

POLITIET
POLITIDIREKTORATET

Statens barnehus

Årsrapport 2017

1. INNLEDNING	3
1.1 Bakgrunn og formål med barnehus	3
1.2 Lokalisering av barnehusene	3
1.3 Underavdelinger av Statens barnehus	4
1.4 Metode og datagrunnlag	5
2. RETTSLIGE RAMMER FOR STATENS BARNEHUS	6
2.1 Målgruppe for Statens barnehus og frister for gjennomføring av avhør	6
2.2 Kjerneoppgaver som tilligger Statens barnehus.....	7
3. ORGANISERING OG DRIFT AV STATENS BARNEHUS	9
3.1 Organisatoriske forhold	9
3.2 Ansatte og kompetanse	9
3.3 Kompetansemiljøer	10
4. TILRETTELAGT AVHØR	11
4.1 Om forberedelse og gjennomføring av tilrettelagt avhør	11
4.2 Statistikk tilrettelagte avhør	11
4.3 Avhørtes status fordelt på rolle	13
4.4 Politiavhør gjennomført ved Statens barnehus	13
5. MEDISINSKE UNDERSØKELSER	15
5.1 Statistikk medisinske undersøkelser	15
6. OPPFØLGING OG BEHANDLING I STATENS BARNEHUS	16
6.1 Samhandling med den kommunale barneverntjeneste	16
6.2 Konsultasjonsteam	16
6.3 Oppfølgingstiltak for bestemte målgrupper	16
6.4 Informasjonstiltak og veiledningstilbud.....	17
7. FAGUTVIKLING	19
7.1 Barnehussamlingen 2017 og jubileumskonferanse	19
7.2 Faglige nettverk og utviklingsprosjekter	19
7.3 Opplæringstiltak, kurs og konferanser	20
7.4 Undervisningsoppgaver og kompetansedeling	21
7.5 Foredrag for utenlandske delegasjoner	22
7.6 Egevalueringer	22
7.7 Forskningsprosjekter	22
8. NASJONALE UTVIKLINGSTILTAK	23
8.1 Samhandlingsrutiner for politi og barneverntjeneste	23
8.2 Odontologiske undersøkelser	23

1. Innledning

Statens barnehus er en tverrfaglig virksomhet som skal bidra til at barn og særlig sårbare personer som kan ha vært utsatt for, eller kan ha vært vitne til vold eller seksuelle overgrep blir møtt med et helhetlig tilbud. Barnehuset skal tilrettelegge for at disse personene tilbys tilrettelagt avhør, medisinske undersøkelser, nødvendig oppfølging og behandling innen nærmere angitte rammer, samt ivareta koordinering av tverrfaglig og tverretatlig samhandling.

1.1 Bakgrunn og formål med barnehus

Beslutning om etablering av barnehus kom som et resultat av et tverrdepartementalt samarbeid mellom Barne-, likestillings- og inkluderingsdepartementet, Helse- og omsorgsdepartementet og Justis- og beredskapsdepartementet.

Formålet med etableringen av Statens barnehus var å sikre at barn og unge utsatt for vold og seksuelle overgrep ikke skulle utsettes for unødige belastninger i forbindelse med politiavhør, og samtidig sørge for at de fikk god og koordinert oppfølging. Som følge av endringene i straffeprosessloven §§ 239-239 f som trådte i kraft 2. oktober 2015, ble det formalisert at også voksne med psykisk utviklingshemming eller annen kognitiv funksjonsnedsettelse (særlig sårbare) skulle omfattes av tilbudet i Statens barnehus. Barnehusene hadde imidlertid før dette langt på vei også gjennomført avhør av denne gruppen.

Statens barnehus skulle sikre at særlig sårbare fornærmede og vitner og deres omsorgspersoner ble møtt med høy faglig kompetanse i trygge og tilrettelagte omgivelser. Barnehuset skulle videre bidra til å samle involvert fagpersonell på ett sted og redusere behovet for at den sårbare må fortelle sin historie gjentatte ganger. Det var også et viktig formål å styrke ivaretagelse av særlig sårbare fornærmede og vitners rettsikkerhet.

De første barnehusene ble etablert i 2007 og ved utgangen av 2017 var det i alt 11 barnehus.

1.2 Lokalisering av barnehusene

Alle politidistrikter, med unntak av Finnmark, har eget barnehus. Barnehusene er lokalisert i Oslo, Moss, Hamar, Sandefjord, Kristiansand, Stavanger, Bergen, Ålesund, Trondheim, Bodø og Tromsø. Finnmark politidistrikt benytter tjenestene ved Statens barnehus Tromsø. Barnehuset i Tromsø har særskilt kompetanse innen samisk språk og kultur. I 2017 ble det besluttet at det skal etableres en underavdeling av barnehuset i Tromsø, steds plassert i Finnmark. Arbeidet med å avklare lokalisering samt å skaffe tilfredsstillende lokaler har pågått i 2017. Underavdelingen ble besluttet steds plassert i Kirkenes og åpnet 16. mars 2018.

Barnehuset i Moss ble formelt åpnet 1.11.2016, men hadde begrenset drift en periode. Avhør fra tidligere Romerike politidistrikt har derfor blitt gjennomført ved Statens barnehus Hamar i første del av 2017, mens tidligere Follo og Østfold politidistrikter delvis har gjennomført avhør ved Statens barnehus Oslo. Samtlige saker som knyttes til Øst politidistrikt (tidligere Romerike, Follo og Østfold) har benyttet tjenestene ved barnehuset i Moss fra mai 2017.

1.3 Underavdelinger av Statens barnehus

1.3.1 Underavdeling av Statens barnehus Bodø, stedsplassert i Mosjøen

I oktober 2016 ble det etablert en underavdeling av Statens barnehus Bodø, stedsplassert i Mosjøen. Barnehuset i Bodø vurderer selv at etableringen har vært svært vellykket.

Statens barnehus Bodø gjennomførte i 2017 totalt 449 avhør, hvorav 118 (26,3 %) i Mosjøen. I tillegg er det avhør fra "nedslagsfeltet" som er gjennomført i Bodø, blant annet i saker hvor det skal gjennomføres medisinske undersøkelser.

Avhørene i Mosjøen gjennomføres i tråd med gjeldende retningslinjer for gjennomføring av tilrettelagte avhør i lokaliteter som er tilpasset barn og unge og deres familier/følgepersoner.

På grunn av manglende kvalifisert personell har det tatt tid å få etablert tilbud om medisinske undersøkelser ved underavdelingen. Fra og med februar 2018 har imidlertid også det medisinske tilbudet blitt etablert i samarbeid med Helgelandssykehuset.

Som følge av at avhør gjennomføres i Mosjøen, erfarer man at representanter fra barneverntjenesten følger de fleste avhørene i barnehusets lokaler. Tidligere fulgte barneverntjenesten ofte sakene per videolink. Det oppleves som et langt mer fruktbart samarbeid at barnehusets ansatte og barneverntjenesten sammen legger en plan for det videre arbeidet.

Politidirektoratet har tatt initiativ til en ekstern følgeevaluering av prosjektet. Underveisevalueringen forelå i august 2017, mens en sluttevaluering vil foreligge i oktober 2018. Midtveisevalueringen viser at etableringen av underavdelingen har gitt positive virkninger på gjennomføringen av tilrettelagte avhør i Nordland politidistrikt. Både målgruppen, samarbeidspartene, ansatte ved barnehuset og lokalt politi er så langt tilfreds med ordningen.

1.3.2 Underavdeling av Statens barnehus Tromsø, stedsplassert i Kirkenes

Politimesteren i Troms fikk i februar 2017 i oppdrag å utarbeide utkast til en plan for etablering av en underavdeling av Statens barnehus Tromsø, stedsplassert i Finnmark.

Barnehuset var deltaker i arbeidsgruppen som utarbeidet forslag i tråd med oppdraget. Forslaget ble godkjent i august, og en prosjektgruppe ledet av barnehusets leder jobbet videre med etableringen.

Det ble besluttet at underavdelingen skulle lokaliseres i Kirkenes da dette gir kortest reisevei for flest mulig barn. Avdelingen i Kirkenes vil primært benyttes til avhør av barn og andre særlig sårbare fra Øst-Finnmark. Barn fra Vest-Finnmark vil ha kortere reisevei til Tromsø og vil derfor fortsatt benytte dette tilbudet.

Avdelingen i Kirkenes skal gi et fullverdig tilbud i tråd med Felles retningslinjer for Statens barnehus. Ansatte fra barnehuset i Tromsø bemanner avdelingen.

Tilbudet i Kirkenes ble formelt åpnet 15. mars 2018.

1.3.3 Underavdeling av Statens barnehus Bergen, stedsplassert i Sogn og Fjordane

Spørsmål om opprettelse av en eventuell underavdeling i Sogn og Fjordane har vært diskutert i en lengre periode. Statens barnehus Bergen har deltatt i møter med helsepersonell, politi og politikere med formål om å legge til rette for en eventuell avdeling. Barnehusleder har også vært på studiebesøk til Statens barnehus Bodø, herunder til underavdelingen i Mosjøen.

På bakgrunn av det arbeidet som hadde funnet sted i 2017, ble det raskt etablert en prosjektgruppe for å opprette en underavdeling, da dette ble besluttet gjennom Statsbudsjettet for 2018.

Underavdelingen skal være klar til åpning innen 1. oktober 2018.

1.4 Metode og datagrunnlag

Årsrapporten skal gi et bilde av virksomheten i barnehusene i 2017. Den er basert på barnehusenes egne innrapporteringer av utvalgte data ved årets slutt. Det er utarbeidet en mal til dette formålet som er brukt for første gang ved denne innrapporteringen, noe som gjør det vanskelig å sammenlikne tallmaterialet med tidligere år. Noe av tallmaterialet har vist seg vanskelig å rekonstruere, da det ikke har vært foretatt registreringer gjennom året. Tallene som presenteres må derfor leses med et visst forbehold om presisjonsnivå.

Tallene i denne rapporten er ikke direkte sammenlignbare med statistikk som presenteres i Årsrapport om tilrettelagte avhør, som er basert på en kombinasjon av uttrekk fra politiets register og egen manuell rapportering fra politidistriktene.

Barnehusene har i ulik grad beskrevet egne aktiviteter og tiltak. Disse er omtalt i rapporten for å gi et bilde av bredde og innhold i barnehusenes virksomhet, uten at omtalen er ment å gi et uttømmende bilde. Det enkelte barnehus kan således ha større tilbud og flere aktiviteter enn hva som fremkommer i denne rapporten.

For ordens skyld gjøres det oppmerksom på at det i enkelte innrapporteringer har vært avvik mellom totalsum og delsum. For eksempel tilsvarer ikke totalt antall avhør summen av de enkelte alderskategorier. Avvikene er små, og av kapasitetsmessige grunner har en derfor ikke valgt å etterspørre ytterligere informasjon.

2. Rettslige rammer for Statens barnehus

2.1 Målgruppe for Statens barnehus og frister for gjennomføring av avhør

Straffeprosessloven §§ 239- 239 f regulerer bl.a. hvem det skal tas tilrettelagt avhør av og avhøret skal som hovedregel skje på barnehuset. Det differensieres mellom saker der det *skal* tas tilrettelagt avhør og saker der det *kan* tas slikt avhør. I den siste kategorien er det opp til påtaleansvarlig jurist hvorvidt det skal gjennomføres avhør etter reglene om tilrettelagt avhør.

Saker hvor det skal tas tilrettelagt avhør:

Det *skal* tas tilrettelagt avhør av fornærmede og vitner under 16 år, eller særlig sårbare voksne med psykisk utviklingshemming eller annen kognitiv funksjonsnedsettelse i saker som gjelder:

- Seksuallovbrudd (straffeloven kap. 26)
- Kroppsskade (straffeloven § 273)
- Drap (straffeloven § 275)
- Mishandling i nære relasjoner (straffeloven § 282)
- Kjønnsslemlestelse (straffeloven § 284)

Tilsvarende bestemmelser i straffeloven av 1902 omfattes også.

2.1.1 Saker hvor det kan tas tilrettelagt avhør

Fornærmede og vitner under 16 år eller særlig sårbare voksne med psykisk utviklingshemming eller annen kognitiv funksjonsnedsettelse *kan* avhøres ved tilrettelagt avhør i saker om andre straffbare forhold dersom hensynet til den fornærmede eller vitnet tilsier det.

Fornærmede mellom 16 og 18 år i saker som gjelder overtredelse av straffeloven §§ 312 - 314 (dvs. incest, søskenincest og seksuell omgang med andre nærstående for eksempel fosterbarn/stebarn) *kan* avhøres ved tilrettelagt avhør dersom hensynet til fornærmede tilsier det.

Politiets adgang til å snakke med barn i forbindelse med straffesak er nærmere konkretisert av blant annet riksadvokaten¹.

2.1.2 Frister for gjennomføring av avhør

Straffeprosessloven § 239 e angir hvilke frister som gjelder for gjennomføring av tilrettelagt avhør. Det tilrettelagte avhøret skal gjennomføres snarest mulig, men fristene differensieres noe ut fra sakens alvor og karakter. Avhøret skal gjennomføres innen en til tre uker, fristens lengde avhenger blant annet av type sak og barnet/den særlig sårbarens rolle (som vitne, eller fornærmet). Fristen løper fra anmeldelsestidspunkt eller fra det tidspunktet det er kjent for politiet at det skal gjennomføres tilrettelagt avhør. Hensikten med fristene er å ivareta barnet/den særlig sårbare og øke sannsynligheten for å få relevant informasjon om det mulige straffbare forholdet.

¹ Blant annet Riksadvokaten, ref. 2015/00483-019 av 21.10.2015 Tilrettelagte avhør – direktiver og retningslinjer

Avhøret skal skje senest innen en uke i de akutte sakene der:

- a) fornærmede skal avhøres om en handling som skjedde for mindre enn to uker siden
- b) den fornærmede som skal avhøres har gitt en fullstendig beretning om forholdet
- c) det er grunn til å tro at forklaringen er nødvendig for å beskytte fornærmede eller vitnet.

Avhøret skal skje innen to uker i saker der:

- a) vitnet er under seks år, eller
- b) vitnet er fornærmet i saken

I øvrige saker er fristen tre uker. Fristen kan forlenges med en uke dersom politiet før fristen utløper har foretatt tidkrevende etterforskningskritt eller forberedelser som er nødvendige av hensyn til vitnet eller kvaliteten på avhøret. Det samme gjelder dersom avhørsleder og barnehuset er enige om at det er klart til vitnets beste at avhøret utsettes.

2.2 Kjerneoppgaver som tilligger Statens barnehus

Det er et mål å styrke barns rettssikkerhet og Stortingets intensjon er å sette barnet i sentrum. Statens barnehus er derfor tillagt følgende fem kjerneoppgaver²: tilrettelagte avhør, medisinske undersøkelser, oppfølging og behandling av målgruppen innen nærmere angitte rammer, samt ivareta koordinering av tverrfaglig og tverretattlig samhandling.

2.2.1 Tilrettelagt avhør

Tilrettelagt avhør gjennomføres som ledd i politiets etterforskning. Statens barnehus skal koordinere og tilrettelegge for at barnet, eller en annet særlig sårbar fornærmet/vitne møtes på en trygg og helhetlig måte når avhøret skal gjennomføres. Formålet er å redusere belastningen for den enkelte og pårørende. Barnehusene skal samarbeide tett med påtalemyndigheten i politiet, som leder etterforskningen.

2.2.2 Medisinske undersøkelser

Statens barnehus skal tilrettelegge for at det etter beslutning fra påtaleansvarlig jurist gjennomføres klinisk rettsmedisinsk og odontologisk undersøkelse av fornærmede. Undersøkelsene har som formål å sikre bevis med tanke på en mulig fremtidig hovedforhandling og skal som hovedregel gjennomføres ved barnehuset.

For øvrig skal fornærmede som er utsatt for vold eller seksuelle overgrep, men hvor det ikke er gjennomført en klinisk rettsmedisinsk undersøkelse, gis tilbud om en sosialmedisinsk undersøkelse for å ivareta vedkommendes helse- og omsorgssituasjon. Barnehusene skal tilrettelegge for dette og undersøkelsen gjennomføres utenfor straffesak.

2.2.3 Oppfølging og behandling av målgruppen

Statens barnehus skal kartlegge og avklare særlig sårbare fornærmede/vitners behov for videre oppfølging og behandling, og vurdere hvilke hjelpetilbud som skal gis. Barnehusene skal være en samarbeidsarena for de etater som deltar i arbeidet rundt fornærmede/vitne og det er derfor nødvendig at samarbeidsaktørene har god kjennskap til hverandres arbeidsmetoder, saksbehandlingsrutiner og regler, samt relevant regelverk.

² Felles retningslinjer for Statens barnehus (POD 2016)

2.2.4 Koordinering av tverrfaglig og tverretatlig samhandling

Statens barnehus skal sørge for koordinering og samhandling mellom de ulike involverte etater så tidlig som mulig etter at mistanke om et straffbart forhold er avdekket. Videre skal barnehuset bidra til at det etableres samhandlingsrutiner og informasjonsflyt som sikrer lik oppfølging av barnet, uavhengig av bosted og hvem som følger opp. Barnehusene skal også koordinere involverte aktører i hjelpeapparatet og i den strafferettslige prosessen før, under og etter avhør.

2.2.5 Fagutvikling

Statens barnehus skal drive fagutvikling, kompetansedeling og utvikling av egen virksomhet for å sikre god kvalitet på sitt arbeid. Dette innebærer å holde seg oppdatert på gjeldende forskning, gi faglig råd og veiledning, bidra med undervisning ved relevante utdanningsinstitusjoner og bidra i opplæring.

3. Organisering og drift av Statens barnehus

3.1 Organisatoriske forhold

Statens barnehus er en del av politiet og er underlagt og styres av politimesteren i det politidistriktet barnehuset er lokalisert. Det enkelte barnehus har en egen leder.

Politidirektoratet har ansvar for faglig ledelse, styring, oppfølging og utvikling av politidistriktene, herunder Statens barnehus.

Barnehusene er noe ulikt organisert i det enkelte politidistrikt, men flertallet av distriktene har valgt å organisere barnehuset under Felles enhet for etterretning og etterforskning/Felles enhet for etterretning, forebygging og etterforskning. Politidirektoratet skal vurdere hvorvidt det bør legges opp til en enhetlig organisering.

3.1.1 Barnehusrådet

Barnehusrådet ble etablert i 2014 og er et sentralt organ med deltakere fra involverte offentlige virksomheter:

- Politidirektoratet
- Helsedirektoratet
- Barne-, ungdoms- og familiedirektoratet
- Riksadvokatembetet
- En representant for barnehusene (leder)
- En representant for politidistriktene (politimester)

Barnehusrådet skal være et rådgivende organ for Politidirektoratet. Det skal fremme forståelse for barnehusenes arbeid i linjen og relevante fagmiljøer, og sikre godt samarbeid mellom berørte instanser. Videre skal rådet være en arena for utveksling av faglige problemstillinger og for utvikling av gode og hensiktsmessige arbeidsprosesser. Rådets medlemmer skal sikre at arbeidet knyttet til barnehusene gis tilstrekkelig oppmerksomhet og prioritet i egen organisasjon. Politidirektoratet er sekretariat for Barnehusrådet.

Rådet skal ha minst to møter i året. I 2017 ble det av ulike årsaker gjennomført kun ett møte hvor blant annet følgende saker ble behandlet: Felles retningslinjer for Statens barnehus, utvikling av statistikk for barnehusets virksomhet, problemstillinger knyttet til følgepersoner, finansiering av medisinske undersøkelser og tilstandsrapport om tilrettelagte avhør.

3.2 Ansatte og kompetanse

Barnehusene hadde totalt 146,8 årsverk pr. 31.12.2017. Til sammenlikning var det i alt 116 årsverk ved utgangen av 2016, hvilket tilsvarer en økning på 26,6 prosent. Gjennom øremerkede midler har bemanningen ved barnehusene blitt styrket gjennom året.

Hvert barnehus har en leder i 100 prosent stilling. Barnehuslederne har ulik faglig bakgrunn, blant annet innen psykologi, juridiske fag og sosialt arbeid.

I følge Felles retningslinjer for Statens barnehus, som trådte i kraft 19. desember 2016, skal det være ansatt psykolog ved det enkelte barnehus. Per 31.12.2017 hadde alle barnehusene ansatt en eller flere psykologer, totalt var det 19,5 årsverk. Rådgivere

(blant annet sykepleier, klinisk sosionom, barnevernspedagog) utgjør den største kategorien av ansatte, med i alt 76,6 årsverk ved siste årsskifte.

De fleste barnehusene har egne ansatte som ivaretar tekniske oppgaver knyttet til avhørene. Til sammen utgjorde disse 20,3 årsverk. Øvrig personell går under kategorien merkantilt. Disse utgjorde 19,4 årsverk³.

3.3 Kompetansemiljøer

3.3.1 Politihøgskolen

Politihøgskolen (PHS) har ansvar for å utdanne særlig egnede avhørere og har tre ulike studietilbud;

Avhør av barn og ungdom

Det ble tatt opp i alt 24 studenter til grunnutdanningen "Avhør av barn og ungdom" for studieåret 2016/2017. I 2017 avla 21 studenter eksamen, mens 3 studenter vil gjennomføre eksamen senere. Høsten 2017 ble det tatt opp 16 studenter til studiet som gjennomføres i 2017/2018.

Avhør av sårbare

Avhørsmetoden "sekvensielle avhør" er spesielt rettet mot avhør av barn i førskolealder og psykisk utviklingshemmede voksne. Høsten 2017 påbegynte 16 studenter studiet, og avlegger eksamen høsten 2018.

Påtalejurister i ledelse av tilrettelagte avhør

Avhørslederstudiet har som formål å bidra til kunnskap og ferdigheter i avhørsledelse slik at begge parter rettssikkerhet ivaretas. Det fokuseres særlig på hva som kan utfordre objektivitetsplikten. Det var stor søkning til studiet, i alt 54 søkere til 24 studieplasser. Som følge av mange søkere ble antallet studieplasser økt noe, og 27 studenter fullførte studiet våren 2018.

3.3.2 Kripos

Kripos har en viktig rolle som metodeutvikler og bidragsyter innenfor fagområdet avhør av barn og andre særlig sårbare, og er en sentral fagressurs ved gjennomføringen av avhørsutdanningen ved Politihøgskolen.

Kripos gjennomførte også i 2017 seminar om tilrettelagte avhør. Seminaret gikk over to dager og samlet ca. 240 deltagere fra politidistrikt og Statens barnehus. Hovedfokus var rettet mot avhør av barn og andre sårbare mistenkte. Temaet ble valgt på bakgrunn av at avhørere som har gjennomført studiet i tilrettelagt avhør ofte blir brukt, og anbefalt brukt, i gjennomføringen av disse avhørene.

Kripos gjennomførte videre et todagers seminar om sekvensielle avhør for avhørere som har gjennomført utdanningen "Avhør av sårbare" og ansatte som har en veilederrolle ved barnehusene. Hovedfokus var gjennomgang av avhør, evaluering av disse og erfaringsdeling. Ytterligere har Kripos gjennomført en to dagers fagsamling for det enkelte barnehus. Ved fire av barnehusene var temaet første fasene i den dialogiske samtalemодellen (DCM), med gjennomgang av forberedelse, kontaktetableringen og introduksjon til temaet. Hovedfokus var rettet mot hvordan barnet skal bli godt nok forberedt på det som venter dem. Ved de sju øvrige barnehusene var hovedtemaet sonderingsfasen, da disse tidligere har hatt fagdager om første fase.

³ En stilling var avhørskoordinator

4. Tilrettelagt avhør

Tilrettelagt avhør er en sentral oppgave for barnehuset. Et tilrettelagt avhør forutsetter god forberedelse og gjennomføring i henhold til gjeldende regelverk. Blant annet skal barnehuset bidra i samrådsmøter og ettermøter.

4.1 Om forberedelse og gjennomføring av tilrettelagt avhør

Straffeprosessloven § 239 gir rammer for gjennomføring av avhøret, hvem som skal tilbys tilrettelagt avhør, hvordan avhøret skal gjennomføres og hvilke frister som gjelder. Ny forskrift om tilrettelagte avhør gir utfyllende regler. Det følger blant annet av formskriften at avhørene som hovedregel skal gjennomføres ved Statens barnehus.

Politiet kan beslutte tilrettelagt avhør som ledd i etterforskning i en straffesak. Tilrettelagt avhør skal som hovedregel tas av en politietterforsker med særskilt videreutdanning og ledes av en påtalejurist med utvidet påtalekompetanse. Avhørsleder fastsetter tidspunkt for avhøret. Avhørsleder skal som hovedregel være til stede på barnehuset når det tilrettelagte avhøret gjennomføres. Det kan imidlertid gjøres unntak for de tilfeller det er ubetenkelig av hensyn til ivaretagelsen av barnet og siktedes rettsikkerhet. I sistnevnte tilfeller ledes avhøret ved bruk av videolink. Avhørsleder har et særlig ansvar for å fremskaffe en klar og sannferdig forklaring og våke over at saken blir fullstendig opplyst⁴.

Det foretas lyd- og billedopptak av avhørene, og disse avspilles i retten under en eventuell hovedforhandling.

Som ansvarlig for straffesaksbehandlingen har påtalemyndigheten i politiet ansvar for å påse at fristen for å gjennomføre tilrettelagt avhør overholdes, mens barnehusene har en viktig oppgave i å tilrettelegge for gjennomføring av selve avhøret og å følge opp barna etter at avhøret har funnet sted.

Avhørsleder har ansvar for at det gjennomføres samrådsmøte forut for selve avhøret, jf. forskrift om tilrettelagte avhør § 3⁵. I samrådsmøtet deltar blant annet medarbeidere ved barnehuset og formålet er å planlegge praktiske forhold rundt avhøret. Forhold rundt barnet som det må tas hensyn til under gjennomføringen av avhøret forsøkes avklart. Barnehusene benytter også "samråd" (samrådsmøte 2) som verktøy for å planlegge og koordinere tiltakene rundt barnet etter gjennomført avhør.

Det er ansatte ved barnehuset som møter barnet og følgepersoner/foresatte når barnet skal avhøres.

4.2 Statistikk tilrettelagte avhør

Flere barnehus opplevde økt sakstilfang også i 2017. Dette kan ha ulike forklaringer. Økt avdekking av seksuelle overgrep på nett har ført til at flere politidistrikt etterforsker store sakskompleks hvor mange fornærmede skal avhøres ved tilrettelagt avhør. Samtidig har økt fokus på avdekking av vold og overgrep mot barn og særlig sårbare voksne, i politiet og i samfunnet for øvrig, trolig bidratt til økningen.

⁴ Straffeprosessloven § 239a

⁵ Forskrift om avhør av barn og andre særlig sårbare fornærmede og vitner (tilrettelagte avhør) av 24.09.2015 nr. 1098

Totalt ble det gjennomført 6 443 tilrettelagte avhør ved de 11 barnehusene. Antall avhør inkluderer både førstegangsavhør, gjentatt avhør og fortsatt avhør⁶. Som hovedregel gjennomføres avhøret av stedlig politi med videreutdanning i avhør av barn og/eller særlig sårbare voksne. I enkelte tilfeller er det imidlertid behov for bistand. Kripos oppgir å ha bistått ved 138 tilrettelagte avhør i 2017. Av de avhørte var 81 førskolebarn, 50 med psykisk utviklingshemming eller med annen funksjonsnedsettelse (både voksne og barn) og 7 eldre barn. To avhør av de voksne utviklingshemmede var mistenktavhør.

4.2.1 Totalt antall tilrettelagte avhør fordelt på barnehus

Nedenfor presenteres en oversikt over antall tilrettelagte avhør som er gjennomført ved det enkelte barnehus.

Tabell 1. Tilrettelagt avhør fordelt på barnehus

Barnehus	Politidistrikt	Antall avhør
Oslo	Oslo	1 051
Moss	Øst	818
Hamar	Innlandet	459
Sandefjord	Sør-Øst	811
Kristiansand	Agder	412
Stavanger	Sør-Vest	639
Bergen	Vest	435
Ålesund	Møre og Romsdal	378
Trondheim	Trøndelag	633
Bodø	Nordland	435
Tromsø	Troms og Finnmark	372

4.2.2 Tilrettelagte avhør fordelt på avhørtes alder

De langt fleste førstegangsavhørene, 92,5 prosent, gjaldt barn under 16 år. Det ble gjennomført flest avhør av aldersgruppen 6-11 år, og færrest av personer over 18 år.

Tabell 2. Tilrettelagt avhør fordelt på alder

Alder	Under 6 år	6-11 år	12-15 år	16-17 år	18 + år
Antall avhør	942	2759	2341	304	186

4.2.3 Tilrettelagte avhør av personer over 16 år med psykisk utviklingshemming

En fornærmet eller vitne med psykisk utviklingshemming skal avhøres i tilrettelagt avhør. Normalt gjennomføres avhøret sekvensielt, jf. pkt 4.2.5.

I 2017 ble det gjennomført 135 tilrettelagte avhør av denne gruppen.

4.2.4 Tilrettelagte avhør fordelt på sakstyper

Nedenfor presenteres en oversikt over hvordan de tilrettelagte avhørene fordeles på ulike sakstyper.

Tabell 3. Tilrettelagt avhør fordelt på sakstyper

Vold i nære relasjoner	Seksuelle overgrep	Annet
3 722	2 557	144

⁶ Antall avhør er ikke direkte sammenliknbare med tall oppgitt i årsrapport for 2016 pga. endring i rapporteringsmal. Tallene kan heller ikke sammenliknes med Politidirektoratets statistikknotat da dette kun omhandler førstegangsavhør. Utvikling i antall førstegangsavhør fremkommer i Politidirektoratets statistikknotat.

4.2.5 Sekvensielle avhør

Sekvensielle avhør er en avhørsmetodikk som benyttes ved avhør av barn under seks år og særlig sårbare voksne. Avhør av denne gruppen skal fortrinnsvis gjennomføres av personell med særskilt utdanning fra Politihøgskolen.

Sekvensielle avhør er mer ressurskrevende enn andre tilrettelagte avhør, da avhøret foretas i flere sekvenser og kan gå over flere dager.

I 2017 ble det gjennomført totalt 1 099 sekvensielle avhør.

Tabell 4. Sekvensielle avhør fordelt på barnehus

Barnehus	Politidistrikt	Antall avhør
Oslo	Oslo	222
Moss	Øst	111
Hamar	Innlandet	57
Sandefjord	Sør-Øst	144
Kristiansand	Agder	76
Stavanger	Sør-Vest	124
Bergen	Vest	118
Ålesund	Møre og Romsdal	66
Trondheim	Trøndelag	48
Bodø	Nordland	80
Tromsø	Troms og Finnmark	53

Av de totalt 1 099 avhørte var 70,9 prosent (779) under seks år.

Tabell 5. Sekvensielle avhør fordelt på aldersgrupper under 18 år

	Under 6 år	6-11 år	12-15 år	16-17 år	18 år og eldre
Antall avhør	779	191	48	28	53

4.2.6 Supplerende avhør

Formålet med et supplerende avhør er å stille spørsmål av betydning for straffesaken, men som ikke ble stilt under førstegangsavhør. Supplerende avhør skjer enten på begjæring fra forsvarer, fornærmede eller etter beslutning av påtaleansvarlig.

Det ble gjennomført totalt 488 supplerende avhør ved Statens barnehus i 2017.

4.3 Avhørtes status fordelt på rolle

Av de 5 851 førstegangsavhørene i 2017 er 4 649 (79 %) oppgitt å være avhør av fornærmet og 1 202 (21 %) avhør av vitne.⁷

Av de som hadde status *fornærmet* var 59 prosent mistenkt utsatt for vold, 34 prosent for seksuallovbrudd og 6 prosent for andre typer lovbrudd.

Av de avhørte *vitnene* var 55 prosent vitne i saker som gjaldt vold, 40 prosent var vitne til seksuallovbrudd og 5 prosent til andre typer lovbrudd.

4.4 Politiavhør gjennomført ved Statens barnehus

Mistenkte/siktete under 18 år eller andre særlig sårbare omfattes ikke av målgruppen for tilrettelagt avhør (se kap. 2.1). Under gitte omstendigheter kan likevel barnehuset benyttes ved gjennomføring av ordinære politiavhør av denne gruppen. Det samme

⁷ Barn som er vitne til vold kan ha status som fornærmet, jf. Rettstidene 2010 s. 942

gjelder for avhør av enkelte fornærmede eller vitner som faller utenfor barnehusets målgruppe.

I 2017 ble det gjennomført totalt 31 politiavhør ved Statens barnehus.

Tabell 6. Politiavhør totalt fordelt på alder

	Under 6 år	6-11 år	12-15 år	16-18 år	18 år og eldre
Antall avhør	1	26	155	102	36

I all hovedsak var avhørene knyttet til saker vedrørende seksuelle overgrep (249 avhør).

Barnehusene registrerer særskilt politiavhør som tas ved barnehusene av barn, unge og andre særlig sårbare med seksuell skadelig adferd.

Totalt ble det i 2017 gjennomført 172 avhør av denne gruppen.

Tabell 7. Politiavhør av personer med seksuell skadelig adferd fordelt på alder

	Under 6 år	6-11 år	12-15 år	16-18 år	18 år og eldre
Antall avhør	0	8	98	45	21

5. Medisinske undersøkelser

I følge Felles retningslinjer for Statens barnehus skal det utføres medisinsk undersøkelse:

- I de tilfeller påtalemyndigheten begjærer det av hensyn til bevissikring (klinisk rettsmedisinsk undersøkelse)
- I saker vedrørende mishandling i nære relasjoner eller seksuelle overgrep og hvor påtalemyndighet ikke har begjært en klinisk rettsmedisinsk undersøkelse, skal fornærmede tilbys en sosialmedisinsk undersøkelse. Undersøkelsen gjennomføres kun dersom fornærmede og dens verge samtykker.

Lege med særskilt kompetanse skal utføre den medisinske undersøkelsen av barnet på barnehuset, fortrinnsvis i forbindelse med gjennomføring av det tilrettelagte avhøret.

Barnehusene har inngått samarbeidsavtaler om helsetjenester med lokalt sykehus. Journaler og opplysninger blir ført i det aktuelle helseforetaks pasientsystem.

I september 2017 ble det besluttet en ny finansieringsordning for "klinisk rettsmedisinske undersøkelser". Undersøkelsen er nå en del av "sørge for ansvaret" til helsesektoren, og skal derfor finansieres av denne. Det arbeides p.t. med nærmere retningslinjer for ordningen.

5.1 Statistikk medisinske undersøkelser

I innrapporteringene fra barnehusene er det i de fleste tilfeller ikke skilt mellom klinisk rettsmedisinske og sosialmedisinske undersøkelser. Tabell 8 presenterer derfor totalt antall undersøkelser.

Det ble gjennomført totalt 1 101 medisinske undersøkelser ved barnehusene i 2017. Noen av de innrapporterte undersøkelsene kan være gjennomført ved sykehus. Det forekommer også at undersøkelser som er gjennomført ved sykehus ikke inngår i barnehusets statistikk. Dette som følge av ulik registreringspraksis ved barnehusene.

Tabell 8. Medisinske undersøkelser fordelt på barnehus

Barnehus	Politidistrikt	Antall undersøkelser
Oslo	Oslo	300
Moss	Øst	153
Hamar	Innlandet	33
Sandefjord	Sør-Øst	39
Kristiansand	Agder	104
Stavanger	Sør-Vest	80
Bergen	Vest	71
Ålesund	Møre og Romsdal	24
Trondheim	Trøndelag	125
Bodø	Nordland	45
Tromsø	Troms og Finnmark	127

Fire av barnehusene oppgir for øvrig å ha gjennomført odontologiske undersøkelser, totalt 111 i 2017.

6. Oppfølging og behandling i Statens barnehus

Oppfølging av den enkelte før, under og etter avhør utgjør en stor del av arbeidet ved barnehusene. Dette omfatter ulike tiltak i tilknytning til avhør, medisinsk undersøkelse, kartlegging, veiledning, oppfølgingssamtaler og tilbud om korttids terapi eller behandling. Alle får tilbud om en vurderingssamtale i etterkant av avhøret. Noen mottar kriseintervensjon eller kortvarig oppfølging. Ved behov for langvarig oppfølging/terapi bistår barnehuset med overføring til lokalt hjelpeapparat.

Barnehusene gjennomfører ulike tiltak og prosjekter som del av oppgaven med oppfølging og behandling, bl.a. samhandling med kommunal barnevernstjeneste, gruppetilbud for bestemte målgrupper, veiledningstilbud overfor andre tjenester og informasjonstiltak.

Nedenfor gis det eksempler på ulike tiltak barnehusene er involvert i.

6.1 Samhandling med den kommunale barneverntjeneste

Barnehusene samarbeider med den kommunale barneverntjenesten om det enkelte barn i forkant av avhøret og i forbindelse med den videre oppfølging av barnet og familien/foresatte. I etterkant av avhøret kan barnehuset tilby konsultasjon og veiledning til det øvrige hjelpeapparat. Barnehusene koordinerer samrådsmøter på tvers av involverte etater for å avklare videre oppfølging.

6.2 Konsultasjonsteam

Konsultasjonsteam er et tilbud til første- og andrelinjetjenester i barnehusets egen region for tverrfaglig og tverretattlig, anonym drøfting av saker hvor det foreligger en bekymring knyttet til om barnet kan være utsatt for noe straffbart. Barnehusene opplyser også at teamene gir råd, bidrar til å avklare roller og ansvar, og anbefaler oppfølgingstiltak.

Det er per i dag ikke besluttet at konsultasjonsteam skal være en del av Statens barnehus' kjerneoppgaver. Fem av barnehusene har per 31.12.2017 likevel etablert konsultasjonsteam, og flere opplyser at de vil etablere team i løpet av 2018.

Konsultasjonsteamene varierer noe i art, innhold og sammensetning. Teamene kan rette seg mot vold og seksuelle overgrep mot barn, barn og unge med problematisk og skadelig seksualisert atferd, vold og seksuelle overgrep mot personer med utviklingshemming og andre særlig sårbare over 16 år. Et konsultasjonsteam har fokus på radikaliserings.⁸

6.3 Oppfølgingstiltak for bestemte målgrupper

Barnehusene kan tilby samtaler med de som avhøres, både i forkant og etterkant av avhøret. Det kan imidlertid variere hvor omfattende tilbudet er og hvordan det er organisert. Gjennom samtalene skal hjelpebehov og videre oppfølging kartlegges. Barnehusene kan i gitte tilfeller tilby oppfølging utover kartleggings-/vurderingssamtalen. I noen tilfeller kan de også tilby psykologisk behandling. Barnehusenes involvering må for øvrig skje i samarbeid med politiets avhørsleder/avhører.

⁸ Konsultasjonsteam er for øvrig omhandlet i NOU 2017:12 Svikt og svik. Her beskrives konsultasjonsteamene i henholdsvis kommuner og Statens barnehus. Bufdir har planlagt en evaluering av konsultasjonsteam-ordningen.

Nedenfor gis enkelte eksempler på tilbud som er gitt ved ett eller flere barnehus.

- Samtalegruppe for barn som har levd med vold i familien.
- Tilbud til foresatte til barn utsatt for/vitne til vold i nære relasjoner, med formål å hjelpe foresatte til å reparere skader hos barna.
- Tilbud til barn og unge som har vært utsatt for nettovergrep.
- Statens barnehus Tromsø har en fagstilling for oppfølging av samisktalende barn.
- Avhør av særlig sårbare som avhøres som mistenkt i saker om skadelig seksuell atferd (SSA-problematikk), herunder bl.a. erverv av kunnskap om bruk av særskilt verktøy for utredning, risikovurdering og behandling av denne gruppen.
- Statens barnehus Bodø har jobbet målrettet sammen med politiet i det forebyggende arbeidet i Tysfjord kommune. Både i 2016 og 2017 har barnehuset undervist kommunens ansatte innen oppvekst, kultur og helse i relevante tema. Videre har barnehuset utarbeidet et undervisningsopplegg tilpasset alle skoletrinn i kommunen. Undervisning av barn samt informasjonsmøte for foresatte har vært gjennomført i regi av barnehuset. Barnehusets arbeid fremkommer bl.a. i en reportasje på nrk.no, jf. <https://tv.nrk.no/serie/dagsrevyen/NNFA02121617/16-12-2017#t=15m4s>

6.4 Informasjonstiltak og veiledningstilbud

Det er viktig at barnehusets arbeid er kjent for aktuelle målgrupper og berørte, og at informasjon om arbeidet er tilpasset ulike behov. Nedenfor redegjøres kort for ulike informasjonstiltak og veiledningstilbud i regi av et eller flere barnehus. Oversikten er ikke uttømmende.

- Veiledning og deltakelse på foreldremøter i barnehage, skole eller idrettslag som har vært berørt av konkret straffesak.
- Deltakelse på ulike arenaer for å informere om egen virksomhet, som for eksempel fylkesmenn, psykisk helsevern, kommunale helsetjenester og barneverntjenester.
- Bistand gjennom telefonhenvendelser der profesjonelle samarbeidspartnere eller privatpersoner ber om anonyme drøftinger og veiledning. Noen blir henvist videre eller tas inn som sak i konsultasjonsteam.
- Tilbud om veiledning til kommunale barneverntjenester i saker som gjelder vold i nære relasjoner. Fokus er rettet mot kommunens arbeid etter avhør av barnet.
- Utarbeiding av informasjonsskriv til følgepersoner og pårørende om Statens barnehus og hva som skjer avhørsdagen.
- Statens barnehus Kristiansand og Tromsø har utviklet samtalekort ("Kroppskort"), med tekst og illustrasjon, som et verktøy i samtaler med barn. Kortene formidler hvilke regler som det er viktig at barn kjenner til, for å sette grenser i møte med andre barn og for at de skal få kunnskap om hva voksne har lov og ikke lov til å gjøre med kroppene deres. Kortene er distribuert til alle

barnehagene i Agder, Troms og Finnmark.

- Ulike tiltak rettet mot psykisk utviklingshemmede, som for eksempel informasjonsbrosjyre om konsultasjonsteam for psykisk utviklingshemmede, arrangør av konferanse "Mot til å handle" for ledere av tjenester for utviklingshemmede, samarbeid med forsker ved HIOA om prosjektet: "En kartlegging av tjenestetilbudet til barn og voksne med utviklingshemmede etter avhør hos Statens barnehus"
- Informasjon til utenlandske delegasjoner om den norske barnehusmodellen.
- Bistand til Unicef i forbindelse med revisjon av Barnas rettighetskort.

7. Fagutvikling

Faglig utvikling er den fjerde kjerneoppgaven til Statens barnehus og foregår som en integrert del av andre løpende oppgaver, i tverrfaglige samarbeidsfora og gjennom prosjekter.

Barnehusene oppgir at de deltar i, og selv fasiliterer, ulike fora. Det vises til deltagelse i undervisnings- og opplæringstiltak, utviklingsprosjekter, konferanser og regionale-, nasjonale- og internasjonale nettverk. Enkelte barnehus har arbeidet med utvikling av rutineendringer og prosedyrebeskrivelser.

7.1 Barnehussamlingen 2017 og jubileumskonferanse

Statens barnehus Kristiansand og Statens barnehus Trondheim arrangerte den årlige barnehussamlingen. Hovedtemaet for samlingen var samarbeid. Det ble besluttet at oppdatering av traumefeltet skal være et gjennomgående tema for fremtidige samlinger.

Statens barnehus Bergen markerte sitt 10 årsjubileum med en fagkonferanse i november 2017 hvor 162 deltok. Michael Lamb, som regnes som en av verdens fremste eksperter på avhør av barn, var en av foredragsholderne. Han snakket blant annet om sin modell for å avhøre/samtale med barn. I tillegg var det innlegg fra blant annet visepolitimester, byrådsleder, Politidirektoratet og barneombud. Øvrige temaer var terapi til barn utsatt for vold og overgrep, NOU 2017:12 Svikt og svik og "Operasjon Dark Room".

7.2 Faglige nettverk og utviklingsprosjekter

Det er etablert flere faglige nettverk hvor samtlige barnehus deltar. Fagnettverkene har som målsetting å dele erfaringer mellom de ulike barnehus, opprettholde og videreutvikle fag, samt bidra til at barnehusenes tilbud blir mer ensartet. Følgende nettverk/grupper er etablert:

- Nettverk knyttet til avhør og oppfølging av barn under 6 år (førskolebarn)
- Nettverk knyttet til avhør og oppfølging av voksne psykisk utviklingshemmede og andre særlig sårbare
- Nettverk knyttet til avhør og oppfølging av fornærmede som har vært utsatt for nettrelaterte overgrep
- Nettverk rettet mot psykologrollen i Statens barnehus.
- Nasjonal gruppe som samarbeider vedrørende barn og unge med bekymringsfull seksuell adferd. I tillegg til representanter for samtlige barnehus deltar RVTS med en representant for hver helseregion. Gruppen har etablert samarbeid med tilsvarende fagpersoner i Norden.

Enkelte barnehus deltar også i andre nasjonale og regionale nettverk og utviklingsprosjekter. Nedenfor gis noen eksempler:

- CACTUS-nettverket (Child and Adolescent Complex trauma Society) er et landsomfattende faglig nettverk opprettet for å fremme fagutvikling på komplekse traumer. Nettverket har bred representasjon blant nasjonale og regionale kompetanse- og ressursmiljøer i Norge som driver forskning og

kunnskapsutvikling på barn og unge generelt, og på traumefeltet spesielt. Statens barnehus har to representanter i nettverket.

- Statens barnehus Moss deltar i "Prosjekt avhør av barn med minoritetsbakgrunn". Prosjektet er i regi av PHS i samarbeid med eksterne psykologspesialister og støttes av Bufdir. Også Kripos deltar i prosjektet.
- Nordic network of Barnehus (NNB). Målet med nettverksgruppen er å dele informasjon mellom Nordiske land - "Joint effort for sharing knowlegde".
- Representanter for fire barnehus har utarbeidet forslag til en enhetlig samarbeidsavtale mellom lokal barneverntjeneste og barnehus.
- Statens barnehus Trondheim og Ressurssenter om vold, traumatisk stress og selvmordsforebygging, region Midt (RVTS Midt) dannet for flere år siden "Nettverksgruppen for kompetanseheving om barn med bekymringsfull seksuell adferd". I tillegg til barnhuset og RVTS Midt deltar Brøset kompetansesenter, barne- og ungdomspsykiatrien ved St. Olavs hospital, Bufetat, og omsorgsenheten i Trondheim kommune. Nettverkets hovedoppgave er å sikre at kompetanse om risikovurdering, utredning og behandling av barn som forgriper seg på barn blir holdt vedlike og videreutviklet i regionen.
- Flere barnehus har, i samsvar med Felles retningslinjer for Statens barnehus, etablert eller er i ferd med å etablere tilbud om odontologisk undersøkelse. Tilbudet skjer i nært samarbeid med lokal/fylkeskommunal tannhelsetjeneste.
- Statens barnehus Ålesund har i 2017 etablert en samhandlingsarena med habiliteringstjenestene. Det har vært møter fire ganger i året med avhørere, jurist, habiliteringstjenestene i Møre og Romsdal og barnhuset tilstede. Som en følge av samarbeidet ble det tidlig i 2018 arrangert en konferanse om "Retningslinjene for mistanke om seksuell overgrep mot mennesker med utviklingshemming" hvor 200 personer fra hele fylket deltok.

7.3 Opplæringstiltak, kurs og konferanser

Politihøgskolen og Kripos har ansvar for henholdsvis å utdanne avhørere og å bidra til metodeutvikling. Nærmere om dette i kapittel 3.3.

Ut over hva som er nevnt tidligere deltar barnehusene i ulike opplæringstiltak og gjennomfører selv kompetansehevende tiltak, slik som:

- *Introduksjonskurs i kronisk traumatisering*
Statens barnehus Bergen har deltatt på introduksjonskurs i kronisk traumatisering i regi av Senter for Krisepsykologi. Dette er et kurs om hvordan man kan forstå og arbeide med mennesker som har vokst opp med overgrep, mishandling og omsorgssvikt.
- *Opplæring i bruk av kartleggings skjema for vurdering av risiko*
Statens barnehus Trondheim har over flere år drevet et prosjekt for utvikling og oppfølging av barn som krenker andre barn seksuelt. Barnehuset samarbeider med regionalt senter, RVTS Midt, samt RBUP (Regionscenter for barn- og unges psykiske helse) og har gjennomført opplæring av flere eksterne samarbeidspartnere, som førstelinjetjenesten i regionen, ansatte ved barnehusene og spesialisthelsetjenesten. Opplæringen har bestått i bruk av kartleggings skjema for å vurdere risiko for gjentakelsesfare, samt traumespesifikk behandling av barn med uheldig seksuell adferd.

- *Introduksjonskurs CPP*
Statens barnehus Bergen har deltatt på introduksjonskurs i metoden CPP, Child Parent Psychotherapy, i regi av Alternativ til Vold. CPP er en metode med fokus på hvordan man skal håndtere reaksjoner i etterkant av overgrep.
- *Workshop etter oppdrag fra Europarådet*
Etter invitasjon fra Europarådet deltok en representant fra barnehuset i Bergen og leder ved barnehuset i Kristiansand på en workshop i Tunisia, da Tunisia er i ferd med å endre lovverk og strukturer knyttet til beskyttelse av barn mot seksuelle overgrep. Temaet for workshopen var forbedring og tilpasning av juridisk praksis til barns behov. De norske deltagerne holdt innlegg om den norske barnehusmodellen. I tillegg deltok de i gruppediskusjoner og paneldebatt.
- *Samarbeidsseminar - Oslo politidistrikt, Statens barnehus Oslo og Kripos*
Statens barnehus Oslo arrangerte i samarbeid med eget distrikt og Kripos et felles fagseminar. Temaene for seminaret var sekvensielle avhør og avhørsmetodikk og samhandling mellom spesialavhørere og klinikere ved gjennomføring av sekvensielle avhør.
- *Nasjonalt fagseminar om medisinske undersøkelser*
Statens barnehus Oslo arrangerte et fagseminar om medisinske undersøkelser i barnehus. Alle barnehusene var representert sammen med personell fra de regionale helseforetakene. Også Helsedirektoratet og Politidirektoratet deltok.

7.4 Undervisningsoppgaver og kompetansedeling

Barnehusene har i betydelig grad bidratt i undervisning ved høyskoler og universitet, i samarbeidende institusjoner og i organisasjoner – både eksternt og i egen politiorganisasjon. Dette anses som viktig for utvikling av faget og for å øke kompetansen på tvers av tjenesteapparatet.

Nedenfor gis noen utvalgte eksempler:

- Statens barnehus Oslo har undervist ved ulike utdanningsinstitusjoner og fagmiljøer, blant annet ved Universitetet i Oslo, Høgskolen i Oslo og Akershus, Høgskolen i Østfold og ved ulike utdanninger på Politihøgskolen. Videre har barnehuset hatt internundervisning for politidistriktet, gjennomført fagdager med Kripos og hatt innlegg på en rekke ulike fagdager og konferanser, blant annet for ansatte i barnehager og familievernkontorer, på vergemålssamling og på en konferanse i regi av Redd barna.
- Statens barnehus Hamar har bistått med undervisning ved Høgskolen i Innlandet, Politihøgskolen, for Utdanningsforbundet og ellers i barnehager, barne- og ungdomsskoler og hos enkelte eksterne organisasjoner/faginstitusjoner. Barnehuset har for øvrig inngått en samarbeidsavtale med Høgskolen i Innlandet for 2018 – 2021 om undervisning på grunnskolelærerutdanningen, lektorutdanningen og praktisk pedagogisk utdanning.
- Statens barnehus Bergen har hatt undervisning ved Høgskolen på Vestlandet - ved sosionomutdanningen og videreutdanning i familieterapi. En av barnehusets psykologer har undervist ved psykologisk fakultet, Universitetet i Bergen. Videre har det blitt lagt vekt på å gi informasjon om Statens barnehus til blant annet barnevernsvakt, RVTS' egen utdanning "Avdekking Kva så", barnehager, fosterforeldre, SMISO, (Beredskapshjemmene i Sogn og Fjordane) og til kommuner i regionen. Barnehuset har også hatt innlegg på ulike

fagkonferanser/møter. Personell fra andre barnehus og fra forskningsmiljøer har hospitert. En representant fra barnehuset deltar i det EU-finansierte prosjektet "Promise", et europeisk barnehusnettverk og har deltatt på internasjonale møter i denne sammenheng.

- Et filmproduksjonsselskap har i samarbeid med Statens barnehus Oslo jobbet med en dokumentarfilm som handler om "hvordan leve med å ha blitt utsatt for seksuelt misbruk". Filmen støttes av Fritt ord og Extra-stiftelsen. Barnehuset har bidratt med informasjon og faglige innspill i prosessen frem til nå, og vil fortsette med dette til filmen er ferdigstilt.

Enkelte barnehus har hatt lav eller ingen undervisningsaktivitet, noe som kan henge sammen med kapasitet og prioritering - eller som et barnehus skriver; de har hatt fokus rettet mot å gi informasjon til sektorer som barnevern og oppvekstetaten fremfor undervisningsoppgaver.

7.5 Foredrag for utenlandske delegasjoner

Barnehuset i Oslo har i løpet av 2017 hatt besøk av om lag 35 utenlandske delegasjoner. Formålet med besøkene har vært informasjon om den norske barnehusmodellen, herunder juridiske rammer for barnehusets organisering og oppfølging og behandling. Delegasjonene har kommet fra europeiske, asiatiske, latinamerikanske og afrikanske land.

7.6 Egenevalueringer

Flere barnehus har evalueringsmøter hvor formålet er å bidra til forbedringer knyttet til gjennomføring av det tilrettelagte avhøret og oppfølging etter avhør. Nedenfor gis noen eksempler:

- Statens barnehus Kristiansand avholder månedlige evalueringsmøter med alle som er involvert i tilrettelagt avhør. Det gjennomføres også jevnlig samarbeids-/evalueringsmøter med helsepersonell knyttet til barnehuset.
- Statens barnehus Tromsø har i 2017 benyttet et tilbakemeldingssystem (happyornot) som gir barn mulighet til å gi direkte tilbakemelding om hvordan de har hatt det på barnehuset ved å trykke på en av fire knapper med ulike smilefjes.
- Statens barnehus Bodø har hatt ekstern veileder fra Nordlandssykehuset/ BUPA. Det gjennomføres ukentlige fagteam med saksgjennomgang og veiledning av hverandre.

7.7 Forskningsprosjekter

Barnehusene er et attraktivt sted for forskere som ønsker kunnskap om barn og unge utsatt for vold og overgrep, og også i økende grad gruppen barn/ungdom som utviser skadelig seksuell atferd. Nedenfor gis noen eksempler:

- *Prosjekter knyttet til mindreårige med skadelig seksuell adferd*
En psykologspesialist ved Statens barnehus Oslo er kontaktperson for prosjektledere for ulike prosjekter knyttet til skadelig seksuell atferd.
- *Helseplager hos barn og unge ved barnehuset*
Nasjonalt Kompetansesenter om Vold og Traumatisk Stress (NKVTS) er ansvarlig for forskningsprosjektet og Statens barnehus Oslo bistår med datainnsamlingen.

8. Nasjonale utviklingstiltak

Det er i 2017 gjennomført flere nasjonale utviklingstiltak som har betydning for barnehusenes virksomhet. Disse gjengis under.

8.1 Samhandlingsrutiner for politi og barneverntjeneste

Retningslinjene har som formål å bidra til å sikre bedre samhandling mellom politi og barneverntjeneste i saker som omhandler vold og seksuelle overgrep mot barn og er et resultat av tiltak 29 i "*En god barndom varer livet ut - Tiltaksplan for å bekjempe vold og seksuelle overgrep mot barn og ungdom (2014-2017)*". Statens barnehus Oslo har representert barnehusene med to medarbeidere og seksjonsleder i arbeidsgruppen. Også Politidirektoratet, Politihøgskolen og flere politidistrikt har vært involvert i arbeidet. Forslag til retningslinjer ble sendt på høring sommeren 2018.

8.2 Odontologiske undersøkelser

I 2017 ble ytterligere fem barnehus implementert i "Tannlegeprosjektet". I fase 1 ble det utarbeidet prosedyre for tannlegeerklæring i straffesaker og denne er derved utprøvd ved seks barnehus. Tannlegeprosjektet har gått over i fase 2 hvor formålet er videreutvikling og implementering av klinisk rettsmedisinsk tannlegeerklæring. Det er planlagt å evaluere erfaringer med prosedyren i løpet av 2018. I dette ligger også at en vil søke å få godkjent en nasjonal retningslinje for rettsodontologiske/tannhelseundersøkelser i Statens barnehus.