foreldra.
Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í neyðartilvikum.
Þrátt fyrir hátt hlutfall barna í sveitarfélaginu í samanburði við fjölda starfs-
manna, eða 1.785 börn á stöðugildi, verður að telja starfsmannahald viðunandi
í ljósi þess hve fá mál eru en það má líklega rekja til einsleitrar félagsgerðar
og góðs efnahags í samanburði við önnur sveitarfélög.

267

VIÐAUKI IV

4 	 Kópavogur
Þann 7. apríl 2009 var fundur með félagsmálaráði Kópavogs, sem fer með
hlutverk barnaverndarnefndar. Í Kópavogi hafa verið nokkur erfið unglinga-
mál og hefur komið fram gagnrýni þess efnis að úrræði Barnaverndarstofu
gagnist ekki nógu vel í þeim tilfellum og börn fái því ekki þá þjónustu sem þau
þurfa á að halda. Það er eigi að síður mat formanns ráðsins að barnaverndin í
Kópavogi sé í góðu lagi og ekki ástæða til að óttast framtíðina.

4.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu hjá Kópavogi mál alls 371 barna en 356 barna árið
2008 og var því lítils háttar fjölgun milli ára. Það hefur orðið fjölgun umsókna
um fjárhagsaðstoð en ekki fjölgun mála í barnavernd.

Alls fóru málefni 48,4% barna sem tilkynnt var um í könnun árið 2009
sem er undir landsmeðaltali (58,0%). Árið 2007 var hlutfallið 24,8% sem
er óviðunandi en í ljós kom í samræðum við nefndina að ekki gætti sama
skilnings við upplýsingagjöf nefndarinnar til Barnaverndarstofu og ætlast
var til og farið fram á að ráðin yrði bót á því. Árið 2008 var hlutfallið
komið í 46,5%. Barnaverndarstofu bárust alls 28 umsóknir um meðferð, 12
umsóknir um fóstur og fjórar umsóknir um MST árið 2009. Árið 2008 bárust
Barnaverndarstofu 14 umsóknir um meðferð á stofnunum hennar en sex
umsóknir um fóstur, þá bárust þrjár umsóknir um MST-meðferð árið 2008.
Því var fjölgun milli ára hvað varðar meðferð á stofnunum en í raun fækkun
umsókna um MST-meðferð þar sem úrræðið var fyrst tekið í notkun í nóvem-
ber 2008. Umsagnarmál skv. barnalögum voru alls 10, fimm umgengnismál,
eitt forsjármál og fjögur ættleiðingarmál.

4.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndina í Kópavogi starfa sjö félagsráðgjafar/ráðgjafar sem sinna
könnun og meðferð. Um er að ræða 371 mál á ársgrundvelli eða 53 mál að
meðaltali hjá hverjum starfsmanni. Þá var á árinu 2009 ráðinn lögfræðingur í
hlutastarf fyrir barnaverndina.

Á vegum barnaverndarnefndar Kópavogs er úrræði til að veita börnum
móttöku í neyðartilvikum en samningur hefur verið gerður við einkaheimili á
Álftanesi. Þá er samstarf við Hafnarfjörð sem hefur einnig gert samning við
einkaheimili um að heimilin leysi hvert annað af. Greitt er fast gjald og síðan
viðbótargjald þegar börn eru vistuð.

ársskÝrsla 2008–2011

268

Bakvakt er til staðar utan hefðbundins skrifstofutíma sem þeir sjö starfs-
menn sem sinna könnun og meðferð skipta með sér, viku í senn.

4.3 Mat á stöðu nefndar
Um er að ræða næststærsta sveitarfélag landsins og er fjöldi mála til með-
ferðar á 1000 börn 46,3 sem er undir landsmeðaltali (51,4). Lögð er áhersla
á forvarnir og samstarf við foreldra og hefur verið gefinn út kynningarbækl-
ingur um barnavernd. Sveitarfélagið hefur úrræði til að taka á móti börnum
í neyðartilvikum. Bætt hefur verið við stöðugildum í barnavernd á síðustu
árum. Starfsmannafjöldi er viðunandi þegar litið er til þess að 997 börn í
sveitarfélagi eru á 100% stöðugildi, en þegar litið er til fjölda mála og hlutfalls
tilkynninga sem kannaðar eru virðist nefndin vart geta tekist á við aukinn
fjölda mála.

269

VIÐAUKI IV

5 	 Álftanes
Þann 8. apríl 2009 var fundur með félagsmálanefnd Álftaness, sem fer með
hlutverk barnaverndarnefndar. Á Álftanesi hafa verið að koma upp mál barna
sem fá greiningu um þroskaskerðingu þegar þau eru í 8.-10. bekk. Erfitt er að
fá þjónustu fyrir þessi börn því oft lenda þau á milli kerfa. Því er mikilvægt
að samstarf milli Barnaverndarstofu og BUGL sé náið. Oft er betra að þessi
börn fari í styrkt fóstur en á meðferðarheimili og vinna þarf mál í samvinnu
við BUGL og Svæðisskrifstofu málefna fatlaðra.

5.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í Álftanesi málefni alls 54 barna en þau voru 30
árið árið 2008 og því er um að ræða umtalsverða aukningu milli ára. Áhrifa
efnahagsþrenginga var ekki farið að gæta í ríkum mæli í sveitarfélaginu í
mars 2009.

Alls fóru mál 76,9% barna sem tilkynnt var um í könnun árið 2009 sem
er yfir landsmeðaltali (58,0%). Barnaverndarstofu barst ein umsókn um
meðferð á stofnun og tvær umsóknir um MST-meðferð árið 2009 en engin
umsókn barst um fóstur. Árið 2008 barst engin umsókn um meðferð á vegum
Barnaverndarstofu en ein umsókn um fóstur. Umsagnarmál skv. barnalögum
voru alls tvö árið 2009, þar af eitt umgengnismál og eitt ættleiðingarmál.

5.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndina á Álftanesi starfaði á árinu 2009 auk félagsmálastjóra
einn félagsráðgjafi, sem sinnir einnig félagsþjónustu. Samkvæmt ársskýrslu
nefndarinnar fer 100% stöðugildi í barnaverndina.

Barnaverndarnefnd Álftaness hefur ekki tiltækt úrræði til að veita börnum
móttöku í neyðartilvikum. Lögð er áhersla á forvarnir og er uppbyggingar-
stefnan „uppeldi til ábyrgðar“ sú hugmyndafræði sem unnið er eftir.

Bakvaktir eru ekki skipulagðar en Neyðarlínan 112 og lögregla hafa síma
hjá félagsmálastjóra, starfsmanni og formanni nefndar.

5.3 Mat á stöðu nefndar
Um er að ræða fremur lítið sveitarfélag á höfuðborgarsvæðinu og er fjöldi
mála til meðferðar á 1000 börn 64,3 sem er yfir landsmeðaltali (51,4). Þegar
litið er til hlutfalls barna sem tilkynnt er um og fara í könnun, landfræðilegrar
stærðar sveitarfélagsins og félagslegrar og efnahagslegrar stöðu íbúa telur

ársskÝrsla 2008–2011

270

Barnaverndarstofa að 100% stöðugildi í barnavernd sé ásættanlegt en lítið
svigrúm til að takast á við aukinn fjölda mála. Sveitarfélagið hefur ekki
úrræði til að taka á móti börnum í neyðartilvikum.

271

VIÐAUKI IV

6 	 Mosfellsbær
Þann 21. apríl 2009 var fundur með fjölskyldunefnd Mosfellsbæjar og Kjós,
sem fer með hlutverk barnaverndarnefndar, auk jafnréttis- og húsnæðismála.
Það kom fram aukið álag í barnavernd og síðan félagsþjónustu fljótlega eftir
efnahagshrunið í október 2008. Mörg þung mál koma upp, m.a. mál þar sem
foreldrar stríða við geðræna erfiðleika og/eða eru í mikilli neyslu. Samfélagið
er ekki eins einsleitt og það var en mikill og hraður vöxtur hefur verið í
sveitarfélaginu. Ekki er þó mikið um fjölskyldur með annarrar og þriðju kyn-
slóðar félagslegan vanda.

6.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í Mosfellsbæ mál alls 132 barna sem er fækkun
frá árinu 2008 en þá voru málefni 170 barna til meðferðar. Eins og áður sagði
gætti áhrifa efnahagsþrenginga strax í sveitarfélaginu en hefur ekki komið
fram í fjölgun mála.

Alls fóru mál 54,5% barna sem tilkynnt var um í könnun árið 2009 sem
er nálægt landsmeðaltali (58,0%) en þess ber að geta að árið 2007 var hlut-
fallið yfir landsmeðaltali. Barnaverndarstofu bárust fimm umsóknir um
meðferð á stofnunum stofunnar, tvær umsóknir um fóstur og tvær um MST-
meðferð árið 2009. Árið 2008 bárust þrjár umsóknir um meðferð á stofnunum
Barnaverndarstofu og þrjár umsóknir um fóstur, þá voru tvær umsóknir um
MST árið 2008. Umsagnarmál skv. barnalögum voru alls sex árið 2009, fjögur
umgengismál og tvö ættleiðingarmál. Árið 2008 voru umsagnarmálin tvö og
voru bæði ættleiðingarmál.

6.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndina í Mosfellsbæ starfa tveir félagsráðgjafar sem sinna
könnun og meðferð mála. Um er að ræða 132 mál á ársgrundvelli eða 66 mál
að meðaltali hjá hvorum starfsmanni.

Barnaverndarnefnd Mosfellsbæjar er ekki með úrræði til að veita börnum
móttöku í neyðartilvikum. Lögð er áhersla á forvarnir og er fastráðinn starfs-
maður í tilsjón sem fer inn á heimili og vinnur með fjölskyldu, þá er talsvert
vísað á sérfræðinga og Foreldrahús.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma
nefndarmanna sem meta hvort ástæða sé til að kalla út starfsmenn.

ársskÝrsla 2008–2011

272

6.3 Mat á stöðu nefndar
Um er að ræða næstminnsta sveitarfélagið á höfuðborgarsvæðinu, sem telst þó
meðalstórt á landsmælikvarða. Fjöldi mála til meðferðar á 1000 börn er 50,9
sem nánast á pari við landsmeðaltal (51,4). Þá er hlutfall barna sem tilkynnt
er um sem fer í könnun lítillega undir landsmeðaltali eða 54,5%. Lögð er
áhersla á forvarnir og samstarf við foreldra. Sveitarfélagið hefur ekki úrræði
til að taka á móti börnum í neyðartilvikum. Virðast stöðugildi hvað varðar
barnaverndina vera komin undir þau mörk að teljast viðunandi þegar litið er
til fjölda mála miðað við fullt starf og að baki hverju stöðugildi eru 1289 börn.

273

VIÐAUKI IV

7 	 Sandgerði
Þann 21. apríl 2009 var fundur með fjölskyldu- og velferðarnefnd
Sandgerðisbæjar, Garðs og Voga, sem fer með hlutverk barnaverndarnefndar.
Fjárhagsvandi heimila í umdæmi nefndarinnar jókst á árinu 2009 en um er
að ræða sveitarfélög sem eru með þung barnaverndarmál. Mikill skilningur
hefur verið á barnaverndinni og því auðsótt að fá viðbótarstöðugildi þegar
þörf krefur. Áður var formaður nefndarinnar alltaf á vaktinni en starfið er
orðið mun faglegra síðustu ár. Í umdæmi nefndarinnar er fjölfarin alþjóðlegur
flugvöllur, Leifsstöð, og á tímabili kom talsvert af málum þar sem grunur
var um mansal. Um var að ræða börn sem voru á leið til Bandaríkjanna með
millilendingu hér á landi eða ungar stúlkur sem sögðust vera að heimsækja
nákomna hér á landi.

7.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 85 barna sem
er fækkun frá árinu 2008 en þá voru mál 105 barna til meðferðar. Eins
og áður sagði jókst fjárhagsvandi heimila í kjölfar efnahagsþrenginga og
einnig varð vart við óróleika í skólum og talsvert af erfiðum unglingamálum.
Unglingamálin reynast starfsmönnum erfiðust og getur biðin eftir úrræðum
orðið erfið. Tilkynningar um heimiliserjur og drykkju jukust, jafnvel voru
dæmi um að foreldrar gætu ekki sótt börn sín vegna eigin ölvunar.

Alls fóru mál 54,4% barna sem tilkynnt var um í könnun árið 2009 sem er
rétt undir landsmeðaltali (58,0%). Barnaverdarstofu bárust þrjár umsóknir um
meðferð á stofnunum stofunnar og fimm um fóstur árið 2009. Árið 2008 bár-
ust tvær umsóknir um meðferð á vegum Barnaverndarstofu en engin umsókn
um fóstur, þá voru tvær umsóknir um MST árið 2008. Eitt umsagnarmál var
skv. barnalögum árið 2009 en um var að ræða umgengismál. Árið 2008 voru
umsagnarmálin alls tvö, bæði umgengnismál.

7.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfa fyrir nefndina tveir félagsráðgjafar/ráðgjafar sem
sinna könnun og meðferð mála, bætt var við hálfu stöðugildi í október 2008.
Um er að ræða 42,5 mál að meðaltali á hvorn starfsmann á ársgrundvelli. Þess
ber að geta að starfsmenn sinna einnig félagsþjónustu og fer eitt stöðugildi í
barnaverndina. Því eru 85 mál á 100% stöðugildi á ársgrundvelli.

Ekki eru til staðar úrræði til að veita börnum móttöku í neyðartilvikum en

ársskÝrsla 2008–2011

274

mögulegt að leita til Reykjanesbæjar. Lögð er áhersla á forvarnir og er svæðið
hluti af SOS-kerfinu í tengslum við Heilbrigðisstofnun Suðurnesja (SOS er
uppeldisnámskeið sem byggir á atferliskenningum og hefur verið þróað hér
á landi í samvinnu við Félagsvísindastofnun Háskóla Íslands) en auk þess
er nýtt verkefni í Sandgerði, „uppeldi til ábyrgðar“, eins og sveitarfélagið
Álftanes hefur innleitt hjá sér. Riddaragarður í Sandgerði er skólaúrræði fyrir
drengi með hegðunarvanda, þar hentar vel umbunarkerfi eins og notað er í
SOS en slíkt kerfi nýtist ekki eins vel almennum nemendum. „Stuðningur
heim“ er áhugaverður kostur og telja starfsmenn að það væri ákjósanlegt að
hafa fastráðinn starfsmann í tilsjón sem fer inn á heimili og vinnur með fjöl-
skyldu.

Bakvöktum sinna félagsmálastjóri og starfsmennirnir tveir á vikulegum
vöktum.

7.3 Mat á stöðu nefndar
Um er að ræða sameiginlega nefnd fyrir þrjú sveitarfélög. Fjöldi mála til með-
ferðar á 1000 börn er 65,2 sem er yfir landsmeðaltali (51,4). Þá er hlutfall barna
sem tilkynnt er um og fara í könnun rétt undir landsmeðaltali eða 54,4%. Lögð
er áhersla á forvarnir og samstarf við foreldra og er bæði unnið skv. SOS og
uppbyggingarstefnunni. Sveitarfélagið hefur ekki úrræði til að taka á móti
börnum í neyðartilvikum. Virðast stöðugildi hvað varðar barnaverndina vera
komin undir þau mörk að teljast viðunandi þegar litið er til fjölda mála miðað
við fullt starf en að baki hverju stöðugildi eru 1297 börn.

275

VIÐAUKI IV

8 	 Reykjanes
Þann 21. apríl 2009 var fundur með barnaverndarnefnd Reykjanesbæjar.
Mikil uppbygging hefur verið á svæðinu en sumarið 2007 bættist við nýtt
hverfi á flugvallarsvæðinu, Ásbrú, og nýbyggingarhverfi í Njarðvík. Í þessum
hverfum búa margar barnafjölskyldur og hefur barnaverndarmálum fjölgað.
Lögð hefur verið áhersla á jákvæða barnavernd sem hefur skilað árangri.
Þungum málum hefur fjölgað í kjölfar efnahagshrunsins og jukust alvarlegar
tilkynningar, s.s. vegna neyslu. Þetta verður til þess að þröskuldur hækkar
varðandi hvaða mál eru skoðuð og kalla starfsmenn eftir leiðbeiningum frá
Barnaverndarstofu varðandi það. Að mati starfsmanna ná þeir ekki að fylgja
eftir áætlunum í einstaka málum sem getur leitt til vanlíðunar og jafnvel kuln-
unar í starfi.

8.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 331 barns en 313
árið 2008. Eins og áður sagði jukust alvarlegar tilkynningar í kjölfar efnahags-
þrenginga.

Alls fóru mál 75% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu bárust 12 umsóknir um meðferð á stofnunum stofunnar,
níu um fóstur og sex um MST-meðferð árið 2009. Árið 2008 bárust 10
umsóknir um meðferð á stofnunum stofunnar, 12 umsóknir um fóstur og tvær
umsóknir um MST. Umsagnarmál skv. barnalögum voru 15, þar af voru 14
umgengismál og 1 ættleiðingarmál. Nokkur fjölgun umsagnarmála var milli
ára en árið 2008 voru 8 umgengnismál og eitt ættleiðingarmál.

8.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndarnefnd Reykjanesbæjar starfa fjórir félagsráðgjafar sem
sinna könnun og meðferð mála auk þess sem stjórnandi sinnir stjórnun 50%
og barnaverndarstarfinu 50%. Um er að ræða 66,2 mál að meðaltali á hvern
starfsmann á ársgrundvelli. Miðað við stöðugildi þeirra sem sinna könnun og
meðferð mála eru 73,5 mál að meðaltali á fullt stöðugildi. Starfsmenn sinna
einnig forvarnamálum.

Til staðar er úrræði til að veita börnum móttöku í neyðartilvikum þar sem
samningur er við tvö einkaheimili. Lögð er áhersla á forvarnir og er byggt á
SOS-kerfinu í tengslum við Heilbrigðisstofnun Suðurnesja (SOS er uppeldis-
námskeið sem byggir á atferliskenningum og hefur verið þróað hér á landi í

ársskÝrsla 2008–2011

276

samvinnu við Félagsvísindastofnun Háskóla Íslands). Þróað hefur verið sér-
stakt úrræði í barnaverndinni í Reykjanesbæ þar sem tilsjónaraðili fylgir fjöl-
skyldu á SOS-námskeið og aðstoðar við að yfirfara efni námskeiðsins. Lögð
er áhersla á að sníða úrræði að ólíkum þörfum einstaklinga og fjölskyldna og
gefur það starfsmönnum mikið að taka þátt í þróunarverkefnum.

Bakvaktir eru skipulagðar viku í senn og skiptast á sjö félagsráðgjafa sem
starfa við barnavernd og félagsþjónustu.

8.3 Mat á stöðu nefndar
Um er að ræða eitt af fimm stærstu sveitarfélögum landsins. Fjöldi mála til
meðferðar á 1000 börn er 85,7 sem er talsvert yfir landsmeðaltali (51,4). Þá
er hlutfall barna sem tilkynnt er um og fara í könnun 75% sem er einnig tals-
vert yfir landsmeðaltali (58,0%). Lögð er áhersla á forvarnir og samstarf við
foreldra og er unnið skv. SOS. Sveitarfélagið hefur úrræði til að taka á móti
börnum í neyðartilvikum. Fjöldi stöðugilda í barnavernd virðist viðunandi sé
tekið mið af fjölda barna á stöðugildi, þ.e. 797,6 börn. Sé hins vegar litið til
fjölda barnaverndarmála í hlutfalli við hvert stöðugildi, eða um 66,2/73,5 mál,
má ætla að lítið svigrúm sé fyrir hendi til að mæta auknu álagi.

277

VIÐAUKI IV

9 	 Grindavík
Þann 21. apríl 2009 var fundur með félagsmálaráði Grindavíkur sem fer með
hlutverk barnaverndarnefndar. Áhrifa efnahagshrunsins er ekki farið að gæta
í miklum mæli, t.d. hefur ekki borið á minnkandi vistunartíma á leikskólum.
Það hefur þó borið á losi á börnum sem vita af foreldrum atvinnulausum
heima. Ráðið fundar mánaðarlega en barnaverndarmál eru sjaldan tekin fyrir
á fundum ráðsins, það er helst þegar samvinna brestur.

9.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 46 barna en 43
árið 2008. Nefndinni berast 6-8 tilkynningar á mánuði, flestar frá skóla, leik-
skóla og heilsugæslu en lítið frá almenningi.

Alls fóru mál 58,1% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu bárust fjórar umsóknir um meðferð á stofnunum stofunn-
ar, ein um fóstur og ein um MST-meðferð árið 2009. Árið 2008 bárust fjórar
umsóknir um meðferð á stofnunum stofunnar en engin umsókn um fóstur,
þá var engin umsókn um MST. Tvö umsagnarmál voru skv. barnalögum árið
2009, bæði varðandi umgengni en árið 2008 var eitt umgengnismál til með-
ferðar hjá nefndinni.

9.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Um er að ræða samþætta félags- og skólaþjónustu og sinnir félagsmálastjóri
báðum málaflokkum. Þá starfar í umdæminu skólasálfræðingur í 100% starfi
og frá 1. júní 2009 hefur einnig verið starfandi félagsráðgjafi í 100% starfi
sem sinnir félagsþjónustu og barnavernd. Erfitt hefur verið að áætla starfs-
hlutfall sem fer í að sinna könnun og meðferð mála en ætla má að það hafi
ekki farið yfir 25%. Undanfarin ár hefur ítrekað verið auglýst eftir félagsráð-
gjafa til að sinna barnavernd og félagsþjónustu, fyrst í 50% starf og síðan í
100% starf en ekki tókst að ráða í starfið fyrr. Um er að ræða 46 mál á starfs-
mann á ársgrundvelli.

Ekki eru til staðar úrræði til að veita börnum móttöku í neyðartilvikum en
leitað hefur verið til Reykjanesbæjar í tilfellum. Lögð er áhersla á forvarnir og
er byggt á uppbyggingarstefnunni.

Bakvaktir eru ekki skipulagðar en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

ársskÝrsla 2008–2011

278

9.3 Mat á stöðu nefndar
Um er að ræða fremur fámennt sveitarfélag þar sem fjöldi mála til meðferðar
á 1000 börn er 53,7 sem er nálægt landsmeðaltali (51,4). Hlutfall barna sem
tilkynnt var um og fóru í könnun árið 2009 var 58,1% sem er á pari við lands-
meðaltal (58,0%). Lögð er áhersla á forvarnir og samstarf við foreldra og er
bæði unnið skv. uppbyggingarstefnunni og SOS. Sveitarfélagið hefur ekki
úrræði til að taka á móti börnum í neyðartilvikum. Stöðugildi hvað varðar
barnaverndina hefur engan veginn verið viðunandi eða 853 börn miðað við að
25% starf hefur farið í barnaverndina.

Eins og fram kom hér að ofan hefur verið ráðinn félagsráðgjafi í 100% starf
og má gera ráð fyrir að staða barnaverndarmála í sveitarfélaginu hafi breyst
til hins betra eftir 1. júní 2009.

279

VIÐAUKI IV

10 	 Akranes
Þann 28. apríl 2009 var fundur með barnaverndarnefnd Akraneskaupstaðar.
Áhrifa efnahagshrunsins er farið að gæta í skólum, t.d. virðist vera styttri
þráður hvað varðar ofbeldi og skortir úrræði í þeim málum. Íbúum hefur
fjölgað stöðugt í sveitarfélaginu eða um 34% á ári. Um er að ræða nokkurn
fjölda fjölskyldna með börn sem glíma við margþættan vanda og virðist sem
þær sæki í fámenni þar sem stutt er í alla sérfræðiþjónustu á höfuðborgar-
svæðinu. Á árinu 2008 var tekið á móti flóttafólki frá Palestínu, átta konum
með alls 21 barn. Það hafa komið upp ýmis mál í tengslum við það, m.a. mál
sem tengjast líkamlegum refsingum. Félagsráðgjafi var ráðinn í 100% starf
til að sinna flóttafólkinu og kom Rauði krossinn einnig að málinu. Þetta er
þyngsti hópurinn sem hefur komið til Íslands og aðlögun gengur misvel en
sveitarfélagið hefur lagt sig fram um að styðja við aðlögun fólksins að nýju
samfélagi.

Nálægð gerir barnaverndarstarfið erfiðara, sérstaklega varðandi þvingun-
armál og hefur starfsmönnum t.d. verið ógnað í verslun. Þá eru nokkur mál
þar sem komin er önnur og þriðja kynslóð fjölskyldna með félagslegan vanda.

10.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 106 barna sem
er nokkur fjölgun frá árinu á undan en árið 2008 voru málefni 93 barna til
meðferðar hjá nefndinni. Fjölgaði tilkynningum í kjölfar efnahagsþrenginga
haustið 2008 og voru 90 opin mál hjá nefndinni í mars 2009, þar af 27 ný mál.
Það bárust 52 tilkynningar fyrstu þrjá mánuði ársins 2009 en til samanburðar
má nefna að á árinu 2007 bárust alls 121 tilkynning vegna 108 barna og árið
2008 bárust alls 164 tilkynningar vegna 147 barna.

Alls fóru mál 49,6% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu bárust fjórar umsóknir um meðferð á stofnunum stof-
unnar, þrjár umsóknir um fóstur og tvær umsóknir um MST-meðferð árið
2009. Árið 2008 bárust sjö umsóknir um meðferð á vegum Barnaverndarstofu
og tvær umsókn um fóstur. Fjögur umsagnarmál voru skv. barnalögum árið
2009, þar af voru tvö umgengnismál og tvö ættleiðingarmál.

10.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndarnefnd Akraneskaupstaðar starfa tveir félagsráðgjafar sem
sinna könnun og meðferð mála í einu stöðugildi, auk þess kemur félagsmála-

ársskÝrsla 2008–2011

280

stjóri að barnaverndarmálum. Um er að ræða 53 mál að meðaltali á hvern
starfsmann á ársgrundvelli en starfsmenn sinna einnig félagsþjónustu.

Ekki eru til staðar úrræði til að veita börnum móttöku í neyðartilvikum en
leitað er til ættingja og dagmóður. Þetta hefur stundum reynst erfitt og skortir
úrræði fyrir börn sem glíma við annars konar vanda en vímuefnavanda. Lögð
er áhersla á forvarnir og situr félagsráðgjafi í forvarnahóp og þar er m.a. for-
varnafulltrúi Fjölbrautaskólans. Gott samstarf er við heilsugæslu, skóla og
leikskóla.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

10.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með þéttbýliskjarna og dreifbýli í kring. Fjöldi
mála til meðferðar á 1000 börn er 58,2 sem er yfir landsmeðaltali (51,4).
Þá er hlutfall tilkynninga sem fara í könnun viðunandi eða 49,6% en undir
landsmeðaltali (58,0%). Lögð er áhersla á forvarnir og samstarf við foreldra.
Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í neyðartilvikum.
Virðast stöðugildi hvað varðar barnaverndina á mörkum þess að vera viðun-
andi þrátt fyrir 908 börn á fullt starf, þegar litið er til þess að um 106 mál eru
á 100% stöðugildi í barnavernd. Hafa starfsmenn því takmarkað svigrúm til
að takast á við fjölgun mála.

281

VIÐAUKI IV

11	Borgarnes
Þann 28. apríl 2009 var fundur með barnaverndarnefnd Borgarfjarðar
og Dala. Nefndin sinnir Borgarbyggð, Dalabyggð, Hvalfjarðarsveit og
Skorradalshreppi. Áhrifa efnahagshrunsins var ekki farið að gæta í umdæmi
nefndarinnar í apríl 2009, aðalatvinnuvegurinn er landbúnaður auk þess sem
tveir háskólar eru í héraðinu. Þá er mikil sumarhúsabyggð á svæðinu og því
fjölgar íbúum nokkuð á sumrin. Ekki er mikið um barnaverndarmál, heldur
er lögð áhersla á stuðning á grundvelli laga um félagsþjónustu sveitarfélaga.

11.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar málefni alls 24 barna en 13
barna árið 2008. Tilkynningum fjölgaði ekki fyrstu mánuðina eftir efnahags-
hrunið haustið 2008 en þegar árið 2009 er skoðað í heild kemur í ljós að til-
kynningum fjölgaði umtalsvert milli ára úr alls 24 tilkynningum árið 2008 í
57 tilkynningar árið 2009.

Alls fóru mál 34,5% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu bárust hvorki umsóknir um meðferð né fóstur á árunum
2008 og 2009. Eitt umsagnarmál skv. barnalögum var til meðferðar hjá nefnd-
inni árið 2009 og varðaði það umgengni. Árið 2008 voru þrjú umsagnarmál,
nánar tiltekið tvö umgengnismál og eitt ættleiðingarmál.

11.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndarnefnd Borgarfjarðar og Dala starfa auk félagsmálastjóra
tveir félagsráðgjafar, annar í fullu starfi en hinn sem verktaki. Sinna þeir
félagsþjónustu ásamt könnun og meðferð mála í barnavernd. Eins og fram
hefur komið voru málefni 24 barna til meðferðar hjá nefndinni.

Ekki eru til staðar úrræði til að veita börnum móttöku í neyðartilvikum
en leitað er til ættingja. Lögð er áhersla á forvarnir og er veittur margþættur
stuðningur á grundvelli laga um félagsþjónustu sveitarfélaga. Fundir eru með
skólum og leikskólum í Borgarbyggð annað til þriðja hvert ár.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

11.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með tveimur þéttbýliskjörnum og stóru land-

búnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 18,5 sem er langt

ársskÝrsla 2008–2011

282

undir landsmeðaltali (51,4) og sker sveitarfélagið sig verulega úr hvað þetta
varðar. Hlutfall tilkynninga sem fara í könnun er 34,5% sem er talsvert undir
landsmeðaltali (58,0%). Lögð er áhersla á forvarnir og samstarf við foreldra.
Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í neyðartilvikum.
Starfsmannafjöldi hvað varðar barnaverndina virðist í lagi eða 1291 börn á 3
starfsmenn, þar af eru tveir í fullu starfi og einn í verktakavinnu. Starfsmenn
virðast hafa svigrúm til að takast á við fjölgun mála.

283

VIÐAUKI IV

12	Snæfellsnes
Þann 28. apríl 2009 var fundur með félagsmálanefnd Snæfellsness. Um er að
ræða sameiginlega barnaverndarnefnd fyrir Snæfellsbæ, Grundarfjarðarbæ,
Helgafellssveit og Stykkishólmsbæ. Eyja- og Miklaholtshreppur kaupir
þjónustu af nefndinni. Þegar er farið að gæta áhrifa efnahagshrunsins en
það kemur fram í vanlíðan hjá börnum og fleiri skilnuðum. Þá hefur vaknað
grunur um aukna neyslu fíkniefna á meðal unglinga í efstu bekkjum grunn-
skóla skv. upplýsingum frá lögreglu. Löggæsla hefur minnkað undanfarið, allt
nesið er eitt vaktsvæði.

12.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 33 barna en 5
barna árið 2008. Í apríl 2009 voru 24 virk mál hjá nefndinni, þar af voru
mál 10 fjölskyldna er vörðuðu alls 17 börn unnin á grundvelli barnavernd-
arlaga. Tilkynningar berast helst frá skólum, m.a. vegna mætinga. Sem
dæmi um alvarleika mála þá hefur verið sótt um meðferðarheimili á vegum
Barnaverndarstofu fyrir tvö börn á fyrstu mánuðum ársins 2009.

Alls fóru mál 75% barna sem tilkynnt var um í könnun árið 2009, sem
er yfir landsmeðaltali en hlutfallið var 18,2% árið 2008. Barnaverndarstofu
bárust tvær umsóknir um meðferð á stofnunum stofunnar árið 2009 en engin
umsókn um fóstur. Árið 2008 barst engin umsókn um meðferð á vegum stof-
unnar en ein um fóstur. Engin umsagnarmál voru skv. barnalögum árið 2009.

12.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndarnefnd Snæfellsness starfaði auk félagsmálastjóra, guð-
fræðingur í fullu starfi árið 2009 og sinna báðir könnun og meðferð mála
auk félags- og skólaþjónustu. Um var að ræða alls 33 mál árið 2009. Ekki
hefur tekist að fá félagsráðgjafa til starfa fyrir nefndina þrátt fyrir ítrekaðar
auglýsingar. Sálfræðiþjónusta var lengst af aðkeypt en haustið 2009 voru tveir
sálfræðingar ráðnir í hlutastörf og sinnir annar þeirra vinnslu barnaverndar-
mála. Talmeinaþjónusta er aðkeypt og hefur það nægt til að veita lögbundna
þjónustu. Þá er veittur margþættur stuðningur á grundvelli laga um félags-
þjónustu sveitarfélaga. Ekki eru til staðar úrræði til að veita börnum móttöku
í neyðartilvikum þrátt fyrir að það hafi komið upp tilvik þar sem þörf var á
slíku úrræði. Lögð er áhersla á forvarnir og tekur nefndin virkan þátt í barna-

ársskÝrsla 2008–2011

284

verndarstarfinu en hana skipa m.a. grunn- og leikskólakennarar og hjúkrunar-
fræðingur. Nefndin fundar mánaðarlega.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra og nefndarmanna sem passa að alltaf sé einn aðili til
staðar á svæðinu.

12.5 Mat á stöðu nefndar
Um er að ræða sveitarfélag með fjórum þéttbýliskjörnum og landbúnaðar-
svæði. Fjöldi mála til meðferðar á 1000 börn er 33,5 sem er nokkuð undir
landsmeðaltali (51,4). Þá er hlutfall tilkynninga sem fara í könnun yfir lands-
meðaltali (58,0%) eða 75% árið 2009. Lögð er áhersla á forvarnir, samvinnu
við foreldra og teymisvinnu milli kerfa. Sveitarfélagið hefur ekki úrræði
til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað varðar
barnaverndina er viðunandi eða 982 börn á tvö stöðugildi í barnavernd. Helsta
áhyggjuefnið er hversu fá mál eru til meðferðar í sveitarfélaginu þegar litið
er til fjölda íbúa og barna í umdæmi nefndarinnar og erfiðleika við að ráða
starfsfólk til starfa fyrir nefndina. Fjölgun starfsmanna haustið 2009 og hærra
hlutfall mála sem könnuð eru gefur þó tilefni til að ætla að staða mála komist
í betra horf frá og með árinu 2009.

285

VIÐAUKI IV

13	Vesturbyggð
Þann 29. apríl 2009 var fundur með barnaverndarnefnd Vesturbyggðar og
Tálknafjarðarhrepps. Áhrifa efnahagshrunsins virðist lítið farið að gæta í
sveitarfélaginu, atvinnuleysi hefur lítið aukist og þá helst vegna einstaklinga
sem eru með lögheimili á staðnum en hafa búið og starfað annars staðar á
landinu. Innflytjendur eru 10% íbúa og hafa komið upp nokkur erfið mál er
varða innflytjendur, m.a. vegna líkamlegra refsinga, og hefur reynst erfitt að
taka á slíkum málum. Upplýsingar um starfsemi og hlutverk sveitarfélagsins
hafa verið þýddar á erlend tungumál til hægðarauka.

Samstarf er við Fjölbrautaskólann á Grundarfirði um fjarkennslu fyrir
fyrsta og annan bekk á framhaldsskólastigi en þannig veitist foreldrum
auðveldara að halda utan um börn sín til 18 ára aldurs. Haldnir eru reglulegir
fundir með lögreglu og skóla.

13.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 8 barna en 5
árið 2008. Í apríl 2009 voru tvö virk mál hjá nefndinni. Tilkynningar berast
helst frá leikskóla, skóla og lögreglu en þeim fjölgaði ekki í kjölfar efnahags-
þrenginga haustið 2008. Undanfarin ár hafa komið upp nokkur erfið mál
vegna kynferðislegs ofbeldis. Þegar koma upp þung mál hefur verið samið við
verktaka um að sinna þeim. Ekki er mikið um erfið unglingamál.

Alls fóru mál 37,5% barna sem tilkynnt var um í könnun árið 2009 sem er
nokkuð undir landsmeðaltali (58,0%). Aukning var frá árinu 2008 en þá var
hlutfallið 27,8%. Barnaverndarstofu bárust hvorki umsóknir um meðferð eða
fóstur á árunum 2009 og 2008. Engin umsagnarmál voru skv. barnalögum.

13.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri er eini starfsmaðurinn og sinnir hann einnig félagsþjónustu,
erfitt er að áætla stöðugildi í barnavernd en ætla má að það sé um 20%.

Sálfræði- og talmeinaþjónusta er aðkeypt en skólasálfræðingur kemur frá
Borgarnesi einu sinni á önn. Nefndin áætlar að funda mánaðarlega en hana
skipar fólk sem m.a. starfar við grunnskóla, leikskóla, heilsugæslu og málefni
fatlaðra og veitir nefndini félagsmálastjóra góðan stuðning. Ekki er til staðar
úrræði til að vista börn í neyðartilvikum.

Félagsmálastjóri er með bakvaktarsíma sem Neyðarlínan 112 og lögregla
geta hringt í, nefndarmenn sinna bakvöktum þegar félagsmálastjóri fer í leyfi.

ársskÝrsla 2008–2011

286

13.3 Mat á stöðu nefndar
Um er að ræða fremur fámennt sveitarfélag með þremur þéttbýliskjörnum og
landbúnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 26,7 sem er langt
undir landsmeðaltali (51,4). Þá er hlutfall tilkynninga sem fara í könnun undir
landsmeðaltali (58,0%) eða 37,5%. Ekki reynir á eftirlit með fósturbörnum
því ekkert barn er í fóstri á vegum nefndarinnar. Lögð er áhersla á forvarnir,
samvinnu við foreldra og teymisvinnu milli kerfa. Sveitarfélagið hefur ekki
úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað
varðar barnaverndina virðist viðunandi eða 301 barn á einn starfsmann sem
sinnir einnig félagsþjónustu. Þar sem barnaverndarmál eru afar fá á ársgrund-
velli gæti verið kostur fyrir nefndina að tryggja aðkeypta sérfræðiþjónustu í
alvarlegum málum, en slíkt hefur verið gert í nokkrum tilvikum.

287

VIÐAUKI IV

14	Norðanverðir Vestfirðir
Þann 29. apríl 2009 var fundur með barnaverndarnefnd á norðanverð-
um Vestfjörðum. Um er að ræða sameiginlega nefnd fyrir Ísafjarðarbæ,
Bolungarvíkurkaupstað og Súðavíkurhrepp en nefndin sinnir einnig
Reykhólahreppi skv. þjónustusamningi. Samstarf sveitarfélaganna um barna-
verndarnefnd hefur gengið vel og fundar nefndin á sex til sjö vikna fresti.
Þjónusta við Reykhólahrepp reynist mjög tímafrek sökum fjarlægðar og
erfiðrar færðar á veturna. Áhrifa efnahagshrunsins er lítið farið að gæta í
sveitarfélaginu. Þegar tölur fyrir fyrstu tvo mánuði 2008 og 2009 eru bornar
saman kemur í ljós að tilkynningum hefur fækkað. Á svæðinu er talsvert um
þung mál en byggðin er rótgróin og því dæmi um annarrar og þriðju kynslóðar
vanda auk þess sem nokkuð er um mál er varða börn af erlendum uppruna.
Talsvert starf er unnið til að aðlaga íbúa af erlendum uppruna og hefur t.a.m.
verið samstarf við Rauða krossinn á svæðinu, sem hefur m.a. sinnt börnum
þegar foreldrar eru á íslenskunámskeiði, en Ísafjarðarbær greiðir fyrir slík
námskeið. Tveir starfsmenn hafa farið á leiðbeinendanámskeiðið „Færni til
framtíðar“ en hafa ekki haft svigrúm til að útfæra námskeið í samstarfi við
heilbrigðisstofnanir á svæðinu.

14.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 85 barna en 101
árið 2008 og því virðist ekki hafa orðið fjölgun mála í kjölfar efnahagsþreng-
inga. Þó hafa verið að koma upp þyngri mál og fleiri tilkynningar sem berast
fara í könnun en áður.

Alls fóru mál 80,2% barna sem tilkynnt var um í könnun árið 2009, sem
er yfir landsmeðaltali (58,0%). Barnaverndarstofu barst hvorki umsókn um
meðferð á stofnunum stofunnar né um fóstur árið 2009. Árið 2008 barst ekki
heldur umsókn um meðferð á vegum stofunnar né fóstur. Umsagnarmál skv.
barnalögum voru fjögur árið 2009, nánar tiltekið þrjú umgengnismál og eitt
ættleiðingarmál.

14.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfa fjórir félagsráðgjafar/ráðgjafar á vegum nefndar-
innar og sinna þeir einnig félagsþjónustu. Erfitt er að áætla stöðugildi í barna-
vernd sérstaklega en ætla má að um tvö stöðugildi fari í könnun og meðferð
barnaverndarmála. Um er að ræða 85 mál á ársgrundvelli og því er um að

ársskÝrsla 2008–2011

288

ræða 42,5 mál miðað við fullt stöðugildi í barnavernd. Þar sem málin skiptast
á fjóra starfsmenn sem sinna einnig félagsþjónustu getur svigrúm verið til að
mæta auknu álagi í barnavernd. Haldnir eru vikulegir teymisfundir þar sem
tekin er ákvörðun um könnun og meðferð mála. Lögð er áhersla á að vinna
málin í heimahéraði fremur en að leita úrræða ríkisins.

Sveitarfélagið hefur úrræði til að taka við börnum í bráðatilvikum auk þess
að leita til stuðningsfjölskyldu og fósturheimila, sem eru í umdæmi nefndar-
innar, þegar þess gerist þörf.

Bakvöktum sinnir félagsmálastjóri og þrír starfsmenn sem sinna barna-
vernd auk félags- og skólaþjónustu. Hver aðili er á bakvakt viku í senn,
mánaðarlega.

14.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með þremur þéttbýliskjörnum og víðfeðmu
landbúnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 62 sem er yfir
landsmeðaltali (51,4). Þá er hlutfall tilkynninga sem fara í könnun yfir lands-
meðaltali eða 80,2%. Lögð er áhersla á forvarnir, samvinnu við foreldra og
teymisvinnu milli kerfa. Sveitarfélagið hefur úrræði til að taka á móti börnum
í neyðartilvikum. Þá virðist starfsmannafjöldi hvað varðar barnaverndina
í góðu lagi eða 1361 börn á tvö stöðugildi eða fjóra starfsmenn sem sinna
einnig félagsþjónustu. Um 42 mál eru á fullt stöðugildi á ársgrundvelli sem er
í lagi samanborið við önnur sveitarfélög.

289

VIÐAUKI IV

15	Húnaþing vestra og Strandir
Þann 5. maí 2009 var fundur með barnaverndarnefnd Húnaþings vestra
og Stranda. Um er að ræða sameiginlega nefnd fyrir sveitarfélög í Vestur-
Húnavatnssýslu og Strandasýslu. Svæðið er víðfeðmt og nær frá Húnaflóa
yfir í Ísafjarðardjúp en Snæfjallaströndin tilheyrir Strandabyggð. Nefndin
fundar á tveggja mánaða fresti en samgöngur eru afar erfiðar yfir vetrar-
tímann og er notaður fjarfundabúnaður til að leysa úr því. Þá er Strandasýsla
ekki með starfsmann sem gerir barnaverndarstarfið erfitt þar sem um langan
veg er að fara. Í nefndinni eru grunnskólakennarar auk starfsmanna á leik-
skóla og í heilsugæslu og er samvinna við þessar stofnanir mjög góð. Áhrifa
efnahagshrunsins virðist vera farið að gæta í sveitarfélaginu. Atvinnuleysi
er þó aðallega meðal iðnaðarmanna. Fyrst eftir efnahagshrunið gætti óró-
leika hjá börnum í skóla og höfðu þau m.a. áhyggjur vegna efnislegra hluta.
Tilkynningar fyrstu fjóra mánuði ársins 2009 voru jafn margar og allt árið
2008 en þess ber að geta að tilkynningar 2008 voru færri en 2007. Flestar til-
kynningar eru frá nágrönnum, lögreglu og skóla en fáar tilkynningar berast í
gegnum Neyðarlínuna 112.

15.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 27 barna en 22
árið 2008. Í maí 2009 voru til vinnslu þrjú þung mál, þar af eitt sem reynist
erfitt að vinna sökum fjarlægðar. Meðvitund fólks um tilkynningaskyldu
virðist vera að aukast og hefur tilkynningum frá Strandasýslu fjölgað. Eitt
barn var í fóstri á vegum nefndarinnar í maí 2009 og tvö fósturmál voru í
undirbúningi. Nokkur fósturheimili eru í umdæmi nefndarinnar, þar af tvö
heimili með þýsk börn á vegum fyrirtækisins Let ś go.

Alls fóru mál 60,7% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu barst engin umsókn um meðferð á árinu 2009 en ein um
fóstur. Árið 2008 barst hvorki umsókn um meðferð á vegum stofunnar né
fóstur. Eitt umsagnarmál var skv. barnalögum og varðaði það umgengni.

15.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri sinnir barnavernd og félagsþjónustu og því er erfitt að áætla
stöðugildi í barnavernd sérstaklega. Ætla má að það sé um hálft stöðugildi
við könnun og meðferð barnaverndarmála, en alls 27 mál voru til meðferðar
árið 2009. Félagsmálastjóri telur þörf á 100% starfsmanni í barnavernd ef vel

ársskÝrsla 2008–2011

290

á að vera. Nefndarmenn vinna einhver mál, sérstaklega á Ströndum sem erfitt
er að sinna vegna fjarlægðar. Einn starfsmaður er ráðinn í félagsþjónustu og
málefni fatlaðra og hefur sú samþætting þjónustu stutt við almenna félags-
þjónustu og barnavernd. Áætlað var að auglýsa eftir þroskaþjálfa um mitt ár
2009 sem mun bæta fagþjónustu á svæðinu og auka möguleika á teymisvinnu.
Sálfræðingur kemur tvisvar sinnum í mánuði og sinnir félagsþjónustu ásamt
grunn- og leikskóla. Ekki er til staðar úrræði til að vista börn í neyð.

Félagsmálastjóri er með bakvaktarsíma sem Neyðarlínan 112 og lögregla
geta hringt í auk síma formanns nefndarinnar. Nefndarmenn sinna bakvökt-
um þegar félagsmálastjóri fer í leyfi.

15.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með þremur þéttbýliskjörnum og víðfeðmu land-
búnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 58,6 sem er lítillega
yfir landsmeðaltali (51,4). Þá er hlutfall tilkynninga sem fara í könnun hátt
eða 60,7%.

Sveitarfélagið fer með málefni fatlaðra sem gerir alla mönnun auðveldari,
lögð er áhersla á teymisvinnu milli kerfa. Sveitarfélagið hefur ekki úrræði
til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað varðar
barnaverndina virðist í lagi eða 460 börn á einn starfsmann, sem sinnir einnig
félagsþjónustu. Miklar fjarlægðir í umdæmi nefndarinnar geta þó haft áhrif á
vinnuframlag starfsmanns.

291

VIÐAUKI IV

16	Austur-Húnavatnssýsla
Þann 5. maí 2009 var fundur með félagsmálaráði Austur-Húnavatnssýslu. Um
er að ræða sameiginlegt ráð fyrir Blönduósbæ, Sveitarfélagið Skagaströnd
og Húnavatnshrepp, en auk þess sinnir nefndin Skagabyggð skv. þjónustu-
samningi. Ráðið fundar mánaðarlega. Áhrifa efnahagshrunsins virðist lítið
vera farið að gæta í umdæmi nefndarinnar.

Framhaldsskóli er ekki á svæðinu og fara unglingar því að heiman 16 ára.
Þeir sækja helst framhaldsskóla á Sauðárkróki, Akureyri og á höfuðborgar-
svæðinu. Lítið er um erfiða unglinga í neyslu.

Tilkynningar berast helst frá skóla, fjölskyldu og læknum en einnig eitthvað
frá lögreglu. Lögregla á svæðinu hefur verið virk í umferðareftirliti en lítið af
tilkynningum hefur borist til barnaverndarnefndar. Lögreglan á Blönduósi er
fyrir alla sýsluna og eru þrír á vakt hverju sinni.

16.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 17 barna en 16
árið 2008. Í maí 2009 voru 11 mál í vinnslu og hafa nokkur þeirra verið erfið
í ljósi nálægðar starfsmanna og nefndar við íbúa. Nokkur mál eru í vinnslu
vegna kynferðislegs ofbeldis. Þrjú börn eru í fóstri á vegum nefndarinnar, þar
af er eitt barn í varanlegu fóstri.

Alls voru könnuð mál 46,4% barna sem tilkynnt var um árið 2009 en 81,3%
árið 2008. Barnaverndarstofu barst ein umsókn um meðferð á stofnunum stof-
unnar en engin um fóstur árið 2009. Árið 2008 barst stofunni engin umsókn
um meðferð en ein umsókn um fóstur. Eitt umsagnarmál var skv. barnalögum
árið 2009 og varðaði það umgengni.

16.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Um er að ræða samþætta félags- og skólaþjónustu auk málefna fatlaðra. Auk
félagsmálastjóra er einn starfsmaður sem sinnir barnavernd og félagsþjónustu
og einn starfsmaður að auki sem sinnir málefnum fatlaðra. Erfitt er að áætla
stöðugildi í barnavernd sérstaklega en ætla má að það sé um hálft stöðugildi
við könnun og meðferð barnaverndarmála en alls 17 mál voru til meðferðar
árið 2009.

Sveitarfélagið hefur ekki úrræði vegna bráðatilvika en starfsmaður nefnd-
arinnar sem býr á sveitabæ hefur tekið barn heim til sín og síðan var gerð
úttekt á heimili hans til að vista barn.

ársskÝrsla 2008–2011

292

Félagsmálastjóri sinnir bakvöktum á virkum dögum en um helgar er það
starfsmaður nefndarinnar og nefndin sjálf.

16.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með tveimur þéttbýliskjörnum og strjálbýlu land-
búnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 33,7 sem er undir
landsmeðaltali (51,4). Þá er hlutfall tilkynninga sem fara í könnun undir
landsmeðaltali. Sveitarfélagið fer með málefni fatlaðra sem gerir alla mönnun
auðveldari og lögð er áhersla á teymisvinnu milli kerfa. Sveitarfélagið hefur
ekki úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi
hvað varðar barnaverndina virðist viðunandi eða 502 börn á tvo starfsmenn,
sem sinna einnig félagsþjónustu. Sé tekið tillit til fjölda mála á ársgrundvelli
ætti að vera svigrúm til að takast á við aukinn fjölda mála.

293

VIÐAUKI IV

17	Skagafjörður
Þann 5. maí 2009 var fundur með barnaverndarnefnd Skagafjarðar. Um er
að ræða sameiginlega nefnd fyrir Sveitarfélagið Skagafjörð og Akrahrepp.
Áhrifa efnahagshrunsins virðist lítið vera farið að gæta í sveitarfélaginu enda
fann sveitarfélagið lítið fyrir góðærinu. Lögð er áhersla á forvarnir og stuðn-
ing á grundvelli skóla- og félagsþjónustu. Dregið hefur markvisst úr unglinga-
drykkju á svæðinu og skemmtanir í grunnskóla ganga vel. Talsvert af fóstur-
heimilum er á svæðinu og reynir á samstarf vegna skólagöngu fósturbarna.

17.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 24 barna en 19
árið 2008. Ekki er mikið um alvarleg mál en á fyrstu fjórum mánuðum ársins
2009 bárust 24 tilkynningar er vörðuðu 24 börn frá 21 heimili. Mál 17 barna
voru þegar þekkt frá ráðgjöf í skólum, félagsþjónustu, frístundastarfi eða fyrri
umfjöllun barnaverndarnefndar. Mál níu barna voru ekki til meðferðar áður,
en mál hinna barnanna í viðeigandi farvegi í stuðningskerfi stofnana sveitar-
félagsins.

Alls fóru mál 42,6% barna sem tilkynnt var um í könnun árið 2009 en 58,3
árið 2008. Barnaverndarstofu barst hvorki umsókn um meðferð né fóstur árin
2009 og 2008. Eitt umsagnarmál var skv. barnalögum árið 2009 og varðaði
það umgengni.

17.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra er einn félagsráðgjafi sem sinnir barnavernd og félags-
þjónustu. Erfitt er að áætla stöðugildi í barnavernd sérstaklega en ætla má að
það sé um 80% stöðugildi við könnun og meðferð barnaverndarmála.

Um er að ræða samþætta félags- og skólaþjónustu auk málefna fatlaðra og
er lögð áhersla á forvarnir í samvinnu við lögreglu og skóla. Nokkrir félags-
ráðgjafar starfa á svæðinu, m.a. við frístundastarf, námsráðgjöf í skólum
og málefni fatlaðra. Þá er þar starfandi sálfræðingur og þroskaþjálfi. Þessir
aðilar vinna náið saman og er áhersla lögð á að virkja fagfólk á svæðinu.
Sveitarfélagið hefur ekki úrræði til að vista börn í bráðatilvikum.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra og tveggja starfsmanna nefndarinnar.

ársskÝrsla 2008–2011

294

17.3 Mat á stöðu nefndar
Um er að ræða sveitarfélag með tveimur þéttbýliskjörnum og landbúnaðar-
svæði. Fjöldi mála til meðferðar á 1000 börn er 21,9 sem er talsvert undir
landsmeðaltali (51,4). Þá virðist hlutfall tilkynninga sem fara í könnun vera í
lagi eða 42,6%. Sveitarfélagið fer með málefni fatlaðra sem gerir alla mönnun
auðveldari og lögð er áhersla á teymisvinnu milli kerfa. Sveitarfélagið hefur
ekki úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi
hvað varðar barnaverndina virðist viðunandi eða 1095 börn á tvo starfsmenn,
sem sinna einnig félagsþjónustu. Þegar litið er til fjölda mála á ársgrundvelli
ætti að vera svigrúm til að takast á við aukinn fjölda mála.

295

VIÐAUKI IV

18	ÚtEy
Þann 6. maí 2009 var fundur með barnaverndarnefnd ÚtEy. Um er að ræða
sameiginlega nefnd fyrir Dalvíkurbyggð og Fjallabyggð (Siglufjörður og
Ólafsfjörður) en árið 2002 var nefndin sameinuð. Áhrifa efnahagshrunsins
virðist lítið gæta í sveitarfélaginu enda var engin þensla á svæðinu. Á þessu
svæði var kreppa á árunum 1988-2000 sem fól í sér mikinn brottflutning
fólks, fyrirtæki voru lögð niður og reyndi mjög á alla innviði sveitarfélaganna.
Atvinnuleysi hefur þó aukist bæði hjá íbúum á svæðinu og þeim sem eiga
lögheimili á svæðinu en hafa búið og starfað á höfuðborgarsvæðinu. Svæðið
hefur reynslu af móttöku innflytjenda en það kom flóttamannahópur til
Siglufjarðar og annar til Dalvíkur árið 1999.

18.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 46 barna en 52
árið 2008. Flestar tilkynningar berast frá lögreglu og virðist sem fjöldi og
þungi mála sé meiri á Dalvík en á Ólafsfirði og Siglufirði. Á fundinum kom
fram að árið 2008 voru alls 40 mál til vinnslu á svæðinu, þar af mál 7 fjöl-
skyldna innflytjenda. Barnaverndarmálin varða gjarna börn aðfluttra sem
hafa lítið stuðningsnet á svæðinu. Það fara reglulega mál í Barnahús u.þ.b. 5
á ári. Málum hefur fjölgað talsvert undanfarna mánuði. Í maí 2009 voru til
meðferðar mál 15 fjölskyldna og vörðuðu þau 23 börn á Dalvík. Í Fjallabyggð
voru á sama tíma til meðferðar mál 8 fjölskyldna, vegna jafn margra barna.

Alls fóru mál 33,3% barna sem tilkynnt var um í könnun árið 2009 en
62,0% árið 2008. Barnaverndarstofu barst ekki umsókn um meðferð á stofn-
unum stofunnar en ein um fóstur árið 2009. Árið 2008 bárust tvær umsóknir
um meðferð á vegum stofunnar en engin umsókn um fóstur. Tvö umsagnar-
mál voru skv. barnalögum árið 2009 og vörðuðu bæði umgengni.

18.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjórar eru á Dalvík og Siglufirði og sinna þeir barnavernd og
félagsþjónustu, auk þess hefur verið skólasálfræðingur á Ólafsfirði fyrir allt
svæðið. Erfitt er að áætla stöðugildi í barnavernd sérstaklega en ætla má að
það sé um eitt stöðugildi við könnun og meðferð barnaverndarmála. Alls voru
46 mál til meðferðar árið 2009 eins og fram hefur komið.

Um er að ræða samþætta félags- og skólaþjónustu auk málefna fatlaðra á
Siglufirði en málefnum fatlaðra á Dalvík og Ólafsfirði er sinnt af Akureyri.

ársskÝrsla 2008–2011

296

Sveitarfélögin hafa úrræði til að vista börn í bráðatilvikum.
Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-

númer beggja félagsmálastjóra og sálfræðings sem vísa símtölum hvert til
annars ef þau fara í leyfi.

18.3 Mat á stöðu nefndar
Um er að ræða umdæmi með þremur þéttbýliskjörnum og landbúnaðarsvæði.
Fjöldi mála til meðferðar á 1000 börn er 47,1 sem er undir landsmeðaltali
(51,4). Þá virðist hlutfall tilkynninga sem fara í könnun vera fremur lágt eða
33,3% sem telst ekki viðunandi. Eitt af sveitarfélögunum fer með málefni
fatlaðra sem ætti að gera alla mönnun auðveldari en hagræðing yrði meiri ef
sama kerfi ætti við hjá öllum sveitarfélögunum. Sveitarfélögin hafa úrræði
til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað varðar
barnaverndina virðist viðunandi eða 979 börn á eitt stöðugildi. Þá er fjöldi
mála á ársgrundvelli 46, sem er innan viðunandi marka en gefur tilefni til að
ætla að starfsmenn hafi takmarkaða getu til að takast á við fjölgun mála.

297

VIÐAUKI IV

19	Eyjafjörður
Þann 6. maí 2009 var fundur með barnaverndarnefnd Eyjafjarðar. Um er að
ræða sameiginlega nefnd fyrir Akureyri, Arnarneshrepp, Eyjafjarðarsveit,
Grýtubakkahrepp, Svalbarðseyrarhrepp, Hörgárbyggð og Hríseyjarhrepp. Í
nefndinni er einn fulltrúi fyrir sveitarfélögin utan Akureyrar. Áhrifa efna-
hagshrunsins virðist lítið vera farið að gæta í barnaverndinni en aukin ásókn
er í fjárstuðning vegna leikskólagjalda. Atvinnuleysi hefur aukist og voru
þúsundir manna án atvinnu í kjördæminu í mars 2009 en þá virðist hafa orðið
viðsnúningur og fækkaði um 100 manns á atvinnuleysisskrá.

19.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar málefni alls 306 barna en
329 árið 2008. Flestar tilkynningar berast frá lögreglu en fáar tilkynningar
berast frá skólum þrátt fyrir áherslu á markvisst samstarf við þá.

Alls fóru mál 63,7% barna sem tilkynnt var um í könnun árið 2009 en 70%
árið 2008. Barnaverndarstofu bárust fjórar umsóknir um meðferð á stofn-
unum stofunnar og tvær um fóstur árið 2009. Árið 2008 bárust 12 umsóknir
um meðferð á stofnunum Barnaverndarstofu og níu umsóknir um fóstur.
Níu umsagnarmál voru skv. barnalögum árið 2009, nánar tiltekið voru sjö
umgengnismál og tvö ættleiðingarmál.

19.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir barnaverndarnefnd Eyjafjarðar starfa auk framkvæmdastjóra fjórir
starfsmenn sem sinna einungis barnavernd, þ.m.t. könnun og meðferð mála.
Árlega er um að ræða 306 mál sem skiptast á 4 stöðugildi eða 76,5 mál að
meðaltali á fullt stöðugildi.

Nefndin hefur úrræði til að vista börn í bráðatilvikum en samið var við
aðila og sótt um leyfi Barnaverndarstofu í lok árs 2010.

Bakvöktum sinnir framkvæmdastjóri nefndarinnar og starfsmennirnir
fjórir á vikulegum vöktum.

19.3 Mat á stöðu nefndar
Um er að ræða eitt stærsta sveitarfélag landsins og nærsveitir. Fjöldi mála til
meðferðar á 1000 börn er 56,3 sem er nálægt landsmeðaltali (51,4). Þá virðist
hlutfall tilkynninga sem fara í könnun vera nokkuð hátt eða 63,7%. Nefndin
hefur úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi

ársskÝrsla 2008–2011

298

hvað varðar barnaverndina virðist óviðunandi eða 1354,7 börn á fullt stöðu-
gildi. Fjöldi mála á ársgrundvelli er um 76,5 miðað við fullt stöðugildi og því
má ætla að starfsmenn hafi takmarkað svigrúm til að takast á við fjölgun
mála.

299

VIÐAUKI IV

19	Þingeyjarsýslur
Þann 6. maí 2009 var fundur með félagsmála- og barnaverndarnefnd Þingey
inga. Um er að ræða sameiginlega nefnd fyrir Norðurþing, Skútustaðahrepp,
Þingeyjarsveit, Aðaldælahrepp, Tjörneshrepp, Svalbarðshrepp og Langa
nesbyggð. Hvert svæði hefur sína sérstöðu þar sem útgerð spilar stóran þátt
en á Kópaskeri er auk þess sláturhús. Samdráttur hefur verið í útgerð á
Raufarhöfn en ekki að sama skapi á Þórshöfn og þar er ekkert atvinnuleysi.
Áhrifa efnahagshrunsins virðist lítið vera farið að gæta í barnaverndinni. Þó
eru 1015 dæmi um að skóli sæki um fjárstuðning til að greiða fyrir skólamat.
Stærstu hóparnir sem glíma við atvinnuleysi eru iðnaðarmenn og sjómenn
sem hafa misst verkefni á öðrum svæðum. Einnig hefur námsfólk verið að
snúa aftur í sitt stuðningsnet. Talsverð ferðaþjónusta er á svæðinu og því
líklegt að atvinnuleysi minnki yfir sumartímann. Sveitarfélagið er skuldsett
vegna erlendra lána og frekari niðurskurður fyrirsjáanlegur. Framhaldsskóli
er á Húsavík en margir unglingar sækja framhaldsskóla á Akureyri.

20.1 Fjöldi mála og alvarleiki
Í umdæmi nefndarinnar voru árið 2009 til vinnslu mál alls 90 barna en 87 árið
2008. Helmingur tilkynninga er frá lögreglu en einnig koma tilkynningar frá.
Fyrstu fjóra mánuði 2009 bárust 44 tilkynningar og fóru 30 þeirra í könnun.
Þá voru tvö börn í fóstri á vegum nefndarinnar í maí 2009.

Alls fóru mál 60,6% barna sem tilkynnt var um í könnun árið 2009 en
69,9% árið 2008. Barnaverndarstofu bárust hvorki umsóknir um meðferð né
fóstur árin 2009 og 2008. Á árinu 2009 var ekkert umsagnarmál skv. barna-
lögum til meðferðar hjá nefndinni.

20.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Fyrir félagsmála- og barnaverndarnefnd Þingeyinga starfa auk félagsmála-
stjóra, kennari og leikskólakennari og allir þrír sinna barnavernd ásamt
öðrum verkefnum. Áætla má að samtals 1,4 stöðugildi sinni könnun og með-
ferð barnaverndarmála, sem deilast á þrjá starfsmenn sem sinna barnavernd
í misjöfnu hlutfalli. Eins og fram hefur komið voru 90 mál til meðferðar árið
2009 og því má ætla að 64,2 mál séu fyrir fullt stöðugildi í barnavernd á árs-
grundvelli.

Um er að ræða samþætta félags- og skólaþjónustu auk málefna fatlaðra.
Mánaðarleg viðvera er á Þórshöfn og tvisvar í mánuði á Kópaskeri til að færa

ársskÝrsla 2008–2011

300

þjónustuna nær íbúum. Þá eru tengiliðir á hverjum stað ef þarf að bregðast við
án tafar, s.s. heilbrigðisstarfsfólk og lögregla. Lögð er áhersla á teymisvinnu
starfsmanna nefndarinnar, en auk þeirra eru tveir kennsluráðgjafar, tveir sál-
fræðingar og starfsmaður sem sinnir málefnum fatlaðra. Það er sveigjanleiki
í starfshópnum sem ætti því að geta brugðist við í erfiðum málum. Nefndin
hefur úrræði til að vista börn í bráðatilvikum.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra og starfsmanna.

20.3 Mat á stöðu nefndar
Um er að ræða mjög víðfeðmt svæði með fjórum þéttbýliskjörnum og land-
búnaðarsvæði. Fjöldi mála til meðferðar á 1000 börn er 76,1 sem er yfir
landsmeðaltali (51,4). Þá virðist hlutfall tilkynninga sem fara í könnun vera
viðunandi eða 60,5% sem er rétt yfir landsmeðaltali (58,0). Sveitarfélögin hafa
úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað
varðar barnaverndina virðist í lagi eða 1174 börn á þrjá starfsmenn sem sinna
barnavernd í alls 1,4 stöðugildum. Fjöldi mála á ársgrundvelli er 64,2 miðað
við fullt stöðugildi og því má ætla að starfsmenn hafi takmarkað svigrúm til
að takast á við fjölgun mála þegar litið er til þess að þeir sinna einnig öðrum
verkefnum og þurfa oft að fara um langan veg til að sinna málum.

301

VIÐAUKI IV

21	Fljótsdalshérað
Þann 7. maí 2009 var fundur með félags- og barnaverndarnefnd Fljóts
dalshéraðs. Um er að ræða sameiginlega nefnd fyrir Fljótsdalshérað,
Fljótsdalshrepp, Borgarfjarðarhrepp, Djúpavogshrepp, Vopnafjarðarhrepp
og Seyðisfjarðarkaupstað. Sveitarfélögin eru í eðli sínu ólík; gamlir útgerð-
arbæir, landbúnaðarsvæði auk hefðbundinna þjónustusvæða. Vopnafjörður,
Djúpivogur, Borgarfjörður og Seyðisfjörður eru rótgróin sjávarpláss og hefur
verið fólksfækkun þar undanfarna áratugi. Þessi jaðarsvæði fundu ekki
fyrir uppsveiflu svo áhrifa efnahagshrunsins gætir þar ekki í miklum mæli.
Egilsstaðir eru hins vegar tiltölulega ungt samfélag og því hefur verið viðvar-
andi uppbygging á svæðinu. Áhrifa efnahagshrunsins virðist lítið vera farið
að gæta í barnavernd. Árið 2007 var mikill uppgangur á Fljótsdalshéraði og
fjölgaði tilkynningum á þeim tíma en fækkaði síðan á ný árið 2008.

21.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 59 barna og var
því um að ræða fækkun frá árinu 2008 en þá voru mál 88 barna til vinnslu.
Það er nokkuð misjafnt hvers eðlis tilkynningarnar eru, nokkuð hefur verið
um alvarlega vanrækslu sem hefur endað með fósturráðstöfun. Áhættuhegðun
barna hefur verið að aukast undanfarna mánuði en áður hefur ekki borið
mikið á slíku. Skólasókn er þá ábótavant, börn óhlýðin og foreldrar ráðþrota.
Lítið er um alvarleg ofbeldismál. Í maí 2009 voru fjögur börn í varanlegu
fóstri á vegum nefndarinnar og eitt vistað skv. 84. gr. bvl. auk þess voru
þrjár umsóknir um fóstur til vinnslu. Leitast er við að vista börn í umdæmi
nefndarinnar.

Alls fóru mál 48,8% barna sem tilkynnt var um í könnun árið 2009 en 56,3
árið 2008. Barnaverndarstofu bárust engar umsóknir um meðferð en þrjár
umsóknir um fóstur árið 2009. Árið 2008 bárust ekki umsóknir um meðferð
en fjórar um fóstur. Eitt umsagnarmál var skv. barnalögum og varðaði það
ættleiðingu.

21.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfa tveir félagsráðgjafar sem sinna barnavernd og
félagsþjónustu í mismunandi hlutfalli, annar í 30% stöðugildi og hinn í 70%
stöðugildi. Nýlega var ráðinn þriðji félagsráðgjafinn sem mun sinna barna-
vernd að hluta. Ætla má má að samtals eitt stöðugildi fari í könnun og meðferð

ársskÝrsla 2008–2011

302

mála en þessi 59 mál deilast á þrjá starfsmenn.
Tveir starfsmenn eru í föstu starfi við tilsjón og persónulega ráðgjöf.

Sálfræðingur hefur verið ráðinn við skólaskrifstofuna á Neskaupstað. Tveir
félagsráðgjafar eru með PMT-meðferðarmenntun og hafa áhuga á að innleiða
meðferðina á svæðinu. Nefndin hefur ekki úrræði til að vista börn í bráðatil-
vikum.

Bakvaktir voru lagðar af í mars 2009 í sparnaðarskyni og því eru ekki
skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa símanúmer félags-
málastjóra, nefndarinnar og starfsmanna.

21.3 Mat á stöðu nefndar
Um er að ræða víðfeðmt svæði með fimm þéttbýliskjörnum og landbúnaðar-
svæði. Fjöldi mála til meðferðar á 1000 börn er 42,8 sem er undir landsmeðal-
tali (51,4). Þá virðist hlutfall tilkynninga sem fara í könnun vera viðunandi eða
48,8%. Sveitarfélögin hafa ekki úrræði til að taka á móti börnum í neyðartil-
vikum. Stöðugildi hvað varðar barnaverndina virðist óviðunandi, 1371 börn
á þrjá starfsmenn sem sinna barnavernd í alls einu stöðugildi. Þar sem um er
að ræða 59 mál á ársgrundvelli miðað við 100% stöðugildi í barnavernd má
ætla að starfsmenn hafi takmarkað svigrúm til að takast á við fjölgun mála.

303

VIÐAUKI IV

22	Fjarðabyggð
Þann 7. maí 2009 var fundur með félags- og barnaverndarnefnd Fjarðabyggðar.
Um er að ræða sameiginlega nefnd fyrir Fjarðabyggð og Breiðdalshrepp
en Fjarðabyggð (eldri), Mjóafjarðarhreppur, Fáskrúðsfjarðarhreppur og
Austurbyggð sameinuðust í Fjarðabyggð þann 9. júní 2006. Sveitarfélögin
standa saman af rótgrónum útgerðarbæjum og dreifbýli og var fólksfækkun
þar undanfarna áratugi. Tilkoma álvers á Reyðarfirði var því mikil lyftistöng
fyrir svæðið og gætir þeirra áhrifa enn þó svæðið finni fyrir efnahagsþreng-
ingum í kjölfar efnahagshrunsins. Áhrifa efnahagshrunsins virðist þó lítið
vera farið að gæta í barnaverndinni á fyrri hluta árs 2009.

22.1 Fjöldi mála og alvarleiki
Árið 2009 voru mál alls 40 barna til vinnslu í umdæmi nefndarinnar. Þó áhrif
efnahagsþrenginga sýni sig ekki í barnaverndinni nema að litlu leyti virðast
allir vera meira á vaktinni sem eykur tilkynningar. Áhrifa gætir í félags-
þjónustu, s.s. í umsóknum um aðstoð við að greiða skólamat. Á fundinum
kom fram að tilkynningum fjölgaði milli ára 2007–2008. Í maí 2009 voru 45
barnaverndarmál til vinnslu og var einn starfsmaður að sinna þeim málum,
þá voru fjögur börn í varanlegu fóstri og eitt vistað skv. 84. gr. bvl. Leitast er
við að vista börn í umdæmi nefndarinnar.

Alls fóru mál 51,8% barna sem tilkynnt var um í könnun árið 2009 sem
er undir landsmeðaltali (58,0%). Barnaverndarstofu bárust hvorki umsóknir
um meðferð né fóstur árið 2009. Árið 2008 barst ein umsókn um meðferð
á vegum Barnaverndarstofu en engin um fóstur. Eitt umsagnarmál var skv.
barnalögum árið 2009 og varðaði það umgengni.

22.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfar félagsráðgjafi í 100% stöðugildi, félagsfræðingur í
75% stöðugildi og iðjuþjálfi í 25% stöðugildi við barnavernd og félagsþjónustu
og funda starfsmenn vikulega. Félagsmálastjóri var í veikindaleyfi um tíma og
fékkst ekki félagsráðgjafi í afleysingu þrátt fyrir ítrekaðar auglýsingar.

Erfitt er að áætla stöðugildi í barnavernd en má ætla að lágmarki eitt stöðu-
gildi þurfi til að sinna könnun og meðferð mála. Eins og fram hefur komið
voru málefni 40 barna til vinnslu sem deilast á þrjá starfsmenn sem sinna
barnavernd ásamt félagsþjónustu í samtals tveimur stöðugildum. Samkvæmt
ársskýrslu nefndarinnar fer fullt starf í að sinna barnavernd.

ársskÝrsla 2008–2011

304

Lögð er áhersla á samþætta þjónustu þegar skólavandi gerir vart við sig.
Myndað er teymi frá skóla, félagsþjónustu og jafnvel heilsugæslu. Oft flytja
fjölskyldur á svæðið sem þurfa ýmsa þjónustu. Nefndin hefur ekki úrræði til
að vista börn í bráðatilvikum.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

22.3 Mat á stöðu nefndar
Um er að ræða víðfeðmt svæði með sex þéttbýliskjörnum og dreifbýli. Fjöldi
mála til meðferðar á 1000 börn er 33,1 sem er talsvert undir landsmeðaltali
(51,4). 51,8% tilkynninga fara í könnun sem er nálægt landsmeðaltali (58,0%).
Nefndin hefur ekki úrræði til að taka á móti börnum í neyðartilvikum.
Starfsmannafjöldi hvað varðar stöðugildi í barnavernd er óviðunandi eða 1205
börn en þar sem málin deilast á þrjá starfsmenn má ætla að það skapist ákveð-
ið svigrúm. Í ljósi þess að málin eru 40 á ársgrundvelli fyrir eitt stöðugildi má
ætla að svigrúm geti skapast til að takast á við fjölgun mála.

305

VIÐAUKI IV

23	Hornafjörður
Þann 7. maí 2009 var fundur með félagsmálaráði Hornafjarðar, en ráðið fer
með verkefni barnaverndarnefndar. Áhrifa efnahagshrunsins virðist lítið vera
farið að gæta í barnaverndinni á fyrri hluta árs 2009. Atvinnuleysi jókst úr 12
á atvinnuleysisskrá í 30 en lítið var um að báðir foreldrar væru atvinnulausir.
Allir finna fyrir kjararýrnun í kjölfar efnahagshrunsins. Útgerðin hefur verið
stöðug undanfarin ár og er talsvert um erlenda verkamenn en Íslendingar
starfa einnig við útgerðina. Mikið er um aðkomufólk á Hornafirði. Kennarar
finna fyrir óróleika meðal nemenda og hefur álag á námsráðgjafa aukist. Á
svæðinu er hátt hlutfall ofvirkra barna sem kemur líklega til af því að þekking
á einkennum er til staðar og fleiri börn fá viðeigandi greiningu. Lítið er um
fósturheimili á svæðinu.

23.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 25 barna en 20
árið 2008. Í maí 2009 höfðu borist 16 tilkynningar en þær voru alls 34 árið
2008. Flestar tilkynningar berast frá lögreglu og skóla, sjaldan frá ættingjum
og engar frá heilsugæslu þó er samstarfið almennt gott. Á svæðinu eru alltaf
tveir læknar en enginn sem býr á staðnum. Flest málin voru frá Höfn, færri
úr dreifbýlinu. Lögð er áhersla á að loka málum fljótt en meira er um minni-
háttar áhættuhegðun en alvarleg mál. Þó hafa nokkur mál varðandi kynferðis-
legt ofbeldi verið í vinnslu á árinu 2009.

Alls fóru mál 66,7% barna sem tilkynnt var um í könnun árið 2009 en
74,1% árið 2008. Barnaverndarstofu bárust hvorki umsóknir um meðferð á
stofnunum stofunnar né fóstur árið 2009. Árið 2008 bárust ekki umsóknir um
meðferð en ein umsókn um fóstur. Eitt umsagnarmál var skv. barnalögum árið
2009 og varðaði það umgengni.

23.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri sinnir félagsþjónustu og barnavernd en sviðið sinnir einnig
málefnum fatlaðra. Áætla má að hálft stöðugildi fari í að sinna könnun og
meðferð mála en alls voru 25 mál til meðferðar árið 2009 og 20 árið 2008,
sem er innan viðunandi marka. Í lok árs 2010 var gengið frá leyfisveitingu til
nefndarinnar um rekstur heimilis til að taka á móti börnum í neyðartilvikum.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

ársskÝrsla 2008–2011

306

23.3 Mat á stöðu nefndar
Um er að ræða víðfeðmt svæði með einum þéttbýliskjarna og dreifbýli. Fjöldi
mála til meðferðar á 1000 börn er 47,3 sem er lítillega undir landsmeðaltali
(51,4). Þá virðist hlutfall tilkynninga sem fara í könnun vera í góðu lagi eða
66,7%. Sveitarfélagið hefur úrræði til að taka á móti börnum í neyðartilvikum.
Starfsmannafjöldi hvað varðar barnaverndina er innan viðunandi marka
eða 530 börn á einn starfsmann sem sinnir barnavernd í um það bil hálfu
stöðugildi. Þegar litið er til fjölda mála á ársgrundvelli virðist vera takmarkað
svigrúm til að takast á við fjölgun mála.

307

VIÐAUKI IV

24	Hveragerði
Þann 12. maí 2009 var fundur með félagsmálanefnd Hveragerðis sem fer með
verkefni barnaverndarnefndar. Áhrifa efnahagshrunsins virðist talsvert gæta á
svæðinu, m.a. hefur fjárhagsaðstoð aukist um ríflega helming á fyrri hluta árs
2009 en um fáar fjölskyldur er að ræða. Ef foreldrar eru á atvinnuleysisbótum
þá greiðir félagsþjónustan skólamáltíð og tómstundir fyrir börnin. Talsvert
er um öryrkja á svæðinu og halda þeir tekjum sínum en margir þeirra hafa
offjárfest og ráða ekki við afborganir. Atvinnuleysi er 8%, það eru 2300 íbúar
á svæðinu og 130 á atvinnuleysisskrá, þar af 80 karlar en stór hluti þeirra eru
iðnaðarmenn og verktakar. Störf í Hveragerði hafa ekki breyst nema í bygg-
ingariðnaði.

Fjölskyldur hafa verið að flytja af höfuðborgarsvæðinu þar sem leiga er
ódýrari í Hveragerði og varð ör fjölgun á árunum 2002-2003. Áður fyrr flutti
aðallega á svæðið fólk með félagslegan vanda en undanfarin ár hefur flutt á
svæðið fjölbreyttur hópur.

24.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 31 barns en 29
árið 2008. Unglingamálin eru fyrirferðarmest, það berast um tvær til þrjár
tilkynningar á mánuði en í apríl 2009 bárust sex tilkynningar og lutu margar
þeirra að áhættuhegðun unglinga. Nokkrar sveiflur hafa verið milli ára t.d. var
árið 2004 var mikið um meint kynferðisbrotamál eða alls níu mál en nú eru
um þrjú til fjögur slík mál á ári. Skóli og lögregla tilkynna mest en lítið er um
tilkynningar frá heilsugæslu þrátt fyrir mikið samstarf. Félagsmálastjóri situr
nemendaverndarráðsfundi og mikið samstarf er við skólahjúkrunarfræðing.
Það koma ekki margar tilkynningar frá leikskóla. Í maí 2009 var eitt barn í
tímabundnu fóstri og tvö í vistun á grundvelli 84. gr. bvl. Þessar vistanir eru
allar nálægt umdæmi nefndarinnar og því auðvelt að fylgjast með líðan barna
meðan á vistun stendur.

Alls fóru mál 74,2% barna sem tilkynnt var um í könnun árið 2009 en 90,1%
árið 2008. Barnaverndarstofu barst ein umsókn um meðferð á stofnunum
stofunnar en engin um fóstur árið 2009. Árið 2008 bárust þrjár umsóknir um
meðferð á vegum stofunnar en engin umsókn um fóstur. Fjögur umsagnarmál
voru skv. barnalögum árið 2009, þrjú umgengnismál og eitt ættleiðingarmál.

ársskÝrsla 2008–2011

308

24.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri sinnir félagsþjónustu og barnavernd en auk hans er félags-
ráðgjafi í hálfu stöðugildi sem sinnir heimaþjónustu og liðveislu. Ætla má að
40-50% stöðugildi fari í að sinna könnun og meðferð mála en alls var 31 mál
til meðferðar árið 2009 sem er óviðunandi miðað við hálft stöðugildi. Þar sem
um er að ræða reyndan starfsmann virðist þetta ganga upp auk þess sem sam-
þætt barnavernd og félagsþjónusta veitir ákveðið svigrúm.

Nefndin hefur ekki úrræði til að vista börn í bráðatilvikum en hefur leitað
til fósturfjölskyldu á svæðinu þegar ekki tekst að vista börn innan fjölskyldu.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

24.3 Mat á stöðu nefndar
Um er að ræða þéttbýliskjarna í hálftíma fjarlægð frá Reykjavík. Fjöldi mála
til meðferðar á 1000 börn er 52,4 sem er rétt yfir landsmeðaltali (51,4). Þá
virðist hlutfall tilkynninga sem fara í könnun vera í góðu lagi eða 74,1%.
Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í bráðatilvikum.
Starfsmannafjöldi hvað varðar barnaverndina virðist óviðunandi eða 603 börn
á einn starfsmann sem sinnir barnavernd í 40-50% stöðugildi. Svigrúm til að
takast á við fjölgun mála virðist því vera takmarkað.

309

VIÐAUKI IV

25	Ölfus
Þann 12. maí 2009 var fundur með félagsmálaráði Sveitarfélagsins Ölfuss,
sem fer með verkefni barnaverndarnefndar. Samfélagið í Þorlákshöfn og
nágrannabænum Hveragerði er ólíkt þar sem stöðugleiki í Þorlákshöfn er mun
meiri og fólk flytur oftast þangað sökum ættartengsla. Fólk lætur sig börnin
varða og skiptir sér af börnum í götunni ef svo ber undir. Áhrifa efnahags-
hrunsins var þegar farið að gæta á svæðinu á fyrri hluta árs 2009 og voru
um 100 manns á atvinnuleysisskrá. Ekki er vitað hvort einhverjir þeirra voru
í hlutastarfi eða hvernig aldursskiptingin var. Ásókn í fjárhagsaðstoð hefur
ekki aukist og er fjárhagsaðstoð á vegum sveitarfélagsins 1/6 af því sem veitt
er í Hveragerði. Nokkuð er um að erlent verkafólk setjist að og ílengist með
börn og hefur aðlögun þeirra að samfélaginu gengið vel. Hátt hlutfall ofvirkra
barna er í sveitarfélaginu sem skýrist af því að vel gengur að greina börn sem
glíma við slíkan vanda.

25.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál sex barna sem er
fækkun frá árinu 2008 en þá voru mál 11 barna til meðferðar hjá nefndinni.
Tilkynningar berast aðallega frá lögreglu og skóla. Mikið samstarf er við
lögreglu, einnig skóla og leikskóla og fer félagsmálastjóri reglulega í skólana.
Lítið hefur verið um tilkynningar frá heilsugæslu. Tilkynningar um börn í
dreifbýli eru álíka margar og um börn í þéttbýli. Í maí 2009 var nokkuð um
tilkynningar vegna erfiðleika við að koma börnum í skóla. Oft er samstarf við
Barna- og unglingageðdeild Landspítala (BUGL) og stundum er farið í sér-
stakar aðgerðir, s.s. að ráða tilsjónarmann til að aðstoða við að koma börnum
í skóla. Félagsmálastjóri telur að í svona málum kæmi ART-þjálfun (þjálfun
í félagsfærni sem innleidd hefur verið á svæðinu á vegum skólaskrifstofu
Suðurlands) að notum fremur en MST-meðferð (fjölkerfameðferð á vegum
Barnaverndarstofu). Horft er til þess að eiga meira samstarf við nefndir á
svæðinu hvað varðar úrræði og segist félagsmálastjóri vera hlynntur sam-
eiginlegri barnaverndarnefnd fyrir alla sýsluna.

Alls fóru mál 50% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu barst hvorki umsókn um meðferð né fóstur á árinu 2009 en
ein umsókn barst um meðferð og tvær um fóstur árið 2008. Ekkert umsagnar-
mál var skv. barnalögum til meðferðar hjá nefndinni á árinu 2009.

ársskÝrsla 2008–2011

310

25.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri sinnir félagsþjónustu og barnavernd en erfitt er að áætla
stöðugildi sem fer í að sinna könnun og meðferð mála en alls voru sex mál til
meðferðar árið 2009.

Sameiginleg skólaskrifstofa er fyrir Suðurland og er Ölfus aðili að þeirri
ART-þjálfun sem innleidd hefur verið. Sveitarfélagið er hins vegar ekki aðili
að skólaskrifstofunni heldur er með samning við sálfræðing og talmeinafræð-
ing sem koma reglulega. Sálfræðingurinn sinnir meðferð ef á þarf að halda og
því er um að ræða meiri þjónustu en skólasálfræðingar veita almennt. Lítið er
um aðra aðkeypta þjónustu. Nefndin hefur ekki aðgang að heimili til að vista
börn í bráðatilvikum.

Ekki eru skipulagðar bakvaktir en lögregla hefur símanúmer félagsmála-
stjóra. Ölfus er eina sveitarfélagið sem ekki er með samning við Neyðarlínuna
112 um móttöku tilkynninga fyrir nefndina.

25.3 Mat á stöðu nefndar
Um er að ræða þéttbýliskjarna og dreifbýli í hálftíma fjarlægð frá Reykjavík.
Fjöldi mála til meðferðar á 1000 börn er 12,1 sem er langt undir landsmeðal-
tali (51,4) og það lægsta sem þekkist á landinu. Hlutfall tilkynninga sem fara
í könnun er í góðu lagi eða 50% árið 2009. Sveitarfélagið hefur ekki úrræði
til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað varðar
barnaverndina virðist viðunandi eða 526 börn á einn starfsmann, sem sinnir
barnavernd og félagsþjónustu samhliða. Miðað við fjölda mála á ársgrundvelli
ætti að vera svigrúm til að takast á við fjölgun mála.

311

VIÐAUKI IV

26	Uppsveitir Árnessýslu og Flói
Þann 18. maí 2009 var fundur með félagsmálanefnd Uppsveita Árnessýslu
og Flóa sem fer með verkefni barnaverndarnefndar. Áhrifa efnahagshrunsins
virðist lítið gæta á svæðinu en þjónusta við innlenda og erlenda ferðamenn er
talsverð. Á svæðinu eru mörg fósturheimili og er mikilvægt að huga að skóla-
málum fósturbarna því sveitaskólarnir eru oft ekki í stakk búnir til að taka á
móti börnum með margþættan vanda. Á svæðinu eru fimm skólar og einungis
kennsla upp í 10. bekk á Flúðum, börn úr öðrum skólum fara á Selfoss í
elstu bekki grunnskóla. Barnaverndarmálum á svæðinu hefur fjölgað og þau
virðast vera að þyngjast, m.a. mál þar sem foreldrar eru ekki til samvinnu.
Félagsmálastjóri fundar reglulega með öllum skólum á svæðinu.

26.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 34 barna sem er
fækkun frá árinu 2008 en þá voru málefni 59 barna til meðferðar hjá nefnd-
inni. Þegar ekki næst samvinna við foreldra við vinnslu mála gerir nálægðin
starfið erfitt. Nokkuð er um tilkynningar frá skóla og er hlutfall þeirra til-
kynninga 12% sem er hærra en landsmeðaltal (7,8%).

Alls fóru mál 96,4% barna sem tilkynnt var um í könnun árið 2009 en hlut-
fallið var 71,2% árið 2008. Barnaverndarstofu barst ein umsókn um meðferð
á stofnunum stofunnar, ein um MST-meðferð og tvær um fóstur árið 2009.
Árið 2008 barst ein umsókn um meðferð en engin um fóstur. Á árinu 2009 var
ekkert umsagnarmál skv. barnalögum til meðferðar hjá nefndinni.

26.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Félagsmálastjóri sinnir félagsþjónustu og barnavernd en þörf er fyrir eitt
stöðugildi í félagsþjónustu og annað í barnavernd. Eftir að samstarfssamning-
ur var gerður við Flóahrepp var auglýst eftir starfsmanni en ekki tókst að ráða
í stöðuna fyrr en haustið 2010. Ætla má að 50% starf fari nú í að sinna könnun
og meðferð barnaverndarmála en alls voru 34 mál til meðferðar árið 2009.

Nefndin hefur ekki aðgang að heimili til að vista börn í bráðatilvikum en
á svæðinu eru mörg fósturheimili sem nefndin telur mögulegt að leita til ef
þörf krefur.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra.

ársskÝrsla 2008–2011

312

26.3 Mat á stöðu nefndar
Um er að ræða dreifbýli með nokkrum litlum íbúaþyrpingum. Fjöldi mála til
meðferðar á 1000 börn er 40,1 sem er nokkuð undir landsmeðaltali (51,4). Þá
er hlutfall tilkynninga sem fara í könnun með því hæsta sem gerist á landinu
eða 96,4%. Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í
neyðartilvikum. Starfsmannafjöldi hvað varðar barnaverndina hefur verið
óviðunandi eða 936 börn á einn starfsmann sem sinnir barnavernd og félags-
þjónustu samhliða. Miðað við 34 mál á ársgrundvelli hefur verið takmarkað
svigrúm til að takast á við fjölgun mála en með ráðningu félagsráðgjafa auk
félagsmálastjóra lítur út fyrir breytingar til hins betra.

313

VIÐAUKI IV

27	Árborg
Þann 18. maí 2009 var fundur með félagsmálanefnd Árborgar, sem fer með
verkefni barnaverndarnefndar. Sveitarfélagið hefur verið í örum vexti undan-
farin ár en fjölgunin hefur haldið áfram eftir efnahagshrunið og flytja 18-30
manns í hverjum mánuði í sveitarfélagið. Talsvert er um að íbúar starfi á höf-
uðborgarsvæðinu. Áhrifa efnahagshrunsins virðist talsvert gæta á svæðinu,
m.a. hefur fjárhagsaðstoð tvöfaldast á fyrri hluta árs 2009. Atvinnuleysi er
mikið og eykst stöðugt, í maí 2009 voru 490 á atvinnuleysisskrá, þar af voru
20% í hlutastarfi. Foreldrar virðast undir miklu álagi og eykst hættan á að
þeir missi tökin á aðstæðum. Þröngt er í búi á heimilum sem veldur óróleika
hjá börnunum og er stuttur þráðurinn hjá þeim. Verið er að hagræða í skólum
og hefur starfshlutfall fjögurra námsráðgjafa minnkað vegna samdráttar.
Fyrirhugað er að ráða félagsráðgjafa í barnavernd sem staðsettur verður í
skólum til að minnka áhrif skerðingar á starfshlutfalli námsráðgjafa í skólum.

27.2 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 144 barna sem er
aukning frá árinu 2008 en þá voru mál 133 barna til meðferðar hjá nefndinni.
Á fundinum kom fram að það hefur orðið 23% aukning tilkynninga fyrstu
mánuði ársins 2009 sem líklega er tilkomið vegna aukinnar vitundar fólks um
aðstæður barna. Unglingamál og umgengnismál eru fyrirferðarmestu málin.
Félagsráðgjafi og lögregla eru í góðu samstarfi og funda mánaðarlega þar
sem farið er yfir þau mál sem aðilar hafa áhyggjur af. Það hefur verið nokkuð
um erfið mál í gegnum tíðina en lítið er um úrskurði þar sem vel hefur tekist
til við að ná samstarfi við foreldra. Nokkuð er um mál sem koma frá öðrum
nefndum og reynir á samstarf um flutning mála, í sumum tilvikum er fundað
með nefndinni sem var með málið.

Alls fóru mál 78,5% barna sem tilkynnt var um í könnun árið 2009.
Barnaverndarstofu bárust þrjár umsóknir um meðferð á stofnunum stofunnar,
ein um MST-meðferð og ein um fóstur árið 2009. Árið 2008 barst ein umsókn
um meðferð á vegum stofunnar og fjórar umsóknir um fóstur. Átta umsagnar-
mál voru skv. barnalögum árið 2009, þar af voru fimm umgengnismál og þrjú
ættleiðingarmál.

27.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Það eru þrír starfsmenn sem sinna félagsþjónustu og barnavernd og má áætla

ársskÝrsla 2008–2011

314

að tvö stöðugildi fari í að sinna könnun og meðferð mála en alls voru 144
mál til meðferðar árið 2009 sem skiptust á tvö stöðugildi eða 72 mál á fullt
stöðugildi.

ART-þjálfun á vegum skólaskrifstofu Suðurlands er mikilvæg forvörn sem
bæði leik- og grunnskólar nýta. Árborg tekur þátt í fjölskylduhóp sem starf-
andi hefur verið á vegum skólaskrifstofunnar. Þrjú ART-þjálfunarteymi hafa
verið starfandi en þeim var fækkað í tvö í maí 2009. Nefndin hefur verið með
samning við einkaheimili til að taka á móti börnum í bráðatilvikum en hjónin
þar eru að hætta og er nú leitað að öðru heimili.

Vikulegum bakvöktum skipta með sér þeir þrír starfsmenn sem sinna
félagsþjónustu og barnavernd.

 27.3 Mat á stöðu nefndar
Um er að ræða þéttbýliskjarna í rúmlega hálftíma fjarlægð frá Reykjavík.
Fjöldi mála til meðferðar á 1000 börn er 65,2 sem er nokkuð yfir landsmeðal-
tali (58,0). Þá er hlutfall tilkynninga sem fara í könnun með því hæsta sem
gerist á landinu eða 78,5%. Sveitarfélagið er með úrræði til að taka á móti
börnum í neyðartilvikum. Starfsmannafjöldi hvað varðar barnaverndina er á
mörkum þess að vera viðunandi eða 2204 börn á tvö stöðugildi í barnavernd.
Miðað við 72 mál á ársgrundvelli fyrir fullt stöðugildi má ætla að erfitt reynist
að takast á við fjölgun mála.

315

VIÐAUKI IV

28	Vestmannaeyjar
Þann 26. maí 2009 var fundur með fjölskyldu- og tómstundaráði Vestmannaeyja,
sem fer með verkefni barnaverndarnefndar. Samgöngur takmarka möguleika
á samstarfi Vestmannaeyja og annarra svæða á Suðurlandi og þarf ráðið því
að treysta á þau úrræði sem eru til staðar í sveitarfélaginu. Áhrifa efnahags-
hrunsins virðist ekki gæta með afgerandi hætti á svæðinu. Málafjöldi er í
samræmi við íbúafjölda í þéttbýli. Þetta er rótgróið sjávarpláss og fyrirfinnast
nokkur mál þar sem um er að ræða aðra eða þriðju kynslóð þar sem félags-
legur vandi hefur verið viðvarandi. Nokkur langvinn mál eru fyrir hendi,
sem jafnvel hafa verið opin í fimm til sex ár. Starfsmenn hafa öðlast reynslu
og beita markvissari íhlutun en áður til að koma í veg fyrir að mál þróist
á verri veg. Nokkur fólksflutningur er til og frá sveitarfélaginu og skapast
vertíðarbragur á köflum. Lítið er af lausu húsnæði svo tækifæri fyrir fólk til
að setjast að eru takmörkuð. Skóli, lögregla og heilsugæsla fylgjast vel með
aðstæðum barna og eru barnaverndarstarfsmenn í góðu samstarfi við þá aðila.
Lögð er áhersla á samstarf þeirra sem sinna velferðarmálum í sveitarfélaginu.

28.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 84 barna sem
er nokkur fjölgun frá árinu 2008 en þá voru mál 72 barna til meðferðar hjá
nefndinni. Alls voru 47 mál til vinnslu fyrstu fimm mánuði ársins 2009 en
78 tilkynningar bárust á þeim tíma. Flestar tilkynningar eru vegna áhættu-
hegðunar barna eða um helmingur mála og vanræksla þriðjungur. Þá var 12
málum vísað á aðra barnaverndarnefnd á fyrstu fimm mánuðum ársins 2009
og í sumum þeirra mála var fundað með nefndinni sem tók við málinu.

Alls fóru mál 54,6% barna sem tilkynnt var um í könnun árið 2009 en
35,7% árið 2008. Barnaverndarstofu barst ein umsókn um meðferð á stofn-
unum stofunnar árið 2009 og ein umsókn um fóstur. Árið 2008 barst engin
umsókn um meðferð en þrjár umsóknir bárust um fóstur. Á árinu 2009 var
ekkert umsagnarmál var skv. barnalögum til meðferðar hjá nefndinni.

28.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfa þroskaþjálfi, iðjuþjálfi, sálfræðingur, félagsráð-
gjafi og félagsfræðingur í umdæmi nefndarinnar. Mögulegt er að samnýta
starfsmenn eftir því hvernig álagið er og til að nýta sérþekkingu hvers og eins.
Erfitt er að meta stöðugildi í barnavernd en ef koma upp erfið mál þá fara allir

ársskÝrsla 2008–2011

316

tiltækir í málið ef þarf. Samkvæmt ársskýrslu nefndarinnar fer 1,3 stöðugildi í
vinnslu barnaverndarmála en eins og fram hefur komið voru 84 mál árið 2009.

Um er að ræða samþætta skóla- og félagsþjónustu og barnavernd auk mál-
efna fatlaðra, sem sveitarfélagið hefur sinnt skv. þjónustusamningi frá 1997,
og íþrótta- og æskulýðsmála. Lögð er áhersla á teymisvinnu. Nefndin hefur
verið með samning við einkaheimili til að taka við börnum í bráðatilvikum
frá því í lok árs 2009.

Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-
númer félagsmálastjóra og formanns nefndarinnar.

28.3 Mat á stöðu nefndar
Um er að ræða þéttbýliskjarna sem er einangraður landfræðilega en gott
aðgengi er að samgöngum á sjó og í lofti þegar veður leyfir. Fjöldi mála til
meðferðar á 1000 börn er 78,4 sem er langt yfir landsmeðaltali (51,4). Þá er
hlutfall tilkynninga sem fara í könnun í lagi eða 54,6. Sveitarfélagið hefur
úrræði til að taka á móti börnum í neyðartilvikum. Starfsmannafjöldi hvað
varðar barnaverndina virðist ásættanlegur eða 1065 börn á 1,3 stöðugildi í
barnavernd. Miðað við 84 mál á ársgrundvelli er þó lítið svigrúm til að takast
á við fjölgun mála.

317

VIÐAUKI IV

29	Seltjarnarnes
Þann 28. maí 2009 var fundur með félagsmálaráði Seltjarnarness, sem fer með
verkefni barnaverndarnefndar. Áhrifa efnahagshrunsins haustið 2008 virðist
talsvert gæta á svæðinu m.a. hefur umsóknum fjölgað um fjárhagsaðstoð og
viðbótar húsaleigubætur um 30-40%. Atvinnuleysi hefur aukist en það eru 150
á atvinnuleysisskrá úr öllum starfsstéttum. Þeir sem eru á atvinnuleysisskrá
fá þjónustukort sem veitir þeim aðgang að sundi, líkamsrækt og bókasafni.
Meiri óróleika gætir hjá börnum en áður og er meiri vinna í barnaverndar-
málum. Það er ákveðin spenna í gangi og óvissa. Ef foreldrar hætta að greiða
fyrir skólamat vegna fjárhagsvanda greiðir sveitarfélagið fyrir börnin. Mikil
áhersla er á forvarnir og er brýnt fyrir foreldrum að halda útivistartíma o.þ.h.
Í sveitarfélaginu er starfandi samstarfsnefnd í áfengis- og fíkniefnamálum.
Mikið samstarf er við skóla og hefur samstarf milli kerfa í sveitarfélaginu
verið aukið í kjölfar efnahagshrunsins.

29.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 55 barna en 53
árið 2008. Flestar tilkynningar eru frá lögreglu og grunnskóla, fáar frá leik-
skóla og nánast engar frá heilsugæslu. Tilkynningum fjölgaði í maí 2009, bæði
frá skólum og foreldrum og var það vegna vanrækslu og áhættuhegðunar.

Alls fóru mál 74,5% barna sem tilkynnt var um í könnun árið 2009 en 66,2
árið 2008. Barnaverndarstofu barst hvorki umsókn um meðferð né fóstur árið
2009. Árið 2008 bárust þrjár umsóknir um meðferð á stofnunum stofunnar en
engin um fóstur. Þrjú umsagnarmál voru skv. barnalögum, tvö umgengnismál
og eitt ættleiðingarmál.

29.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfa tveir félagsráðgjafar sem sinna félagsþjónustu og
barnavernd. Samkvæmt ársskýrslu nefndarinnar fer eitt stöðugildi í að sinna
könnun og meðferð barnaverndarmála eða 55 mál á fullt starf í barnavernd.

Nefndin hefur ekki aðgang að heimili til að vista börn í bráðatilvikum.
Ekki eru skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa síma-

númer félagsmálastjóra og starfsmanna nefndarinnar auk formanns nefndar-
innar og annarra nefndarmanna.

ársskÝrsla 2008–2011

318

29.3 Mat á stöðu nefndar
Um er að ræða þéttbýliskjarna á höfuðborgarsvæðinu. Fjöldi mála til með-
ferðar á 1000 börn er 54,0 sem er nálægt landsmeðaltali (51,4). Þá er
hlutfall tilkynninga sem fara í könnun í góðu lagi eða 74,5% árið 2009.
Sveitarfélagið hefur ekki úrræði til að taka á móti börnum í neyðartilvikum.
Starfsmannafjöldi hvað varðar barnaverndina virðist viðunandi eða 1017 börn
miðað við fullt stöðugildi. Þegar litið er til fjölda mála á ársgrundvelli má þó
ætla að takmarkað svigrúm sé til að takast á við fjölgun mála.

319

VIÐAUKI IV

30	Rangárvalla- og Vestur-Skaftafellssýsla
Þann 3. júní 2009 var fundur með barnaverndarnefnd Rangárvalla- og Vestur-
Skaftafellssýslu sem er sameiginleg nefnd fyrir Ásahrepp, Rangárþing eystra,
Mýrdalshrepp, Skaftárhrepp og Rangárþing ytra. Áhrifa efnahagshrunsins
var lítið farið að gæta á svæðinu í júní 2009 þar sem þenslan náði ekki á
svæðið. Aukning atvinnuleysis er því minni en á öðrum svæðum en þó hefur
orðið fjölgun á beiðnum um fjárhagsaðstoð. Unga fólkið sem hefur unnið á
höfuðborgarsvæðinu er að snúa aftur á heimaslóðir. Þjónusta við innlenda og
erlenda ferðamenn er talsverð og því viðbúið að dragi úr atvinnuleysi yfir
sumarmánuðina. Á svæðinu eru mörg fósturheimili og er mikilvægt að huga
að skólamálum fósturbarna því sveitaskólarnir eru oft ekki í stakk búnir til
að taka á móti börnum með margþættan vanda. Þá þarf að huga að verklagi í
þeim tilvikum þegar barnaverndarnefnd berst tilkynning vegna fósturbarna.

30.1 Fjöldi mála og alvarleiki
Árið 2009 voru til vinnslu í umdæmi nefndarinnar mál alls 38 barna sem er
nokkur fækkun frá árinu 2008 en þá voru mál 45 barna til vinnslu á vegum
nefndarinnar. Í júní 2009 voru 18 opin barnaverndarmál sem er meiri fjöldi
en áður auk þess sem málin eru þyngri og eru lengur opin. Mörg þessara mála
eru erfið og viðvarandi, s.s. neysla foreldra, unglingavandamál, kynferðis-
legt ofbeldi og léleg skólasókn. Miklar fjarlægðir gera alla vinnslu erfiðari.
Ákveðin tregða er í samfélaginu við að tilkynna og því er lögð áhersla á
að kynna tilkynningarskylduna og barnaverndina í skólum, leikskólum og
heilsugæslu.

Alls fóru mál 68,8% barna sem tilkynnt var um í könnun árið 2009 en
84,9% árið 2008. Barnaverndarstofu barst ekki umsókn um meðferð eða
fóstur á árinu 2009 en tvær umsóknir um fóstur árið 2008. Eitt umsagnarmál
var skv. barnalögum árið 2009 og varðaði það umgengni.

30.2 Fjárveitingar, starfsmannafjöldi og tiltæk úrræði
Auk félagsmálastjóra starfar þar félagsráðgjafi og sinna þeir félagsþjónustu

og barnavernd. Ekki hefur verið ráðinn starfsmaður til að sinna símsvörun,
skjalavörslu o.þ.h. fyrir nefndina en ráðinn hefur verið starfsmaður í hluta-
starf til að sinna heimaþjónustu. Erfitt er að áætla stöðugildi í barnavernd en
ætla má að ekki þurfi minna en eitt stöðugildi til að sinna könnun og meðferð
mála. Alls voru 38 mál til meðferðar árið 2009 eins og fram hefur komið.

ársskÝrsla 2008–2011

320

Nefndin hefur ekki aðgang að heimili til að vista börn í bráðatilvikum
en á svæðinu eru mörg fósturheimili sem mögulegt er að leita til. Ekki eru
skipulagðar bakvaktir en Neyðarlínan 112 og lögregla hafa símanúmer félags-
málastjóra og starfsmanns nefndarinnar.

30.3 Mat á stöðu nefndar
Um er að ræða víðfeðmt dreifbýli með nokkrum fámennum þéttbýliskjörnum.
Fjöldi mála til meðferðar á 1000 börn er 35,8 sem er undir landsmeðaltali (51,4).
Þá virðist hlutfall tilkynninga sem fara í könnun vera í góðu lagi eða 68,8%
árið 2009 sem er nokkuð yfir landsmeðaltali (58,0%). Sveitarfélagið hefur
ekki úrræði til að taka á móti börnum í bráðatilvikum. Starfsmannafjöldi hvað
varðar barnaverndina virðist viðunandi eða 1080 börn á tvo starfsmenn sem
sinna barnavernd og félagsþjónustu samhliða. Miðað við 38 mál til meðferðar
á ársgrundvelli fyrir fullt starf í víðfeðmu sveitarfélagi má ætla að takmarkað
svigrúm sé til að takast á við fjölgun mála.

321

viðauki v

Viðauki V

Yfirlit barnaverndarnefnda
árið 2007, 2008, 2009 og 2010

Ta
fl

a
0

‑1
 B

ar
n

av
er

n
d

ar
n

ef
n

d
ir

 á
 Ís

la
n

d
i á

ri
ð

 2
00

71

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r2

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
3

st
öð

u-

gi
ld

a
Fj

öl
di

m
ál

a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di

m
ál

a/

1.
00

0
bö

rn
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ví

ku
r

Re
yk

ja
ví

k
St

el
la

 K
. V

íð
isd

ót
tir

 e
r

sv
ið

ss
tjó

ri,
 H

al
ld

ór
a

G
un

na
rs

dó
tt

ir
er

fra

m
kv

æ
m

da
st

jó
ri

29
27

,3
1.

46
0

27
.6

28
11

8.
82

7
23

,3
52

,8

Fé
la

gs
m

ál
ar

áð
 S

el
tja

rn
ar

ne
ss

Se
ltj

ar
na

rn
es

ka
up

st
að

ur
Sn

or
ri

Að
al

st
ei

ns
so

n
3

3,
0

66
1.

10
7

4.
45

4
24

,9
60

,0
Fé

la
gs

m
ál

ar
áð

 K
óp

av
og

s
Kó

pa
vo

gu
r

Að
al

st
ei

nn
 S

ig
fú

ss
on

6
6,

0
23

2
74

99
28

.8
85

26
,0

30
,9

Fj
öl

sk
yl

du
rá

ð
G

ar
ða

bæ
ja

r
G

ar
ða

bæ
r

Be
rg

ljó
t

Si
gu

rb
jö

rn
sd

ót
tir

3
3,

0
88

2.
58

5
9.

98
2

25
,9

34
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ha

fn
ar

fja
rð

ar
Ha

fn
ar

fjö
rð

ur
Sæ

m
un

du
r H

af
st

ei
ns

so
n

8
7,

75
33

8
7.

08
0

25
.0

36
28

,3
47

,7
Fé

la
gs

m
ál

an
ef

nd
 Á

lft
an

es
s

Ál
ft

an
es

Sk
ar

ph
éð

in
n

Jó
ns

so
n

2
1,

0
41

77
2

2.
37

8
32

,5
53

,1
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ne

sb
æ

ja
r

Re
yk

ja
ne

sb
æ

r
Hj

ör
dí

s
Ár

na
dó

tt
ir

4
4,

0
25

6
3.

59
1

13
.4

40
26

,7
71

,3
Fé

la
gs

m
ál

ar
áð

 G
rin

da
ví

ku
r

G
rin

da
ví

k
N

ök
kv

i M
ár

 Jó
ns

so
n

1
0,

5
30

86
1

2.
77

9
31

,0
34

,8
Ba

rn
av

er
nd

ar
ne

fn
d

Sa
nd

ge
rð

is,
 G

ar
ðs

og

 V
og

a
Sa

nd
ge

rð
i,

G
ar

ðu
r o

g
Vo

ga
r

G
yð

a
Hj

ar
ta

rd
ót

tir
2

1,
0

68
1.

29
8

4.
44

0
29

,2
52

,4

Fé
la

gs
m

ál
ar

áð
 M

os
fe

lls
bæ

ja
r

M
os

fe
lls

bæ
r o

g
Kj

ós
ar

hr
ep

pu
r

Un
nu

r V
. I

ng
ól

fs
dó

tt
ir

2
2,

0
17

8
2.

43
6

8.
38

3
29

,1
73

,1
Fé

la
gs

m
ál

ar
áð

 A
kr

an
es

s
Ak

ra
ne

s
Sv

ei
nb

or
g

L.

Kr
ist

já
ns

dó
tt

ir
1

1,
0

86
1.

77
4

6.
40

1
27

,7
48

,5

Ba
rn

av
er

nd
ar

ne
fn

d
Bo

rg
ar

fja
rð

ar
 o

g
Da

la
Bo

rg
ar

by
gg

ð,
 S

ko
rra

da
lsh

re
pp

ur
,

Da
la

by
gg

ð
og

 H
va

lfj
ar

ða
rs

ve
it

Hj
ör

dí
s

Hj
ar

ta
rd

ót
tir

Ka
rl

M
ar

in
ós

so
n

2
0,

4
17

1.
41

9
5.

23
7

27
,1

12
,0

Fé
la

gs
m

ál
an

ef
nd

 F
él

ag
s-

 o
g

sk
ól

aþ
jó

nu
st

u
Sn

æ
fe

lli
ng

a
Sn

æ
fe

lls
bæ

r,
G

ru
nd

ar
fja

rð
ar

bæ
r,

He
lg

af
el

lss
ve

it,
 S

ty
kk

ish
ól

m
ur

, E
yj

a-
 o

g
M

ik
la

ho
lts

hr
ep

pu
r

Al
be

rt
 E

ym
un

ds
so

n
2

1,
0

14
1.

03
0

3.
93

1
26

,2
13

,6

Ba
rn

av
er

nd
ar

ne
fn

d
á

no
rð

an
ve

rð
um

Ve

st
fjö

rð
um

Ís
af

ja
rð

ar
bæ

r,
Bo

lu
ng

ar
ví

ku
rk

au
ps

ta
ðu

r,
Sú

ða
ví

ku
rh

re
pp

ur
 o

g
Re

yk
hó

la
hr

ep
pu

r
M

ar
gr

ét
 G

ei
rs

dó
tt

ir
6

3,
0

87
1.

39
5

5.
36

5
26

,0
62

,4

Ba
rn

av
er

nd
ar

ne
fn

d
Ve

st
ur

by
gg

ða
r o

g
Tá

lk
na

fja
rð

ar
Ve

st
ur

by
gg

ð
og

 T
ál

kn
af

jö
rð

ur
Lá

ra
 K

ris
tín

 S
tu

rlu
dó

tt
ir

1
0,

4
4

30
0

1.
22

3
24

,5
13

,3

1
U

pp
lý

si
ng

ar
 s

em
 k

om
a

fr
am

 í
tö

flu
nn

i e
ru

 b
yg

gð
ar

 á
 á

rs
sk

ýr
sl

um
 b

ar
na

ve
rn

da
rn

ef
nd

an
na

 s
vo

 o
g

m
an

nf
jö

ld
at

öl
um

 fr
á

Ha
gs

to
fu

 Ís
la

nd
s

fy
rir

 á
rið

 2
00

7.
2 E

in
hv

er
ja

r b
re

yt
in

ga
r u

rð
u

á
ár

in
u

en
 m

ið
að

 e
r v

ið
 s

tö
ðu

na
 v

ið
 á

rs
lo

k
20

07
.

3
Þe

ss
 b

er
 a

ð
ge

ta
 a

ð
er

fit
t e

r f
yr

ir
ba

rn
av

er
nd

ar
ne

fn
di

r a
ð

áæ
tla

 m
eð

 ö
ry

gg
i þ

að
 v

in
nu

m
ag

n
se

m
 rá

ðs
ta

fa
ð

er
 ti

l b
ar

na
ve

rn
da

r þ
ar

 s
em

 s
ta

rf
sf

ól
k

fle
st

ra
 b

ar
na

ve
rn

da
rn

ef
nd

a
si

nn
ir

fle
iri

 v
er

ke
fn

um
 e

n
ba

rn
av

er
nd

.

Ha
fa

 b
er

 í
hu

ga
 a

ð
up

pl
ýs

in
ga

r u
m

 s
tö

ðu
gi

ld
i b

yg
gi

st
 s

tu
nd

um
 á

 á
æ

tlu
n

fé
la

gs
m

ál
as

tjó
ra

 e
ða

 y
fir

m
an

na
 á

 h
ve

rju
m

 tí
m

a
og

 b
yg

gj
as

t þ
ví

 á
 h

ug
læ

gu
m

 fo
rs

en
du

m
 fr

á
ár

i t
il

ár
s.

 E
f e

ng
in

n
st

ar
fs

m
að

ur
 e

r f
yr

ir
he

nd
i þ

á
er

 h
af

ðu
r s

á
há

tt
ur

á

að
 rá

ða
 s

ér
fr

æ
ði

ng
a

til
 a

ð
sj

á
um

 þ
au

 m
ál

 s
em

 k
un

na
 a

ð
ko

m
a

up
p.

323

Ta
fl

a
0

‑1
 B

ar
n

av
er

n
d

ar
n

ef
n

d
ir

 á
 Ís

la
n

d
i á

ri
ð

 2
00

71

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r2

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
3

st
öð

u-

gi
ld

a
Fj

öl
di

m
ál

a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di

m
ál

a/

1.
00

0
bö

rn
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ví

ku
r

Re
yk

ja
ví

k
St

el
la

 K
. V

íð
isd

ót
tir

 e
r

sv
ið

ss
tjó

ri,
 H

al
ld

ór
a

G
un

na
rs

dó
tt

ir
er

fra

m
kv

æ
m

da
st

jó
ri

29
27

,3
1.

46
0

27
.6

28
11

8.
82

7
23

,3
52

,8

Fé
la

gs
m

ál
ar

áð
 S

el
tja

rn
ar

ne
ss

Se
ltj

ar
na

rn
es

ka
up

st
að

ur
Sn

or
ri

Að
al

st
ei

ns
so

n
3

3,
0

66
1.

10
7

4.
45

4
24

,9
60

,0
Fé

la
gs

m
ál

ar
áð

 K
óp

av
og

s
Kó

pa
vo

gu
r

Að
al

st
ei

nn
 S

ig
fú

ss
on

6
6,

0
23

2
74

99
28

.8
85

26
,0

30
,9

Fj
öl

sk
yl

du
rá

ð
G

ar
ða

bæ
ja

r
G

ar
ða

bæ
r

Be
rg

ljó
t

Si
gu

rb
jö

rn
sd

ót
tir

3
3,

0
88

2.
58

5
9.

98
2

25
,9

34
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ha

fn
ar

fja
rð

ar
Ha

fn
ar

fjö
rð

ur
Sæ

m
un

du
r H

af
st

ei
ns

so
n

8
7,

75
33

8
7.

08
0

25
.0

36
28

,3
47

,7
Fé

la
gs

m
ál

an
ef

nd
 Á

lft
an

es
s

Ál
ft

an
es

Sk
ar

ph
éð

in
n

Jó
ns

so
n

2
1,

0
41

77
2

2.
37

8
32

,5
53

,1
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ne

sb
æ

ja
r

Re
yk

ja
ne

sb
æ

r
Hj

ör
dí

s
Ár

na
dó

tt
ir

4
4,

0
25

6
3.

59
1

13
.4

40
26

,7
71

,3
Fé

la
gs

m
ál

ar
áð

 G
rin

da
ví

ku
r

G
rin

da
ví

k
N

ök
kv

i M
ár

 Jó
ns

so
n

1
0,

5
30

86
1

2.
77

9
31

,0
34

,8
Ba

rn
av

er
nd

ar
ne

fn
d

Sa
nd

ge
rð

is,
 G

ar
ðs

og

 V
og

a
Sa

nd
ge

rð
i,

G
ar

ðu
r o

g
Vo

ga
r

G
yð

a
Hj

ar
ta

rd
ót

tir
2

1,
0

68
1.

29
8

4.
44

0
29

,2
52

,4

Fé
la

gs
m

ál
ar

áð
 M

os
fe

lls
bæ

ja
r

M
os

fe
lls

bæ
r o

g
Kj

ós
ar

hr
ep

pu
r

Un
nu

r V
. I

ng
ól

fs
dó

tt
ir

2
2,

0
17

8
2.

43
6

8.
38

3
29

,1
73

,1
Fé

la
gs

m
ál

ar
áð

 A
kr

an
es

s
Ak

ra
ne

s
Sv

ei
nb

or
g

L.

Kr
ist

já
ns

dó
tt

ir
1

1,
0

86
1.

77
4

6.
40

1
27

,7
48

,5

Ba
rn

av
er

nd
ar

ne
fn

d
Bo

rg
ar

fja
rð

ar
 o

g
Da

la
Bo

rg
ar

by
gg

ð,
 S

ko
rra

da
lsh

re
pp

ur
,

Da
la

by
gg

ð
og

 H
va

lfj
ar

ða
rs

ve
it

Hj
ör

dí
s

Hj
ar

ta
rd

ót
tir

Ka
rl

M
ar

in
ós

so
n

2
0,

4
17

1.
41

9
5.

23
7

27
,1

12
,0

Fé
la

gs
m

ál
an

ef
nd

 F
él

ag
s-

 o
g

sk
ól

aþ
jó

nu
st

u
Sn

æ
fe

lli
ng

a
Sn

æ
fe

lls
bæ

r,
G

ru
nd

ar
fja

rð
ar

bæ
r,

He
lg

af
el

lss
ve

it,
 S

ty
kk

ish
ól

m
ur

, E
yj

a-
 o

g
M

ik
la

ho
lts

hr
ep

pu
r

Al
be

rt
 E

ym
un

ds
so

n
2

1,
0

14
1.

03
0

3.
93

1
26

,2
13

,6

Ba
rn

av
er

nd
ar

ne
fn

d
á

no
rð

an
ve

rð
um

Ve

st
fjö

rð
um

Ís
af

ja
rð

ar
bæ

r,
Bo

lu
ng

ar
ví

ku
rk

au
ps

ta
ðu

r,
Sú

ða
ví

ku
rh

re
pp

ur
 o

g
Re

yk
hó

la
hr

ep
pu

r
M

ar
gr

ét
 G

ei
rs

dó
tt

ir
6

3,
0

87
1.

39
5

5.
36

5
26

,0
62

,4

Ba
rn

av
er

nd
ar

ne
fn

d
Ve

st
ur

by
gg

ða
r o

g
Tá

lk
na

fja
rð

ar
Ve

st
ur

by
gg

ð
og

 T
ál

kn
af

jö
rð

ur
Lá

ra
 K

ris
tín

 S
tu

rlu
dó

tt
ir

1
0,

4
4

30
0

1.
22

3
24

,5
13

,3

1
U

pp
lý

si
ng

ar
 s

em
 k

om
a

fr
am

 í
tö

flu
nn

i e
ru

 b
yg

gð
ar

 á
 á

rs
sk

ýr
sl

um
 b

ar
na

ve
rn

da
rn

ef
nd

an
na

 s
vo

 o
g

m
an

nf
jö

ld
at

öl
um

 fr
á

Ha
gs

to
fu

 Ís
la

nd
s

fy
rir

 á
rið

 2
00

7.
2 E

in
hv

er
ja

r b
re

yt
in

ga
r u

rð
u

á
ár

in
u

en
 m

ið
að

 e
r v

ið
 s

tö
ðu

na
 v

ið
 á

rs
lo

k
20

07
.

3
Þe

ss
 b

er
 a

ð
ge

ta
 a

ð
er

fit
t e

r f
yr

ir
ba

rn
av

er
nd

ar
ne

fn
di

r a
ð

áæ
tla

 m
eð

 ö
ry

gg
i þ

að
 v

in
nu

m
ag

n
se

m
 rá

ðs
ta

fa
ð

er
 ti

l b
ar

na
ve

rn
da

r þ
ar

 s
em

 s
ta

rf
sf

ól
k

fle
st

ra
 b

ar
na

ve
rn

da
rn

ef
nd

a
si

nn
ir

fle
iri

 v
er

ke
fn

um
 e

n
ba

rn
av

er
nd

.

Ha
fa

 b
er

 í
hu

ga
 a

ð
up

pl
ýs

in
ga

r u
m

 s
tö

ðu
gi

ld
i b

yg
gi

st
 s

tu
nd

um
 á

 á
æ

tlu
n

fé
la

gs
m

ál
as

tjó
ra

 e
ða

 y
fir

m
an

na
 á

 h
ve

rju
m

 tí
m

a
og

 b
yg

gj
as

t þ
ví

 á
 h

ug
læ

gu
m

 fo
rs

en
du

m
 fr

á
ár

i t
il

ár
s.

 E
f e

ng
in

n
st

ar
fs

m
að

ur
 e

r f
yr

ir
he

nd
i þ

á
er

 h
af

ðu
r s

á
há

tt
ur

á

að
 rá

ða
 s

ér
fr

æ
ði

ng
a

til
 a

ð
sj

á
um

 þ
au

 m
ál

 s
em

 k
un

na
 a

ð
ko

m
a

up
p.

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
7

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di

m
ál

a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
ún

aþ
in

gs
 v

es
tra

og

 S
tra

nd
a

Hú
na

þi
ng

 v
es

tra
, S

tra
nd

ab
yg

gð
, B

æ
ja

rh
re

pp
ur

,
Ár

ne
sh

re
pp

ur
 o

g
Ka

ld
ra

na
ne

sh
re

pp
ur

O
dd

ur
 G

ísl
as

on
2

1,
0

18
47

7
1.

90
3

25
,1

37
,7

Fé
la

gs
m

ál
ar

áð
 A

us
tu

r-
Hú

na
va

tn
ss

ýs
lu

Bl
ön

du
ós

, H
ún

av
at

ns
hr

ep
pu

r,
Sk

ag
ab

yg
gð

 o
g

Hö
fð

ah
re

pp
ur

Au
ðu

r H
er

dí
s

Si
gu

rð
ar

dó
tt

ir
2

1,
0

21
52

4
1.

98
8

26
,4

40
,1

Ba
rn

av
er

nd
ar

ne
fn

d
Sk

ag
af

ja
rð

ar
Sv

ei
ta

rfé
la

gi
ð

Sk
ag

af
jö

rð
ur

 o
g

Ak
ra

hr
ep

pu
r

G
un

na
r S

an
dh

ol
t

2
0,

7
27

1.
09

5
4.

24
1

25
,8

24
,7

Ba
rn

av
er

nd
ar

ne
fn

d
Ú

tE
y

Da
lv

ík
ur

by
gg

ð
og

 F
ja

lla
by

gg
ð

Sv
an

a
Rú

n
Sí

m
on

ar
dó

tt
ir

(D
al

ví
k)

 o
g

Hj
ör

tu
r

Hj
ar

ta
rs

on
 (F

ja
lla

by
gg

ð)

3
1,

0
37

1.
02

1
4.

15
4

24
,6

36
,2

Ba
rn

av
er

nd
ar

ne
fn

d
Ey

ja
fja

rð
ar

Ak
ur

ey
ri,

 A
rn

ar
ne

sh
re

pp
ur

, E
yj

af
ja

rð
ar

sv
ei

t,
G

rý
tu

ba
kk

ah
re

pp
ur

, H
ör

gá
rb

yg
gð

 o
g

Sv
al

ba
rð

ss
tra

nd
ar

hr
ep

pu
r

G
uð

rú
n

Si
gu

rð
ar

dó
tt

ir
5

4,
8

26
2

5.
47

0
19

.6
62

27
,8

47
,9

Ba
rn

av
er

nd
ar

ne
fn

d
G

rím
se

yj
ar

G
rím

se
yj

ar
hr

ep
pu

r
Ra

gn
hi

ld
ur

Hj

al
ta

dó
tt

ir
fo

rm
að

ur

ba
rn

av
er

nd
ar

ne
fn

da
r

0
0,

0
0

31
10

3
30

,1
0,

0

Fé
la

gs
- o

g
ba

rn
av

er
nd

ar
ne

fn
d

Þi
ng

ey
in

ga
N

or
ðu

rþ
in

g,
 S

kú
tu

st
að

ah
re

pp
ur

, Þ
in

ge
yj

ar
sv

ei
t,

Að
al

dæ
la

hr
ep

pu
r,

Tj
ör

ne
sh

re
pp

ur
,

Sv
al

ba
rð

sh
re

pp
ur

 o
g

La
ng

an
es

by
gg

ð

Fr
ey

dí
s

J.
Fr

ey
st

ei
ns

dó
tt

ir
4

1,
0

66
1.

23
9

4.
98

3
24

,9
53

,3

Ba
rn

av
er

nd
ar

ne
fn

d
Fl

jó
ts

da
lsh

ér
að

s
og

Se

yð
isf

ja
rð

ar
ka

up
st

að
ar

Fl
jó

ts
da

lsh
ér

að
, F

ljó
ts

da
lsh

re
pp

ur
, B

or
ga

rf
jö

rð
ur

ey

st
ri,

 D
jú

pa
vo

gs
hr

ep
pu

r,
Vo

pn
af

ja
rð

ar
hr

ep
pu

r
og

 S
ey

ði
sf

ja
rð

ar
ka

up
st

að
ur

Kr
ist

ín
 Þ

yr
í

Þo
rs

te
in

sd
ót

tir

4
3,

0
78

1.
42

0
6.

50
9

21
,8

54
,9

Fé
la

gs
m

ál
an

ef
nd

 F
ja

rð
ab

yg
gð

ar

og
 B

re
ið

da
lsh

re
pp

s
Fj

ar
ða

by
gg

ð
og

 B
re

ið
da

lsh
re

pp
ur

Si
gr

íð
ur

 S
te

fá
ns

dó
tt

ir
3

0,
25

36
1.

21
0

5.
36

8
22

,5
29

,8

324

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
7

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di

m
ál

a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
or

na
fja

rð
ar

Sv
ei

ta
rfé

la
gi

ð
Ho

rn
af

jö
rð

ur
Jó

n
Kr

ist
já

n
Rö

gn
va

ld
ss

on
1

1,
0

10
58

1
2.

12
5

27
,3

17
,2

Fé
la

gs
m

ál
an

ef
nd

 Á
rb

or
ga

r
Sv

ei
ta

rfé
la

gi
ð

Ár
bo

rg
Ra

gn
he

ið
ur

 T
ho

rla
ci

us
3

2,
0

13
1

2.
15

1
7.

63
5

28
,2

60
,9

Fé
la

gs
m

ál
an

ef
nd

 u
pp

sv
ei

ta
 Á

rn
es

sý
slu

,
Bl

ás
kó

ga
by

gg
ð

Sk
ei

ða
- o

g
G

nú
pv

er
ja

hr
ep

pu
r,

Hr
un

am
an

na
hr

ep
pu

r,
Fl

óa
hr

ep
pu

r,
G

rím
sn

es
- o

g
G

ra
fn

in
gs

hr
ep

pu
r,

Bl
ás

kó
ga

by
gg

ð

N
an

na
 M

jö
ll

At
la

dó
tt

ir
1

1,
0

34
89

4
3.

28
6

27
,2

38
,0

Fé
la

gs
m

ál
an

ef
nd

 H
ve

ra
ge

rð
is

Hv
er

ag
er

ði
sb

æ
r

M
ar

ía
 K

ris
tjá

ns
dó

tt
ir

1
0,

4
31

58
7

2.
28

9
25

,6
52

,8
Ba

rn
av

er
nd

ar
ne

fn
d

Ö
lfu

sh
re

pp
s

Ö
lfu

sh
re

pp
ur

Kr
ist

in
n

Kr
ist

in
ss

on
1

0,
4

11
52

5
1.

95
7

26
,8

21
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ra

ng
ár

va
lla

- o
g

V-

Sk
af

ta
fe

lls
sý

slu
Ra

ng
ár

þi
ng

 e
ys

tra
, R

an
gá

rþ
in

g
yt

ra
, Á

sa
hr

ep
pu

r,
M

ýr
da

lsh
re

pp
ur

og

 S
ka

ft
ár

hr
ep

pu
r

M
ar

ta
 B

er
gm

an
n

2
1,

0
53

1.
09

1
4.

44
0

24
,6

48
,6

Fé
la

gs
m

ál
ar

áð
 V

es
tm

an
na

ey
ja

bæ
ja

r
Ve

st
m

an
na

ey
ja

bæ
r

Jó
n

Pé
tu

rs
so

n
4

1,
0

72
1.

09
7

4.
05

5
27

,1
65

,6
Sa

m
ta

ls/
m

eð
al

ta
l

11
0

80
,9

3.
85

2
80

.1
88

31
5.

45
9

26
,6

48
,0

Ta
fl

a
0

‑2
 B

ar
n

av
er

n
d

ar
n

ef
n

d
ir

 á
 Ís

la
n

d
i á

ri
ð

 2
00

81

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r2

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
3

st
öð

u-

gi
ld

a
Fj

öl
di

m
ál

a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ví

ku
r

Re
yk

ja
ví

k
St

el
la

 K
. V

íð
isd

ót
tir

 e
r

sv
ið

ss
tjó

ri,
 H

al
ld

ór
a

G
un

na
rs

dó
tt

ir
er

fra

m
kv

æ
m

da
st

jó
ri

30
27

,3
15

12
27

.4
99

11
9.

54
7

23
,0

55
,0

Fé
la

gs
m

ál
ar

áð
 S

el
tja

rn
ar

ne
ss

Se
ltj

ar
na

rn
es

ka
up

st
að

ur
Sn

or
ri

Að
al

st
ei

ns
so

n
3

1,
0

53
1.

05
6

4.
40

3
24

,0
50

,2
Fé

la
gs

m
ál

ar
áð

 K
óp

av
og

s
Kó

pa
vo

gu
r

Að
al

st
ei

nn
 S

ig
fú

ss
on

7
6,

0
35

6
7.

74
7

29
.9

76
25

,8
46

,0
Fj

öl
sk

yl
du

rá
ð

G
ar

ða
bæ

ja
r

G
ar

ða
bæ

r
Be

rg
ljó

t
Si

gu
rb

jö
rn

sd
ót

tir
3

3,
0

77
2.

61
8

10
.3

58
25

,3
29

,4

Ba
rn

av
er

nd
ar

ne
fn

d
Ha

fn
ar

fja
rð

ar
Ha

fn
ar

fjö
rð

ur
Sæ

m
un

du
r H

af
st

ei
ns

so
n

9
7,

75
35

9
7.1

78
25

.8
50

27
,8

50
,0

Fé
la

gs
m

ál
an

ef
nd

 Á
lft

an
es

s
Ál

ft
an

es
Sk

ar
ph

éð
in

n
Jó

ns
so

n
1

1,
0

30
82

4
2.

51
8

32
,7

36
,4

Ba
rn

av
er

nd
ar

ne
fn

d
Re

yk
ja

ne
sb

æ
ja

r
Re

yk
ja

ne
sb

æ
r

Hj
ör

dí
s

Ár
na

dó
tt

ir
5

5,
0

31
3

3.
85

7
14

.1
72

27
,2

81
,2

Fé
la

gs
m

ál
ar

áð
 G

rin
da

ví
ku

r
G

rin
da

ví
k

N
ök

kv
i M

ár
 Jó

ns
so

n
3

0,
5

43
88

0
2.

85
0

30
,9

48
,9

Ba
rn

av
er

nd
ar

ne
fn

d
Sa

nd
ge

rð
is,

 G
ar

ðs
 o

g
Vo

ga
Sa

nd
ge

rð
i,

G
ar

ðu
r o

g
Vo

ga
r

G
yð

a
Hj

ar
ta

rd
ót

tir
3

2,
0

10
5

1.
34

5
4.

52
2

29
,7

78
,1

Fé
la

gs
m

ál
ar

áð
 M

os
fe

lls
bæ

ja
r

M
os

fe
lls

bæ
r o

g
Kj

ós
ar

hr
ep

pu
r

Un
nu

r V
. I

ng
ól

fs
dó

tt
ir

2
2,

0
17

0
2.

54
7

8.
59

9
29

,6
66

,7
Fé

la
gs

m
ál

ar
áð

 A
kr

an
es

s
Ak

ra
ne

s
Sv

ei
nb

or
g

L.

Kr
ist

já
ns

dó
tt

ir
2

1,
0

93
1.

84
4

6.
60

9
27

,9
50

,4

Ba
rn

av
er

nd
ar

ne
fn

d
Bo

rg
ar

fja
rð

ar
 o

g
Da

la
Bo

rg
ar

by
gg

ð,
 S

ko
rra

da
lsh

re
pp

ur
,

Da
la

by
gg

ð
og

 H
va

lfj
ar

ða
rs

ve
it

Hj
ör

dí
s

Hj
ar

ta
rd

ót
tir

Ka
rl

M
ar

in
ós

so
n

2
0,

45
13

1.
36

2
5.

15
6

26
,4

9,
5

Fé
la

gs
m

ál
an

ef
nd

 F
él

ag
s-

 o
g

sk
ól

aþ
jó

nu
st

u
Sn

æ
fe

lli
ng

a
Sn

æ
fe

lls
bæ

r,
G

ru
nd

ar
fja

rð
ar

bæ
r,

He
lg

af
el

lss
ve

it,
 S

ty
kk

ish
ól

m
ur

,
Ey

ja
- o

g
M

ik
la

ho
lts

hr
ep

pu
r

Al
be

rt
 E

ym
un

ds
so

n
2

1,
0

5
1.

01
0

3.
94

2
25

,6
5,

0

Ba
rn

av
er

nd
ar

ne
fn

d
á

no
rð

an
ve

rð
um

Ve

st
fjö

rð
um

Ís
af

ja
rð

ar
bæ

r,
Bo

lu
ng

ar
ví

ku
r

ka
up

st
að

ur
, S

úð
av

ík
ur

hr
ep

pu
r o

g
Re

yk
hó

la
hr

ep
pu

r

M
ar

gr
ét

 G
ei

rs
dó

tt
ir

6
2,

35
10

1
1.

40
8

5.
43

0
25

,9
72

,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ve

st
ur

by
gg

ða
r o

g
Tá

lk
na

fja
rð

ar
Ve

st
ur

by
gg

ð
og

 T
ál

kn
af

jö
rð

ur
El

sa
 R

ei
m

ar
sd

ót
tir

1

0,
4

5
30

5
1.

20
8

25
,2

16
,4

1
U

pp
lý

si
ng

ar
 s

em
 k

om
a

fr
am

 í
tö

flu
nn

i e
ru

 b
yg

gð
ar

 á
 á

rs
sk

ýr
sl

um
 b

ar
na

ve
rn

da
rn

ef
nd

an
na

 s
vo

 o
g

m
an

nf
jö

ld
at

öl
um

 fr
á

Ha
gs

to
fu

 Ís
la

nd
s

fy
rir

 á
rið

 2
00

8.
2 E

in
hv

er
ja

r b
re

yt
in

ga
r u

rð
u

á
ár

in
u

en
 m

ið
að

 e
r v

ið
 s

tö
ðu

na
 v

ið
 á

rs
lo

k
20

08
.

3 Þ
es

s
be

r a
ð

ge
ta

 a
ð

er
fit

t e
r f

yr
ir

ba
rn

av
er

nd
ar

ne
fn

di
r a

ð
áæ

tla
 m

eð
 ö

ry
gg

i þ
að

 v
in

nu
m

ag
n

se
m

 rá
ðs

ta
fa

ð
er

 ti
l b

ar
na

ve
rn

da
r þ

ar
 s

em
 s

ta
rf

sf
ól

k
fle

st
ra

 b
ar

na
ve

rn
da

rn
ef

nd
a

si
nn

ir
fle

iri
 v

er
ke

fn
um

 e
n

ba
rn

av
er

nd
.

Ha
fa

 b
er

 í
hu

ga
 a

ð
up

pl
ýs

in
ga

r u
m

 s
tö

ðu
gi

ld
i b

yg
gi

st
 s

tu
nd

um
 á

 á
æ

tlu
n

fé
la

gs
m

ál
as

tjó
ra

 e
ða

 y
fir

m
an

na
 á

 h
ve

rju
m

 tí
m

a
og

 b
yg

gj
as

t þ
ví

 á
 h

ug
læ

gu
m

 fo
rs

en
du

m
 fr

á
ár

i t
il

ár
s.

 E
f e

ng
in

n
st

ar
fs

m
að

ur
 e

r f
yr

ir
he

nd
i þ

á
er

 h
af

ðu
r s

á
há

tt
ur

 á
 a

ð
rá

ða
 s

ér
fr

æ
ði

ng
a

til
 a

ð
sj

á
um

 þ
au

 m
ál

 s
em

 k
un

na
 a

ð
ko

m
a

up
p.

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
8

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
ún

aþ
in

gs
 v

es
tra

og

 S
tra

nd
a

Hú
na

þi
ng

 v
es

tra
, S

tra
nd

ab
yg

gð
,

Bæ
ja

rh
re

pp
ur

, Á
rn

es
hr

ep
pu

r o
g

Ka
ld

ra
na

ne
sh

re
pp

ur

O
dd

ur
 G

ísl
as

on
2

0,
6

22
46

7
1.

89
4

24
,7

47
,1

Fé
la

gs
m

ál
ar

áð
 A

us
tu

r-
Hú

na
va

tn
ss

ýs
lu

Bl
ön

du
ós

, H
ún

av
at

ns
hr

ep
pu

r,
Sk

ag
ab

yg
gð

og

 H
öf

ða
hr

ep
pu

r
Au

ðu
r H

er
dí

s
Si

gu
rð

ar
dó

tt
ir

2
1,

0
16

51
1

1.
95

8
26

,1
31

,3

Ba
rn

av
er

nd
ar

ne
fn

d
Sk

ag
af

ja
rð

ar
Sv

ei
ta

rfé
la

gi
ð

Sk
ag

af
jö

rð
ur

 o
g

Ak
ra

hr
ep

pu
r

G
un

na
r S

an
dh

ol
t

2
1,

0
19

1.
09

0
4.

29
6

25
,4

17
,4

Ba
rn

av
er

nd
ar

ne
fn

d
Ú

tE
y

Da
lv

ík
ur

by
gg

ð
og

 F
ja

lla
by

gg
ð

Ey
rú

n
Ra

fn
sd

ót
tir

 (D
al

ví
k)

og

 H
jö

rt
ur

 H
ja

rt
ar

so
n

(F
ja

lla
by

gg
ð)

3
1,

0
52

98
3

4.
07

4
24

,1
52

,9

Ba
rn

av
er

nd
ar

ne
fn

d
Ey

ja
fja

rð
ar

Ak
ur

ey
ri,

 A
rn

ar
ne

sh
re

pp
ur

, E
yj

af
ja

rð
ar

sv
ei

t,
G

rý
tu

ba
kk

ah
re

pp
ur

, H
ör

gá
rb

yg
gð

 o
g

Sv
al

ba
rð

ss
tra

nd
ar

hr
ep

pu
r

G
uð

rú
n

Si
gu

rð
ar

dó
tt

ir
5

4,
8

32
9

5.
46

4
19

.9
04

27
,5

60
,2

Ba
rn

av
er

nd
ar

ne
fn

d
G

rím
se

yj
ar

G
rím

se
yj

ar
hr

ep
pu

r
Ra

gn
hi

ld
ur

Hj

al
ta

dó
tt

ir
fo

rm
að

ur

ba
rn

av
er

nd
ar

ne
fn

da
r

0
0,

0
0

24
92

26
,1

0

Fé
la

gs
- o

g
ba

rn
av

er
nd

ar
ne

fn
d

Þi
ng

ey
in

ga
N

or
ðu

rþ
in

g,
 S

kú
tu

st
að

ah
re

pp
ur

,
Þi

ng
ey

ja
rs

ve
it,

 A
ða

ld
æ

la
hr

ep
pu

r,
Tj

ör
ne

sh
re

pp
ur

, S
va

lb
ar

ðs
hr

ep
pu

r o
g

La
ng

an
es

by
gg

ð

Fr
ey

dí
s

J.
Fr

ey
st

ei
ns

dó
tt

ir
3

1,
0

87
1.

20
6

5.
01

1
24

,1
72

,1

Ba
rn

av
er

nd
ar

ne
fn

d
Fl

jó
ts

da
lsh

ér
að

s
og

 S
ey

ði
sf

ja
rð

ar
ka

up
st

að
ar

Fl
jó

ts
da

lsh
ér

að
, F

ljó
ts

da
lsh

re
pp

ur
,

Bo
rg

ar
fjö

rð
ur

 e
ys

tri
, D

jú
pa

vo
gs

hr
ep

pu
r,

Vo
pn

af
ja

rð
ar

hr
ep

pu
r o

g
Se

yð
isf

ja
rð

ar
ka

up
st

að
ur

Kr
ist

ín
 Þ

yr
í

Þo
rs

te
in

sd
ót

tir

2
0,

75
88

1.
39

5
5.

81
7

24
,0

63
,1

Fé
la

gs
m

ál
an

ef
nd

 F
ja

rð
ab

yg
gð

ar
 o

g
Br

ei
ðd

al
sh

re
pp

s
Fj

ar
ða

by
gg

ð
og

 B
re

ið
da

lsh
re

pp
ur

Si
gr

íð
ur

 S
te

fá
ns

dó
tt

ir
3

0,
5

48
1.

20
3

4.
92

0
24

,5
39

,9

327

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
8

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
or

na
fja

rð
ar

Sv
ei

ta
rfé

la
gi

ð
Ho

rn
af

jö
rð

ur
Jó

n
Kr

ist
já

n
Rö

gn
va

ld
ss

on
1

0,
5

20
55

7
2.

11
2

26
,4

35
,9

Fé
la

gs
m

ál
an

ef
nd

 Á
rb

or
ga

r
Sv

ei
ta

rfé
la

gi
ð

Ár
bo

rg
Ra

gn
he

ið
ur

 T
ho

rla
ci

us
3

2,
0

13
3

2.
23

9
7.

92
2

28
,3

59
,4

Fé
la

gs
m

ál
an

ef
nd

 u
pp

sv
ei

ta
 Á

rn
es

sý
slu

,
Bl

ás
kó

ga
by

gg
ð

Sk
ei

ða
- o

g
G

nú
pv

er
ja

hr
ep

pu
r,

Hr
un

am
an

na
hr

ep
pu

r,
Fl

óa
hr

ep
pu

r,
G

rím
sn

es
- o

g
G

ra
fn

in
gs

hr
ep

pu
r,

Bl
ás

kó
ga

by
gg

ð

N
an

na
 M

jö
ll

At
la

dó
tt

ir
1

0,
5

59
87

4
3.

33
2

26
,2

67
,5

Fé
la

gs
m

ál
an

ef
nd

 H
ve

ra
ge

rð
is

Hv
er

ag
er

ði
sb

æ
r

M
ar

ía
 K

ris
tjá

ns
dó

tt
ir

1
0,

4
29

60
2

2.
31

5
26

,0
48

,2
Ba

rn
av

er
nd

ar
ne

fn
d

Ö
lfu

sh
re

pp
s

Ö
lfu

sh
re

pp
ur

Kr
ist

in
n

Kr
ist

in
ss

on
1

0,
4

11
52

8
1.

99
7

26
,4

20
,8

Ba
rn

av
er

nd
ar

ne
fn

d
Ra

ng
ár

va
lla

 o
g

V-

Sk
af

ta
fe

lls
sý

slu
Ra

ng
ár

þi
ng

 e
ys

tra
, R

an
gá

rþ
in

g
yt

ra
,

Á
sa

hr
ep

pu
r,

M
ýr

da
lsh

re
pp

ur
 o

g
Sk

af
tá

rh
re

pp
ur

M
ar

ta
 B

er
gm

an
n

2
0,

75
45

1.
08

0
4.

49
8

24
,0

41
,7

Fé
la

gs
m

ál
ar

áð
 V

es
tm

an
na

ey
ja

bæ
ja

r
Ve

st
m

an
na

ey
ja

bæ
r

Jó
n

Pé
tu

rs
so

n
4

1,
2

72
1.

07
8

4.
08

6
26

,4
66

,8
Sa

m
ta

ls/
m

eð
al

ta
l

11
4

77
,1

5
4.

26
5

80
.7

81
31

9.
36

8
25

,3
52

,8

 T
af

la
 0

‑3
 B

ar
n

av
er

n
d

ar
n

ef
n

d
ir

 á
 Ís

la
n

d
i á

ri
ð

 2
00

91

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r2

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
3

st
öð

u-

gi
ld

a
Fj

öl
di

m
ál

a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ví

ku
r

Re
yk

ja
ví

k
St

el
la

 K
. V

íð
isd

ót
tir

 e
r

sv
ið

ss
tjó

ri,
 H

al
ld

ór
a

G
un

na
rs

dó
tt

ir
er

fra

m
kv

æ
m

da
st

jó
ri

29
28

,3
4

14
68

27
.4

39
11

8.
32

6
23

,2
53

,5

Fé
la

gs
m

ál
ar

áð
 S

el
tja

rn
ar

ne
ss

Se
ltj

ar
na

rn
es

ka
up

st
að

ur
Sn

or
ri

Að
al

st
ei

ns
so

n
3

1,
0

55
1.

01
9

4.
39

5
23

,2
54

,0
Fé

la
gs

m
ál

ar
áð

 K
óp

av
og

s
Kó

pa
vo

gu
r

Að
al

st
ei

nn
 S

ig
fú

ss
on

11
8,

0
37

1
8.

01
8

30
.3

57
26

,4
46

,3
Fj

öl
sk

yl
du

rá
ð

G
ar

ða
bæ

ja
r

G
ar

ða
bæ

r
Be

rg
ljó

t
Si

gu
rb

jö
rn

sd
ót

tir
3

1,
5

10
0

2.
70

5
10

.6
43

25
,4

37
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ha

fn
ar

fja
rð

ar
Ha

fn
ar

fjö
rð

ur
Sæ

m
un

du
r H

af
st

ei
ns

so
n

9
7,

75
27

8
7.

22
3

25
.9

13
27

,9
38

,5
Fé

la
gs

m
ál

an
ef

nd
 Á

lft
an

es
s

Ál
ft

an
es

Sk
ar

ph
éð

in
n

Jó
ns

so
n

2
1,

0
54

84
0

2.
52

3
33

,3
64

,3
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ne

sb
æ

ja
r

Re
yk

ja
ne

sb
æ

r
Hj

ör
dí

s
Ár

na
dó

tt
ir

5
5,

0
33

1
3.

86
4

14
.0

91
27

,4
85

,7
Fé

la
gs

m
ál

ar
áð

 G
rin

da
ví

ku
r

G
rin

da
ví

k
N

ök
kv

i M
ár

 Jó
ns

so
n

3
1,

2
46

85
6

2.
83

7
30

,2
53

,7
Ba

rn
av

er
nd

ar
ne

fn
d

Sa
nd

ge
rð

is,
 G

ar
ðs

og

 V
og

a
Sa

nd
ge

rð
i,

G
ar

ðu
r o

g
Vo

ga
r

G
yð

a
Hj

ar
ta

rd
ót

tir
2

1,
0

85
1.

30
4

4.
43

1
29

,4
65

,2

Fé
la

gs
m

ál
ar

áð
 M

os
fe

lls
bæ

ja
r

M
os

fe
lls

bæ
r o

g
Kj

ós
ar

hr
ep

pu
r

Un
nu

r V
. I

ng
ól

fs
dó

tt
ir

2
2,

0
13

2
2.

59
5

8.
75

0
29

,7
50

,9
Fé

la
gs

m
ál

ar
áð

 A
kr

an
es

s
Ak

ra
ne

s
Sv

ei
nb

or
g

L.

Kr
ist

já
ns

dó
tt

ir
2

1,
0

10
6

1.
82

2
6.

54
9

27
,8

58
,2

Ba
rn

av
er

nd
ar

ne
fn

d
Bo

rg
ar

fja
rð

ar
 o

g
Da

la
Bo

rg
ar

by
gg

ð,
 S

ko
rra

da
lsh

re
pp

ur
,

Da
la

by
gg

ð
og

 H
va

lfj
ar

ða
rs

ve
it

Hj
ör

dí
s

Hj
ar

ta
rd

ót
tir

Ka
rl

M
ar

in
ós

so
n

3
1,

0
24

1.
29

8
4.

92
1

26
,4

18
,5

Fé
la

gs
m

ál
an

ef
nd

 F
él

ag
s-

 o
g

sk
ól

aþ
jó

nu
st

u
Sn

æ
fe

lli
ng

a
Sn

æ
fe

lls
bæ

r,
G

ru
nd

ar
fja

rð
ar

bæ
r,

He
lg

af
el

lss
ve

it,
 S

ty
kk

ish
ól

m
ur

, E
yj

a-
 o

g
M

ik
la

ho
lts

hr
ep

pu
r

Sv
ei

nn
 E

lín
be

rg
ss

on
3

2,
0

33
98

5
3.

90
0

25
,3

33
,5

Ba
rn

av
er

nd
ar

ne
fn

d
á

no
rð

an
ve

rð
um

Ve

st
fjö

rð
um

Ís
af

ja
rð

ar
bæ

r,
Bo

lu
ng

ar
ví

ku
rk

au
ps

ta
ðu

r,
Sú

ða
ví

ku
rh

re
pp

ur
 o

g
Re

yk
hó

la
hr

ep
pu

r

M
ar

gr
ét

 G
ei

rs
dó

tt
ir

5
2,

0
85

1.
37

0
5.

36
2

25
,6

62
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Ve

st
ur

by
gg

ða
r o

g
Tá

lk
na

fja
rð

ar
Ve

st
ur

by
gg

ð
og

 T
ál

kn
af

jö
rð

ur
El

sa
 R

ei
m

ar
sd

ót
tir

1

0,
2

8
30

0
1.

23
4

24
,3

26
,7

1
U

pp
lý

si
ng

ar
 s

em
 k

om
a

fr
am

 í
tö

flu
nn

i e
ru

 b
yg

gð
ar

 á
 á

rs
sk

ýr
sl

um
 b

ar
na

ve
rn

da
rn

ef
nd

an
na

 s
vo

 o
g

m
an

nf
jö

ld
at

öl
um

 fr
á

Ha
gs

to
fu

 Ís
la

nd
s

fy
rir

 á
rið

 2
00

9.
2 E

in
hv

er
ja

r b
re

yt
in

ga
r u

rð
u

á
ár

in
u

en
 m

ið
að

 e
r v

ið
 s

tö
ðu

na
 v

ið
 á

rs
lo

k
20

09
.

3 Þ
es

s
be

r a
ð

ge
ta

 a
ð

er
fit

t e
r f

yr
ir

ba
rn

av
er

nd
ar

ne
fn

di
r a

ð
áæ

tla
 m

eð
 ö

ry
gg

i þ
að

 v
in

nu
m

ag
n

se
m

 rá
ðs

ta
fa

ð
er

 ti
l b

ar
na

ve
rn

da
r þ

ar
 s

em
 s

ta
rf

sf
ól

k
fle

st
ra

 b
ar

na
ve

rn
da

rn
ef

nd
a

si
nn

ir
fle

iri
 v

er
ke

fn
um

 e
n

ba
rn

av
er

nd
. H

af
a

be
r í

 h
ug

a
að

 u
pp

lý
si

ng
ar

 u
m

 s
tö

ðu
gi

ld
i b

yg
gi

st
 s

tu
nd

um
 á

 á
æ

tlu
n

fé
la

gs
m

ál
as

tjó
ra

 e
ða

 y
fir

m
an

na
 á

 h
ve

rju
m

 tí
m

a
og

 b
yg

gj
as

t þ
ví

 á
 h

ug
læ

gu
m

 fo
rs

en
du

m
 fr

á
ár

i t
il

ár
s.

4 S
tö

ðu
gi

ld
i v

or
u

28
,3

 a
uk

 tv
eg

gj
a

ef
tir

lit
sm

an
na

 í
tv

ei
m

ur
 s

tö
ðu

gi
ld

um
. E

ft
irl

its
m

en
ni

rn
ir

vo
ru

 e
kk

i m
eð

ta
ld

ir
í t

öl
um

 s
íð

us
tu

 á
ra

.

329

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
9

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
ún

aþ
in

gs
 v

es
tra

 o
g

St
ra

nd
a

Hú
na

þi
ng

 v
es

tra
, S

tra
nd

ab
yg

gð
,

Bæ
ja

rh
re

pp
ur

, Á
rn

es
hr

ep
pu

r o
g

Ka
ld

ra
na

ne
sh

re
pp

ur

He
nr

ik
e

W
ap

pl
er

1
0,

5
27

46
1

1.
88

2
24

,5
58

,6

Fé
la

gs
m

ál
ar

áð
 A

us
tu

r-H
ún

av
at

ns
sý

slu
Bl

ön
du

ós
, H

ún
av

at
ns

hr
ep

pu
r,

Sk
ag

ab
yg

gð
 o

g
Hö

fð
ah

re
pp

ur
Au

ðu
r H

er
dí

s
Si

gu
rð

ar
dó

tt
ir

1
1,

0
17

50
4

1.
93

8
26

,0
33

,7

Ba
rn

av
er

nd
ar

ne
fn

d
Sk

ag
af

ja
rð

ar
Sv

ei
ta

rfé
la

gi
ð

Sk
ag

af
jö

rð
ur

 o
g

Ak
ra

hr
ep

pu
r

G
un

na
r S

an
dh

ol
t

2
1,

0
24

1.
09

5
4.

34
0

25
,2

21
,9

Ba
rn

av
er

nd
ar

ne
fn

d
Ú

tE
y

Da
lv

ík
ur

by
gg

ð
og

 F
ja

lla
by

gg
ð

Ey
rú

n
Ra

fn
sd

ót
tir

 (D
al

ví
k)

og

 H
jö

rt
ur

 H
ja

rt
ar

so
n

(F
ja

lla
by

gg
ð)

2
1,

0
46

97
6

4.
01

5
24

,3
47

,1

Ba
rn

av
er

nd
ar

ne
fn

d
Ey

ja
fja

rð
ar

Ak
ur

ey
ri,

 A
rn

ar
ne

sh
re

pp
ur

,
Ey

ja
fja

rð
ar

sv
ei

t,
G

rý
tu

ba
kk

ah
re

pp
ur

,
Hö

rg
ár

by
gg

ð
og

Sv

al
ba

rð
ss

tra
nd

ar
hr

ep
pu

r

G
uð

rú
n

Si
gu

rð
ar

dó
tt

ir
6

4,
0

30
6

5.
43

6
19

.9
55

27
,2

56
,3

Fé
la

gs
- o

g
ba

rn
av

er
nd

ar
ne

fn
d

Þi
ng

ey
in

ga
N

or
ðu

rþ
in

g,
 S

kú
tu

st
að

ah
re

pp
ur

,
Þi

ng
ey

ja
rs

ve
it,

 A
ða

ld
æ

la
hr

ep
pu

r,
Tj

ör
ne

sh
re

pp
ur

, S
va

lb
ar

ðs
hr

ep
pu

r o
g

La
ng

an
es

by
gg

ð

Fr
ey

dí
s

J.
Fr

ey
st

ei
ns

dó
tt

ir
3

1,
4

90
1.

18
2

4.
93

0
24

,0
76

,1

Ba
rn

av
er

nd
ar

ne
fn

d
Fl

jó
ts

da
lsh

ér
að

s
og

 S
ey

ði
sf

ja
rð

ar
ka

up
st

að
ar

Fl
jó

ts
da

lsh
ér

að
, F

ljó
ts

da
lsh

re
pp

ur
,

Bo
rg

ar
fjö

rð
ur

 e
ys

tri
, D

jú
pa

vo
gs

hr
ep

pu
r,

Vo
pn

af
ja

rð
ar

hr
ep

pu
r o

g
Se

yð
isf

ja
rð

ar
ka

up
st

að
ur

Kr
ist

ín
 Þ

yr
í

Þo
rs

te
in

sd
ót

tir

4
1,

0
59

1.
37

7
5.

52
2

24
,9

42
,8

Fé
la

gs
m

ál
an

ef
nd

 F
ja

rð
ab

yg
gð

ar
 o

g
Br

ei
ðd

al
sh

re
pp

s
Fj

ar
ða

by
gg

ð
og

 B
re

ið
da

lsh
re

pp
ur

Si
gr

íð
ur

 S
te

fá
ns

dó
tt

ir
St

ar
fa

nd
i f

él
ag

sm
ál

as
tjó

ri
vi

ð
ár

slo
k:

 S
ig

rú
n

Þó
ra

rin
sd

ót
tir

2
1,

0
40

1.
20

9
4.

85
1

24
,9

33
,1

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

00
9

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
or

na
fja

rð
ar

Sv
ei

ta
rfé

la
gi

ð
Ho

rn
af

jö
rð

ur
Jó

n
Kr

ist
já

n
Rö

gn
va

ld
ss

on
1

0,
5

25
52

8
2.

08
6

25
,3

47
,3

Fé
la

gs
m

ál
an

ef
nd

 Á
rb

or
ga

r
Sv

ei
ta

rfé
la

gi
ð

Ár
bo

rg
Ra

gn
he

ið
ur

 T
ho

rla
ci

us
2

2,
5

14
4

2.
20

9
7.

81
1

28
,3

65
,2

Fé
la

gs
m

ál
an

ef
nd

 u
pp

sv
ei

ta

Ár
ne

ss
ýs

lu
, B

lá
sk

óg
ab

yg
gð

Sk
ei

ða
- o

g
G

nú
pv

er
ja

hr
ep

pu
r,

Hr
un

am
an

na
hr

ep
pu

r,
Fl

óa
hr

ep
pu

r,
G

rím
sn

es
- o

g
G

ra
fn

in
gs

hr
ep

pu
r,

Bl
ás

kó
ga

by
gg

ð

N
an

na
 M

jö
ll

At
la

dó
tt

ir
1

0,
5

34
84

8
3.

25
7

26
,0

40
,1

Fé
la

gs
m

ál
an

ef
nd

 H
ve

ra
ge

rð
is

Hv
er

ag
er

ði
sb

æ
r

M
ar

ía
 K

ris
tjá

ns
dó

tt
ir

1
0,

45
31

59
2

2.
29

1
25

,8
52

,4
Ba

rn
av

er
nd

ar
ne

fn
d

Ö
lfu

sh
re

pp
s

Ö
lfu

sh
re

pp
ur

Kr
ist

in
n

Kr
ist

in
ss

on
1

0,
4

6
49

6
1.

95
2

25
,4

12
,1

Ba
rn

av
er

nd
ar

ne
fn

d
Ra

ng
ár

va
lla

 o
g

Ve
st

ur
-S

ka
ft

af
el

lss
ýs

lu
Ra

ng
ár

þi
ng

 e
ys

tra
, R

an
gá

rþ
in

g
yt

ra
,

Á
sa

hr
ep

pu
r,

M
ýr

da
lsh

re
pp

ur
 o

g
Sk

af
tá

rh
re

pp
ur

Ál
fh

ild
ur

 H
al

lg
rím

sd
ót

tir
2

0,
95

38
1.

06
0

4.
43

3
23

,9
35

,8

Fé
la

gs
m

ál
ar

áð
 V

es
tm

an
na

ey
ja

bæ
ja

r
Ve

st
m

an
na

ey
ja

bæ
r

Jó
n

Pé
tu

rs
so

n
4

1,
3

84
1.

07
1

4.
13

5
25

,9
78

,4
Sa

m
ta

ls/
m

eð
al

ta
l

11
6

80
,4

5
41

47
80

.6
82

31
7.

63
0

25
,4

51
,4

Ta
fl

a
0

‑4
 B

ar
n

av
er

n
d

ar
n

ef
n

d
ir

 á
 Ís

la
n

d
i á

ri
ð

 2
01

01

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r2

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
3

st
öð

u-

gi
ld

a
Fj

öl
di

M
ál

a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Ba

rn
av

er
nd

ar
ne

fn
d

Re
yk

ja
ví

ku
r

Re
yk

ja
ví

k
St

el
la

 K
. V

íð
isd

ót
tir

 e
r

sv
ið

ss
tjó

ri,
 H

al
ld

ór
a

G
un

na
rs

dó
tt

ir
er

fra

m
kv

æ
m

da
st

jó
ri

31
30

,3
4

1.
47

3
27

.3
92

11
8.

89
8

23
,0

53
,8

Fé
la

gs
m

ál
ar

áð
 S

el
tja

rn
ar

ne
ss

Se
ltj

ar
na

rn
es

ka
up

st
að

ur
Sn

or
ri

Að
al

st
ei

ns
so

n
3

1,
3

29
98

9
4.

32
0

22
,9

29
,3

Fé
la

gs
m

ál
ar

áð
 K

óp
av

og
s

Kó
pa

vo
gu

r
Að

al
st

ei
nn

 S
ig

fú
ss

on
9

8,
0

40
2

8.
17

8
30

.7
79

26
,6

49
,2

Fj
öl

sk
yl

du
rá

ð
G

ar
ða

bæ
ja

r
G

ar
ða

bæ
r

Be
rg

ljó
t

Si
gu

rb
jö

rn
sd

ót
tir

2
1,

0
90

2.
79

0
10

.9
09

25
,6

32
,3

Ba
rn

av
er

nd
ar

ne
fn

d
Ha

fn
ar

fja
rð

ar
Ha

fn
ar

fjö
rð

ur
G

uð
ríð

ur

G
uð

m
un

ds
dó

tt
ir

10
8,

25
37

1
7.

25
6

26
.0

99
27

,8
51

,1

Fé
la

gs
m

ál
an

ef
nd

 Á
lft

an
es

s
Ál

ft
an

es
Pá

lm
i M

ás
so

n
1

1,
0

55
83

3
2.

48
4

33
,5

66
,0

Ba
rn

av
er

nd
ar

ne
fn

d
Re

yk
ja

ne
sb

æ
ja

r
Re

yk
ja

ne
sb

æ
r

Hj
ör

dí
s

Ár
na

dó
tt

ir
5

4,
0

33
3

3.
84

0
13

.9
71

27
,5

86
,7

Fé
la

gs
m

ál
ar

áð
 G

rin
da

ví
ku

r
G

rin
da

ví
k

N
ök

kv
i M

ár
 Jó

ns
so

n
3

1,
7

44
82

8
2.

82
1

29
,4

53
,1

Ba
rn

av
er

nd
ar

ne
fn

d
Sa

nd
ge

rð
is,

 G
ar

ðs

og
 V

og
a

Sa
nd

ge
rð

i,
G

ar
ðu

r o
g

Vo
ga

r
Kr

ist
ín

 Þ
yr

í
Þo

rs
te

in
sd

ót
tir

2
1,

0
97

1.
24

6
4.

29
6

29
,0

77
,8

Fé
la

gs
m

ál
ar

áð
 M

os
fe

lls
bæ

ja
r

M
os

fe
lls

bæ
r o

g
Kj

ós
ar

hr
ep

pu
r

Un
nu

r V
. I

ng
ól

fs
dó

tt
ir

2
2,

0
11

4
2.

60
9

8.
85

2
29

,5
43

,7
Fé

la
gs

m
ál

ar
áð

 A
kr

an
es

s
Ak

ra
ne

s
Sv

ei
nb

or
g

L.

Kr
ist

já
ns

dó
tt

ir
2

1,
5

86
1.

84
2

6.
62

3
27

,8
46

,7

Ba
rn

av
er

nd
ar

ne
fn

d
Bo

rg
ar

fja
rð

ar
 o

g
Da

la
Bo

rg
ar

by
gg

ð,
 S

ko
rra

da
lsh

re
pp

ur
,

Da
la

by
gg

ð
og

 H
va

lfj
ar

ða
rs

ve
it

Hj
ör

dí
s

Hj
ar

ta
rd

ót
tir

Ka
rl

M
ar

in
ós

so
n

3
0,

75
24

1.
23

4
4.

83
4

25
,5

19
,4

Fé
la

gs
m

ál
an

ef
nd

 F
él

ag
s-

 o
g

sk
ól

aþ
jó

nu
st

u
Sn

æ
fe

lli
ng

a
Sn

æ
fe

lls
bæ

r,
G

ru
nd

ar
fja

rð
ar

bæ
r,

He
lg

af
el

lss
ve

it,
 S

ty
kk

ish
ól

m
ur

, E
yj

a-
 o

g
M

ik
la

ho
lts

hr
ep

pu
r

Sv
ei

nn
 E

lín
be

rg
ss

on
2

1,
5

23
97

1
3.

92
2

24
,8

23
,7

Ba
rn

av
er

nd
ar

ne
fn

d
á

no
rð

an
ve

rð
um

Ve

st
fjö

rð
um

Ís
af

ja
rð

ar
bæ

r,
Bo

lu
ng

ar
ví

ku
rk

au
ps

ta
ðu

r,
Sú

ða
ví

ku
rh

re
pp

ur
 o

g
Re

yk
hó

la
hr

ep
pu

r
M

ar
gr

ét
 G

ei
rs

dó
tt

ir
3

1,
2

80
1.

28
8

5.
18

2
24

,9
62

,1

Ba
rn

av
er

nd
ar

ne
fn

d
Ve

st
ur

by
gg

ða
r o

g
Tá

lk
na

fja
rð

ar
Ve

st
ur

by
gg

ð
og

 T
ál

kn
af

jö
rð

ur
El

sa
 R

ei
m

ar
sd

ót
tir

1

0,
3

7
27

9
1.

19
6

23
,3

25
,1

1
U

pp
lý

si
ng

ar
 s

em
 k

om
a

fr
am

 í
tö

flu
nn

i e
ru

 b
yg

gð
ar

 á
 á

rs
sk

ýr
sl

um
 b

ar
na

ve
rn

da
rn

ef
nd

an
na

 s
vo

 o
g

m
an

nf
jö

ld
at

öl
um

 fr
á

Ha
gs

to
fu

 Ís
la

nd
s

fy
rir

 á
rið

 2
01

0.
2 E

in
hv

er
ja

r b
re

yt
in

ga
r u

rð
u

á
ár

in
u

en
 m

ið
að

 e
r v

ið
 s

tö
ðu

na
 v

ið
 á

rs
lo

k
20

10
.

3 Þ
es

s
be

r a
ð

ge
ta

 a
ð

er
fit

t e
r f

yr
ir

ba
rn

av
er

nd
ar

ne
fn

di
r a

ð
áæ

tla
 m

eð
 ö

ry
gg

i þ
að

 v
in

nu
m

ag
n

se
m

 rá
ðs

ta
fa

ð
er

 ti
l b

ar
na

ve
rn

da
r þ

ar
 s

em
 s

ta
rf

sf
ól

k
fle

st
ra

 b
ar

na
ve

rn
da

rn
ef

nd
a

si
nn

ir
fle

iri
 v

er
ke

fn
um

 e
n

ba
rn

av
er

nd
. H

af
a

be
r í

 h
ug

a
að

 u
pp

lý
si

ng
ar

 u
m

 s
tö

ðu
gi

ld
i b

yg
gi

st
 s

tu
nd

um
 á

 á
æ

tlu
n

fé
la

gs
m

ál
as

tjó
ra

 e
ða

 y
fir

m
an

na
 á

 h
ve

rju
m

 tí
m

a
og

 b
yg

gj
as

t þ
ví

 á
 h

ug
læ

gu
m

 fo
rs

en
du

m
 fr

á
ár

i t
il

ár
s.

4 S
tö

ðu
gi

ld
i v

or
u

30
,3

 a
uk

 tv
eg

gj
a

ef
tir

lit
sm

an
na

 í
1,

65
 s

tö
ðu

gi
ld

um
.

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

01
0

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di

st
ar

fs
-

m
an

na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
ún

aþ
in

gs
 v

es
tra

og

 S
tra

nd
a

Hú
na

þi
ng

 v
es

tra
, S

tra
nd

ab
yg

gð
, B

æ
ja

rh
re

pp
ur

,
Ár

ne
sh

re
pp

ur
 o

g
Ka

ld
ra

na
ne

sh
re

pp
ur

He
nr

ik
e

W
ap

pl
er

1
0,

5
22

46
4

1.
88

1
24

,7
47

,4

Fé
la

gs
m

ál
ar

áð
 A

us
tu

r-
Hú

na
va

tn
ss

ýs
lu

Bl
ön

du
ós

, H
ún

av
at

ns
hr

ep
pu

r,
Sk

ag
ab

yg
gð

 o
g

Sk
ag

as
trö

nd
Au

ðu
r H

er
dí

s
Si

gu
rð

ar
dó

tt
ir

2
1,

0
14

50
5

1.
95

6
25

,8
27

,7

Ba
rn

av
er

nd
ar

ne
fn

d
Sk

ag
af

ja
rð

ar
Sv

ei
ta

rfé
la

gi
ð

Sk
ag

af
jö

rð
ur

 o
g

Ak
ra

hr
ep

pu
r

G
un

na
r S

an
dh

ol
t

2
1,

0
29

1.
06

5
4.

31
5

24
,7

27
,2

Ba
rn

av
er

nd
ar

ne
fn

d
Ú

tE
y

Da
lv

ík
ur

by
gg

ð
og

 F
ja

lla
by

gg
ð

Ey
rú

n
Ra

fn
sd

ót
tir

(D

al
ví

k)
 o

g
Hj

ör
tu

r
Hj

ar
ta

rs
on

 (F
ja

lla
by

gg
ð)

5
1,

0
33

96
5

3.
99

0
24

,2
34

,2

Ba
rn

av
er

nd
ar

ne
fn

d
Ey

ja
fja

rð
ar

Ak
ur

ey
ri,

 A
rn

ar
ne

sh
re

pp
ur

, E
yj

af
ja

rð
ar

sv
ei

t,
G

rý
tu

ba
kk

ah
re

pp
ur

, H
ör

gá
rb

yg
gð

 o
g

Sv
al

ba
rð

ss
tra

nd
ar

hr
ep

pu
r

G
uð

rú
n

Si
gu

rð
ar

dó
tt

ir
6

4,
8

35
0

5.
44

3
20

.11
3

27
,1

64
,3

Fé
la

gs
- o

g
ba

rn
av

er
nd

ar
ne

fn
d

Þi
ng

ey
in

ga
N

or
ðu

rþ
in

g,
 S

kú
tu

st
að

ah
re

pp
ur

,
Þi

ng
ey

ja
rs

ve
it,

, T
jö

rn
es

hr
ep

pu
r,

Sv
al

ba
rð

sh
re

pp
ur

 o
g

La
ng

an
es

by
gg

ð

Fr
ey

dí
s J

. F
re

ys
te

in
sd

ót
tir

3
1,

4
91

1.
13

9
4.

90
3

23
,2

79
,9

Ba
rn

av
er

nd
ar

ne
fn

d
Fl

jó
ts

da
lsh

ér
að

s
og

Se

yð
isf

ja
rð

ar
ka

up
st

að
ar

Fl
jó

ts
da

lsh
ér

að
, F

ljó
ts

da
lsh

re
pp

ur
,

Bo
rg

ar
fja

rð
ar

hr
ep

pu
r,

Dj
úp

av
og

sh
re

pp
ur

,
Vo

pn
af

ja
rð

ar
hr

ep
pu

r o
g

Se
yð

isf
ja

rð
ar

ka
up

st
að

ur

G
uð

rú
n

Fr
ím

an
ns

dó
tt

ir
4

1,
0

58
1.

32
6

5.
40

5
24

,5
43

,7

Fé
la

gs
m

ál
an

ef
nd

 F
ja

rð
ab

yg
gð

ar

og
 B

re
ið

da
lsh

re
pp

s
Fj

ar
ða

by
gg

ð
og

 B
re

ið
da

lsh
re

pp
ur

Si
gr

ún
 Þ

ór
ar

in
sd

ót
tir

3
1,

5
73

1.
20

6
4.

78
2

25
,2

60
,5

B
ar

n
av

er
n

d
ar

n
ef

n
d

ir
 á

 Ís
la

n
d

i á
ri

ð
 2

01
0

(f
ra

m
h

al
d

)

N
af

n
bv

n.
He

iti
 s

ve
ita

rfé
la

gs
Fé

la
gs

m
ál

as
tjó

ra
r

Fj
öl

di
st

ar
fs

-
m

an
na

Fj
öl

di
st

öð
u-

gi

ld
a

Fj
öl

di
m

ál
a

Fj
öl

di

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
 í

um
dæ

m
i

al
ls

Hl
ut

fa
ll

ba
rn

a
í

um
dæ

m
i

Fj
öl

di
m

ál
a/

1.
00

0
bö

rn
Fé

la
gs

m
ál

ar
áð

 H
or

na
fja

rð
ar

Sv
ei

ta
rfé

la
gi

ð
Ho

rn
af

jö
rð

ur
Jó

n
Kr

ist
já

n
Rö

gn
va

ld
ss

on
1

0,
5

23
52

0
2.

11
9

24
,5

44
,2

Fé
la

gs
m

ál
an

ef
nd

 Á
rb

or
ga

r
Sv

ei
ta

rfé
la

gi
ð

Ár
bo

rg
Ra

gn
he

ið
ur

 T
ho

rla
ci

us
4

3,
0

14
5

2.
23

1
7.

82
7

28
,5

65
,0

Fé
la

gs
m

ál
an

ef
nd

 u
pp

sv
ei

ta
 Á

rn
es

sý
slu

,
Bl

ás
kó

ga
by

gg
ð

Sk
ei

ða
- o

g
G

nú
pv

er
ja

hr
ep

pu
r,

Hr
un

am
an

na
hr

ep
pu

r,
Fl

óa
hr

ep
pu

r,
G

rím
sn

es
- o

g
G

ra
fn

in
gs

hr
ep

pu
r,

Bl
ás

kó
ga

by
gg

ð

N
an

na
 M

jö
ll

At
la

dó
tt

ir
2

1,
0

34
82

8
3.

22
9

25
,6

41
,1

Fé
la

gs
m

ál
an

ef
nd

 H
ve

ra
ge

rð
is

Hv
er

ag
er

ði
sb

æ
r

M
ar

ía
 K

ris
tjá

ns
dó

tt
ir

1
0,

35
28

60
5

2.
31

6
26

,1
46

,3
Ba

rn
av

er
nd

ar
ne

fn
d

Ö
lfu

sh
re

pp
s

Ö
lfu

sh
re

pp
ur

Kr
ist

in
n

Kr
ist

in
ss

on
1

0,
4

8
48

4
1.

91
5

25
,3

16
,5

Ba
rn

av
er

nd
ar

ne
fn

d
Ra

ng
ár

va
lla

 o
g

Ve
st

ur
-S

ka
ft

af
el

lss
ýs

lu
Ra

ng
ár

þi
ng

 e
ys

tra
, R

an
gá

rþ
in

g
yt

ra
,

Á
sa

hr
ep

pu
r,

M
ýr

da
lsh

re
pp

ur
 o

g
Sk

af
tá

rh
re

pp
ur

Ál
fh

ild
ur

 H
al

lg
rím

sd
ót

tir
2

1,
0

28
1.

02
9

4.
37

3
23

,5
27

,2

Fé
la

gs
m

ál
ar

áð
 V

es
tm

an
na

ey
ja

bæ
ja

r
Ve

st
m

an
na

ey
ja

bæ
r

Jó
n

Pé
tu

rs
so

n
5

1,
5

83
1.

03
2

4.
14

2
24

,9
80

,4
Sa

m
ta

ls/
m

eð
al

ta
l

12
1

83
,7

5
4.

24
7

80
.4

17
31

8.
45

2
25

,3
52

,8

														

