
SOU 2017:6

Betänkande av
2014 års vårdnadsutredning

Stockholm 2017

Se barnet!

SOU och Ds kan köpas från Wolters Kluwers kundservice.
Beställningsadress: Wolters Kluwers kundservice, 106 47 Stockholm
Ordertelefon: 08-598 191 90
E-post: kundservice@wolterskluwer.se
Webbplats: wolterskluwer.se/offentligapublikationer

För remissutsändningar av SOU och Ds svarar Wolters Kluwer Sverige AB
på uppdrag av Regeringskansliets förvaltningsavdelning.
Svara på remiss – hur och varför
Statsrådsberedningen, SB PM 2003:2 (reviderad 2009-05-02).
En kort handledning för dem som ska svara på remiss.
Häftet är gratis och kan laddas ner som pdf från eller beställas på regeringen.se/remisser

Layout: Kommittéservice, Regeringskansliet
Omslag: Teckningar av barn
Tryck: Elanders Sverige AB, Stockholm 2017

ISBN 978-91-38-24557-6
ISSN 0375-250X

Till statsrådet Morgan Johansson

Regeringen beslutade den 12 juni 2014 att tillkalla en särskild utred-
are med uppdrag att utvärdera 2006 års vårdnadsreform (dir. 2014:84).
En huvuduppgift var att undersöka hur reglerna om vårdnad, boende
och umgänge tillämpas och ta ställning till om de behöver ändras
för att reformens grundläggande syfte – att stärka barnrättsperspek-
tivet – ska uppnås. Till särskild utredare förordnades samma dag chefs-
rådmannen Monica Felding.

De sakkunniga och experter som medverkat i utredningsarbetet
och de ledamöter som ingått i den till utredningen knutna parla-
mentariska referensgruppen anges nedan.

Tidigare utredningssekreterare i utredningen har varit numera
administrativa direktören Anna Graninger, från och med den 1 augusti
2014 till och med den 7 december 2014, numera rådmannen Petter
Anefur, från och med den 6 oktober 2014 till och den 31 mars 2016
och hovrättsassessorn Camilla Gensmann, från och med den 21 mars
2016 till och med den 18 december 2016. Utredningssekreterare har
från och med den 22 oktober 2015 varit hovrättsassessorn Karoline
Magnusson.

Utredningen, som har antagit namnet 2014 års vårdnadsutred-
ning, överlämnar härmed betänkandet Se barnet! (SOU 2017:6).
Arbetet har bedrivits i nära samråd med experter och sakkunniga
som i stort ställt sig bakom utredningens överväganden och förslag.
Avvikande uppfattning framgår av bifogat särskilt yttrande.

Utredningens uppdrag är härmed slutfört.

Malmö i februari 2017

Monica Felding

/Karoline Magnusson

Övriga medverkande i utredningen

Om inte annat anges har förordnandet för sakkunniga och experter
gällt från och med den 1 augusti 2014. För ledamöterna i den parla-
mentariska referensgruppen har förordnandet gällt från och med
den 1 juni 2015.

Sakkunniga

Rättsakkunniga Linnea Brossner, till och med den 8 maj 2016

Rättssakkunniga Anna-Karin Larsson, från och med den 9 maj 2016

Numera ämnesrådet Jessica Löfvenholm

Experter

Familjerättssekreteraren Joakim Blom

Utredaren Gunilla Cederström, till och med den 18 september 2016

Program- och utredningschefen Anna Karin Hildingson Boqvist,
från och med den 29 april 2015

Numera administrativa direktören Anna Hjort Ööpik

Legitimerade psykologen Jenny Klefbom, från och med den 29 april
2015

Rådmannen Ylva Myhrberg

Advokaten Fredric Renström

Utredaren Kerstin Sahlgren, från och med den 19 september 2016

Professorn Anna Singer

Ledamöter i parlamentarisk referensgrupp

F.d. landstingsrådet Monica Ekström, Vänsterpartiet

Riksdagsledamoten Mikael Eskilandersson, Sverigedemokraterna

Riksdagsledamoten Thomas Finnborg, Moderata samlingspartiet

Riksdagsledamoten Ola Johansson, Centerpartiet

Riksdagsledamoten Hillevi Larsson, Socialdemokraterna

Kommunpolitikern Marie Litholm, Kristdemokraterna

Kommunpolitikern Bosse Parbring, Miljöpartiet de gröna

Riksdagsledamoten Christina Örnebjär, Liberalerna

7

Innehåll

Vissa förkortningar ... 23

Sammanfattning .. 25

Summary .. 41

1 Författningsförslag ... 57

1.1 Förslag till lag (20xx:xxx) om informationssamtal
med föräldrar i konflikt om barn ... 57

1.2 Förslag till lag om ändring i äktenskapsbalken 59

1.3 Förslag till lag om ändring i föräldrabalken 61

1.4 Förslag till lag om ändring i socialtjänstlagen
(2001:453).. 81

1.5 Förslag till lag om ändring i offentlighets- och
sekretesslagen (2009:400) ... 84

1.6 Förslag till förordning om ändring i förordningen
(1949:661) om skyldighet för domstol att lämna
uppgifter i mål och ärenden enligt föräldrabalken, m.m. 86

1.7 Förslag till förordning om ändring
i socialtjänstförordningen (2001:937) 88

2 Vårt uppdrag och arbete ... 89

2.1 Vårt uppdrag i korthet .. 89

2.2 Vårt arbete ... 90

2.3 Betänkandets disposition och innehåll 92

Innehåll SOU 2017:6

8

3 Bakgrund .. 95

3.1 Barn- och barnrättsperspektiv ... 95

3.2 Utvecklingen av reglerna om vårdnad 96

3.3 Vårdnadens innebörd ... 100

3.4 Vem är vårdnadshavare? ... 101

3.5 Beslut om barnet ... 102

3.6 Boende och umgänge ... 103

3.7 Handläggningen i domstol ... 104

3.8 Verkställighet .. 105

4 Nedslag i internationell rätt 107

4.1 Inledning ... 107

4.2 Barnkonventionen .. 107
4.2.1 Bakgrund.. 107
4.2.2 Principer av särskild betydelse för vårt arbete 108
4.2.3 Barnrättighetsutredningens förslag

om att barnkonventionen ska bli svensk lag 110

4.3 Europakonventionen .. 111

4.4 Europeiska unionens stadga om de grundläggande
rättigheterna .. 113

4.5 Bryssel II-förordningen ... 113

5 Något om konflikter om barn 115

5.1 Intresse- och värdekonflikter .. 115
5.1.1 Rapport om separationer – utvecklingen under

2000-talet ... 116
5.1.2 Viss forskning .. 117

6 Varför har vårdnadsmålen ökat? 123

6.1 Vårt uppdrag ... 123

SOU 2017:6 Innehåll

9

6.2 Befolkningsutvecklingen i Sverige mellan 2006
och 2015 ... 123

6.3 Antalet vårdnadsmål i domstol .. 124
6.3.1 Domstolsverkets officiella statistik 124
6.3.2 Domstolsverkets till utredningen framtagna

statistik ... 125
6.3.3 Hur vanligt är det att en förälder yrkar ensam

vårdnad? ... 129

6.4 Olika uppgifter inom socialtjänsten med anknytning till
en vårdnadstvist ... 130
6.4.1 Inledning .. 130
6.4.2 Antalet samarbetssamtal 130
6.4.3 Antalet s.k. snabbupplysningar............................. 131
6.4.4 Antalet vårdnads-, boende- eller

umgängesutredningar .. 132

6.5 Antalet separationer .. 133

6.6 Vår bedömning när det gäller ökningen av antalet mål
om vårdnad .. 135

6.7 Vad beror ökningen av vårdnadsmål på? 136
6.7.1 Inledning .. 136
6.7.2 2006 års vårdnadsreform 137
6.7.3 Brister i det förebyggande arbetet 138
6.7.4 Ett mer jämställt föräldraskap 140
6.7.5 En ökad konfliktnivå och konfliktbenägenhet 140
6.7.6 Reformen om prövningstillstånd 141
6.7.7 Internationella förhållanden 142
6.7.8 Föräldrapenning... 142

7 Våra undersökningar av domar om vårdnad om barn 143

7.1 Inledning.. 143

7.2 I syfte att följa upp 2006 års vårdnadsreform har vi
undersökt tingsrättsdomar om vårdnad om barn 144
7.2.1 Det av oss granskade materialet 144
7.2.2 Det av 2002 års vårdnadskommitté granskade

materialet .. 144

Innehåll SOU 2017:6

10

7.2.3 Några inledande anmärkningar 145
7.2.4 Hur lång var tingsrättens handläggningstid? 145
7.2.5 Vad tvistade föräldrarna om? 148
7.2.6 Hade föräldrarna tvistat tidigare? 149
7.2.7 Vad åberopades till stöd för yrkandet

om ensam vårdnad? ... 151
7.2.8 Hur ofta påstods övergrepp? 153
7.2.9 Hur ofta hade en förälder och barnet/barnen

skyddade personuppgifter?................................... 154
7.2.10 Hur ofta hämtades en vårdnadsutredning in? 154
7.2.11 Hur lång tid tog det att genomföra

vårdnadsutredningen? ... 154
7.2.12 Lämnade utredaren förslag till beslut

i vårdnadsfrågan? ... 155
7.2.13 Överensstämde förslaget till beslut

i vårdnadsfrågan med domen? 155
7.2.14 Hur ofta hindrade en vårdnadshavare

att barnet hördes inom ramen för
vårdnadsutredningen? ... 156

7.2.15 Hördes barnet under huvudförhandlingen? 156
7.2.16 Hur ofta hölls ett sammanträde för muntlig

förberedelse? ... 156
7.2.17 Hur ofta fattade tingsrätten ett interimistiskt

beslut? .. 156
7.2.18 Hur gamla var barnen? .. 157
7.2.19 I vilken utsträckning redovisades och

beaktades barnets inställning och hur ofta
överensstämde domen med denna?...................... 159

7.2.20 Varför överensstämde inte domen
med barnets inställning? 161

7.2.21 Gemensam eller ensam vårdnad? 162
7.2.22 Gemensam vårdnad – vem hade vårdnaden

förut? ... 165
7.2.23 Ensam vårdnad för mamman respektive

pappan – vem hade vårdnaden förut? 167
7.2.24 Hur ofta beaktade tingsrätten

samarbetssvårigheter? ... 169
7.2.25 Överklagades domen? ... 170
7.2.26 Något om riskbedömningar 171

SOU 2017:6 Innehåll

11

7.3 Hur ofta kommer föräldrarna överens? 171
7.3.1 Det av oss granskade materialet 171
7.3.2 Det är vanligt att föräldrarna kommer överens ... 172

8 Gemensam vårdnad, m.m. .. 175

8.1 Vårt uppdrag .. 175

8.2 Bakgrund ... 175
8.2.1 Bestämmelser om beslut om vårdnad 175
8.2.2 Bakgrunden till bestämmelsen om att

föräldrarnas samarbetsförmåga ska beaktas 176
8.2.3 NJA 2007 s. 382 ... 177

8.3 Vår kartläggning och analys av hur reglerna
om gemensam vårdnad tillämpas ... 179
8.3.1 Inledning .. 179
8.3.2 Resultat av våra undersökningar 180
8.3.3 Aktörernas syn på regleringen om föräldrarnas

samarbetsförmåga .. 190
8.3.4 Slutsatser av vår kartläggning 192

8.4 Våra överväganden och förslag om gemensam vårdnad,
m.m. ... 196
8.4.1 Betydelsen av föräldrarnas förmåga

att samarbeta i frågor om barnet 196
8.4.2 Domstolen ska kunna döma till gemensam

vårdnad även om båda föräldrar motsätter sig
det ... 202

8.5 Hur beaktar domstolar att en part inte följt vad som
tidigare beslutats om barnet? ... 203
8.5.1 Inledning .. 203
8.5.2 Domar i vår undersökning 203
8.5.3 Uppgifter från domare .. 206
8.5.4 Vår slutsats ... 206

8.6 Barns umgänge med någon annan än en förälder 207
8.6.1 Inledning .. 207
8.6.2 Bestämmelserna om barnets rätt till umgänge

med någon annan än en förälder 207

Innehåll SOU 2017:6

12

8.6.3 Något om tillämpningen av bestämmelserna
om barnets rätt till umgänge med någon annan
än en förälder ... 209

8.6.4 Våra överväganden .. 210

9 Samförståndslösningar ... 211

9.1 Vårt uppdrag ... 211

9.2 Gällande rätt ... 212
9.2.1 Möjligheter att komma överens före

och under en domstolsprocess 212

9.3 Vår kartläggning av arbetet med samförståndslösningar ... 214
9.3.1 Vår undersökning av domar 214
9.3.2 Några pågående projekt i Sverige som har till

syfte att ge barn och föräldrar hjälp och stöd 215
9.3.3 Domstolarna arbetar på olika sätt för att nå

samförståndslösningar .. 219

9.4 Regelverket i några andra länder .. 222
9.4.1 Danmark .. 222
9.4.2 Finland ... 223
9.4.3 Norge ... 225

9.5 Våra överväganden och förslag om ökade möjligheter
för föräldrar att komma överens innan
en domstolsprocess inleds .. 229
9.5.1 Utgångspunkter för våra överväganden 229
9.5.2 Hur går det att nå föräldrar i konflikt

om barn? .. 232
9.5.3 Informationssamtal med föräldrar i konflikt

om barn .. 234
9.5.4 Kommunerna ska ansvara för

informationssamtalen ... 234
9.5.5 Vilken information ska lämnas? 235
9.5.6 Ska barn delta i informationssamtal? 238
9.5.7 Vem ska leda informationssamtal? 238
9.5.8 Den närmare utformningen av ordningen

med informationssamtal 239

SOU 2017:6 Innehåll

13

9.5.9 Särskilda skäl för att inte delta
i ett informationssamtal .. 242

9.5.10 Den lagtekniska utformningen 244
9.5.11 Den praktiska handläggningen i domstol 245
9.5.12 Behov av utbildning, information och resurser ... 247

10 Medlare .. 249

10.1 Vårt uppdrag .. 249

10.2 Avgränsningar ... 249

10.3 Forskning om familjemedling .. 249

10.4 Bestämmelsen om medlare ... 250

10.5 Närmare om medling .. 251
10.5.1 När bör en medlare utses? 251
10.5.2 Vilka kompetenskrav gäller för medlare? 252
10.5.3 Hur ska uppdraget genomföras? 252
10.5.4 Medlare, vittnesplikt och frågeförbud 253

10.6 Vår kartläggning och utvärdering
av medlingsförfarandet ... 253
10.6.1 Inledning .. 253
10.6.2 Vår undersökning av antalet mål med medlare 254
10.6.3 Hur uppfattar de olika aktörerna

medlingsförfarandet? ... 255
10.6.4 Slutsatser av vår kartläggning

av medlingsförfarandet .. 259

10.7 Hur kan medlingsförfarandet utvecklas och förbättras? 261
10.7.1 Osäkerheten kring medlares kompetens

är ett problem .. 261
10.7.2 En bestämmelse om kompetens- och

lämplighetskrav för medlare ska införas............... 262
10.7.3 Medlingsförfarandet ska omfattas av sekretess ... 264
10.7.4 Bör det införas ett frågeförbud för medlare? 266
10.7.5 Barnets rätt till information

och rätt att komma till tals stärks 268
10.7.6 Behövs en ny bestämmelse om vilka uppgifter

medlares redogörelse ska innehålla? 272

Innehåll SOU 2017:6

14

10.7.7 Är medlare anmälnings- och uppgiftsskyldiga
till socialnämnden? .. 272

10.7.8 Utbildning och kompetensutveckling 274
10.7.9 Ökad information till medlare 275

11 Barnets bästa och barnets rätt att komma till tals 277

11.1 Inledning ... 277

11.2 Avgränsningar ... 278

11.3 Barnets bästa ... 278
11.3.1 Reglering om barnets bästa 278
11.3.2 Vår utvärdering av barnets bästa 280
11.3.3 Våra överväganden och förslag

om barnets bästa .. 281

11.4 Reglering om barnets rätt att komma till tals, m.m. 283
11.4.1 Barnkonventionen ... 283
11.4.2 Bestämmelser i föräldrabalken

och socialtjänstlagen ... 286

11.5 Några rapporter som behandlar barnets rätt
att komma till tals ... 292
11.5.1 Socialstyrelsens uppföljning av barnets rätt

att komma till tals i socialtjänstens arbete 292
11.5.2 Socialstyrelsens undersökning om hur

kommunerna hanterar domstolars beslut
om umgängesstöd ... 292

11.5.3 Socialstyrelsens kartläggning av barns
delaktighet i utredningar om vårdnad, boende
och umgänge .. 293

11.5.4 Kartläggning av föräldrars och samtalsledares
erfarenheter av samarbetssamtal 294

11.6 Barns åsikter om delaktighet.. 294

11.7 Vår kartläggning och utvärdering av reglerna
om barnets rätt att komma till tals 296
11.7.1 Inledning .. 296
11.7.2 Våra undersökningar av barnets rätt att

komma till tals i socialnämndens utredningar 296

SOU 2017:6 Innehåll

15

11.7.3 Vår undersökning av hur barnets inställning
beaktas i domar .. 299

11.7.4 Hur ofta hindrar en vårdnadshavare att ett
barn kommer till tals i en vårdnadsutredning? 302

11.7.5 Hur ofta hörs barn under
en huvudförhandling? ... 302

11.7.6 Hur uppfattar de olika aktörerna barnets rätt
att komma till tals? .. 302

11.8 Våra slutsatser, överväganden och förslag om barnets
rätt att komma till tals och få information 306
11.8.1 Slutsatser av vår kartläggning och utvärdering

av barnets rätt att komma till tals 306
11.8.2 Barnets rätt att komma till tals behöver

tydliggöras .. 308
11.8.3 Barnets rätt att få information i frågor om

vårdnad, boende och umgänge behöver
klargöras ... 310

11.8.4 Barns åsikter bör redovisas i större
utsträckning ... 311

11.8.5 Våra förslag till lagändringar om barnets rätt
att komma till tals och få information.................. 313

11.8.6 Andra tänkbara möjligheter att stärka
barnperspektivet .. 320

12 Risken för att barnet far illa 327

12.1 Vårt uppdrag .. 327

12.2 Bestämmelsen om att det ska fästas särskilt avseende
vid risken för att barnet far illa ... 328

12.3 Närmare om riskbedömningar i vårdnadsutredningar 330
12.3.1 Socialstyrelsens allmänna råd m.m.

om riskbedömningar ... 330
12.3.2 Socialstyrelsens arbete med metodutveckling

för riskbedömningar .. 331
12.3.3 Socialstyrelsens uppföljning av

socialnämndens riskbedömningar
i vårdnadsutredningar .. 333

Innehåll SOU 2017:6

16

12.3.4 Viss forskning om riskbedömningar
i vårdnadsmål ... 335

12.3.5 Ett regeringsuppdrag till Myndigheten för
familjerätt och föräldraskapsstöd 336

12.4 Vår kartläggning och analys av tingsrätternas
och socialnämndernas riskbedömningar 336
12.4.1 Inledning .. 336
12.4.2 Vår genomgång av vårdnadsutredningar

och tingsrättdomar .. 337
12.4.3 Hur uppfattar de olika aktörerna

riskbedömningarna? .. 343

12.5 Våra överväganden .. 345
12.5.1 Riskbedömningar är ett utvecklingsområde 345
12.5.2 Ett handläggningsstöd behövs 346

13 Allvarligt våld i familjen – överflyttning av vårdnad 349

13.1 Vårt uppdrag ... 349

13.2 Bestämmelser om vårdnad och förmynderskap om barn ... 350
13.2.1 Vad innebär det att vara vårdnadshavare? 350
13.2.2 Vårdnadshavaren är normalt också

förmyndare .. 352
13.2.3 När kan vårdnaden flyttas över till en särskilt

förordnad vårdnadshavare? 352
13.2.4 Vem kan vara särskilt förordnad

vårdnadshavare?... 355
13.2.5 Vilken rätt till ersättning har en särskilt

förordnad vårdnadshavare? 357

13.3 Annan reglering om att företräda och ansvara
för ett barn .. 357
13.3.1 Tvångsvård enligt lagen (1990:52) med

särskilda bestämmelser om vård av unga
(LVU) .. 357

13.3.2 God man för ett barn i vissa situationer 359
13.3.3 God man för ensamkommande barn 359
13.3.4 Särskild företrädare för barn 360

13.4 Rätten till familjeliv enligt Europakonventionen 360

SOU 2017:6 Innehåll

17

13.5 Socialstyrelsens rapport om vårdnadsöverflyttning
i samband med våld i familjen .. 361

13.6 Hur ofta förekommer det att en förälder dödar
den andra föräldern? ... 363

13.7 Synpunkter från aktörer när det gäller
vårdnadsöverflyttningar vid allvarligt våld 364

13.8 Bättre förutsättningar för en snabb
vårdnadsöverflyttning vid allvarligt våld i familjen 365
13.8.1 Inledning .. 365
13.8.2 Vad är orsaken till att

en vårdnadsöverflyttning dröjer? 365
13.8.3 Finns det behov av lagstiftningsåtgärder

för att förbättra förutsättningarna för
en snabb vårdnadsöverflyttning? 366

13.8.4 Hur kan en snabbare vårdnadsöverflyttning
åstadkommas? .. 367

13.8.5 Domstolen ska i vissa undantagsfall kunna
flytta över vårdnaden till en tillfällig
vårdnadshavare ... 370

13.8.6 Vilket ansvar har en tillfällig vårdnadshavare? 373
13.8.7 Vilken rätt till ersättning har en tillfällig

vårdnadshavare? ... 374
13.8.8 När och hur upphör ett uppdrag som tillfällig

vårdnadshavare? ... 375
13.8.9 Följdändringar ... 377

14 Barn och föräldrar med skyddade personuppgifter 379

14.1 Vårt uppdrag .. 379

14.2 Gällande rätt .. 380
14.2.1 Forumregler för mål och ärenden om vårdnad,

boende och umgänge samt mål om underhåll 380
14.2.2 Skyddade personuppgifter 383

14.3 Hur många i Sverige har skyddade personuppgifter? 388

Innehåll SOU 2017:6

18

14.4 Forumfrågans tidigare behandling 390
14.4.1 Inledning .. 390
14.4.2 Kvinnovåldskommissionen................................... 390
14.4.3 Utredningen om vissa folkbokföringsfrågor 390
14.4.4 Brottsofferutredningen ... 391
14.4.5 Propositionen Stöd till brottsoffer

(2000/01:79) .. 392
14.4.6 Personsäkerhetsutredningen 392
14.4.7 2002 års vårdnadskommitté 393
14.4.8 Trygghetsutredningen .. 393

14.5 Vår kartläggning och analys av handläggningen av mål
där det förekommer skyddade personuppgifter 395
14.5.1 Inledning .. 395
14.5.2 Vår genomgång av vårdnadsutredningar

och tingsrättsdomar .. 395
14.5.3 Vilka problem anser aktörerna att det finns

när det gäller skyddade personuppgifter? 398
14.5.4 Utredningens bedömning om det finns en risk

för att skyddade personuppgifter avslöjas
i en domstolsprocess ... 400

14.5.5 Våra slutsatser om vilka svårigheter som finns
när det gäller att handlägga och avgöra mål där
det förekommer skyddade personuppgifter 405

14.6 Större möjlighet till en trygg domstolsprocess när
någon av parterna och barnet har skyddade
personuppgifter .. 408
14.6.1 Särskilda forumregler .. 408
14.6.2 Bör regler om vilken socialnämnd som ska

lämna upplysningar respektive verkställa
beslut om utredningar och umgängesstöd
införas?... 417

14.6.3 Särskilda regler om vilken socialnämnd
som kan väcka talan när barnet har skyddade
personuppgifter ... 421

14.6.4 Ytterligare vägledning när det gäller mål
med skyddade personuppgifter 422

SOU 2017:6 Innehåll

19

14.7 Behörig kommun vid skyddade personuppgifter
när det gäller informationssamtal och prövningen
av om ett avtal om vårdnad, boende eller umgänge
kan godkännas ... 423

15 Handläggningen av mål om vårdnad, boende
och umgänge .. 427

15.1 Vårt uppdrag .. 427

15.2 En effektiv och ändamålsenlig process 428

15.3 Interimistiska beslut ... 430
15.3.1 Bakgrund .. 430
15.3.2 Vår kartläggning av interimistiska beslut 431
15.3.3 Våra överväganden och förslag

om interimistiska beslut .. 433

15.4 Vårdnads-, boende- och umgängesutredningar 436
15.4.1 Inledning .. 436
15.4.2 Bestämmelsen om vårdnads-, boende-

och umgängesutredningar 436
15.4.3 Hur ska en vårdnads-, boende-

och umgängesutredning genomföras? 437
15.4.4 Vilka uppgifter bör en utredning innehålla? 438
15.4.5 Hur lång tid kan en utredning pågå? 440
15.4.6 Kvaliteten på utredningar före 2006 års

vårdnadsreform .. 441
15.4.7 Socialstyrelsens utvärdering av vårdnads-,

boende- och umgängesutredningar 441
15.4.8 Vår kartläggning av vårdnads-, boende-

och umgängesutredningar 442
15.4.9 Våra överväganden och förslag om vårdnads-,

boende- och umgängesutredningar 446

15.5 Sekretess, tystnadsplikt, anmälnings-
och uppgiftsskyldighet ... 449
15.5.1 Vilka uppgifter kan utredaren hämta in

utan föräldrarnas godkännande? 449
15.5.2 Sekretess och tystnadsplikt inom

socialtjänsten och hälso- och sjukvården 449

Innehåll SOU 2017:6

20

15.5.3 Sekretessbrytande bestämmelser vid
socialtjänstens arbete med avtal och
vårdnadsutredningar ... 451

15.5.4 Det finns ingen sekretessbrytande
bestämmelse för uppgifter från hälso-
och sjukvård vid en vårdnadsutredning 452

15.5.5 Anmälnings- och uppgiftsskyldighet 453
15.5.6 Våra överväganden och förslag om

sekretessbrytande bestämmelser 454

15.6 Konflikt och försoning... 457
15.6.1 Metodens fördelar ... 457
15.6.2 Det speciella med handläggningen 457
15.6.3 Aktörernas åsikter om metoden 458
15.6.4 Forskning kring Konflikt och försoning 458
15.6.5 Våra överväganden angående metoden

Konflikt och försoning ... 459

15.7 En mer effektiv och ändamålsenlig domstolsprocess 461
15.7.1 Inledning .. 461
15.7.2 Rätten till en rättvis rättegång

enligt Europakonventionen 462
15.7.3 Regeringens verksamhetsmål för den dömande

verksamheten ... 463
15.7.4 Vår kartläggning av handläggningen 463
15.7.5 Våra överväganden om åtgärder för att uppnå

en mer effektiv och ändamålsenlig
domstolsprocess .. 468

15.8 Verkställighet .. 474
15.8.1 Inledning .. 474
15.8.2 Bakgrunden till att verkställighetsmålen

flyttades till de allmänna domstolarna 474
15.8.3 Bestämmelser om rättegångskostnader 475
15.8.4 Hur har reformen om verkställighet fallit ut? 476
15.8.5 Våra överväganden om reformen

angående verkställighet ... 478
15.8.6 Det behövs en kompletterande bestämmelse

om fördelning av rättegångskostnader
i vissa fall .. 479

SOU 2017:6 Innehåll

21

15.9 Kompetens och utbildning ... 480
15.9.1 Vilken kompetens ska utredaren ha?.................... 480
15.9.2 Kompetens- och behörighetskrav för domare 481
15.9.3 Tillgången till kompetensutveckling 483
15.9.4 Kompetensutveckling – några exempel

på verksamheter för en effektiv och
ändamålsenlig handläggning 486

15.9.5 Våra överväganden och förslag i frågor om
kunskap och kompetens .. 488

16 Ikraftträdande och övergångsbestämmelser 491

17 Konsekvenser av våra förslag 493

17.1 Inledning.. 493

17.2 Konsekvenser för barn .. 493
17.2.1 Inledning .. 494
17.2.2 Färre konflikter om barn kommer att avgöras

i domstol .. 494
17.2.3 Ökat fokus på barnet ... 495
17.2.4 Tydliggörande av rätten att komma till tals

och rätten till information 495
17.2.5 Ökad trygghet för barn ... 497
17.2.6 Andra förslag med konsekvenser för barn 497

17.3 Konsekvenser för jämställdheten ... 498

17.4 Ekonomiska konsekvenser ... 498
17.4.1 Samhällsekonomiska konsekvenser 498
17.4.2 Närmare om de ekonomiska konsekvenserna

av förslaget om informationssamtal 499
17.4.3 Övriga ekonomiska konsekvenser för staten....... 511
17.4.4 Övriga ekonomiska konsekvenser

för kommunerna .. 512
17.4.5 Ekonomiska konsekvenser för andra aktörer 513

17.5 Konsekvenser för den kommunala självstyrelsen 513

17.6 Konsekvenser för brottsligheten
och det brottsförebyggande arbetet 514

Innehåll SOU 2017:6

22

17.7 Konsekvenser för att nå de integrationspolitiska målen 515

17.8 Andra konsekvenser ... 515

18 Författningskommentar .. 517

18.1 Förslaget till lag (20xx:xxx) om informationssamtal
med föräldrar i konflikt om barn ... 517

18.2 Förslaget till lag om ändring i äktenskapsbalken 520

18.3 Förslaget till lag om ändring i föräldrabalken 521

18.4 Förslaget till lag om ändring i socialtjänstlagen
(2001:453) ... 552

18.5 Förslaget till lag om ändring i offentlighets-
och sekretesslagen (2009:400) ... 555

Särskilt yttrande ... 557

Bilagor

Bilaga 1 Kommittédirektiv 2014:84 ... 565

Bilaga 2 Kommittédirektiv 2016:13 ... 581

Bilaga 3 Aktörer som utredningen hämtat in synpunkter
från .. 583

Bilaga 4 Checklista 1 .. 585

23

Vissa förkortningar

Allmänna Barnhuset Stiftelsen Allmänna Barnhuset
Barnkonventionen FN:s konvention om barnets

rättigheter
Barnrättskommittén FN:s kommitté för barnets

rättigheter
BBIC Barnets behov i centrum
bet. betänkande
BR Barnombudsmannen rapporterar
Bris Barnens rätt i samhället
Brå Brottsförebyggande rådet
dir. direktiv
dnr diarienummer
DOORS Detection Of Overall Risk Screen
Ds promemoria i departementsserien
EU Europeiska unionen
Europakonventionen Europeiska konventionen

den 4 november 1950 angående
skydd för de mänskliga
rättigheterna och de grund-
läggande friheterna

EU:s rättighetsstadga Europeiska unionens stadga om
de grundläggande rättigheterna

FB Föräldrabalken
FN Förenta nationerna
FSR Familjerättssocionomernas

Riksförening
GC General Comment (allmän kom-

mentar från barnrättskommittén)
HD Högsta domstolen

Vissa förkortningar SOU 2017:6

24

JO Riksdagens ombudsmän
Ju Justitiedepartementet
kap. kapitel
LU Lagutskottet
LVU Lagen (1990:52)med särskilda

bestämmelser om vård av unga
MFoF Myndigheten för familjerätt

och föräldraskapsstöd
NJA Nytt juridiskt arkiv, avdelning I
NJA II Nytt juridiskt arkiv, avdelning II
OSL Offentlighets- och

sekretesslagen (2009:400)
prop. proposition
PSL Patientsäkerhetslagen

(2010:659)
RB Rättegångsbalken
RF Regeringsformen
RH Rättsfall från hovrätterna
rskr. riksdagsskrivelse
RÅ Regeringsrättens årsbok
S Socialdepartementet
SARA Spousal Assault Risk

Assessment Guide
SCB Statistiska centralbyrån
SFM Svenskt Forum för Medling

och konflikthantering
SoL Socialtjänstlagen (2001:453)
SOSFS Socialstyrelsens

författningssamling
SOU Statens offentliga utredningar
SvJT Svensk Juristtidning
TF Tryckfrihetsförordningen
Tingsrättsinstruktionen Förordningen (1996:381)

med tingsrättsinstruktion
YGL Yttrandefrihetsgrundlagen
ÄktB Äktenskapsbalken

25

Sammanfattning

Uppdraget

En av våra huvuduppgifter har varit att utvärdera 2006 års vårdnads-
reform och undersöka hur reglerna fungerat i praktiken och om
syftet med reformen – att stärka barnrättsperspektivet – har upp-
nåtts. En annan huvuduppgift har varit att kartlägga och analysera
orsakerna till ökningen av antalet vårdnadsmål. I uppdraget har också
ingått att ta ställning till bl.a.

• om reglerna om gemensam vårdnad behöver ändras,

• hur föräldrars möjligheter att nå en samförståndslösning i mål
om vårdnad, boende och umgänge kan utvecklas och förbättras,

• hur barnets rätt att komma till tals kan stärkas,

• vilka åtgärder som kan behöva vidtas för att säkerställa att risk-
bedömningar görs i tillräcklig utsträckning och att dessa bedöm-
ningar är av hög kvalitet,

• vilka åtgärder som kan behöva vidtas för att förbättra och effek-
tivisera hanteringen av frågor om överflyttning av vårdnad när
det förekommit allvarligt våld i familjen,

• om det behöver införas särskilda forumregler för situationer när
barn och föräldrar har skyddade personuppgifter, och

• om det finns behov av åtgärder för att stärka kompetensen vid
handläggning av frågor om vårdnad, boende och umgänge.

Sammanfattning SOU 2017:6

26

Vår utvärdering av 2006 års vårdnadsreform

Vår undersökning och kartläggning

För att belysa resultatet av 2006 års vårdnadsreform har vi bl.a.
undersökt domar från landets tingsrätter om vårdnad om barn och
haft hearingar med domare, familjerättssekreterare och advokater.
Vi har hämtat in synpunkter från barnrättsorganisationer, andra in-
tresseorganisationer och olika föreningar. Dessutom har vi haft samtal
med nio barn som har upplevt en vårdnadstvist. I viss mån har vi
kunnat jämföra våra resultat med de resultat som 2002 års vårdnads-
kommitté redovisade i betänkandet Vårdnad – Boende – Umgänge,
Barnets bästa, föräldrars ansvar (SOU 2005:43).

Det övergripande resultatet av utvärderingen

Syftet med 2006 års vårdnadsreform var framför allt att stärka barn-
rättsperspektivet. Vår bedömning är att 2006 års vårdnadsreform i
många avseenden har fallit väl ut. Barnrättsperspektivet har stärkts.
Barn kommer numera till tals i större utsträckning än tidigare, risk-
bedömningar görs i högre grad än före reformen och socialnämnderna
lämnar i mer än 90 procent av målen förslag till beslut i vårdnads-
frågan. Barnets bästa har en framträdande roll vid bedömningar i
frågor om vårdnad, boende och umgänge. Även om reformen har
bidragit till att stärka barnrättsperspektivet finns det dock förbätt-
ringsområden. Vi har t.ex. kunnat konstatera att det fortfarande är
vanligt att särskilt yngre barns åsikter – och hur de beaktats – inte
framgår av vårdnadsutredningar och domar. Det finns också ut-
rymme för att förbättra riskbedömningarnas kvalitet.

En avsikt med 2006 års vårdnadsreform var att ge domstolarna
större utrymme att döma till ensam vårdnad. Vi har kunnat kon-
statera att det har blivit vanligare att en av föräldrarna i vårdnads-
tvister får ensam vårdnad. År 2014 dömde tingsrätterna till gemen-
sam vårdnad i 33 procent av målen, till ensam vårdnad för mammor
i 46 procent av målen och till ensam vårdnad för pappor i 21 pro-
cent av målen. År 2002 dömde tingsrätterna till gemensam vårdnad
i 55 procent av målen och till ensam vårdnad för mammor i 36 pro-
cent av målen och för pappor i 9 procent av målen. Domstolarna

SOU 2017:6 Sammanfattning

27

gör också mer nyanserade bedömningar av vårdnadsfrågan i den
meningen att fler omständigheter beaktas vid målens avgöranden.

En annan avsikt med 2006 års vårdnadsreform var att underlätta
för föräldrar att komma överens i frågor om vårdnad, boende och
umgänge. Vår kartläggning visar att det är vanligt att parterna når
en samförståndslösning under domstolsprocessens gång. Så sker i
cirka 65 procent av målen där det i något skede under handlägg-
ningen i domstol funnits ett yrkande om ensam vårdnad. Domstol-
arna arbetar på olika sätt med att parterna ska komma överens, t.ex.
genom beslut om samarbetssamtal, genom upprepade muntliga för-
beredelser med överenskommelser där parterna successivt närmar
sig varandra och genom handläggning enligt metoden Konflikt och
försoning. Möjligheten för domstolar att besluta om medling som
infördes genom reformen används dock i få fall. Skälet till detta
tycks främst vara många domares negativa erfarenheter av med-
lingsförfarandet. I de fall medlare är kompetenta och lämpliga för
uppdrag är dock medling en effektiv metod för att få föräldrar att
komma överens.

Genom 2006 års vårdnadsreform lyftes föräldrarnas förmåga att
samarbeta i frågor om barnet fram som en särskilt viktig faktor att
beakta när vårdnadsfrågan ska avgöras (6 kap. 5 § andra stycket för-
äldrabalken [FB]). Avsikten var att tydliggöra att gemensam vård-
nad inte ska komma i fråga när föräldrarnas konflikter är så stora
att de går ut över barnet. Reformen kan ha bidragit till att fler för-
äldrar framställer yrkanden om ensam vårdnad. För att nå framgång
med sådana yrkanden lyfts samarbetsproblem fram i processen.
Intrycket vi har fått är att föräldrar i stor utsträckning fokuserar på
sina samarbetsproblem i stället för på tänkbara lösningar på kon-
flikten. I den meningen kan regleringen ha kommit att bli konflikt-
drivande.

Den del av 2006 års vårdnadsreform som innebar att prövningen
av verkställighet flyttades från de allmänna förvaltningsdomstol-
arna till de allmänna domstolarna har fallit väl ut. Den praktiska
hanteringen av verkställighetsärendena har underlättats och antalet
inkomna verkställighetsärenden till tingsrätterna efter år 2006 har
ökat endast i begränsad omfattning. Vi har funnit att 21 kap. FB
som reglerar verkställighetsärendena är i behov av en översyn inne-
hållsmässigt och språkligt. Vi har inte haft möjlighet att göra en
sådan översyn inom ramen för vårt uppdrag. Vi föreslår dock att det

Sammanfattning SOU 2017:6

28

i 21 kap. FB införs en kompletterande bestämmelse om fördelning
av rättegångskostnader och särskilda forumregler vid skyddade per-
sonuppgifter.

Ökningen av antalet vårdnadsmål

År 2006 kom det till tingsrätterna in 3 108 vårdnadsmål och år 2015
var motsvarande siffra 6 185. Detta innebär en ökning med 99 pro-
cent. Bland dessa mål finns dock inte endast mål som avser tvister
mellan föräldrar, utan även mål och ärenden där socialnämnden är
kärande eller sökande. När dessa mål och ärenden tagits bort från
redovisningen inkom det 2 822 vårdnadsmål till tingsrätterna år 2006
och 4 166 mål år 2015. Ökningen motsvarar då i stället 48 procent,
vilket är en mer relevant ökning att utgå från.

Varför har antalet vårdnadsmål ökat?

Ökningen av antalet inkomna vårdnadsmål efter 2006 års vårdnads-
reform är markant. Enligt vår bedömning beror ökningen på flera
olika faktorer. En förklaring kan vara de större möjligheter till en-
sam vårdnad som reformen innebar och som sannolikt medfört att
fler föräldrar ser en möjlighet att få framgång med en talan om en-
sam vårdnad. Ett mer jämställt föräldraskap och en ökad konflikt-
benägenhet är exempel på andra troliga faktorer som påverkat mål-
utvecklingen. Att det numera krävs prövningstillstånd i hovrätten
kan ha medfört att det blivit vanligare med upprepade processer. I
vår undersökning fann vi att 40 procent av parterna tidigare hade
haft en tvist om barn. År 2002 var motsvarande siffra 29 procent.
En ökad förekomst av mål med internationell anknytning där
endast en av föräldrarna finns i Sverige är ytterligare en sannolik
förklaring till målökningen. Det finns också brister i arbetet med att
förebygga konflikter mellan föräldrarna. Även detta har sannolikt
påverkat målutvecklingen.

SOU 2017:6 Sammanfattning

29

Utgångspunkter för våra förslag

Utdragna konflikter mellan föräldrar påverkar barn negativt. För-
äldrars konflikter kan utgöra en riskfaktor för barnets känslomässiga
och sociala utveckling. Många gånger innebär en tvist i domstol en
långvarig känslomässig påfrestning för barn och föräldrar. För bar-
nets skull är det därför viktigt att konflikter så långt möjligt kan
hanteras på ett bra sätt eller i bästa fall undvikas. Det är också
viktigt att både barn och föräldrar i ett tidigt skede kan erbjudas
stöd och hjälp i frågor som kan påverka barnets situation och var-
dag. Det behövs en satsning på arbetet med att förebygga föräldrars
konflikter, vilket i sin tur kan leda till färre vårdnadstvister.

Vi menar vidare att fokus i processen behöver flyttas från för-
äldrarna och deras konfliktområden till barnet och barnets rättig-
heter och behov. Barnets rätt att komma till tals och få information
bör ytterligare tydliggöras. För barn som riskerar att fara illa finns
det också behov av ett ökat skydd.

Medan en domstolsprocess pågår lever parterna i ovisshet om
hur de frågor som tvisten avser kommer att avgöras. Detta är på-
frestande för alla inblandade, inte minst för barnen. Domstols-
processen ska därför vara så effektiv och ändamålsenlig som möj-
ligt. Det är angeläget att domstolarnas förutsättningar att planera
målen och driva dem mot snabba avgöranden tillvaratas, samtidigt
som domstolarna verkar för att föräldrarna når hållbara samförstånds-
lösningar.

Våra förslag och bedömningar

Samförståndslösningar

Obligatoriska informationssamtal ska föregå domstolsprocessen

Det finns behov av att i ett tidigare skede än i dag nå föräldrar som
överväger att inleda en tvist om barn i domstol med information.
Det införs därför ett krav på att föräldrar, som huvudregel, ska ha
deltagit i informationssamtal innan de i domstol framställer ett
tvistigt yrkande om vårdnad, boende eller umgänge. Samtliga för-
äldrar som överväger att inleda en tvist om barn i domstol ska vid
samtalen få relevant information om bl.a. den rättsliga regleringen

Sammanfattning SOU 2017:6

30

och olika former av konfliktlösning. Föräldrarna ska, om det är
lämpligt, erbjudas samarbetssamtal. Vid informationssamtalen som
ska ha ett tydligt barnfokus ska föräldrarna också, efter behov,
informeras om och vägledas till de hjälp- och stödinsatser som finns
att tillgå. Det är kommunerna, inom ramen för socialtjänsten, som
ska ansvara för informationssamtalen. Informationssamtal ska
hållas så snart det är möjligt och senast inom fyra veckor från det
att samtal har begärts. Socialnämnden ska utfärda ett samtalsintyg
till en förälder som har deltagit i informationssamtal. Ett samtals-
intyg är giltigt i ett år. En förälder som inleder en process och
framställer ett tvistigt yrkande om vårdnad, boende eller umgänge
måste ge in ett giltigt samtalsintyg som visar att han eller hon har
deltagit i ett informationssamtal. Om ett sådant intyg inte ges in,
trots kompletteringsföreläggande, ska talan avvisas. En särskild lag
införs, lagen om informationssamtal med föräldrar i konflikt om
barn, som reglerar förfarandet kring samtalen. En bestämmelse
införs i 6 kap. FB som innebär att informationssamtal i många fall
är en processförutsättning för en talan om vårdnad, boende eller
umgänge. Bestämmelserna i 14 kap. 5 § äktenskapsbalken komplet-
teras med en upplysning om att domstolen i vissa fall inte får pröva
en förälders yrkande om vårdnad, boende eller umgänge.

Ett kompetens- och lämplighetskrav för medlare ska införas i lag

Vår kartläggning visar att det varierar mellan domstolarna hur ofta
medlare utses. Generellt används medlingsförfarandet i få fall. En
något osäker uppgift från vår undersökning är att domstolarna ut-
ser medlare i 1–3 procent av målen. Det förekommer att domare
avstår från att utse medlare på grund av negativa erfarenheter. Det
finns dock exempel på medlare som i stor utsträckning får föräldrar
att komma överens. För att säkerställa att medlaren uppfyller de
höga krav i fråga om kvalifikationer och erfarenhet som måste
kunna ställas föreslår vi att ett kompetens- och lämplighetskrav för
medlare införs i lag. Enligt vårt förslag ska det krävas att medlaren
har relevant utbildning och yrkeserfarenhet och är lämplig för upp-
draget. Det är den enskilde domaren som utser medlare och be-
dömer om kraven är uppfyllda.

SOU 2017:6 Sammanfattning

31

För att medling ska bli framgångsrik är det viktigt att den sker i
förtroliga former. Vi föreslår att sekretess ska gälla hos domstol för
uppgift som en part har lämnat till medlare vid medling i ett mål
där medlare utsetts enligt 6 kap. 18 a § FB, om parten har gjort för-
behåll om det. Vi föreslår dock inte att medlares vittnesplikt ska
begränsas. Det bör inte finnas något som hindrar att uppgifter av
betydelse för bedömningen av barnets bästa, som en medlare har
kännedom om, kan komma fram i en rättegång.

Gemensam vårdnad

Vid bedömningen av vårdnadsfrågan ska avseende särskilt fästas
vid föräldrarnas förmåga att ta ett gemensamt ansvar i frågor
som rör barnet

Enligt nuvarande reglering ska domstolen vid bedömningen av om
vårdnaden ska vara gemensam eller om en av föräldrarna ska ha
ensam vårdnad fästa avseende särskilt vid föräldrarnas förmåga att
samarbeta i frågor som rör barnet. Vi har kommit fram till att den
fokusering på föräldrars oförmåga att samarbeta, som blivit en kon-
sekvens av regleringen, kan vara konfliktdrivande. En högre kon-
fliktnivå får negativa konsekvenser för barn. Av betydelse för vård-
nadsfrågan bör inte vara hur föräldrar närmare väljer att lösa frågor
om barnet utan hur deras agerande gentemot varandra faktiskt
påverkar barnet. Om föräldrarnas agerande går ut över barnet i allt-
för hög grad kan det medföra att ensam vårdnad är till barnets
bästa. Enligt vårt förslag ska därför rätten vid bedömningen av vård-
nadsfrågan, i stället för att fästa avseende särskilt vid föräldrarnas
samarbetsförmåga, fästa avseende särskilt vid deras förmåga att ta
ett gemensamt ansvar i frågor som rör barnet. Att föräldrarna tar
ett gemensamt ansvar innebär att de tillsammans kan lösa frågor
om barnet på ett sätt så barnet inte drabbas av föräldrarnas kon-
flikt. Detta kan göras genom omfattande eller få kontakter. Kon-
takterna kan vara muntliga eller skriftliga. Syftet är att minska
fokuseringen på föräldrars samarbetsförmåga och i stället fokusera
på barnets situation och konsekvenserna för barnet. Vår uppfatt-
ning är att utrymmet för föräldrar att konstruera konflikter i syfte
att få ensam vårdnad blir betydligt mindre än vad motsvarande ut-

Sammanfattning SOU 2017:6

32

rymme är i dag. Förslaget motsvarar också bättre hur domstolarna i
praktiken bedömer samarbetsförmågan.

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

I dag kan en domstol döma till gemensam vårdnad om en förälder
motsätter sig det men inte om båda gör det. Vi föreslår att dom-
stolen ska få besluta om gemensam vårdnad även om båda föräld-
rarna motsätter sig det. Syftet med ändringen är att markera att
barnets bästa, inte föräldrarnas inställning, ska vara avgörande vid
domstolens bedömning.

Barnets bästa och barnets rätt att komma till tals

Barnets bästa tydliggörs

Vi föreslår ett tillägg i 6 kap. 2 a § FB genom vilket det tydliggörs
att principen om barnets bästa är avgörande inte enbart för beslut
utan för samtliga frågor om vårdnad, boende och umgänge. Vi före-
slår även att det av samma paragraf ska framgå att föräldrarnas för-
måga att sätta barnets behov före den egna konflikten ska vara en
av de omständigheter som särskilt ska beaktas vid bedömningen av
vad som är bäst för barnet. En sådan komplettering ger en viktig
signal till föräldrar som tvistar om barn eller som överväger en så-
dan tvist.

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

Ett barn är aldrig skyldigt att framföra sina åsikter men ska ges
möjlighet att göra det. Barnets rätt att komma till tals förutsätter
att det får information. Vi har funnit att barns rätt till information
och att fritt uttrycka sina åsikter behöver tydliggöras. Enligt 6 kap.
2 a § FB ska hänsyn tas till barnets vilja och enligt 6 kap. 19 § FB
ska den som verkställer en utredning försöka klarlägga barnets
inställning och redovisa den för rätten. Det är olyckligt att lag-
texten utgår från ordalydelser som kan leda tankarna till att barnet

SOU 2017:6 Sammanfattning

33

måste ha uttryckt en bestämd uppfattning för att få sina åsikter
beaktade. Ett sådant synsätt överensstämmer inte med barnkon-
ventionen eller med hur vi ser på barns rätt att komma till tals. Vi
föreslår därför en ny bestämmelse i inledningen av 6 kap. FB där
det föreskrivs att barn ska få relevant information och ges möj-
lighet att framföra sina åsikter eller sin inställning i frågor om
vårdnad, boende och umgänge. Om barnet inte framför sina syn-
punkter ska hans eller hennes åsikter eller inställning så långt det är
möjligt klarläggas på annat sätt. Bestämmelsen kommer att gälla
oavsett om en fråga hanteras av socialnämnden, domstolen eller av
en medlare som utsetts enligt 6 kap. 18 a § FB. Vi föreslår också att
barnets åsikter och inställning, i stället för vilja, ska tillmätas be-
tydelse i förhållande till barnets ålder och mognad. Genom att i
lagtexten införa ordet åsikter blir det tydligt att även synpunkter
som inte kan anses vara uttryck för en bestämd uppfattning ska be-
aktas. Förslagen innebär att inte minst yngre barns rätt att komma
till tals stärks.

Socialnämnden ska få höra barn utan vårdnadshavarens
samtycke

Vi föreslår att socialnämnden, vid en utredning eller åtgärd som
utförs på uppdrag av domstolen enligt 6 kap. FB, ska få höra ett
barn utan vårdnadshavarens samtycke och utan att vårdnadshavaren
är närvarande. På så sätt tydliggörs att barn har en ovillkorlig rätt
att komma till tals oavsett vårdnadshavarnas uppfattning i frågan.

Riskbedömningar

Vi ställer oss positiva till det uppdrag som nyligen har lämnats
till Myndigheten för familjerätt och föräldraskapsstöd (MFoF)

Om det kommer fram uppgifter om att barnet riskerar fara illa
måste socialnämnden och domstolen alltid göra en riskbedömning.
Vår undersökning visar att både socialnämnder och tingsrätter gör
riskbedömningar i större utsträckning än tidigare. Det finns dock
behov av att höja riskbedömningarnas kvalitet. Problematiken gäller
främst svårigheterna att identifiera och värdera olika omständig-

Sammanfattning SOU 2017:6

34

heter som kan utgöra en risk för barnet och hur dessa omstän-
digheter bör beaktas i det enskilda fallet. Den problematiken är svår
att komma tillrätta med genom lagstiftning. Ett handläggningsstöd
för riskbedömningar i utredningar om vårdnad, boende och umgänge
är efterfrågat och det finns ett tydligt behov av ett sådant stöd.
Regeringen har i regleringsbrev för budgetår 2017 gett MFoF i
uppdrag att ta fram ett handläggningsstöd för socialnämndernas
arbete med riskbedömningar i ärenden om vårdnad, boende och
umgänge. Vi ställer oss positiva till detta uppdrag och konstaterar
att det därmed saknas anledning för oss att föreslå åtgärder i frågan
om riskbedömningar. Uppdraget kan bidra till att höja kvaliteten
på riskbedömningarna genom att ge verktyg för att identifiera och
värdera risken för att ett barn t.ex. utsätts för övergrepp eller
omsorgsbrister. Om socialnämndernas riskbedömningar håller en
högre kvalitet kan domstolarnas beslutsunderlag förbättras och där-
med även förutsättningarna för ett avgörande som är förenligt med
barnets bästa.

Allvarligt våld i familjen

En tillfällig vårdnadshavare ska kunna utses om det finns
särskilda skäl

En vårdnadshavare som uppsåtligen dödat eller allvarligt skadat den
andra föräldern får i de allra flesta fall anses ha brustit i omsorgen
om barnet på ett sådant sätt att det är till barnets bästa att föräldern
inte längre har kvar vårdnadsansvaret. Även om det redan i dag
finns rättsliga förutsättningar att snabbt flytta över vårdnaden till
en eller två särskilt förordnade vårdnadshavare, dröjer det i prak-
tiken ofta innan en sådan vårdnadsöverflyttning sker. Anledningen
till dröjsmålet är för det mesta att det saknas någon lämplig person
som vill åta sig uppdraget. Vi föreslår att det ska bli möjligt att, om
det finns särskilda skäl, i avvaktan på att en särskilt förordnad vård-
nadshavare kan utses, förordna en tillfällig vårdnadshavare. Upp-
draget ska ta sikte på de rättsliga delarna av vårdnadshavarens upp-
gifter. En grundläggande förutsättning bör vara att den faktiska
vården om barnet är tillgodosedd på annat håll, antingen genom
insatser som bygger på frivillighet, t.ex. enligt socialtjänstlagen
(2001:453), eller med stöd av lagen (1990:52) med särskilda bestäm-

SOU 2017:6 Sammanfattning

35

melser om vård av unga. Till tillfällig vårdnadshavare får en advokat,
en biträdande jurist på advokatbyrå eller någon annan utses. Endast
den får utses som på grund av sina kunskaper och erfarenheter samt
personliga egenskaper är särskilt lämplig för uppdraget. Även om
regleringen huvudsakligen tar sikte på fall av dödligt våld kan den
också i vissa fall bli tillämplig vid annat allvarligt våld riktat mot
den andra föräldern eller mot barnet.

Forumregler vid skyddade personuppgifter

Nya forumregler när det finns skyddade personuppgifter

Frågor om vårdnad, boende eller umgänge tas upp av rätten i den
ort där barnet har sin hemvist. Det finns därför behov av särskilda
forumregler när ett barns personuppgifter är sekretessbelagda,
oavsett vem av föräldrarna som barnet bor hos. Äktenskapsmål tas
upp av tingsrätten i den ort där en av makarna har sin hemvist. I
äktenskapsmål finns det därför behov av en särskild forumregel,
dels när endast en av makarna har hemvist i Sverige och den makens
personuppgifter är sekretessbelagda, dels när båda makarna har
hemvist i Sverige och båda har skyddade personuppgifter. Av rätts-
fallet NJA 2015 s. 218 framgår att Stockholms tingsrätt i sin egen-
skap av reservforum ska anses som behörig domstol när ett barn i
ett mål om vårdnad, boende eller umgänge har skyddade person-
uppgifter. Vi bedömer att det bör framgå direkt av lag vilken dom-
stol som är behörig att pröva en tvist. Vårt förslag innebär också en
delvis annan lösning än den som erbjuds genom rättsfallet.

Vi föreslår att om uppgift om var barnet är folkbokfört är sekre-
tessbelagd tas frågor om vårdnad, boende eller umgänge, utöver vad
som nu stadgas, också upp av rätten i den ort där någon av parterna
har sin hemvist. Även Stockholms tingsrätt ska vara behörig
domstol i sådana mål och ärenden när uppgifter om var barnet och
båda parterna är folkbokförda är sekretessbelagda. Stockholms
tingsrätt ska också vara behörig domstol i äktenskapsmål om bara
en av makarna har hemvist här i landet och uppgift om var den
maken är folkbokförd är sekretessbelagd eller om uppgifter om var
båda makarna är folkbokförda är sekretessbelagda. Vi lämnar lik-
nande forumförslag i mål angående underhållsbidrag och i verk-

Sammanfattning SOU 2017:6

36

ställighetsärenden när någon av parterna har skyddade personupp-
gifter.

Handläggningsfrågor

Interimistiska beslut om vårdnad ska meddelas endast om det
finns särskilda skäl

Barnets boende och umgänge med den förälder som det inte bor
hos behöver ofta regleras genom ett interimistiskt beslut under
tiden processen pågår, om föräldrarna inte kommer överens. Att
det i stor utsträckning meddelas interimistiska beslut får accep-
teras. Det är dock viktigt att interimistiska beslut om vårdnad inte
meddelas utan att det finns starka skäl för ett sådant beslut. Att en
förälder förlorar vårdnaden kan få allvarliga konsekvenser för bar-
net som riskerar att skärmas från den föräldern. Det är också
ingripande för en förälder att förlora vårdnaden om sitt barn. Endast
i undantagsfall bör ett sådant beslut meddelas utan ett komplett
beslutsunderlag. Det finns redan i dag i praktiken en skillnad mellan
när interimistiska beslut meddelas om boende och umgänge å ena
sidan och om vårdnad å andra sidan. Generellt meddelar domstol-
arna endast undantagsvis interimistiska beslut om vårdnad. Vi före-
slår att det av lagtexten ska framgå att ett interimistiskt beslut om
vårdnad ska meddelas endast om det finns särskilda skäl.

Fler sekretessbrytande bestämmelser mellan socialnämnder

Det finns i dag sekretessbrytande bestämmelser som ger en social-
nämnd möjlighet att inhämta uppgifter från annan socialnämnd
inför godkännande av avtal (6 kap. 17 a § tredje stycket FB) och vid
utredningar om vårdnad, boende och umgänge (6 kap. 19 § femte
stycket FB). Före 2006 års reform kunde en utredare endast ta del
av uppgifter som fanns hos den egna myndigheten men inte mot-
svarande uppgifter från en annan kommun. Detta ansågs inte rim-
ligt. Vid vår kartläggning och analys av rättsläget har det kommit
fram att samma problematik gör sig gällande vid socialnämndens
arbete med upplysningar enligt 6 kap. 19 § andra stycket FB och
snabbupplysningar enligt 6 kap. 20 § andra stycket FB. Det är ange-

SOU 2017:6 Sammanfattning

37

läget att uppgifter som kan påverka ett beslut kommer fram, oav-
sett om beslutet är slutligt eller gäller för viss tid. Vi föreslår därför
att sekretessbrytande bestämmelser införs även i dessa fall.

En tidsgräns ska införas för utförande av vårdnads-, boende-
och umgängesutredningar

Vi har identifierat långa utredningstider som en särskild faktor som
fördröjer handläggningen av ett mål om vårdnad, boende eller um-
gänge vid domstol. De åtgärder som föreslagits tidigare för att be-
gränsa utredningstiderna – utbildning och erfarenhetsutbyte – har
visat sig inte vara tillräckliga. Vi föreslår därför att det införs en
bestämmelse som innebär att en utredning om vårdnad, boende och
umgänge som huvudregel ska vara utförd senast inom fyra måna-
der. Den tidsgränsen har i tidigare lagstiftningsärenden uppskattats
som rimlig och den överensstämmer med den som gäller för barna-
vårdsutredningar som utförs enligt socialtjänstlagen.

Domstolarnas handläggningstider kan förkortas med hjälp av
gällande bestämmelser

Utöver utredningstiderna och tvisternas komplexitet har vi kunnat
identifiera några faktorer som särskilt orsakar långa handläggnings-
tider för vårdnadsmålen i domstolarna. Upprepade muntliga för-
beredelser är en sådan faktor, beslut om vårdnadsutredning som
fattas när domstolsprocessen pågått under lång tid är en annan. En
ytterligare faktor är att huvudförhandlingen ofta genomförs först
flera månader efter det att vårdnadsutredningen kommit in till tings-
rätten. Vår bedömning är att de verktyg som gällande rätt ger för
att åstadkomma en avvägning mellan effektivitet och en ändamåls-
enlig handläggning kan användas på ett bättre sätt än i dag. Bland
annat bör tidsplaner för handläggningen upprättas av domstolen.

Sammanfattning SOU 2017:6

38

Behovet av utbildningsinsatser för familjerättssekreterare

Vid handläggning av frågor om vårdnad, boende och umgänge är
det viktigt med utbildning och kompetensutveckling. Det finns ett
relativt brett utbildningsutbud för domare. Det behövs däremot en
satsning på att stärka kommunernas arbete med att utveckla kompe-
tensen för familjerättssekreterare. Som ett första steg i en sådan
satsning föreslår vi att MFoF ska få ett uppdrag av regeringen att
göra en kartläggning av hur behovet av utbildningsinsatser för familje-
rättssekreterare närmare ser ut. En sådan kartläggning bör innefatta
en bedömning av inom vilka områden som behovet av utbildning är
störst.

Konsekvenser

Färre konflikter om barn avgörs i domstol

Vi bedömer att förslaget om informationssamtal med föräldrar i
konflikt om barn kommer att bidra till att konflikter mellan för-
äldrar minskar och att färre tvister avgörs i domstol, vilket får kon-
sekvenser för barn. Förutsättningarna för att på ett tidigare stadium
hitta den bästa lösningen för barnet kommer att öka. Enligt vår
bedömning kan förslaget på så sätt bidra till bättre förutsättningar
för psykiskt och fysiskt välmående för de barn vars föräldrar är eller
har varit oense i frågor som rör vårdnad, boende eller umgänge.

Ökat fokus på barn

Genom våra förslag tydliggörs barns rättigheter i flera avseenden i
frågor om vårdnad, boende eller umgänge. Fokus flyttas från för-
äldrar till barn. Våra förslag om barns rätt till information och rätt
att komma till tals stärker barns rätt till delaktighet i frågor som rör
vårdnad, boende eller umgänge.

SOU 2017:6 Sammanfattning

39

Ökad trygghet för barn

Genom vårt förslag till kompletterande forumregler blir det i många
fall möjligt med en prövning i domstol på annan ort än den där ett
barn med skyddade personuppgifter har sin hemvist. På så sätt be-
höver valet av domstol inte avslöja var barnet befinner sig.

Förslaget om att föra över vårdnaden till en tillfällig vårdnads-
havare är primärt avsedd att tillämpas när en vårdnadshavare upp-
såtligen har dödat den andra vårdnadshavaren. Genom förslaget
ökar förutsättningarna att snabbt ge barnet en ny vårdnadshavare
när det finns behov av det och när en sådan lösning är förenlig med
barnets bästa.

Ekonomiska konsekvenser

Förslaget om informationssamtal med föräldrar i konflikt om barn
kommer sannolikt att leda till färre tvister i domstol om vårdnad,
boende eller umgänge, och i vart fall på sikt, till minskade kost-
nader för domstolarna. Eftersom antalet familjemål blir färre kom-
mer även socialnämndernas arbete med olika moment i tvister som
handläggs i domstolarna att minska. Vi räknar med att den kostnad
som kommer att uppstå för kommunerna att hålla samtalen kom-
mer att motsvara de besparingar som görs på snabbupplysningar
och utredningar för det fall antalet mål i domstolarna minskar med
10 procent.

Vid informationssamtalen ska föräldrar bl.a. erbjudas samarbets-
samtal och få information om stöd och hjälp i annan form. Genom
förslaget kommer därmed fler föräldrar än i dag att få kännedom
om de möjligheter till stöd som finns och sådana insatser kommer
sannolikt att bli vanligare, vilket också är avsikten. Utöver informa-
tionssamtalen föreslår vi dock inga nya insatser utan det rör sig om
att erbjuda föräldrarna redan tillgängliga insatser. Det är rimligt att
förutsätta att kommunernas kostnader för sådana insatser kommer
att öka. Enligt vår bedömning bör dock dessa kostnader inte ses
som en beräkningsbar konsekvens av vårt förslag.

Kostnaderna för de utbildnings- och informationsinsatser vi före-
slår bedöms kunna finansieras inom befintliga ekonomiska ramar.

Även kostnaderna för uppdragen till bl.a. MFoF bör kunna finan-
sieras inom befintliga ekonomiska ramar.

Sammanfattning SOU 2017:6

40

Förslaget om att en tillfällig vårdnadshavare ska kunna utses för
ett barn kan leda till marginellt ökade kostnader för enskilda kom-
muner.

Ikraftträdande

Våra förslag föreslås träda i kraft den 1 juli 2018. Förslagen som rör
informationssamtal föreslås dock träda i kraft vid den tidpunkt som
regeringen bestämmer.

41

Summary

Remit

One of our main tasks was to evaluate the 2006 custody reform and
investigate how the regulations have worked in practice, and whether
the aim of the reform – strengthening the child rights perspective –
has been achieved. Another main task was to survey and analyse
the reasons behind the increase in the number of custody cases.
The remit also included considering:

• whether the regulations on joint custody need to be amended;

• how parents’ chances of reaching an out-of-court settlement in
cases concerning custody, residence and contact can be developed
and improved;

• how the child’s right to be heard can be strengthened;

• what measures may be needed to ensure that risk assessments
are carried out sufficiently, and that they are of high quality;

• what measures may be needed to improve and streamline the
handling of issues concerning transfer of custody in cases where
serious violence has been committed in the family;

• whether special forum rules need to be introduced for situations
in which children and their parents have protected personal data;
and

• whether measures are needed to strengthen expertise in the pro-
cessing of matters concerning custody, residence and contact.

Summary SOU 2017:6

42

Our evaluation of the 2006 custody reform

Our examination and survey

To shed light on the results of the 2006 custody reform, we examined
child custody judgments from district courts throughout the country,
and held hearings with judges, family law secretaries and lawyers.
We obtained opinions from child rights organisations, other stake-
holder organisations and various associations. We also interviewed
nine children who have experienced a custody dispute. To some
extent, we were able to compare our results with the results of the
2002 Custody Inquiry presented in Vårdnad – Boende – Umgänge,
Barnets bästa, föräldrars ansvar (‘Custody – Residence – Contact;
the best interests of the child, parents’ responsibilities’, Swedish
Government Official Reports 2005:43).

The overall results of the evaluation

The primary aim of the 2006 custody reform was to strengthen the
child rights perspective. In our assessment, the 2006 custody re-
form has been successful in many respects. The child rights per-
spective has been strengthened. Children’s views are now heard to
a greater extent than before, risk assessments are carried out to a
greater extent than prior to the reform, and social welfare com-
mittees submit proposed decisions on custody in more than 90 per
cent of cases. The best interests of the child play a prominent role
in assessments concerning custody, residence and contact. Although
the reform has helped to strengthen the child rights perspective,
areas for improvement remain. For example, we have noted that
the opinions of younger children, in particular – and how these
opinions have been considered – are commonly not included in
custody investigations and judgments. The quality of risk assess-
ments also needs to be improved.

One aim of the 2006 custody reform was to give courts greater
scope to award sole custody. We have noted that it has become
more common for one of the parents in custody disputes to be
awarded sole custody. In 2014, the district courts awarded joint
custody in 33 per cent of cases, sole custody for the mother in
46 per cent of cases, and sole custody for the father in 21 per cent

SOU 2017:6 Summary

43

of cases. In 2002, the district courts awarded joint custody in
55 per cent of cases, sole custody for the mother in 36 per cent of
cases, and sole custody for the father in 9 per cent of cases. The
courts also make more nuanced assessments of the issue of custody,
in the sense that more circumstances are taken into account in the
deliberations.

Another aim of the 2006 custody reform was to make it easier
for parents to reach an agreement on matters concerning custody,
residence and contact. Our survey shows that it is common for the
parties to reach a consensus agreement during court proceedings.
This happens in around 65 per cent of cases in which there has at
some point been a petition for sole custody. Courts work in various
ways to help the parties reach an agreement, e.g. by ordering family
mediation, by repeatedly drafting agreements that gradually bring
the parties closer together, and by using the conflict and conciliation
method. However, the possibility for courts to order mediation
that was introduced through the reform is used in few cases. The
reason for this appears to be that many judges have negative ex-
periences of the mediation process. In cases where mediators have
expertise and are suitable for the assignment, however, mediation
can be an effective method for helping parents to reach an agree-
ment.

The 2006 custody reform highlighted parents’ ability to cooperate
on matters concerning the child as a particularly important factor
to be taken into account when adjudicating on custody (Chapter 6,
Section 5, second paragraph of the Children and Parents Code).
The intention was to make it clear that joint custody should not be
considered where the level of parental conflict is so high that it has
an adverse effect on the child. The reform may have contributed to
more parents petitioning for sole custody. Difficulties cooperating
are raised in the court case in an attempt to obtain custody. It is
our impression that parents focus to a large degree on their diffi-
culties cooperating rather than on possible solutions to resolve the
conflict. In this sense, the regulation may have exacerbated con-
flict.

The part of the 2006 custody reform whereby the examination
of enforcement was transferred from the general administrative
courts to the general courts has been positive. The practicalities of
enforcement cases have been facilitated, and the number of enforce-

Summary SOU 2017:6

44

ment cases submitted to the district courts since 2006 has increased
only slightly. We found that Chapter 21 of the Children and Parents
Code, which regulates enforcement cases, needs to be reviewed with
regard to content and language. We were not able to undertake
such a review under the terms of our remit. Nonetheless, we pro-
pose that an additional provision be introduced into Chapter 21 of
the Children and Parents Code concerning the division of legal costs
and special forum rules for those with protected personal data.

The increase in the number of custody cases

In 2006, 3 108 custody cases were submitted to the district courts;
the corresponding figure in 2015 was 6 185. This represents an
increase of 99 per cent. However, these cases are not only cases
concerning disputes between parents, but rather also cases and
matters in which a social welfare committee is the claimant or appli-
cant. When those cases and matters are discounted from the figures,
2 822 custody cases were submitted to the district courts in 2006,
and 4 166 cases in 2015. This represents an increase of 48 per cent,
which is a more relevant figure on which to base our considerations.

Why has the number of custody cases increased?

The increase in the number of custody cases submitted following
the 2006 custody reform is considerable. In our assessment, the
increase is due to several factors. One possible explanation is the
greater possibilities for sole custody entailed in the reform, which
has probably led to more parents seeing an opportunity to success-
fully petition for sole custody. More equal parenting and an increased
tendency towards conflict are other factors that have probably
influenced this trend. The fact that leave to appeal is now required
from the court of appeal may have led to repeat proceedings
becoming more common. In our investigation, we found that
40 per cent of parties had previously been involved in a dispute
concerning children. The corresponding figure in 2002 was 29 per
cent. An increased incidence of cases with a foreign connection in
which only one of the parents is in Sweden is yet another example
of a likely reason for the increase in cases. There are also short-

SOU 2017:6 Summary

45

comings in efforts to prevent parental conflict. This has probably
also influenced the trend.

Starting points for the Inquiry’s proposals

Protracted conflicts between parents have an adverse effect on
children. Parental conflict can constitute a risk factor for a child’s
emotional and social development. A court dispute often entails
long-term emotional strain for children and parents. For the sake
of the child, it is therefore important that conflicts are handled
well, as far as possible – or ideally avoided altogether. It is also
important that both children and parents can be offered support
and assistance at an early stage on issues that may affect the child’s
circumstances and daily life. Action is needed to help prevent
parental conflict, which in turn may lead to a reduction in custody
disputes.

Furthermore, we take the view that the focus in this process
needs to be shifted from the parents and their areas of conflict to
the child and the child’s rights and needs. The child’s right to be
heard and to receive information should be clarified further. There
is also a need for greater protection for children at risk.

While court proceedings are ongoing, the parties live in uncertainty
as to the outcome of future rulings in the dispute. This is stressful
for everyone concerned, particularly the children. Court proceedings
should therefore be as efficient and proper as possible. It is vital
that the courts’ possibilities to plan cases and pursue them to swift
decisions are harnessed, while at the same time courts work to help
parents reach lasting consensus agreements.

Our proposals and assessments

Consensus agreements

Obligatory information meetings to precede court proceedings

There is a need to reach out to parents who are considering initia-
ting a court dispute concerning children with information at an
earlier stage than at present. A requirement will therefore be intro-

Summary SOU 2017:6

46

duced whereby parents must, as a general rule, have taken part in
information meetings before presenting any petition in a dispute
concerning custody, residence or contact. At the meetings, all parents
who are considering initiating a court dispute concerning children
will receive relevant information about the legal regulations, the
various forms of conflict resolution available, etc. before proceedings
are initiated. If it is appropriate to do so, the parents will be offered
family mediation. At the meetings – which should have a clear
focus on the child – the parents will also receive information and
guidance, according to their needs, on the assistance and support
available to them. The municipalities will be responsible for the
information meetings, within the framework of their social services
provision. Information meetings should be held at the earliest oppor-
tunity, and within four weeks of them being requested. The social
welfare committee will issue a certificate to parents who have
attended information meetings. The certificate will be valid for one
year. A parent who initiates proceedings and presents a petition in
a dispute concerning custody, residence or contact must present a
valid certificate showing that they have attended an information
meeting. If no certificate is submitted – despite a subsequent court
injunction to do so – the action will be dismissed. A specific law
will be introduced – the act on information meetings with parents
involved in disputes over children – to regulate the procedures for
these meetings. A provision will be introduced into Chapter 6 of
the Children and Parents Code, making information meetings a
prerequisite in many cases for legal actions concerning custody,
residence or contact. The provisions in Chapter 14, Section 5 of the
Marriage Code will be supplemented to stipulate that in some cases,
the courts cannot examine a parent’s claim concerning custody, resi-
dence or contact.

A competency and suitability requirement for mediators
to be introduced in law

Our survey shows that the frequency with which mediators are
appointed varies from one court to another. In general, mediation
is used in few cases. One somewhat uncertain finding from our
survey is that the courts appoint mediators in 1–3 per cent of cases.
Sometimes, judges refrain from appointing mediators due to nega-

SOU 2017:6 Summary

47

tive experiences. Nonetheless, there are examples of mediators who
do succeed in helping parents to reach an agreement. To ensure
that mediators meet the high standards that must be imposed in
terms of qualifications and experience, we propose the introduc-
tion in law of a competency and suitability requirement. Under our
proposal, mediators should be required to have relevant training
and professional experience, and be suitable for the task. It is up to
the judge concerned to ensure that the person appointed as mediator
meets the requirements.

For mediation to be successful, it is important that it is con-
ducted in confidence. We propose that secrecy apply in court to in-
formation provided by a party to a mediator in the context of medi-
ation in a case in which the mediator has been appointed under
Chapter 6, Section 18a of the Children and Parents Code, if the
party has entered a reservation to that effect. However, we do not
propose any restrictions on mediators’ obligation to give evidence.
Nothing should prevent information of significance to the assess-
ment of the best interests of a child, of which a mediator may be
aware, being presented in court.

Joint custody

In determining custody, particular importance should be
attached to the parents’ ability to take joint responsibility
in matters concerning the child

Under the current regulations, when assessing whether the parents
should have joint custody or one of the parents should have sole
custody, the court is to pay particular attention to the parents’
ability to cooperate in matters concerning the child. We have con-
cluded that the focus on parents’ inability to cooperate – which has
resulted from the regulation – can exacerbate conflict. An elevated
conflict level has negative consequences for children. Custody
should be influenced by how the parents’ behaviour towards each
other affects the child, rather than the precise details of how they
choose to resolve matters concerning the child. If the parents’
behaviour has an excessively adverse effect on the child, it may
mean that sole custody is in the best interests of the child. Under
our proposal, therefore, when assessing custody the courts should

Summary SOU 2017:6

48

take particular account of the parents’ ability to take joint responsi-
bility for matters concerning the child, rather than of their ability
to cooperate. Parents taking joint responsibility means that together
they can resolve matters concerning the child in such a way that the
child is not affected by the parents’ conflict. This can be achieved
through extensive contact or very little contact, and contact can be
verbal or written. The aim is to reduce the focus on the parents’
ability to cooperate and instead focus on the child’s situation and
the consequences for the child. In our view, this will allow con-
siderably less scope for parents to contrive conflicts with a view to
obtaining sole custody than is possible at present. This proposal
also corresponds better to how the courts in practice assess the
ability to cooperate.

Courts should be able to award joint custody
even if both parents oppose it

At present, the courts can award joint custody if one parent opposes
it, but not if both oppose it. We propose that the courts should be
able to award joint custody even if both parents oppose it. The aim
of this amendment is to make it clear that the best interests of the
child, not the parents’ positions, should be the crucial factor in the
court’s assessment.

The best interests of the child and the child's right to be heard

The best interests of the child will be clarified

We propose an addition to Chapter 6, Section 2a of the Children
and Parents Code, clarifying that the principle of the best interests
of the child is the deciding factor not only for court orders, but for
all matters concerning custody, residence and contact. We also
propose that the same section stipulate that the parents’ ability to
place the child’s needs before their own conflict is to be one of the
circumstances that is taken into particular account when assessing
what is best for the child. An addition of this kind sends an important
signal to parents involved in a dispute concerning children, or con-
sidering such a dispute.

SOU 2017:6 Summary

49

Children must receive relevant information and the child’s right
to freely express their views and have them taken into account
will be clarified

A child is never obliged to express their views, but they should be
given the opportunity to do so. The child’s right to be heard pre-
supposes that the child receives information. We have found that
the child’s right to information and to freely express their views
needs to be clarified. Under Chapter 6, Section 2a of the Children
and Parents Code, the wishes of the child must be taken into
account, and under Chapter 6, Section 19 of the Code, the person
conducting an investigation must seek to establish the position of
the child and present it to the court. It is unfortunate that the
legislative text is based on wordings that may imply that the child
must have expressed a decided opinion for it to be taken into
account. This approach does not reflect the United Nations Con-
vention on the Rights of the Child, or our perception of the child’s
right to be heard. We therefore propose a new provision in the
introduction to Chapter 6 of the Children and Parents Code, stipu-
lating that the child must receive relevant information and be given
the opportunity to express their views or position on matters con-
cerning custody, residence and contact. If the child does not express
an opinion, their views or position must – in as far as it is possible –
be established in some other way. The provision will apply regard-
less of whether a matter is processed by family law services, the
courts or a mediator appointed under Chapter 6, Section 18a of the
Children and Parents Code. We also propose that the child’s views
and position, rather than their wishes, should be given due weight
in accordance with the age and maturity of the child. By introducing
the word ‘views’ into the legislative text it is made clear that even
views that cannot be considered an expression of a decided opinion
should be taken into account. These proposals would strengthen
the right of younger children, in particular, to be heard.

Summary SOU 2017:6

50

Social welfare committees will be able to hear children without
custodial parents’ consent

We propose that when an investigation or measure is ordered by a
court under Chapter 6 of the Children and Parents Code, social
welfare committees should be able to hear a child without the con-
sent of their custodial parents and without a custodial parent being
present. This will make it clear that children have an unconditional
right to be heard, regardless of the views of their custodial parents
on the matter.

Risk assessments

We welcome the assignment recently given to the Family Law
and Parental Support Authority

If information emerges that a child is at risk, the social welfare
committee and the court must always conduct a risk assessment.
Our investigation shows that both social welfare committees and
district courts conduct risk assessments to a greater extent than
previously. Nonetheless, the quality of risk assessments needs to be
improved. The issue primarily concerns the difficulty of identifying
and assessing different circumstances that may constitute a risk to
the child and how those circumstances should be considered in the
case in question. This issue is difficult to remedy through legislation.
There is a demand – and a clear need – for support for handling risk
assessments in investigations concerning custody, residence and
contact. In its appropriation directions for the fiscal year 2017, the
Government has tasked the Family Law and Parental Support
Authority with producing support materials for risk assessments
by social welfare committees in cases concerning custody, resi-
dence and contact. We welcome this assignment and thus note that
there is no reason for us to propose any measures with regard to
risk assessments. This assignment can help improve the quality of
risk assessments by providing tools to identify and assess the risk
of a child being, for example, subjected to abuse or neglect. If social
welfare committees’ risk assessments maintain a higher standard, it
will improve the basis on which the courts make decisions, and

SOU 2017:6 Summary

51

thus also the prospects of decisions that are in the best interests of
the child.

Serious domestic violence

It should be possible to appoint a temporary custodian
if there are special grounds for doing so

A custodial parent who has intentionally killed or seriously injured
the other parent must, in the vast majority of cases, be considered
to have failed in their duty of care to the child in such a way that it
is not in the best interests of the child for the parent to continue to
have custody. Although the legal conditions are already in place for
custody to be rapidly transferred to one or two specially appointed
custodians, in practice there is often a delay before custody is
transferred. The reason for the delay is that there is often no suit-
able person who is willing to take on this task. We propose that it
should be possible, where there are special grounds, to appoint a
temporary custodian, pending the designation of a specially appointed
custodian. This assignment should focus on the legal aspects of a
custodian’s duties. It should be a fundamental prerequisite that the
actual care of the child is provided by someone else, either through
voluntary arrangements e.g. under the Social Services Act (2001:453),
or pursuant to the Care of Young Persons (Special Provisions) Act
(1990:52). A member of the Swedish Bar Association, legal associate
at a law firm, or some other person may be appointed as a tempo-
rary custodian. Only a person who, due to their expertise and ex-
perience, and personal qualities, is particularly suitable for the task
may be appointed. Although this regulation primarily targets cases
of lethal violence, it may also be applicable in certain cases of other
serious violence targeting the other parent or the child.

Forum rules for protected personal data

New forum rules in cases involving protected personal data

Matters concerning custody, residence or access are considered by
the court in the place where the child habitually resides. There is
therefore a need for special forum rules when a child’s personal

Summary SOU 2017:6

52

data is subject to secrecy, regardless of which parent the child lives
with. Matrimonial cases are considered by the district court in the
place where one of the spouses habitually resides. In matrimonial
cases, there is therefore a need for special forum rules both when
only one of the spouses is habitually resident in Sweden and that
spouse’s personal data is subject to secrecy, and when both spouses
are resident in Sweden and both of their personal data is protected.
According to the guiding court decision in NJA 2015 p. 218, as the
reserve forum Stockholm District Court is to be considered the
competent court when the personal data of a child in a case con-
cerning custody, residence or contact is protected. We consider
that it should be stated in law which court is competent to examine
a dispute. Our proposal also involves a solution that differs in part
from that offered by the guiding court decision.

We propose that if the details of where the child is resident are
subject to secrecy, matters concerning custody, residence or con-
tact should, in addition to what is currently prescribed, also be
examined by the court in the place where one of the parties is
habitually resident. Stockholm District Court should also be a
competent court in cases and matters where details of where the
child and both parties are resident are subject to secrecy. Stockholm
District Court should also be a competent court in matrimonial
cases if only one of the spouses is resident in Sweden and details of
where that spouse is resident are subject to secrecy, or if details of
where both spouses are resident are subject to secrecy. We make
similar forum proposals for cases concerning child support, and in
enforcement cases where the personal data of one of the parties is
protected.

Processing issues

Interim custody orders should only be issued if there are special
grounds for doing so

If the parents are unable to agree, a child’s residence and contact
with the parent with whom they do not reside often needs to be
regulated through an interim order while proceedings are ongoing.
The fact that a large number of interim orders are issued has to be
accepted. Nonetheless, it is important that interim custody orders

SOU 2017:6 Summary

53

are not issued without compelling grounds to do so. One parent
losing custody can have serious consequences for the child, who
risks being cut off from that parent. It is also a serious matter for a
parent to lose custody of their child. Only in exceptional cases
should such orders be issued without a complete basis for a decision.
In practice, there is already a difference between when an interim
order is issued concerning residence and contact, and an interim
order concerning custody. In general, the courts only issue interim
custody orders in exceptional cases. We propose that the legislative
text state that an interim custody order must only be issued if there
are special grounds for doing so.

More provisions to override secrecy between social welfare
committees

At present, there are provisions to override secrecy that enable a
social welfare committee to obtain data from another social welfare
committee before an agreement is approved (Chapter 6, Section 17a,
third paragraph of the Children and Parents Code) and in investi-
gations concerning custody, residence and contact (Chapter 6,
Section 19, fifth paragraph of the Children and Parents Code). Prior
to the 2006 reform, an investigator could only obtain data that was
held by their own authority, not corresponding data from another
municipality. This was not considered reasonable. Our survey and
analysis of the legal situation found that the same applies to social
welfare committees’ provision of reports under Chapter 6, Section 19,
second paragraph of the Children and Parents Code, and of rapid
reports under Chapter 6, Section 20, second paragraph of the Code.
It is essential that information that may influence a decision is
presented, regardless of whether the decision is final or applies for
a limited period. We therefore propose that provisions to override
secrecy be introduced in these cases as well.

Summary SOU 2017:6

54

A time limit will be introduced for completing custody,
residence and contact investigations

We have identified long investigation times as a particular factor
that delays courts’ processing of cases concerning custody, residence
or contact. The measures previously proposed to limit investigation
times – training and exchange of experience – have proved inadequate.
We therefore propose the introduction of a provision whereby
investigations concerning custody, residence and contact must, as a
general rule, be completed within four months. This time limit has
been deemed reasonable in previous legislative matters, and it corre-
sponds to the time limit that applies to child welfare investigations
carried out under the Social Services Act.

Court processing times can be reduced using existing provisions

In addition to investigation times and the complexity of disputes,
we have identified a number of other factors that particularly cause
long processing times for custody cases before the courts. Repeated
preparatory hearings are one such factor; decisions to order a custody
investigation when court proceedings have been ongoing for a long
time are another. A further factor is that main hearings are often
not held until several months after a custody investigation has been
received by the district court. In our assessment, the tools offered
by current law to strike a balance between efficiency and due pro-
cessing can be used better than they are at present. Courts should,
for example, set timetables for processing.

Need for training for family law secretaries

Training and skills development are important for those responsible
for processing matters concerning custody, residence and contact.
A relatively wide range of training is available to judges. However,
action is needed to strengthen municipal efforts to develop the
skills of family law secretaries. As a first step, we propose that the
Family Law and Parental Support Authority be tasked by the Govern-
ment with surveying the need for training for family law secretaries.

SOU 2017:6 Summary

55

This should include identifying the areas where the need for training
is greatest.

Consequences

Fewer disputes over children will be decided in court

In our assessment, the proposal on information meetings for parents
involved in disputes over children will help to reduce parental con-
flict and to ensure that fewer disputes are decided in court, which
has consequences for children. The prospects of finding the best
solution for the child at an early stage will increase. In our assess-
ment, the proposal will thus help to improve the mental and physical
wellbeing of the children whose parents disagree, or have disagreed,
on matters concerning custody, residence or contact.

Increased focus on children

Our proposals will clarify children’s rights in several respects in
matters concerning custody, residence or contact. The focus will
shift from the parents to the children. Our proposals concerning
children’s right to information and right to be heard strengthen
children’s right to participate in matters concerning custody, resi-
dence or contact.

Greater security for children

Our proposal concerning additional forum rules will mean that, in
many cases, it will be possible to have a matter examined by a court
in a different place to where a child whose personal details are pro-
tected resides. As such, the choice of court will not necessarily reveal
the child’s location.

The proposal on transferring custody to a temporary custodian
is primarily intended to be applied when a custodial parent has
intentionally killed the other custodial parent. The proposal will
bolster the prospects of finding a new custodian for the child when
there is a need to do so and when a solution of this kind is in the
best interests of the child.

Summary SOU 2017:6

56

Financial consequences

The proposal on information meetings for parents involved in
disputes concerning children will probably lead to fewer court dis-
putes concerning custody, residence and contact and, at least in the
longer term, to reduced costs for the courts. Since the number of
family cases will be reduced, the work of the social welfare com-
mittees at various stages of disputes processed by the courts will
also decrease. If the number of cases before the courts is reduced
by 10 per cent, we estimate that the cost incurred by the munici-
palities for holding the interviews will correspond to the savings
made in terms of rapid reports and investigations.

At the information interviews, parents will be offered family
mediation and receive information about other forms of support
and assistance. The proposal will thus mean that more parents than
at present will be aware of the support options available, and such
measures will probably become more common, which is also the
intention. However, beyond the information meetings we do not
propose any other new measures; it is a matter of offering parents
measures that are already available. It is reasonable to expect that
municipal costs for such measures will increase. In our assessment,
however, these costs should not be seen as a calculable consequence
of our proposal.

It is anticipated that the costs of the training and information
measures we propose can be financed within existing financial frame-
works.

It should also be possible to finance the costs of the assignments
to the Family Law and Parental Support Authority and others within
existing financial frameworks.

The proposal whereby temporary custodians can be appointed
for children may lead to marginally increased costs for individual
municipalities.

Entry into force

It is proposed that our proposals enter into force on 1 July 2018.
However, it is proposed that the proposals concerning information
meetings enter into force on a date determined by the Govern-
ment.

57

1 Författningsförslag

1.1 Förslag till
lag (20xx:xxx) om informationssamtal
med föräldrar i konflikt om barn

Härigenom föreskrivs följande.

Tillämpningsområde

1 § Denna lag gäller för sådana informationssamtal som avses i 5 kap.
3 a § socialtjänstlagen (2001:453).

Kallelser, tidsfrister och deltagande

2 § Om en förälder begär informationssamtal, ska socialnämnden kalla
föräldrarna till samtal.

Informationssamtal ska hållas så snart det är möjligt och senast
inom fyra veckor. Om det finns särskilda skäl får samtalet hållas
senare.

3 § I första hand ska föräldrarna delta samtidigt i ett informations-
samtal. Enskilda samtal ska dock hållas, om någon av föräldrarna
begär det.

Författningsförslag SOU 2017:6

58

Samtalsintyg

4 § Socialnämnden ska utfärda ett samtalsintyg till en förälder som
har deltagit i ett informationssamtal. Av intyget ska framgå uppgift
om föräldrarnas identitet, vem som deltagit och när samtalet ägde
rum.

Ett samtalsintyg är giltigt i ett år efter utfärdandet.

Bemyndiganden

5 § Regeringen eller den myndighet som regeringen bestämmer får
meddela föreskrifter om

1. vad samtalsledaren ska informera föräldrarna om vid informa-
tionssamtal, och

2. samtalsintygets utformning och närmare innehåll.

Denna lag träder i kraft den dag som regeringen bestämmer.

SOU 2017:6 Författningsförslag

59

1.2 Förslag till
lag om ändring i äktenskapsbalken

Härigenom föreskrivs att 14 kap. 3 och 5 §§ äktenskapsbalken
ska ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

14 kap.
3 §1

Äktenskapsmål tas upp av
tingsrätten i den ort där en av
makarna har sitt hemvist. Har
ingen av dem hemvist här i landet,
tas målet upp av Stockholms
tingsrätt.

Äktenskapsmål tas upp av
tingsrätten i den ort där en av
makarna har sin hemvist. Om
ingen av dem har hemvist i landet,
tas målet upp av Stockholms
tingsrätt.

Om bara en av makarna har
hemvist här i landet och om upp-
gift om var den maken är folk-
bokförd är sekretessbelagd eller om
uppgifter om var båda makarna
är folkbokförda är sekretessbelagda
tas målet också upp av Stockholms
tingsrätt.

Om kvarskrivning har medgetts
enligt 16 § folkbokföringslagen
(1991:481) tillämpas första stycket.

5 §2

I mål om äktenskapsskillnad
får domstolen pröva frågor om
underhållsbidrag, vårdnad om
barn, barns boende, umgänge
med barn, rätt att bo kvar i
makarnas gemensamma bostad
till dess att bodelning sker och

I mål om äktenskapsskillnad
får domstolen pröva frågor om
underhållsbidrag, vårdnad om
barn, barns boende, umgänge
med barn, rätt att bo kvar i
makarnas gemensamma bostad
till dess att bodelning sker och

1 Senaste lydelse 2009:253.
2 Senaste lydelse 1998:320.

Författningsförslag SOU 2017:6

60

förbud att besöka varandra. Yrk-
anden i sådana frågor framställs i
den ansökan genom vilken talan
om äktenskapsskillnad väcks. Har
sådan talan redan väckts, får yrk-
andena framställas muntligen in-
för domstolen eller skriftligen
utan särskild stämning.

förbud att besöka varandra. Yrk-
anden i sådana frågor framställs i
den ansökan genom vilken talan
om äktenskapsskillnad väcks. Om
en sådan talan redan har väckts,
får yrkandena framställas munt-
ligen inför domstolen eller skrift-
ligen utan särskild stämning.

I målet får även prövas frågan om förordnande av bodelnings-
förrättare.

 I 6 kap. 16 a § föräldrabalken
finns bestämmelser om att dom-
stolen i vissa fall inte får pröva en
förälders yrkande om vårdnad om
barn, barns boende eller umgänge
med barn.

Denna lag träder i kraft den 1 juli 2018 i fråga om 3 § och i fråga
om 5 § den dag som regeringen bestämmer.

SOU 2017:6 Författningsförslag

61

1.3 Förslag till
lag om ändring i föräldrabalken

Härigenom föreskrivs i fråga om föräldrabalken3
dels att 1 kap. 4 §, 2 kap. 7 §, 3 kap. 5 och 14 §§, 4 kap. 5 a §,

6 kap. 2, 2 a, 3, 5, 10, 15, 17, 17 a, 18 a, 19 och 20 §§, 7 kap. 12 §,
10 kap. 3 § och 21 kap. 1 och 13 §§ ska ha följande lydelse,

dels att det ska införas sex nya paragrafer, 6 kap. 2 b, 10 d–f, 16 a
och 20 a §§ av följande lydelse.

Nuvarande lydelse Föreslagen lydelse

1 kap.
4 §4

En bekräftelse av faderskap
görs skriftligen och ska bevitt-
nas av två personer. Bekräftelsen
ska skriftligen godkännas av
socialnämnden och av modern
eller en särskilt förordnad vård-
nadshavare för barnet. Är barnet
myndigt ska bekräftelsen i stället
godkännas av barnet självt. Social-
nämnden får lämna sitt god-
kännande endast om det kan an-
tas att mannen är far till barnet.

En bekräftelse av faderskap
görs skriftligen och ska bevitt-
nas av två personer. Bekräftelsen
ska skriftligen godkännas av
socialnämnden och av modern
eller en särskilt förordnad eller
tillfällig vårdnadshavare för bar-
net. Om barnet är myndigt, ska
bekräftelsen i stället godkännas
av barnet självt. Socialnämnden
får lämna sitt godkännande endast
om det kan antas att mannen är
far till barnet.

Bekräftelsen får göras även före barnets födelse.
Om det senare visar sig att den som har lämnat bekräftelsen inte

är far till barnet, ska rätten förklara att bekräftelsen saknar verkan mot
honom.

3 Balken omtryckt 1995:974.
4 Senaste lydelse 2014:377.

Författningsförslag SOU 2017:6

62

2 kap.
7 §5

Socialnämnden får lägga ner en påbörjad utredning om fader-
skapet, om det

1. visar sig omöjligt att få de upplysningar som behövs för be-
dömning av faderskapsfrågan,

2. framstår som utsiktslöst att försöka få faderskapet fastställt
av domstol,

3. har lämnats ett samtycke
av modern eller en särskilt för-
ordnad vårdnadshavare enligt
4 kap. 5 a § till adoption av bar-
net, eller

3. har lämnats ett samtycke
av modern eller en särskilt för-
ordnad eller tillfällig vårdnads-
havare enligt 4 kap. 5 a § till adop-
tion av barnet, eller

4. av särskilda skäl finns anledning att anta att en fortsatt utred-
ning eller en rättegång skulle vara till men för barnet eller utsätta
modern för påfrestningar som innebär fara för hennes psykiska hälsa.

Socialnämnden ska lägga ner en påbörjad faderskapsutredning
om faderskapet inte ska fastställas enligt 1 kap. 3 §.

Socialnämndens beslut att lägga ner en påbörjad faderskapsutred-
ning får överklagas till länsstyrelsen. Länsstyrelsens beslut får över-
klagas till allmän förvaltningsdomstol. Prövningstillstånd krävs vid
överklagande till kammarrätten.

3 kap.
5 §6

Talan om fastställande av faderskap väcks av barnet.
I fall som avses i 2 kap. 1 §

förs barnets talan av socialnämn-
den. Har modern vårdnaden om
barnet, får hon alltid föra bar-
nets talan, även om hon inte har
uppnått myndig ålder. Talan får
vidare alltid föras av en särskilt
förordnad vårdnadshavare för bar-
net.

I fall som avses i 2 kap. 1 §
förs barnets talan av socialnämn-
den. Om modern har vårdnaden
om barnet, får hon alltid föra
barnets talan, även om hon inte
har uppnått myndig ålder. Talan
får vidare alltid föras av en sär-
skilt förordnad eller tillfällig vård-
nadshavare för barnet.

5 Senaste lydelse 2016:17.
6 Senaste lydelse 1994:1433.

SOU 2017:6 Författningsförslag

63

14 §7
Talan om att en bekräftelse

av föräldraskap enligt 1 kap. 9 §
saknar verkan mot den som har
lämnat bekräftelsen får väckas
vid rätten i den ort där barnet
har sitt hemvist eller, om barnet
har avlidit, vid den rätt som skall
ta upp en tvist om arv efter bar-
net. Finns det inte någon annan
behörig domstol, skall målet tas
upp av Stockholms tingsrätt.

Talan om fastställande av för-
äldraskap enligt 1 kap. 9 § väcks
av barnet. I fall som avses i
2 kap. 8 a § förs barnets talan av
socialnämnden. Har modern
vårdnaden om barnet, får hon
alltid föra barnets talan, även om
hon inte har uppnått myndig
ålder. Talan får vidare alltid föras
av en särskilt förordnad vård-
nadshavare för barnet. Det som
sägs i 6–13 §§ om fastställande
av faderskap tillämpas också i
fråga om fastställande av föräldra-
skap.

Talan om att en bekräftelse
av föräldraskap enligt 1 kap. 9 §
saknar verkan mot den som har
lämnat bekräftelsen får väckas
vid rätten i den ort där barnet
har sin hemvist eller, om barnet
har avlidit, vid den rätt som ska
ta upp en tvist om arv efter bar-
net. Om det inte finns någon
annan behörig domstol, ska målet
tas upp av Stockholms tingsrätt.

Talan om fastställande av för-
äldraskap enligt 1 kap. 9 § väcks
av barnet. I fall som avses i
2 kap. 8 a § förs barnets talan av
socialnämnden. Om modern har
vårdnaden om barnet, får hon
alltid föra barnets talan, även om
hon inte har uppnått myndig
ålder. Talan får vidare alltid föras
av en särskilt förordnad eller till-
fällig vårdnadshavare för barnet.
Det som sägs i 6–13 §§ om fast-
ställande av faderskap tillämpas
också i fråga om fastställande av
föräldraskap.

4 kap.
5 a §8

Den som inte har fyllt arton
år får ej adopteras utan föräld-
rarnas samtycke. Moderns sam-
tycke skall ha lämnats sedan hon
har återhämtat sig tillräckligt efter
nedkomsten. Vid adoption av

Den som inte har fyllt arton
år får inte adopteras utan föräld-
rarnas samtycke. Moderns sam-
tycke ska ha lämnats sedan hon
har återhämtat sig tillräckligt efter
nedkomsten. Vid adoption av

7 Senaste lydelse 2005:434.
8 Senaste lydelse 1994:1433.

Författningsförslag SOU 2017:6

64

någon annans adoptivbarn skall
i stället samtycke inhämtas från
barnets adoptivföräldrar eller, om
en adoptivförälder är gift med
någon av barnets föräldrar, från
båda dessa makar.

Samtycke enligt första stycket
behövs inte av den som lider av
en allvarlig psykisk störning, är
utan del i vårdnaden eller befin-
ner sig på okänd ort. Är detta
fallet i fråga om var och en av
dem som enligt första stycket
skall samtycka till adoptionen,
skall i stället samtycke inhämtas
från särskilt förordnad vårdnads-
havare för barnet.

någon annans adoptivbarn ska
i stället samtycke hämtas in från
barnets adoptivföräldrar eller, om
en adoptivförälder är gift med
någon av barnets föräldrar, från
båda dessa makar.

Samtycke enligt första stycket
behövs inte av den som lider av
en allvarlig psykisk störning, inte
har vårdnaden om barnet eller
befinner sig på okänd ort. Om
detta är fallet i fråga om var och
en av dem som enligt första
stycket ska samtycka till adop-
tionen, ska i stället samtycke
hämtas in från särskilt förordnad
eller tillfällig vårdnadshavare för
barnet.

6 kap.
2 §9

Ett barn står under vårdnad
av båda föräldrarna eller en av
dem, om inte rätten har anför-
trott vårdnaden åt en eller två
särskilt förordnade vårdnadshav-
are. Vårdnaden om ett barn
består till dess att barnet fyller
18 år.

Ett barn står under vårdnad
av båda föräldrarna eller en av
dem, om inte rätten har anför-
trott vårdnaden åt en eller två
särskilt förordnade vårdnadshav-
are eller åt en tillfällig vårdnads-
havare. Vårdnaden om ett barn
består till dess att barnet fyller
18 år.

Den som har vårdnaden om ett barn har ett ansvar för barnets
personliga förhållanden och ska se till att barnets behov enligt 1 §
blir tillgodosedda. Barnets vårdnadshavare svarar även för att barnet
får den tillsyn som behövs med hänsyn till barnets ålder, utveckling
och övriga omständigheter samt ska bevaka att barnet får tillfreds-
ställande försörjning och utbildning. I syfte att hindra att barnet

9 Senaste lydelse 2014:377.

SOU 2017:6 Författningsförslag

65

orsakar skada för någon annan ska vårdnadshavaren vidare svara för
att barnet står under uppsikt eller att andra lämpliga åtgärder vidtas.

Om ansvaret i frågor som gäller barnets ekonomiska förhållan-
den finns bestämmelser i 9–15 kap.

2 a §10
Barnets bästa skall vara av-

görande för alla beslut om vård-
nad, boende och umgänge.

Vid bedömningen av vad som
är bäst för barnet skall det fästas
avseende särskilt vid

– risken för att barnet eller
någon annan i familjen utsätts
för övergrepp eller att barnet
olovligen förs bort eller hålls kvar
eller annars far illa, och

– barnets behov av en nära och
god kontakt med båda föräld-
rarna.

Hänsyn skall tas till barnets

vilja med beaktande av barnets
ålder och mognad.

Barnets bästa ska vara avgör-
ande för alla frågor och beslut om
vårdnad, boende och umgänge.

Vid bedömningen av vad som
är bäst för barnet ska det fästas
avseende särskilt vid

– risken för att barnet eller
någon annan i familjen utsätts
för övergrepp eller att barnet
olovligen förs bort eller hålls kvar
eller annars far illa,

– barnets behov av en nära och
god kontakt med båda föräld-
rarna, och

– föräldrarnas förmåga att sätta
barnets behov före den egna kon-
flikten.

Barnets åsikter och inställning
ska tillmätas betydelse i förhåll-
ande till barnets ålder och mog-
nad.

 2 b §11

Ett barn ska få relevant infor-
mation och ges möjlighet att fram-
föra sina åsikter eller sin inställ-
ning i frågor om vårdnad, boende
eller umgänge. Om barnet inte
framför sina synpunkter, ska hans
eller hennes åsikter eller inställ-

10 Senaste lydelse 2006:458.
11 Tidigare 2 b § upphävd genom 2006:458.

Författningsförslag SOU 2017:6

66

ning så långt det är möjligt klar-
läggas på annat sätt.

3 §12

Barnet står från födelsen under
vårdnad av båda föräldrarna, om
dessa är gifta med varandra, och
i annat fall av modern ensam.
Ingår föräldrarna senare äkten-
skap med varandra, står barnet
från den tidpunkten under vård-
nad av dem båda, om inte rätten
dessförinnan har anförtrott vård-
naden åt en eller två särskilt för-
ordnade vårdnadshavare.

Om det döms till äktenskaps-

skillnad mellan föräldrarna står
barnet även därefter under båda
föräldrarnas vårdnad, om inte den
gemensamma vårdnaden upp-
löses enligt 5, 7 eller 8 §. Skall
barnet även efter domen på
äktenskapsskillnad stå under båda
föräldrarnas vårdnad, skall rätten i
domen erinra om att vårdnaden
alltjämt är gemensam.

Barnet står från födelsen under
vårdnad av båda föräldrarna, om
dessa är gifta med varandra, och
i annat fall av modern ensam. Om
föräldrarna senare ingår äkten-
skap med varandra, står barnet
från den tidpunkten under vård-
nad av dem båda, om inte rätten
dessförinnan har anförtrott vård-
naden åt en eller två särskilt för-
ordnade vårdnadshavare eller åt
en tillfällig vårdnadshavare.

Om det döms till äktenskaps-
skillnad mellan föräldrarna står
barnet även därefter under båda
föräldrarnas vårdnad, om inte den
gemensamma vårdnaden upp-
löses enligt 5, 7 eller 8 §. Om
barnet även efter domen på äkten-
skapsskillnad ska stå under båda
föräldrarnas vårdnad, ska rätten i
domen upplysa om att vårdnaden
fortfarande är gemensam.

5 §13

Står barnet under vårdnad av
båda föräldrarna eller en av dem
och vill någon av dem få ändring
i vårdnaden, skall rätten besluta
att vårdnaden skall vara gemen-
sam eller anförtro vårdnaden åt
en av föräldrarna.

Om barnet står under vårdnad
av båda föräldrarna eller en av
dem och vill någon av dem få
ändring i vårdnaden, ska rätten be-
sluta att föräldrarna ska ha gemen-
sam vårdnad om barnet eller att en
av dem ska ha ensam vårdnad.

12 Senaste lydelse 1994:1433.
13 Senaste lydelse 2006:458.

SOU 2017:6 Författningsförslag

67

Vid bedömningen av om vård-
naden skall vara gemensam eller
anförtros åt en av föräldrarna skall
rätten fästa avseende särskilt vid
föräldrarnas förmåga att samar-
beta i frågor som rör barnet.
Rätten får inte besluta om gemen-
sam vårdnad, om båda föräldrarna
motsätter sig det.

Frågor om ändring i vårdnaden

enligt första stycket prövas på
talan av en av föräldrarna eller
båda. I mål om äktenskapsskill-
nad får rätten utan yrkande an-
förtro vårdnaden om barnet åt en
av föräldrarna, om det är uppen-
bart att gemensam vårdnad är
oförenlig med barnets bästa.

Vid bedömningen av om för-
äldrarna ska ha gemensam vård-
nad eller om en av dem ska ha
ensam vårdnad ska rätten fästa
avseende särskilt vid föräldrarnas
förmåga att ta ett gemensamt an-
svar i frågor som rör barnet.
Rätten får besluta om gemensam
vårdnad även om båda föräld-
rarna motsätter sig det.

Frågor om ändring i vårdnaden
enligt första stycket prövas på
talan av en av föräldrarna eller
båda. I mål om äktenskapsskill-
nad får rätten utan yrkande be-
sluta att en av föräldrarna ska ha
ensam vårdnad, om det är uppen-
bart att gemensam vårdnad är
oförenlig med barnets bästa.

10 §14

Står barnet under vårdnad av
en eller två särskilt förordnade
vårdnadshavare och vill någon av
barnets föräldrar eller båda få
vårdnaden överflyttad till sig, får
rätten besluta om detta. Rätten
får inte flytta över vårdnaden till
föräldrarna gemensamt, om båda
föräldrarna motsätter sig det.

Om barnet står under vård-
nad av en eller två särskilt för-
ordnade vårdnadshavare och vill
någon av barnets föräldrar eller
båda få vårdnaden överflyttad till
sig, får rätten besluta om detta.
Rätten får flytta över vårdnaden
till föräldrarna gemensamt även
om båda föräldrarna motsätter
sig det.

Frågor om överflyttning av vårdnaden enligt första stycket prövas
på talan av båda föräldrarna eller en av dem eller på talan av social-
nämnden.

14 Senaste lydelse 2006:458.

Författningsförslag SOU 2017:6

68

 10 d §15
Om det finns skäl att utse en

särskilt förordnad vårdnadshavare
för ett barn men de praktiska förut-
sättningarna för ett sådant förord-
nande för tillfället saknas och den
faktiska vården om barnet är till-
godosedd, får rätten, om det finns
särskilda skäl, på talan av social-
nämnden flytta över vårdnaden
till en tillfällig vårdnadshavare.

Till tillfällig vårdnadshavare
får en advokat, en biträdande jurist
på advokatbyrå eller någon annan
utses. Endast den får utses som på
grund av sina kunskaper och erfar-
enheter samt personliga egenskaper
är särskilt lämplig för uppdraget.
Den som är underårig får inte
utses till tillfällig vårdnadshavare.
För syskon ska samma person ut-
ses, om inte särskilda skäl talar mot
det.

När en tillfällig vårdnadshavare
har utsetts för ett barn, ska social-
nämnden verka för att en eller två
särskilt förordnade vårdnadshavare
utses för barnet. När förutsätt-
ningar för ett sådant förordnande
finns ska rätten, på talan av social-
nämnden, flytta över vårdnaden
från den tillfälliga vårdnadshav-
aren till en eller två särskilt för-
ordnade vårdnadshavare. Vid
handläggningen av denna fråga ska
barnets förälder eller föräldrar ges
tillfälle att yttra sig.

15 Tidigare 10 d § upphävd genom 1998:319.

SOU 2017:6 Författningsförslag

69

 10 e §
En tillfällig vårdnadshavare har

rätt till ett skäligt arvode för upp-
draget och ersättning för de ut-
gifter som har varit skäligen på-
kallade för uppdragets fullgörande.

Beslut om arvode och ersätt-
ning för utgifter fattas av överför-
myndaren.

Arvode och ersättning för ut-
gifter ska betalas av kommunen.

 10 f §

Vad som sägs i 10 §, 10 b §
första stycket och 10 c § första och
tredje styckena om en särskilt för-
ordnad vårdnadshavare gäller i
tillämpliga delar också en tillfällig
vårdnadshavare.

Om en tillfällig vårdnadshavare
entledigas eller dör, ska rätten efter
ansökan av socialnämnden utse en
annan person att vara tillfällig
vårdnadshavare.

15 §16

Barnet skall ha rätt till um-
gänge med en förälder som det
inte bor tillsammans med. Um-
gänget kan ske genom att barnet
och föräldern träffar varandra eller
genom att de har annan kontakt.

Barnets föräldrar har ett ge-
mensamt ansvar för att barnets
behov av umgänge med en för-
älder som barnet inte bor till-
sammans med så långt möjligt

Barnet ska ha rätt till um-
gänge med en förälder som det
inte bor tillsammans med. Um-
gänget kan ske genom att barnet
och föräldern träffar varandra eller
genom att de har annan kontakt.

Barnets föräldrar har ett ge-
mensamt ansvar för att barnets
behov av umgänge med en för-
älder som barnet inte bor till-
sammans med så långt möjligt

16 Senaste lydelse 2006:458.

Författningsförslag SOU 2017:6

70

tillgodoses. Särskilt förordnade
vårdnadshavare har ett motsvar-
ande ansvar.

tillgodoses. Särskilt förordnade
vårdnadshavare och en tillfällig
vårdnadshavare har motsvarande
ansvar.

Barnets vårdnadshavare har ett ansvar för att barnets behov av
umgänge med någon annan som står det särskilt nära så långt möj-
ligt tillgodoses.

Om barnet står under vård-
nad av båda föräldrarna och skall
umgås med en förälder som det
inte bor tillsammans med, skall
den andra föräldern lämna så-
dana upplysningar om barnet
som kan främja umgänget, om
inte särskilda skäl talar mot det.
Om barnet skall umgås med en
förälder som inte är vårdnads-
havare eller med någon annan
som står barnet särskilt nära, skall
upplysningar enligt första men-
ingen lämnas av vårdnadshavaren.

Om barnet står under vård-
nad av båda föräldrarna och ska
umgås med en förälder som det
inte bor tillsammans med, ska
den andra föräldern lämna så-
dana upplysningar om barnet
som kan främja umgänget, om
inte särskilda skäl talar mot det.
Om barnet ska umgås med en
förälder som inte är vårdnads-
havare eller med någon annan
som står barnet särskilt nära, ska
upplysningar enligt första men-
ingen lämnas av vårdnadshavaren.

 16 a §

För att rätten, när föräldrarna
inte är överens, ska få pröva ett
yrkande om vårdnad om barn,
barns boende eller umgänge med
barn i mål enligt 5, 14 a eller
15 a § eller i mål om äktenskaps-
skillnad ska den förälder som först
framställer ett sådant yrkande ge
in ett giltigt samtalsintyg. Intyget
ska visa att föräldern innan yrk-
andet framställdes har deltagit i
ett informationssamtal som avses
i 5 kap. 3 a § socialtjänstlagen
(2001:453).

SOU 2017:6 Författningsförslag

71

Om det finns särskilda skäl får
en prövning ske trots att den för-
älder som först framställer ett yrk-
ande som avses i första stycket inte
har deltagit i något informations-
samtal.

Om första stycket hindrar en
prövning, ska rätten avvisa talan
om vårdnad, boende eller umgänge.

I lagen (20xx:xxx) om informa-
tionssamtal med föräldrar i kon-
flikt om barn finns bestämmelser
om sådana samtal.

17 §17

Frågor om vårdnad, boende
eller umgänge tas upp av rätten i
den ort där barnet har sitt hem-
vist. Sådana frågor kan tas upp
även i samband med äktenskaps-
mål. Om det inte finns någon be-
hörig domstol, tas frågorna upp av
Stockholms tingsrätt.

Frågor om vårdnad, boende
eller umgänge tas upp av rätten i
den ort där barnet har sin hem-
vist. Sådana frågor kan tas upp
även i samband med äktenskaps-
mål.

Om uppgift om var barnet är

folkbokfört är sekretessbelagd tas
frågor som avses i första stycket
också upp av rätten i den ort där
någon av parterna har sin hemvist.
Om uppgifter om var barnet och
båda parterna är folkbokförda är
sekretessbelagda tas målet dessutom
upp av Stockholms tingsrätt. Vad
som sägs i detta stycke gäller dock
inte om barnet eller en part har
medgetts kvarskrivning enligt 16 §
folkbokföringslagen (1991:481).

17 Senaste lydelse 2005:430.

Författningsförslag SOU 2017:6

72

Frågor om vårdnad som av-

ses i 4, 5, 7–8 a och 10 §§ samt
10 b § andra stycket samt frågor
om boende och umgänge hand-
läggs i den ordning som är
föreskriven för tvistemål. Frågan
om fördelning av resekostnader
enligt 15 b § skall anses som en
del av frågan om umgänge. Står
barnet under vårdnad av båda
föräldrarna eller en av dem och
är föräldrarna överens i saken,
får de väcka talan genom gemen-
sam ansökan.

Om det inte finns någon be-
hörig domstol, tas frågorna upp av
Stockholms tingsrätt.

Frågor om vårdnad som av-
ses i 4, 5, 7–8 a och 10 §§ samt
10 b § andra stycket och 10 d §
samt frågor om boende och um-
gänge handläggs i den ordning
som är föreskriven för tvistemål.
Frågan om fördelning av rese-
kostnader enligt 15 b § ska anses
som en del av frågan om um-
gänge. Om barnet står under
vårdnad av båda föräldrarna eller
en av dem och föräldrarna är
överens i saken, får de väcka talan
genom gemensam ansökan.

Övriga frågor om vårdnad handläggs i den ordning som gäller
för domstolsärenden.

I mål om vårdnad och boende kan underhållsbidrag för barnet
yrkas utan stämning.

17 a §18

Föräldrar kan enligt 5 kap. 3 § socialtjänstlagen (2001:453) få hjälp
att träffa avtal om vårdnad, boende och umgänge.

Socialnämnden i den kommun där barnet är folkbokfört prövar
om ett avtal mellan föräldrarna enligt 6 §, 14 a § andra stycket eller
15 a § tredje stycket ska godkännas.
 Om uppgift om var barnet är

folkbokfört är sekretessbelagd har
även socialnämnden i den kom-
mun där någon av föräldrarna är
folkbokförd behörighet att pröva
om ett avtal som avses i andra
stycket ska godkännas. Om upp-
gifter om var barnet och båda för-
äldrarna är folkbokförda är sekre-

18 Senaste lydelse 2009:404.

SOU 2017:6 Författningsförslag

73

tessbelagda har socialnämnden i
samtliga kommuner en sådan be-
hörighet.

Om personen har medgetts
kvarskrivning enligt 16 § folkbok-
föringslagen (1991:481) tillämpas
andra stycket.

Vid sin prövning av föräld-
rarnas avtal ska socialnämnden
se till att frågor om vårdnad,
boende och umgänge blir till-
börligt utredda. Utan hinder av
sekretess enligt 26 kap. 1 § första
stycket offentlighets- och sekre-
tesslagen (2009:400) är en annan
socialnämnd som har tillgång till
upplysningar som kan vara av be-
tydelse för frågans bedömning
skyldig att lämna sådana upplys-
ningar på begäran av den social-
nämnd som ska pröva avtalet.

Vid sin prövning av föräld-
rarnas avtal ska socialnämnden
se till att frågor om vårdnad,
boende och umgänge blir till-
räckligt utredda med hänsyn till
omständigheterna i det enskilda
fallet. Trots sekretess enligt
26 kap. 1 § första stycket offent-
lighets- och sekretesslagen
(2009:400) är en annan social-
nämnd som har tillgång till upp-
gifter som kan vara av betydelse
för frågans bedömning skyldig
att lämna sådana uppgifter på be-
gäran av den socialnämnd som
ska pröva avtalet.

Socialnämndens beslut enligt andra stycket får inte överklagas.

18 a §19
Rätten får uppdra åt en med-

lare att försöka få föräldrarna att
nå en samförståndslösning som
är förenlig med barnets bästa.
Rätten kan lämna medlaren när-
mare anvisningar om vad han eller
hon skall iaktta när uppdraget full-
görs.

Rätten får ge en medlare i upp-
drag att försöka få föräldrarna
att nå en samförståndslösning
som är förenlig med barnets bästa.
En medlare ska ha relevant ut-
bildning och yrkeserfarenhet och
vara lämplig för uppdraget. Rätten
kan lämna närmare anvisningar
till medlaren om hur uppdraget
ska utföras.

19 Senaste lydelse 2006:458.

Författningsförslag SOU 2017:6

74

Medlaren skall inom den tid
som rätten bestämmer lämna en
redogörelse för de åtgärder som
har vidtagits. Tiden får inte sättas
längre än fyra veckor. Rätten får
dock förlänga tiden, om det finns
förutsättningar att nå en samför-
ståndslösning.

Medlaren ska inom den tid
som rätten bestämmer lämna en
redogörelse för de åtgärder som
har vidtagits. Tiden får inte sättas
längre än fyra veckor. Rätten får
dock förlänga tiden, om det finns
förutsättningar att nå en samför-
ståndslösning.

Medlaren har rätt till skälig ersättning för arbete, tidsspillan och
utlägg som uppdraget krävt. Rätten beslutar om ersättningen. Er-
sättningen betalas av allmänna medel.

19 §20

Rätten ska se till att frågor
om vårdnad, boende och umgänge
blir tillbörligt utredda.

Rätten ska se till att frågor
om vårdnad, boende och umgänge
blir tillräckligt utredda med hän-
syn till omständigheterna i det en-
skilda fallet.

Innan rätten avgör ett mål
eller ärende om vårdnad, boende
eller umgänge ska socialnämn-
den ges tillfälle att lämna upp-
lysningar. Har nämnden tillgång
till upplysningar som kan vara
av betydelse för frågans bedöm-
ning är nämnden skyldig att läm-
na rätten sådana upplysningar

Innan rätten avgör ett mål
eller ärende om vårdnad, boende
eller umgänge ska socialnämn-
den ges tillfälle att lämna upp-
lysningar. Har nämnden tillgång
till upplysningar som kan ha be-
tydelse för frågans bedömning
är nämnden skyldig att lämna
sådana upplysningar till rätten.

Om det behövs utredning ut-
över vad som sägs i andra stycket,
får rätten uppdra åt socialnämn-
den eller något annat organ att
utse någon att verkställa den.
Rätten får fastställa riktlinjer för
utredningen och bestämma en
viss tid inom vilken utredningen
ska vara slutförd. Om det be-
hövs, får rätten förlänga denna

Om det behövs utredning ut-
över vad som sägs i andra stycket,
får rätten ge ett uppdrag åt social-
nämnden eller något annat organ
att utse någon att utföra den.
Rätten får ge riktlinjer för utred-
ningen och ska bestämma en
viss tid inom vilken utredningen
ska vara slutförd. Tiden får inte
sättas längre än fyra månader. Om

20 Senaste lydelse 2009:404.

SOU 2017:6 Författningsförslag

75

tid. Rätten ska se till att utred-
ningen bedrivs skyndsamt.

det finns särskilda skäl, får rätten
förlänga denna tid. Rätten ska se
till att utredningen bedrivs skynd-
samt.

Om det inte är olämpligt, ska
den som verkställer utredningen
försöka klarlägga barnets inställ-
ning och redovisa den för rätten
samt lämna förslag till beslut.

Om det inte är olämpligt, ska
den som utför utredningen höra
barnet och redovisa barnets åsik-
ter eller inställning för rätten samt
lämna förslag till beslut.

Utan hinder av sekretess en-
ligt 26 kap. 1 § första stycket
offentlighets- och sekretess-
lagen (2009:400) är en social-
nämnd som har tillgång till upp-
lysningar som kan vara av bety-
delse för utredningen skyldig att
lämna sådana upplysningar på be-
gäran av den socialnämnd som
avses i tredje stycket. Detsamma
gäller när uppgifterna begärs av
den som socialnämnden utsett
att verkställa utredningen.

Trots sekretess enligt 26 kap.
1 § första stycket offentlighets-
och sekretesslagen (2009:400) är
en socialnämnd som har tillgång
till uppgifter som kan ha bety-
delse för frågans bedömning eller
utredningen skyldig att lämna
sådana uppgifter på begäran av den
socialnämnd som avses i andra
och tredje styckena. Detsamma
gäller när uppgifterna begärs av
den som socialnämnden utsett att
utföra utredningen.

Barnet får höras inför rätten, om särskilda skäl talar för det och
det är uppenbart att barnet inte kan ta skada av att höras.

20 §21

I mål eller ärenden om vård-
nad, boende eller umgänge får
rätten, om det behövs, besluta
om vårdnad, boende eller um-
gänge för tiden till dess att frå-
gan har avgjorts genom en dom
eller ett beslut som har vunnit
laga kraft eller föräldrarna har
träffat ett avtal om frågan och
avtalet har godkänts av social-
nämnden.

I mål eller ärenden om vård-
nad, boende eller umgänge får
rätten, om det behövs, besluta
om boende eller umgänge för
tiden till dess att frågan har av-
gjorts genom en dom eller ett
beslut som har vunnit laga kraft
eller föräldrarna har träffat ett
avtal om frågan och avtalet har
godkänts av socialnämnden. I
fråga om vårdnad får ett sådant

21 Senaste lydelse 2006:458.

Författningsförslag SOU 2017:6

76

Innan ett beslut enligt första

stycket meddelas skall motparten
få tillfälle att yttra sig i frågan.
Rätten kan inhämta upplysningar
från socialnämnden i frågan.
Innan socialnämnden lämnar upp-
lysningar skall den, om det är
lämpligt, höra föräldrarna och
barnet. Har rätten meddelat ett
beslut som ännu gäller när målet
eller ärendet skall avgöras, skall
rätten ompröva beslutet.

beslut meddelas endast om det finns
särskilda skäl.

Innan ett beslut enligt första
stycket meddelas ska motparten
få tillfälle att yttra sig i frågan.
Rätten kan hämta in upplys-
ningar från socialnämnden i frå-
gan. Innan socialnämnden läm-
nar upplysningar ska den, om det
inte är olämpligt, höra föräld-
rarna och barnet. Har rätten med-
delat ett beslut som ännu gäller
när målet eller ärendet ska avgö-
ras, ska rätten ompröva beslutet.

Trots sekretess enligt 26 kap.
1 § första stycket offentlighets- och
sekretesslagen (2009:400) är en
socialnämnd som har tillgång till
uppgifter som kan ha betydelse för
frågans bedömning skyldig att läm-
na sådana uppgifter på begäran av
den socialnämnd som avses i andra
stycket.

Ett beslut enligt denna paragraf får verkställas på samma sätt
som en dom som har vunnit laga kraft. Beslutet får dock när som
helst ändras av rätten.

 20 a §

I en fråga om vårdnad, boende
eller umgänge har barnet rätt att
uttrycka sina åsikter eller sin in-
ställning vid samtal med företrä-
dare för socialnämnden utan vård-
nadshavarens samtycke och utan
att vårdnadshavaren är närvar-
ande. Detsamma gäller för samtal
med medlare vid medling enligt
18 a §.

SOU 2017:6 Författningsförslag

77

7 kap.
12 §22

Talan om underhåll till barn
tas upp av rätten i den ort där
svaranden har sitt hemvist. En
sådan fråga kan väckas även i
samband med mål om fastställ-
ande av faderskapet till barn,
äktenskapsmål, mål om vårdna-
den om barn eller mål om barns
boende.

Finns det inte någon behörig

domstol enligt första stycket, tas
målet upp av Stockholms tings-
rätt.

Talan om underhåll till barn
tas upp av rätten i den ort där
svaranden har sin hemvist. En
sådan fråga kan väckas även i
samband med mål om fastställ-
ande av faderskapet till barn,
äktenskapsmål, mål om vårdna-
den om barn eller mål om barns
boende.

Om uppgift om var svaranden
är folkbokförd är sekretessbelagd tas
en fråga som avses i första stycket
också upp av rätten i den ort där
käranden har sin hemvist. Om
uppgifter om var båda parter är
folkbokförda är sekretessbelagda tas
målet dessutom upp av Stockholms
tingsrätt. Vad som sägs i detta
stycke gäller dock inte om någon
av parterna har medgetts kvar-
skrivning enligt 16 § folkbokför-
ingslagen (1991:481).

Om det inte finns någon be-
hörig domstol enligt första eller
andra stycket, tas målet upp av
Stockholms tingsrätt.

10 kap.
3 §23

Den eller de som har förord-
nats särskilt till vårdnadshavare
är också förmyndare för den
underårige.

Den eller de som har förord-
nats särskilt till vårdnadshavare är
också förmyndare för den under-
årige. Detsamma gäller den som
har utsetts till tillfällig vårdnads-

22 Senaste lydelse 1998:319.
23 Senaste lydelse 1994:1433.

Författningsförslag SOU 2017:6

78

Om särskilda skäl talar för det,

skall dock någon annan än den
särskilt förordnade vårdnadshav-
aren förordnas till förmyndare. I
ett sådant fall tillämpas 6 och
7 §§.

Vad som sägs i denna balk
om särskilt förordnade förmyn-
dare skall gälla även den som är
förmyndare enligt första stycket.

havare.
Om särskilda skäl talar för det,

ska dock någon annan än den
särskilt förordnade vårdnadshav-
aren eller den tillfälliga vårdnads-
havaren utses till förmyndare. I ett
sådant fall tillämpas 6 och 7 §§.

Vad som sägs i denna balk
om särskilt förordnade förmyn-
dare ska gälla även den som är
förmyndare enligt första stycket.

21 kap.
1 §24

Vid verkställighet skall barnets
bästa komma i främsta rummet.
Hänsyn skall tas till barnets vilja
med beaktande av barnets ålder
och mognad.

Verkställighet av en dom eller
ett beslut om vårdnad, boende,
umgänge eller överlämnande av
barn söks hos tingsrätten i den
ort där barnet har sitt hemvist.
Har domen eller beslutet inte
vunnit laga kraft och är det inte
särskilt medgivet att verkställighet
ändå får ske, får rätten inte vidta
åtgärder enligt 2–4 §§.

Vid verkställighet ska barnets
bästa komma i främsta rummet.
Hänsyn ska tas till barnets vilja
med beaktande av barnets ålder
och mognad.

Verkställighet av en dom eller
ett beslut om vårdnad, boende,
umgänge eller överlämnande av
barn söks hos tingsrätten i den
ort där barnet har sin hemvist.

Om uppgift om var barnet är
folkbokfört är sekretessbelagd söks
sådan verkställighet också hos tings-
rätten i den ort där sökanden eller
motparten har sin hemvist. Om
uppgifter om var barnet och båda
parterna är folkbokförda är sekre-
tessbelagda söks verkställighet dess-
utom hos Stockholms tingsrätt. Vad
som sägs i detta stycke gäller dock
inte om barnet eller en part har
medgetts kvarskrivning enligt 16 §
folkbokföringslagen (1991:481).

24 Senaste lydelse 2006:458.

SOU 2017:6 Författningsförslag

79

Verkställighet av avtal enligt

6 kap. 6 §, 14 a § andra stycket
och 15 a § tredje stycket söks hos
tingsrätten i den ort där barnet
har sitt hemvist. Vad som i detta
kapitel föreskrivs om verkställig-
het av en dom eller ett beslut
som vunnit laga kraft gäller även
ett sådant avtal.

Om domen eller beslutet inte
har vunnit laga kraft och är det
inte särskilt medgivet att verk-
ställighet ändå får ske, får rätten
inte vidta åtgärder enligt 2–4 §§.

Verkställighet av avtal enligt
6 kap. 6 §, 14 a § andra stycket
och 15 a § tredje stycket söks
hos tingsrätten i den ort där bar-
net har sin hemvist. Om uppgift
om var barnet är folkbokfört är
sekretessbelagd gäller vad som sägs
i tredje stycket. Vad som i detta
kapitel föreskrivs om verkställig-
het av en dom eller ett beslut
som vunnit laga kraft gäller även
ett sådant avtal.

Om en annan tingsrätt handlägger ett mål mellan samma parter
om vårdnaden, boendet eller umgänget, får verkställighet också sökas
hos den tingsrätten.

Om det inte finns någon annan behörig domstol, tas frågan om
verkställighet upp av Stockholms tingsrätt.

13 §25
I fråga om rättegångskost-

nader skall 18 kap. rättegångs-
balken tillämpas. Avskrivs ären-
det på grund av att parterna har
nått en samförståndslösning, får
rätten besluta att vardera parten
skall bära sin kostnad.

Kostnader för utförande av

uppdrag enligt 2 § första stycket
andra meningen, för hämtning

I fråga om rättegångskost-
nader ska 18 kap. rättegångs-
balken tillämpas. Om ärendet
skrivs av på grund av att parterna
har nått en samförståndslösning,
får rätten besluta att vardera
parten ska betala sin kostnad. Om
det finns särskilda skäl kan ersätt-
ningsskyldigheten bestämmas efter
vad som är skäligt.

Kostnader för utförande av
uppdrag enligt 2 § första stycket
andra meningen, för hämtning

25 Senaste lydelse 2006:458.

Författningsförslag SOU 2017:6

80

av en part till sammanträde och
för hämtning eller omhänder-
tagande av barn betalas av all-
männa medel efter beslut av
rätten. Rätten får efter vad som
är skäligt besluta att en part som
har föranlett kostnad för hämt-
ning eller för omhändertagande
av barn skall helt eller delvis be-
tala kostnaden till staten.

av en part till sammanträde och
för hämtning eller omhänder-
tagande av barn betalas av all-
männa medel efter beslut av
rätten. Rätten får efter vad som
är skäligt besluta att en part som
har föranlett kostnad för hämt-
ning eller för omhändertagande
av barn ska helt eller delvis be-
tala kostnaden till staten.

Denna lag träder i kraft den dag som regeringen bestämmer i fråga
om 6 kap. 16 a § och i övrigt den 1 juli 2018.

SOU 2017:6 Författningsförslag

81

1.4 Förslag till
lag om ändring i socialtjänstlagen (2001:453)

Härigenom föreskrivs i fråga om socialtjänstlagen (2001:453)
dels att 11 kap. 10 § socialtjänstlagen (2001:453) ska ha följande

lydelse,
dels att det i ska införas två nya paragrafer, 5 kap. 3 a och 3 b §§,

av följande lydelse.

Nuvarande lydelse Föreslagen lydelse

5 kap.
 3 a §

Kommunen ska se till att in-
formationssamtal under sakkunnig
ledning kan hållas med föräldrar
som inte är överens i frågor om
vårdnad om barn, barns boende
eller umgänge med barn.

I samtalen ska föräldrarna få
relevant information som syftar
till att de ska hitta en lösning som
är bäst för barnet. Föräldrarna ska
också, om det är lämpligt, erbju-
das samarbetssamtal och efter be-
hov erbjudas eller vägledas till stöd
och hjälp i annan form.

I lagen (20xx:xxx) om informa-
tionssamtal med föräldrar i kon-
flikt om barn finns ytterligare be-
stämmelser om sådana samtal.

 3 b §

Den kommun där barnet är
folkbokfört ansvarar för att sådana
samtal som avses i 3 a § kan hållas.

Om betydande kostnader eller
olägenheter skulle uppkomma för
den som ska delta i samtalet på

Författningsförslag SOU 2017:6

82

grund av att han eller hon måste
infinna sig i den kommun som
avses i första stycket eller om upp-
gift om var barnet är folkbokfört
är sekretessbelagd ansvarar även
den kommun där någon av för-
äldrarna är folkbokförd för att så-
dana samtal kan hållas. Om upp-
gifter om var barnet och båda för-
äldrarna är folkbokförda är sekre-
tessbelagda kan en förälder begära
ett informationssamtal i valfri kom-
mun.

Om kvarskrivning har medgetts
enligt 16 § folkbokföringslagen
(1991:481) tillämpas första stycket.

11 kap.
10 §26

När en åtgärd rör ett barn ska barnet få relevant information.
Ett barn ska ges möjlighet att framföra sina åsikter i frågor som rör
barnet. Om barnet inte framför sina åsikter, ska hans eller hennes
inställning så långt det är möjligt klarläggas på annat sätt. Barnets
åsikter och inställning ska tillmätas betydelse i förhållande till hans
eller hennes ålder och mognad.

Ett barn som har fyllt 15 år har rätt att föra sin egen talan i mål
och ärenden enligt denna lag. Ett barn som är yngre får höras i dom-
stol, om barnet inte kan antas ta skada av det.

Vid en sådan utredning som
avses i 2 § om behov av ingrip-
ande till ett barns skydd eller
stöd får barnet höras utan vård-
nadshavarens samtycke och utan
att vårdnadshavaren är närvar-
ande. Detsamma gäller vid en ut-
redning på socialnämndens ini-
tiativ om överflyttning av vård-

Vid en sådan utredning som
avses i 2 § om behov av ingrip-
ande till ett barns skydd eller
stöd får barnet höras utan vård-
nadshavarens samtycke och utan
att vårdnadshavaren är närvar-
ande. Av 6 kap. 20 a § föräldra-
balken följer att detsamma gäller
vid en utredning på socialnämn-

26 Senaste lydelse 2012:776.

SOU 2017:6 Författningsförslag

83

naden enligt 6 kap. 7 eller 8 §
föräldrabalken.

dens initiativ om överflyttning
av vårdnaden enligt 6 kap. 7 eller
8 § föräldrabalken.

Denna lag träder i kraft den 1 juli 2018 i fråga om 11 kap. 10 § och
i övrigt den dag som regeringen bestämmer.

Författningsförslag SOU 2017:6

84

1.5 Förslag till
lag om ändring i offentlighets-
och sekretesslagen (2009:400)

Härigenom föreskrivs att 36 kap. 1 och 8 §§ offentlighets- och
sekretesslagen (2009:400) ska ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

36 kap.
1 §27

Sekretess gäller hos domstol för uppgift om en enskilds person-
liga eller ekonomiska förhållanden, om det kan antas att den en-
skilde eller någon närstående till denne lider skada eller men om
uppgiften röjs och uppgiften förekommer i

1. ärende enligt lagen (1999:997) om särskild företrädare för barn,
2. ärende om adoption enligt 4 kap. föräldrabalken,
3. ärende om anordnande av godmanskap enligt 11 kap. 4 § för-

äldrabalken,
4. ärende om förvaltarskap, eller
5. ärende enligt lagen (2005:429) om god man för ensamkom-

mande barn.
Sekretess gäller hos domstol för uppgift om en enskilds person-

liga eller ekonomiska förhållanden, om en part begär det och det
kan antas att den enskilde eller någon närstående till denne lider
skada eller men om uppgiften röjs och uppgiften förekommer i

1. äktenskapsmål,
2. mål eller ärende enligt föräldrabalken i annat fall än som anges

i första stycket,
3. ärende enligt lagen (1989:14) om erkännande och verkställig-

het av utländska vårdnadsavgöranden m.m. och om överflyttning av
barn,

4. mål eller ärende enligt rådets förordning (EG) nr 2201/2003
av den 27 november 2003 om domstols behörighet och om erkänn-
ande och verkställighet av domar i äktenskapsmål och mål om för-
äldraansvar samt om upphävande av förordning (EG) nr 1347/2000

27 Senaste lydelse 2014:887.

SOU 2017:6 Författningsförslag

85

eller ärende enligt 8 § lagen (2008:450) med kompletterande bestäm-
melser till Bryssel II-förordningen,

5. mål eller ärende enligt rådets förordning (EG) nr 4/2009 av
den 18 december 2008 om domstols behörighet, tillämplig lag, er-
kännande och verkställighet av domar samt samarbete i fråga om
underhållsskyldighet och enligt Haagkonventionen av den 23 novem-
ber 2007 om internationell indrivning av underhåll till barn och andra
familjemedlemmar, eller

6. mål eller ärende enligt lagen (2012:318) om 1996 års Haagkon-
vention.
 Vidare gäller sekretess hos dom-

stol för uppgift som en part har
lämnat till en medlare eller ett bi-
träde till denne vid medling i ett
mål där medlare utsetts enligt
6 kap. 18 a § föräldrabalken, om
parten har gjort förbehåll om det.

För uppgift i en allmän handling gäller sekretessen i högst
sjuttio år.

8 §28

Den tystnadsplikt som följer
av 3 § första och andra styckena
samt 6 § första stycket 1 in-
skränker rätten enligt 1 kap. 1 §
tryckfrihetsförordningen och
1 kap. 1 och 2 §§ yttrandefrihets-
grundlagen att meddela och
offentliggöra uppgifter.

Den tystnadsplikt som följer
av 1 § tredje stycket och 3 § första
och andra styckena samt 6 §
första stycket 1 inskränker rätten
enligt 1 kap. 1 § tryckfrihetsför-
ordningen och 1 kap. 1 och 2 §§
yttrandefrihetsgrundlagen att
meddela och offentliggöra upp-
gifter.

Den tystnadsplikt som följer av 7 § inskränker rätten att meddela
och offentliggöra uppgifter, när det är fråga om uppgift som hänför
sig till ärende om annat än ekonomiskt bistånd till enskild.

Denna lag träder i kraft den 1 juli 2018.

28 Senaste lydelse 2011:864.

Författningsförslag SOU 2017:6

86

1.6 Förslag till
förordning om ändring i förordningen
(1949:661) om skyldighet för domstol
att lämna uppgifter i mål och ärenden
enligt föräldrabalken, m.m.

Härigenom föreskrivs att 3 § förordningen (1949:661) om skyl-
dighet för domstol att lämna uppgifter i mål och ärenden enligt för-
äldrabalken, m.m. ska ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

3 §29
Har en tingsrätt meddelat be-

slut om vårdnaden om barn för
tiden intill dess det finns ett av-
görande som har vunnit laga
kraft, ska ett meddelande om be-
slutets innehåll samma dag sändas
till

1. Skatteverket,
2. socialnämnden i den kom-

mun där barnet är folkbokfört,
och

3. Försäkringskassan.

Om en tingsrätt har med-
delat beslut om vårdnaden om
barn för tiden intill dess det finns
ett avgörande som har vunnit laga
kraft, ska ett meddelande om be-
slutets innehåll samma dag sändas
till

1. Skatteverket,
2. socialnämnden i den kom-

mun där barnet är folkbokfört,
och

3. Försäkringskassan.
Det som sägs i första stycket gäller dock inte om tingsrättens

beslut innebär att tidigare vårdnadsavgörande fortfarande ska gälla.
Har en tingsrätt meddelat

dom eller slutligt beslut som rör
vårdnaden och har avgörandet
vunnit laga kraft, ska ett med-
delande om avgörandets inne-
håll sändas till den socialnämnd
som avses i första stycket samt
till Skatteverket och Försäkrings-
kassan. Innebär domen eller be-

Om en tingsrätt har meddelat
dom eller slutligt beslut som rör
vårdnaden och avgörandet har
vunnit laga kraft, ska ett med-
delande om avgörandets innehåll
sändas till den socialnämnd som
avses i första stycket samt till
Skatteverket och Försäkrings-
kassan. Om domen eller beslutet

29 Senaste lydelse 2008:915.

SOU 2017:6 Författningsförslag

87

slutet att vårdnaden flyttas över
till en eller två särskilt förord-
nade vårdnadshavare, ska med-
delande också sändas till överför-
myndaren.

Gäller ett vårdnadsavgörande

som avses i denna paragraf ett
barn som har fyllt 15 år, ska tings-
rätten också sända ett meddel-
ande om avgörandets innehåll till
Centrala studiestödsnämnden.

innebär att vårdnaden flyttas över
till en eller två särskilt förord-
nade vårdnadshavare eller till en
tillfällig vårdnadshavare, ska med-
delande också sändas till över-
förmyndaren.

Om ett vårdnadsavgörande
som avses i denna paragraf gäller
ett barn som har fyllt 15 år, ska
tingsrätten också sända ett med-
delande om avgörandets innehåll
till Centrala studiestödsnämnden

Denna förordning träder i kraft den 1 juli 2018.

Författningsförslag SOU 2017:6

88

1.7 Förslag till
förordning om ändring i socialtjänstförordningen
(2001:937)

Härigenom föreskrivs att 5 kap. 2 § socialtjänstförordningen
(2001:937) ska ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

5 kap.
2 §30

Om socialnämnden får veta att någon åtgärd behöver vidtas i
fråga om vårdnad, umgänge eller förmynderskap för ett barn, ska
nämnden göra en framställning eller ansökan om det hos den dom-
stol till vilken ärendet hör. Detsamma gäller om nämnden bedömer
att ett barn är i behov av målsägandebiträde.

Framställningen eller ansökan
ska göras av socialnämnden i
den kommun som enligt 2 a kap.
socialtjänstlagen (2001:453) an-
svarar för att tillgodose barnets
behov av stöd och hjälp.

Framställningen eller ansökan
ska göras av socialnämnden i
den kommun som enligt 2 a kap.
socialtjänstlagen (2001:453) an-
svarar för att tillgodose barnets
behov av stöd och hjälp. Om upp-
gift om var barnet är folkbokfört
är sekretessbelagd får även social-
nämnden i den kommun där bar-
net närmast dessförinnan var folk-
bokfört göra en sådan framställ-
ning eller ansökan.

I fråga om särskilt förordnad vårdnadshavare enligt lagen (2005:429)
om god man för ensamkommande barn, gäller bestämmelserna i
den lagen i stället för första och andra styckena.

Denna förordning träder i kraft den 1 juli 2018.

30 Senaste lydelse 2011:334.

89

2 Vårt uppdrag och arbete

2.1 Vårt uppdrag i korthet

Genom 2006 års vårdnadsreform genomfördes flera större ändringar i
föräldrabalkens regler om vårdnad, boende och umgänge. Huvud-
syftena med reformen var att stärka barnrättsperspektivet och att
underlätta för föräldrar att komma överens. Reformen har nu varit
i kraft under drygt tio år. Under denna tid har antalet vårdnads-
tvister enligt statistiken ökat. Vi ska följa upp och undersöka hur
reglerna om vårdnad, boende och umgänge tillämpas och ta ställ-
ning till om de behöver ändras för att reformens grundläggande syfte
– att stärka barnrättsperspektivet – ska uppnås. En annan huvud-
uppgift är att kartlägga och analysera orsakerna till ökningen av an-
talet vårdnadsmål.

I våra direktiv anges en rad frågor som det finns särskild anled-
ning att undersöka närmare.

I vårt uppdrag ingår att ta ställning till:

• om reglerna om gemensam vårdnad behöver ändras,

• hur föräldrars möjligheter att nå en samförståndslösning kan ut-
vecklas och förbättras,

• hur barnets rätt att komma till tals kan stärkas,

• vilka åtgärder som kan behöva vidtas för att säkerställa att risk-
bedömningar görs i tillräcklig utsträckning och att dessa bedöm-
ningar är av hög kvalitet,

• vilka åtgärder som kan behöva vidtas för att förbättra och effek-
tivisera hanteringen av frågor om överflyttning av vårdnad när
det förekommit allvarligt våld i familjen,

Vårt uppdrag och arbete SOU 2017:6

90

• om det behöver införas särskilda forumregler för situationer när
barn och föräldrar har skyddade personuppgifter, och

• om det finns behov av åtgärder för att stärka kompetensen vid
handläggning av frågor om vårdnad, boende och umgänge.

2.2 Vårt arbete

Utredningen har bedrivit sitt arbete i nära samarbete med experter
och sakkunniga. Betänkandet skrivs därför i vi-form.

Utredningen har hållit sexton sammanträden. Tre av dessa har
sträckt sig över två dagar.

Sedan den 1 juni 2015 har en parlamentarisk referensgrupp varit
knuten till utredningen. Utredaren och sekretariatet har hållit två
sammanträden med referensgruppen.

I syfte att följa upp och undersöka hur reglerna som infördes
genom 2006 års vårdnadsreform har fungerat har utredningen
genomfört flera egna undersökningar. I vår huvudundersökning,
som avser mål där ett tvistigt vårdnadsyrkande prövats, ingår
139 domar från de flesta av Sveriges tingsrätter. Domarna rör
sammanlagt 215 barn. När domen föregåtts av snabbupplysningar
och/eller en vårdnadsutredning har materialet begärts in. För att få
en uppfattning om hur vanligt det är att föräldrar kommer överens
under processen i tingsrätten har vi från alla tingsrätter även begärt
in och undersökt avgöranden där vårdnadsyrkandet vid något tillfälle
i processen varit tvistigt. Även domar som byggt på att parterna
kommit överens har efterfrågats. Den undersökningen omfattar
412 domar. I syfte att kunna få en uppfattning om hur vanligt det är
att tingsrätterna utser medlare har domar och avskrivningsbeslut i
mål där en medlare varit utsedd begärts in och undersökts. Sådant
material har begärts in från landets samtliga tingsrätter.

I arbetet med utvärderingen har stor vikt lagts vid att hämta in
erfarenheter och synpunkter från olika aktörer. För att få del av
barns perspektiv har utredaren och sekretariatet, tillsammans med
Barnombudsmannen, och i några fall med hjälp av en familjerätt,
genomfört barnsamtal med barn som upplevt en vårdnadstvist.1 De

1 Utredningen har samtalat med nio barn i åldern 5–12 år.

SOU 2017:6 Vårt uppdrag och arbete

91

barn som vi har fått hjälp att få kontakt med har haft lätt för att
uttrycka sig och har velat uttrycka sin åsikt både i utredningarna
som genomförts i föräldrarnas vårdnadstvister och i samtalen med
oss. Vi är fullt medvetna om att det finns barn med en annan in-
ställning till att uttala sig och som vi inte har kunnat nå i vår under-
sökning. Dialogen med barnen har dock gett oss värdefulla insikter
för vårt arbete.

Utifrån ett antal frågeställningar har utredaren och sekretariatet
hållit hearingar vid domstolar, familjerätter och med advokater.
Utifrån det underlag som använts vid hearingarna har skriftliga
synpunkter från ytterligare ett antal tingsrätter och familjerätter
hämtas in. Utredningen har också hämtat in synpunkter från Barn-
ombudsmannen, Myndigheten för familjerätt och föräldraskapsstöd,
Barnens rätt i samhället, Rädda Barnen, Stiftelsen Allmänna Barn-
huset, Svenskt Forum för Medling och konflikthantering, Riksdagens
ombudsmän (JO), Skatteverket, medlare, psykologer samt olika in-
tresseorganisationer och föreningar som berörs av utredningens
uppdrag.2 Enskilda föräldrar har också kontaktat utredningen och
velat förmedla egna erfarenheter av vårdnadstvister.

I syfte att ta del av de erfarenheter som finns utomlands om
alternativa tvistlösningsmodeller har utredaren och en av sekreterarna
genomfört en studieresa till Norge och en till Finland. I samma
syfte har utredaren och en sakkunnig gjort en studieresa till Danmark.

Utredaren och en sekreterare har deltagit på Domstolsakademins
kurs Familjerättsdagar i november 2015. Utredaren, och i något fall
en sekreterare, har också deltagit i olika seminarier på familjerättens
område.

Ett möte har hållits med Utredningen om tvångsvård för barn
och unga (SOU 2015:71). Utredningen har också följt Barnrättig-
hetsutredningens (SOU 2016:19) och Trygghetsutredningens
(SOU 2015:69) arbeten och hållit sig informerad om och beaktat
relevant arbete som pågått inom Regeringskansliet.

2 En förteckning över vilka domstolar, familjerätter, myndigheter, organisationer med flera
som utredningen har varit i kontakt med finns i bilaga 3.

Vårt uppdrag och arbete SOU 2017:6

92

2.3 Betänkandets disposition och innehåll

Kapitel 3–5 är deskriptiva kapitel och behandlar frågor som är av
grundläggande betydelse för betänkandet. I kapitel 3 redogörs för
barn- och barnrättsperspektivet, utvecklingen av vårdnadslagstift-
ningen och gällande rätt på området. I kapitel 4 görs, utifrån ett
rättighetsperspektiv, nedslag i den internationella rätten. Tyngd-
punkten ligger på en beskrivning av för vårt uppdrag relevanta
principer i FN:s konvention om barnets rättigheter (barnkonven-
tionen) och den europeiska konventionen den 4 november 1950 angå-
ende skydd för de mänskliga rättigheterna och de grundläggande
friheterna (Europakonventionen). Kapitel 5 behandlar konflikter om
barn, vad som kännetecknar föräldrar som tvistar om barn och hur
vårdnadstvister riskerar att påverka barnet. Viss forskning på områ-
det återges.

Därefter följer de frågor som utredningen haft i uppdrag att
undersöka. I kapitel 6 behandlar vi frågan varför vårdnadsmålen har
ökat. I kapitlet presenteras bl.a. officiell statistik på området och
statistik som Domstolsverket tagit fram åt utredningen. Statistiken
visar att antalet mål har ökat. Utredningens slutsats rörande tänk-
bara förklaringar till ökningen tas också upp i den här delen.

En av våra huvuduppgifter är att följa upp hur 2006 års vård-
nadsreform har fungerat i praktiken. I kapitel 7 presenteras utred-
ningens undersökningar på området. Resultaten jämförs delvis med
de resultat som 2002 års vårdnadskommitté kom fram till.

I kapitel 8–15 behandlas i tur och ordning, gemensam vårdnad,
m.m. (8), samförståndslösningar (9), medlare (10), barnets bästa och
barnets rätt att komma till tals (11), risken för att barn far illa (12),
allvarligt våld i familjen – överflyttning av vårdnad (13), barn och
föräldrar med skyddade personuppgifter (14) och handläggningen
av mål om vårdnad, boende och umgänge (15).3 Dessa kapitel är
disponerade på ett likartat sätt. Varje kapitel, eller fråga, inleds med en
deskriptiv del som följs av vår kartläggning och utvärdering. Kart-
läggningen grundar sig i de flesta delar på relevanta resultat från vår
undersökning i kapitel 7. Kartläggningen har därutöver i vissa fall
kompletterats med mer ingående kvalitativa undersökningar av domar
och vårdnadsutredningar som ingått i undersökningen. Vår kart-

3 Frågorna behandlas i huvudsak i den ordning som de tas upp i direktivet.

SOU 2017:6 Vårt uppdrag och arbete

93

läggning och utvärdering grundar sig också på synpunkter som vi
hämtat in från olika aktörer (se ovan). Därefter presenterar vi våra
slutsatser, överväganden och förslag.

Även om utredningen har lagt stor vikt vid att hämta in syn-
punkter från bl.a. domare, familjerättssekreterare, advokater och
barn kan inte de åsikter som vi återger ses som representativa för de
aktuella grupperna. Vårt underlag är för begränsat. Många gånger har
det också funnits olika uppfattningar i en fråga. När vi återger
synpunkter från olika aktörsgrupper har vi dessutom sammanfattat
de åsikter som förts fram och vi redovisar främst de som delas av
flera.

Ikraftträdande behandlas i kapitel 16. De konsekvenser som för-
slagen kan förväntas medföra framgår av kapitel 17. I kapitel 18
finns författningskommentaren.

95

3 Bakgrund

3.1 Barn- och barnrättsperspektiv

Vid alla beslut och andra åtgärder som rör barn ska det finnas ett
tydligt barnperspektiv. Denna grundsyn kommer till uttryck i FN:s
konvention om barnets rättigheter (barnkonventionen). Viktiga prin-
ciper i konventionen är barnets bästa och barnets rätt att komma till
tals (artiklarna 3 och 12). Barnkonventionen uttrycker ett förhåll-
ningssätt till barn som sätter barnet i fokus vid beslut eller åtgärder
som kan beröra ett enskilt barn eller en grupp barn. Detta barn-
perspektiv innebär att inför ett beslut eller en åtgärd ska ansvarig
beslutsfattare överväga om det berör barnet och i så fall på vilket
sätt. Att ha ett barnperspektiv handlar både om attityder, kunskap
och arbetssätt. Det speglar synen på barn som fullvärdiga medborg-
are och kompetenta individer som ska bemötas med respekt i alla
sammanhang. Om en åtgärd eller ett beslut bedöms få konsekven-
ser för barn ska hänsyn tas till de mänskliga rättigheter som barn
har enligt bl.a. barnkonventionen1. Att på så sätt säkerställa barns
rättigheter i åtgärder eller vid beslut som rör barn innebär att ha ett
barnrättsperspektiv. Beslut och åtgärder som har konsekvenser för
barn måste också följas upp ur ett barnrättsperspektiv.2

Sedan ett par decennier tillbaka pågår en utveckling där barnets
roll som rättighetsinnehavare successivt införlivats i svensk lagstift-
ning om offentlig verksamhet. Begrepp som barnets rätt och bar-
nets bästa har blivit vanligt förekommande i lagstiftning som rör
barn, t.ex. i föräldrabalken (FB) och i socialtjänstlagen (2001:453),

1 Det finns också rättigheter i andra konventioner, särskilt i den europeiska konventionen
den 4 november 1950 angående skydd för de mänskliga rättigheterna och de grundläggande
friheterna, som ska beaktas.
2 Se den av riksdagen godkända strategin, Strategi för att stärka barnets rättigheter i Sverige,
artikelnummer: S2010.026, s. 3 och 4.

Bakgrund SOU 2017:6

96

förkortad SoL. Barnets rätt har också relativt nyligen fått grund-
lagsstöd. Sedan år 2011 anges i regeringsformen (RF) att det allmänna
ska verka för att barns rätt tas till vara (1 kap. 2 § femte stycket
RF). Av samma bestämmelse framgår också sedan tidigare att det all-
männa ska motverka diskriminering av människor på grund av bl.a.
kön, hudfärg, ålder eller andra omständigheter som gäller den enskilde
som person. ”Ålder” markerar bl.a. att barn i princip ska bemötas
som jämlika individer med rätt till medinflytande enligt sin utveck-
lingsnivå när det gäller frågor som rör dem själva (prop. 2001/02:72
s. 50).

År 2010 godkände riksdagen den strategi för att stärka barnets
rättigheter i Sverige som hade föreslagits i propositionen Strategi
för att stärka barnets rättigheter i Sverige (prop. 2009/10:232). Stra-
tegin vänder sig till offentliga aktörer på statlig och kommunal nivå.
Några av principerna som slås fast i strategin är att:

• All lagstiftning som rör barn ska utformas i överensstämmelse
med barnkonventionen.

• Barnets fysiska och psykiska integritet ska respekteras i alla
sammanhang.

• Barn ska ges förutsättningar att uttrycka sina åsikter i frågor som
rör dem. Barn ska få kunskap om sina rättigheter och vad de
innebär i praktiken.

• Beslut och åtgärder som rör barn ska följas upp och utvärderas
utifrån ett barnrättsperspektiv.3

3.2 Utvecklingen av reglerna om vårdnad

Rättsförhållandet mellan barn och föräldrar regleras i föräldra-
balken som infördes år 1950. Regleringen byggde då på tidigare
lagar om barn utom äktenskap från år 1917 och barn i äktenskap från
år 1920. Lagarna innebar att gifta föräldrar hade gemensam vårdnad
om barn medan mamman hade ensam vårdnad om barn utom äkten-
skapet.

3 Se not ovan.

SOU 2017:6 Bakgrund

97

År 1968 infördes regler för verkställighet av domstols avgörande
i frågor om bl.a. vårdnad, umgänge och överlämnande av barn. Tidi-
gare hade de allmänna exekutionsreglerna i utsökningslagen tilläm-
pats i dessa frågor (prop. 1967:138).

Familjerätten har sedan början av 1970-talet genomgått stora
förändringar. Utvecklingen har styrts av strävanden att tillgodose
barnets intressen i relation till föräldrarna.

År 1973 ändrades bestämmelserna om vårdnad så att frågan om
vem av makarna som har ansvaret för separationen saknar betydelse
vid avgörande av vem av dem som ska få vårdnaden om barnet. På
samma gång stärktes pappors möjlighet att få vårdnad om sina barn
när föräldrarna inte var gifta med varandra (prop. 1973:32).

År 1976 infördes en möjlighet för ogifta föräldrar att efter
prövning av domstol få gemensam vårdnad om barnet. Nu utmön-
strades också termerna barn i äktenskap och barn utom äktenskap
ur lagstiftningen (prop. 1975/76:170).

År 1983 genomfördes lagändringar med innebörden att föräldrar
efter en skilsmässa kan ha gemensam vårdnad om barnen utan att
ett särskilt domstolsbeslut behövs (prop. 1981/82:168).

År 1991 genomfördes ändringar med syftet att särskilt under-
lätta en utveckling mot att föräldrarna i större utsträckning skulle
ta ett gemensamt ansvar för barnet och själva komma överens om
hur vårdnads- och umgängesfrågor skulle lösas. Ett viktigt inslag i
reformen var samarbetssamtal, dvs. samtal där föräldrarna under
sakkunnig ledning försöker komma överens i frågor om vårdnad
och umgänge. Kommunerna blev nu skyldiga att erbjuda föräldrar
sådana samtal. Genom reformen infördes också en möjlighet för
domstolen att ta initiativ till att samarbetssamtal kommer till stånd.
När det gäller ogifta föräldrar innebar reformen att föräldrarna kan
få gemensam vårdnad genom en anmälan till socialnämnden i sam-
band med att faderskapet fastställs. Lagen fick en uttrycklig be-
stämmelse om att domstolen, när gemensam vårdnad inte är aktuell,
vid bedömningen av vad som är bäst för barnet ska fästa avseende
särskilt vid barnets behov av en nära och god kontakt med båda
föräldrarna (prop. 1990/91:8).

År 1993 infördes en bestämmelse om att domstolen vid bedöm-
ningen av en umgängesfråga ska beakta risken för att barnet i sam-
band med umgänge utsätts för övergrepp, olovligen bortförs eller
kvarhålls eller annars far illa (prop. 1992/93:139).

Bakgrund SOU 2017:6

98

År 1996 reformerades lagstiftningen när det gäller barns rätt att
komma till tals i mål om vårdnad och umgänge. En bestämmelse
om att domstolen vid bedömningen av barnets bästa ska ta hänsyn
till barnets vilja med beaktande av barnets ålder och mognad
infördes. Reformen innebar också att den som gör en utredning i
mål om umgänge och vårdnad ska försöka klarlägga barnets inställ-
ning (prop. 1994/95:224).

År 1998 genomfördes en ny reform med syftet att ytterligare
framhäva vikten av samförståndslösningar och underlätta för för-
äldrarna att i så hög grad som möjligt komma överens (prop.
1997/98:7). Ett viktigt inslag var satsningen på socialnämndens
arbete. Föräldrar som är överens kan från denna tidpunkt reglera
vårdnad, boende och umgänge genom avtal som godkänns av social-
nämnden. Ett annat syfte med reformen var att gemensam vårdnad
framöver skulle användas i större utsträckning. Domstolens möj-
lighet att besluta om gemensam vårdnad vidgades och domstolen
får möjlighet att besluta om gemensam vårdnad även om en för-
älder motsätter sig det, under förutsättning att detta är bäst för
barnet. Reformen innebar också att det infördes en möjlighet att
besluta om umgänge vid gemensam vårdnad. Det blev nu även
möjligt att vid gemensam vårdnad besluta vem av föräldrarna som
barnet ska bo tillsammans med. Detta innebar att domstolen även
får möjlighet att besluta om s.k. växelvist boende. Bestämmelserna
om att hänsyn ska tas till barnets vilja med beaktande av barnet
ålder och mognad gjordes nu tillämpliga även på mål om barns
boende och vid socialnämndens prövning av föräldrarnas avtal.
Genom 1998 års vårdnadsreform infördes även portalparagrafen om
barnets bästa. Av paragrafen följde att barnets bästa skulle komma i
främsta rummet när frågor om vårdnad, boende och umgänge
avgjordes. Nu markerades alltså att barnets bästa alltid ska finnas
med som en utgångspunkt för bedömningen och att de mer preci-
serade bestämmelserna i kapitlet tar avstamp i denna paragraf.

De senaste större ändringarna gjordes år 2006. Genom reformen
genomfördes flera större ändringar i föräldrabalkens regler om
vårdnad, boende och umgänge. Syftet med reformen var fram-
för allt att stärka barnrättsperspektivet. Barnets bästa tydliggjordes
och ska sedan dess vara avgörande för alla beslut om vårdnad,
boende och umgänge (6 kap. 2 a § FB). Genom reformen markerades
att det inte finns några andra intressen som kan gå före barnets

SOU 2017:6 Bakgrund

99

bästa, t.ex. rättvisa mellan föräldrarna eller en förälders behov av att
träffa barnet. Genom reformen lyftes också risken för att barnet far
illa fram som ett förhållande av särskilt viktigt slag vid bedöm-
ningen av barnets bästa. Av 6 kap. 2 a § andra stycket FB framgår
sedan dess att vid bedömningen av barnets bästa ska det fästas
avseende särskilt vid risken för att barnet eller någon annan i familjen
utsätts för övergrepp eller att barnet olovligen förs bort eller hålls
kvar eller annars far illa. Kan en sådan risk förutses ska den väga
tungt vid bedömningen av barnets bästa.

Gemensam vårdnad förutsattes i de allra flesta fall vara en ur
barnets synvinkel mycket bra vårdnadsform och den möjlighet som
tidigare införts för domstolen att besluta om gemensam vårdnad
mot en förälders vilja lämnades därför orörd. Samtidigt ansågs det
vara viktigt att domstolen tar en förälders motstånd mot gemensam
vårdnad på allvar. Om en förälder utsätter barnet eller någon annan i
familjen för övergrepp, ansågs det i princip vara bäst för barnet att
den föräldern inte får del i vårdnaden. Av stor betydelse ansågs
också vara föräldrarnas förmåga att samarbeta. Mot den bakgrun-
den infördes en uttrycklig bestämmelse om att domstolen vid be-
dömningen av vårdnadsfrågan ska fästa avseende särskilt vid för-
äldrarnas förmåga att samarbeta i frågor som rör barnet (6 kap. 5 §
FB). Utrymmet för att döma till ensam vårdnad blev större.

Genom 2006 års vårdnadsreform gjordes även vissa ändringar
när det gäller barnets rätt till umgänge. Socialnämnden får nu väcka
talan om umgänge i domstol, t.ex. om barnet riskerar att fara illa
(6 kap. 15 a § FB). I undantagsfall ska umgänge kunna ske på annat
sätt än genom att barnet träffar föräldern, t.ex. genom telefon eller
brev. Barnets behov av umgänge med sina mor- och farföräldrar
och andra som står barnet särskilt nära lyftes också fram i lagen
(6 kap. 15 a § FB).

För att förbättra barnets rätt att komma till tals i mål om vård-
nad, boende och umgänge infördes en regel om att socialnämnden
innan den lämnar s.k. snabbupplysningar till domstolen ska höra
barnet om det är lämpligt (6 kap. 20 § FB). För att markera att ett
interimistiskt beslut inte ska fattas i alla fall det yrkas infördes en
bestämmelse med innebörd att ett sådant beslut endast ska fattas
när det behövs (6 kap. 20 § FB). Det infördes också en bestäm-
melse med innebörd att den som genomför en utredning om

Bakgrund SOU 2017:6

100

vårdnad, boende eller umgänge ska lämna en rekommendation till
beslut om det inte är olämpligt (6 kap. 19 § FB).

Ett viktigt ändamål med 2006 års vårdnadsreform var att under-
lätta för föräldrar att komma överens i frågor om vårdnad, boende
och umgänge. Det infördes en generell skyldighet för domstolen
att, om det är inte är olämpligt, verka för samförståndslösningar i
indispositiva tvistemål (42 kap. 17 § rättegångsbalken [RB]). I mål
om vårdnad, boende och umgänge innebär det att domstolen ska
verka för att föräldrarna når en samförståndslösning som är fören-
lig med barnets bästa om det inte är olämpligt. Det var också nu
som möjligheten för domstol att ge uppdrag åt en medlare att för-
söka få föräldrarna att nå en samförståndslösning infördes (6 kap.
18 a § FB).

2006 års vårdnadsreform innebar också att handläggningen av
verkställighet av avgöranden om vårdnad, boende och umgänge och
liknande frågor flyttades från förvaltningsdomstol till de allmänna
domstolarna (21 kap. 1 § FB).

3.3 Vårdnadens innebörd

Ett barn står under vårdnad av båda föräldrarna eller en av dem, om
inte rätten har anförtrott vårdnaden åt en eller två särskilt för-
ordnade vårdnadshavare. Vårdnaden om ett barn består till dess att
barnet fyller 18 år. Den som har vårdnaden om ett barn har ett
ansvar för barnets personliga förhållanden och ska se till att barnets
behov av omvårdnad, trygghet och god fostran blir tillgodosedda.
Barnets vårdnadshavare ansvarar även för att barnet får den tillsyn
som behövs med hänsyn till barnets ålder, utveckling och övriga
omständigheter. Vårdnadshavaren ska också se till att barnet får till-
fredsställande försörjning och utbildning. Det är vidare vårdnads-
havarens ansvar att ha uppsikt över barnet eller vidta andra åtgärder
i syfte att hindra att barnet orsakar skada för någon annan (6 kap.
2 § FB).

SOU 2017:6 Bakgrund

101

3.4 Vem är vårdnadshavare?

Ett barn står från födseln under vårdnad av båda föräldrarna om de
är gifta med varandra. Om det därefter döms till äktenskapsskillnad
står barnet fortfarande under båda föräldrarnas vårdnad om inte
den gemensamma vårdnaden upplöses. Om föräldrarna inte är gifta
med varandra blir mamman ensam vårdnadshavare från barnets
födelse. Om föräldrarna senare ingår äktenskap med varandra, står
barnet från den tidpunkten, enligt huvudregeln, under vårdnad av
dem båda (6 kap. 3 § FB).

Står barnet under vårdnad av endast en av föräldrarna och vill
föräldrarna ha gemensam vårdnad, ska rätten på talan av dem båda
besluta i enlighet med deras begäran, om det inte är uppenbart att
gemensam vårdnad är oförenlig med barnets bästa. Föräldrarna kan
också efter en gemensam anmälan, under vissa förutsättningar, få
gemensam vårdnad om barnet genom registrering hos Skatteverket
(6 kap. 4 § FB).

Står barnet under vårdnad av båda föräldrarna eller en av dem
och vill någon av föräldrarna få ändring i vårdnaden, ska rätten
besluta att vårdnaden ska vara gemensam eller anförtro vårdnaden
åt en av föräldrarna. Vid bedömningen av om vårdnaden ska vara
gemensam eller anförtros åt en av föräldrarna ska rätten fästa av-
seende särskilt vid föräldrarnas förmåga att samarbeta i frågor som
rör barnet. Rätten får inte besluta om gemensam vårdnad, om båda
föräldrarna motsätter sig det (6 kap. 5 § FB).

I mål om äktenskapsskillnad får rätten utan yrkande anförtro
vårdnaden om barnet åt en av föräldrarna, om det är uppenbart att
gemensam vårdnad är oförenlig med barnets bästa (6 kap. 5 § FB).

Föräldrarna kan avtala om att vårdnaden ska vara gemensam eller
att en av dem ska ha vårdnaden om barnet. Ett sådant avtal gäller
om det är skriftligt och socialnämnden godkänt det (6 kap. 6 § FB).

Om en förälder vid utövandet av vårdnaden om ett barn gör sig
skyldig till missbruk eller försummelse eller i övrigt brister i om-
sorgen om barnet på ett sätt som medför bestående fara för barnets
hälsa eller utveckling, ska rätten besluta om ändring i vårdnaden.
Står barnet under båda föräldrarnas vårdnad och gäller dessa brister
i omsorgen en av föräldrarna, ska rätten anförtro vårdnaden åt den
andra föräldern ensam. Brister också den föräldern i omsorgen om
barnet på det sätt som framgår ovan ska rätten flytta över vård-

Bakgrund SOU 2017:6

102

naden till en eller två särskilt förordnade vårdnadshavare. Står bar-
net under endast en förälders vårdnad, ska rätten om den föräldern
brister i omsorgen, på sätt som anges ovan, flytta över vårdnaden
till den andra föräldern eller, om det är lämpligare, till en eller två
särskilt förordnade vårdnadshavare (6 kap. 7 § FB).

Socialnämnden kan föra talan vid domstol om att vårdnaden ska
fråntas en olämplig förälder. Domstolen kan också på eget initiativ
i mål om äktenskapsskillnad mellan föräldrarna eller i annat mål
gällande vårdnad som väckts av föräldrarna enligt 6 kap. 5 § FB för-
ordna om överflyttning av vårdnaden (6 kap. 7 § FB).

Föräldrabalken skiljer mellan vårdnadsansvar och förmynderskap.
Barnets förmyndare har ansvar för barnets ekonomiska angelägen-
heter (jfr 10 kap. och 13 kap. FB). Förmynderskapet följer som regel
vårdnadsansvaret (10 kap. 2 § FB). Det är därmed i de allra flesta
fall föräldrarna som är förmyndare för barnet.

3.5 Beslut om barnet

Ett barn har begränsad rätt att besluta över sina personliga och
ekonomiska angelägenheter. Det är i stället vårdnadshavaren som
har rätt och skyldighet att bestämma i frågor som gäller barnets
person (6 kap. 11 § FB). En förälder som inte är vårdnadshavare för
ett barn har motsatsvis inte rätt att besluta i frågor som rör barnet,
t.ex. vad gäller boendeort eller val av skola. Inte heller har föräldern
rätt ta del av information gällande barnet från skola, sjukvård eller
andra myndigheter.

Har barnet två vårdnadshavare, ska dessa utöva sina rättigheter
och skyldigheter mot barnet tillsammans (6 kap. 13 § FB). Vård-
nadshavare ska i takt med barnets stigande ålder och utveckling ta
allt större hänsyn till barnets synpunkter och önskemål (6 kap. 11 §
FB).

Av förarbetsuttalanden framgår att båda vårdnadshavarna inte
kan förutsättas delta i alla de beslut som ingår i den dagliga om-
sorgen om barnet, t.ex. om mat, kläder och sovtider. Det är natur-
ligt att var och en av föräldrarna ensam har bestämmanderätt i sådana
frågor beroende på hur situationen ser ut och på hur föräldrarna
själva valt att organisera vårdnadsansvaret (prop. 1975/76:170 s. 178
och prop. 2005/06:99 s. 52).

SOU 2017:6 Bakgrund

103

Kravet på båda föräldrars samtycke kan modifieras i annan lag-
stiftning (prop. 2009/10:192 s. 20). Ett exempel på en sådan be-
stämmelse är 6 kap. 13 a § FB som ger socialnämnden rätt att be-
sluta om vissa utredningar, behandlingar m.m. även om endast en
vårdnadshavare samtyckt till åtgärden.

3.6 Boende och umgänge

Om föräldrar har gemensam vårdnad, får rätten på talan av en av
dem eller båda besluta vem av föräldrarna som barnet ska bo till-
sammans med. Föräldrar kan också avtala om barnets boende. Av-
talet gäller, om det är skriftligt och socialnämnden godkänt det
(6 kap. 14 a § FB). Bestämmelsen om barnets boende innebär också
att domstolen har möjlighet att besluta att barnet ska bo hos var
och en av föräldrarna, s.k. växelvist boende, om detta är bäst för
barnet. Växelvist boende förutsätter att föräldrarna har gemensam
vårdnad. Termen växelvist boende förekommer dock inte i lagtext i
föräldrabalken.

Barnet har rätt till umgänge med den förälder som det inte bor
tillsammans med. Umgänget kan ske genom att de träffar varandra
eller genom annan kontakt, t.ex. brev eller telefon. Föräldrar har ett
gemensamt ansvar för att barnets behov av umgänge med den andra
föräldern så långt som möjligt tillgodoses. En förälder som inte är
vårdnadshavare har rätt att få sådana upplysningar från boföräldern
som kan främja umgänget mellan barnet och umgängesföräldern,
om inte särskilda skäl talar mot det (6 kap. 15 § FB).

Barnets vårdnadshavare har också ett ansvar för att barnets be-
hov av umgänge med någon annan som står det särskilt nära så
långt möjligt tillgodoses (6 kap. 15 § FB).

På talan av en förälder som vill umgås med sitt barn får rätten
besluta om umgänge mellan barnet och den föräldern. En sådan talan
får också föras av socialnämnden. På talan av socialnämnden får rätten
vidare besluta om umgänge mellan barnet och någon annan än en
förälder (6 kap. 15 a § FB).

Har föräldrarna gemensam vårdnad, eller har en förälder ensam
vårdnad om barnet, får de avtala om barnets umgänge med den
förälder som barnet inte bor tillsammans med. Avtalet gäller om
det är skriftligt och socialnämnden godkänt det (6 kap. 15 a § FB).

Bakgrund SOU 2017:6

104

När rätten beslutar om umgänge får rätten, om barnet har behov
av det, besluta att en person som utses av socialnämnden ska med-
verka vid umgänget (umgängesstöd). Vid behovsprövningen är det
barnets intressen som har betydelse, inte föräldrarnas (6 kap. 15 c §
FB).

3.7 Handläggningen i domstol

Behörig domstol i mål om vårdnad, boende och umgänge är rätten i
den ort där barnet har sitt hemvist. Sådana frågor kan också tas upp
i samband med äktenskapsmål. Om det inte finns någon behörig
domstol tas frågorna upp av Stockholms tingsrätt (6 kap. 17 § FB).
Med barnets hemvist menas den ort där barnet var folkbokfört den
1 november föregående år (10 kap. 1 § RB).

De flesta frågor om vårdnad, och alla frågor om boende och um-
gänge, handläggs enligt den ordning som är föreskriven för tviste-
mål (6 kap. 17 § FB). Det innebär att rättegångsbalkens regler är
tillämpliga. Talan väcks därmed genom ansökan om stämning (13 kap.
4 § RB). Av 42 kap. 6 § RB följer att domstolen ska driva förbered-
elsen i ett tvistemål med inriktning på ett snabbt avgörande av målet.

Om parterna är överens, och under förutsättning att åtminstone
en av föräldrarna är vårdnadshavare, kan talan i stället väckas genom
gemensam ansökan (6 kap. 17 § FB och 14 kap. 4 och 5 §§ äkten-
skapsbalken). Socialnämnden, kan också i vissa fall, väcka talan om
vårdnad och umgänge om ett barn (6 kap. 7–8 a §§ FB).

Mål och ärenden om vårdnad, boende och umgänge är indisposi-
tiva. Det innebär att domstolen ska se till att frågorna blir tillbör-
ligt utredda och att domstolen i varje enskilt fall ska göra en pröv-
ning av vad som är bäst för barnet (jfr 6 kap. 2 a och 19 §§ FB).

Innan domstolen avgör ett mål om vårdnad, boende eller um-
gänge ska socialnämnden ges tillfälle att lämna upplysningar. Har
nämnden tillgång till upplysningar som kan vara av betydelse för
frågans bedömning är nämnden skyldig att lämna rätten sådana
upplysningar. Om det behövs mer utredning får domstolen ge social-
nämnden eller något annat organ i uppdrag att verkställa en utred-
ning. Den som genomför utredningen ska, om det inte är olämp-
ligt, försöka klarlägga barnets inställning och redovisa den för rätten
samt lämna förslag till beslut. Barnet får också höras inför domstolen,

SOU 2017:6 Bakgrund

105

om särskilda skäl talar för det, och det är uppenbart att barnet inte
kan ta skada av det (6 kap. 19 § FB). Domstolen har i mål om vård-
nad, boende och umgänge också möjlighet att höra barnpsyko-
logisk eller barnpsykiatrisk expertis och inhämta skriftligt yttrande
från sådan expertis.

I mål om vårdnad, boende och umgänge får domstolen, om det
behövs, fatta interimistiska beslut. Det är beslut som gäller fram till
dess att frågan avgjorts genom en dom eller ett beslut som vunnit
laga kraft eller föräldrarna träffat avtal i frågan som godkänts av
socialnämnden. Innan ett sådant beslut meddelas kan domstolen
inhämta upplysningar från socialnämnden, sådana upplysningar kallas
snabbupplysningar eller snabbyttranden. Innan socialnämnden läm-
nar sådana upplysningar ska den, om det är lämpligt, höra föräld-
rarna och barnet (6 kap. 20 § FB).

Tingsrättens interimistiska beslut och dom kan överklagas till
hovrätten. För att hovrätten ska pröva beslutet eller domen krävs
sedan den 1 november 2008 att hovrätten meddelar prövningstill-
stånd. Interimistiska beslut får inte överklagas till Högsta dom-
stolen (20 kap. 11 och 12 §§ FB). Hovrättens dom kan överklagas
till Högsta domstolen. För att Högsta domstolen ska pröva domen
krävs prövningstillstånd.

3.8 Verkställighet

Verkställighet av vad allmän domstol har bestämt i dom eller beslut
om vårdnad, boende, umgänge eller överlämnande av barn (eller vad
som har bestämts i ett avtal om vårdnad, boende eller umgänge)
söks hos tingsrätten (21 kap. 1 § FB).

Domstolen ska vägra verkställighet om det är uppenbart att verk-
ställigheten är oförenlig med barnets bästa. Om barnet har nått en
sådan ålder och mognad att dess vilja bör beaktas, är det inte möj-
ligt att verkställa avgöranden och avtal mot barnets vilja utom då
det är nödvändigt av hänsyn till barnets bästa (21 kap. 5 och 6 §§ FB).

Domstolen får ge i uppdrag åt en ledamot eller suppleant i
socialnämnden, tjänsteman inom socialtjänsten eller annan lämplig
person att som medlare verka för ett frivilligt överlämnande av
barnet (21 kap. 2 § FB).

Bakgrund SOU 2017:6

106

Beslutar rätten om verkställighet, får den också besluta om
tvångsmedel. Den kan antingen förelägga ett vite eller besluta att
barnet ska hämtas med hjälp av Polismyndigheten. Ett medlings-
uppdrag kan ges även i detta skede. Har rätten beslutat om polis-
hämtning, ska den lämna ett sådant uppdrag om inte särskilda skäl
talar mot det. Rätten får besluta att barnet tillfälligt ska tas om
hand av socialnämnden eller på annat lämpligt sätt om det behövs
för att underlätta överflyttningen och det finns särskilda skäl 21 kap.
3 och 4 §§ FB).

Beslutar rätten om verkställighet kan den vidare komplettera
eller ändra vad som har bestämts om de praktiska arrangemangen
för utövandet av umgänget, om det är nödvändigt för att umgänget
ska kunna ske (21 kap. 4 § FB). I fråga om rättegångskostnader
tillämpas 18 kap. RB (21 kap. 13 § FB). Utgångspunkten är därmed
att tappande part ska ersätta motparten för rättegångskostnader (jfr
18 kap. 1 § RB). Om ärendet skrivs av på grund av att parterna nått
en samförståndslösning, får rätten besluta att vardera parten ska
betala sin kostnad (21 kap. 13 § FB).

Avgöranden om verkställighet kan överklagas till hovrätten och
Högsta domstolen. För att hovrätten ska pröva tingsrättens avgör-
anden i ärenden om verkställighet krävs sedan den 1 november 2008
prövningstillstånd. Även i Högsta domstolen krävs prövningstill-
stånd.

107

4 Nedslag i internationell rätt

4.1 Inledning

I detta kapitel gör vi, utifrån ett rättighetsperspektiv, nedslag i den
internationella rätten. Tyngdpunkten ligger på en beskrivning av, för
vårt uppdrag, relevanta principer i FN:s konvention om barnets
rättigheter (barnkonventionen) och den europeiska konventionen
den 4 november 1950 angående skydd för de mänskliga rättigheterna
och de grundläggande friheterna (Europakonventionen). Redogörel-
sen nedan ger dock inte en heltäckande bild av internationella instru-
ment av betydelse för frågor om vårdnad, boende och umgänge.

4.2 Barnkonventionen

4.2.1 Bakgrund

Barnkonventionen antogs den 20 november 1989 av FN:s general-
församling. Syftet med konventionen är att stärka barnets rättig-
heter och den utgör ett komplement till övriga mänskliga rättig-
heter som gäller för barn och vuxna. Konventionen trädde i kraft
den 2 september 1990 sedan den hade ratificerats av 20 stater. Sverige
var en av dessa stater. Genom ratifikationen har Sverige iklätt sig en
internationell folkrättslig förpliktelse att följa konventionens bestäm-
melser. Barnkonventionen är inte direkt tillämplig rätt i Sverige och
domstolarna är därför inte bundna av konventionens regler såsom
av svensk lag. Däremot ska konventionsbestämmelserna användas
vid tolkningen av svensk lag, så att tolkningen står i överensstäm-
melse med våra internationella åtaganden.

För att övervaka att staterna följer barnkonventionen finns det i
Genève en FN-kommitté för barnets rättigheter (barnrättskom-
mittén) (art. 43). Kommittén består av oberoende experter. Barn-

Nedslag i internationell rätt SOU 2017:6

108

rättskommittén lämnar slutsatser och rekommendationer (Con-
cluding Observations) till konventionsländerna. I dessa finns kom-
mitténs synpunkter på barnkonventionens genomförande och för-
bättringar som kommittén vill se lyfts fram.

Utöver slutsatser och rekommendationer har barnrättskommittén
också publicerat ett antal allmänna kommentarer (General Com-
ments), hittills 19 stycken1. Dessa ger vägledning i hur artiklar och
teman i barnkonventionen ska tolkas.

4.2.2 Principer av särskild betydelse för vårt arbete

En av huvudprinciperna i barnkonventionen är barnets bästa. I arti-
kel 3 i barnkonventionen anges att barnets bästa ska komma i främsta
rummet vid alla åtgärder som rör barn. Principen gäller alla sam-
hällsområden. Barnets situation, behov och intressen ska alltid
beaktas i beslutsfattandet. I situationer då barnets bästa vägs mot
andra intressen ska barnets bästa vara en tungt vägande faktor. I de
fall, då andra intressen tillåts väga tyngre, krävs att beslutande myn-
digheter kan visa att en sammanvägning av relevanta intressen i det
enskilda fallet har gjorts. Beslutande myndigheter ska så långt som
möjligt ha försäkrat sig om att barnets bästa har kommit med i
avvägningen och redovisats i beslutsprocessen. Besluten måste med
andra ord innefatta ett barnperspektiv.

Barnrättskommittén har uttalat att det enskilda barnets bästa
ska vara det enda kriteriet i beslut om föräldraansvar2. Detta inne-
bär att barnets bästa är det enda kriteriet i beslut som gäller vård-
nad, boende och umgänge, dvs. inget annat intresse kan väga tyngre.

I artikel 9 behandlas konventionsstaternas skyldigheter när det
gäller skiljande av barn och föräldrar. I artikeln slås fast att konven-
tionsstaterna har en skyldighet att säkerställa att barnet inte skiljs
från sina föräldrar mot deras vilja, utom i de fall ett åtskiljande är
nödvändigt för barnets bästa. Ett sådant beslut kan vara nödvän-
digt, t.ex. vid övergrepp mot eller vanvård av barnet från föräldrarnas
sida eller när föräldrarna lever åtskilda och beslut måste fattas
angående barnets vistelseort. Ett beslut om åtskiljande av barn och

1 Avser januari 2017.
2 CRC/C/GC/14 p. 67.

SOU 2017:6 Nedslag i internationell rätt

109

föräldrar får endast fattas av behörig myndighet som är underställd
rättslig prövning. Punkt 3 i artikel 9 tar sikte på den situationen att
barn och förälder är skilda från varandra. Då är konventions-
staterna skyldiga att respektera rätten för barnet att regelbundet
upprätthålla ett personligt förhållande till och en direkt kontakt
med båda föräldrarna, utom då detta strider mot barnets bästa.

Artikel 12 i barnkonventionen innehåller en annan av konven-
tionens grundläggande principer, nämligen barnets rätt att fritt ut-
trycka sina åsikter och att bli hörd. Konventionsstaterna ska till-
försäkra det barn som är i stånd att bilda egna åsikter rätten att fritt
uttrycka dessa i alla frågor som rör barnet, varvid barnets åsikter
ska tillmätas betydelse i förhållande till barnets ålder och mognad.
För detta ändamål ska barnet särskilt beredas möjlighet att höras,
antingen direkt eller indirekt, i alla domstols- och administrativa
förfaranden som rör barnet. Barnkonventionen ger inte myndig-
heterna möjlighet att avgöra om barnet ska höras eller inte. Att bli
hörd och få uttrycka sina åsikter är barnets absoluta rättighet.
Däremot lämnas det öppet i konventionen på vilket sätt barnet
hörs, direkt eller indirekt. Det finns ingen nedre åldersgräns för när
barnet har rätt att delta och fritt uttrycka sina åsikter. Rätten ska
tillförsäkras det barn som ”är i stånd att bilda egna åsikter” även om
barnet ännu inte uppnått sådan mognad att det kan kommunicera
sina åsikter. Barnrättskommittén har betonat att även yngre barn
kan bilda åsikter och det ansvar som läggs på myndigheterna är att
utveckla metoder för att också dessa barn hörs. Som framgått
föreskriver artikeln inte bara att barnet ska ha rätt att uttrycka sina
åsikter utan också att dessa ska tillmätas betydelse i förhållande till
barnets ålder och mognad.3

Enligt artikel 18 i barnkonventionen ska konventionsstaterna
göra sitt bästa för att säkerställa erkännandet av principen att båda
föräldrarna har ett gemensamt ansvar för barnets uppfostran och
utveckling. Föräldrar eller vårdnadshavare har enligt artikeln huvud-
ansvaret för barnets uppfostran och utveckling och för dem ska
barnets bästa komma i främsta rummet. Konventionsstaterna åläggs
bl.a. att ge lämpligt bistånd till föräldrar och vårdnadshavare då de
fullgör sitt ansvar för barnets uppfostran.

3 Jfr CRC/C/GC/12 p. 19–21, 28, 35 och 36.

Nedslag i internationell rätt SOU 2017:6

110

Artikel 19 i barnkonventionen behandlar konventionsstaternas
skyldigheter när det gäller att skydda barn mot våld och andra former
av övergrepp, medan barnet är i föräldrarnas eller annan persons
vård. Enligt punkt 1 i artikel 19 är konventionsstaterna skyldiga att
vidta alla lämpliga lagstiftnings-, administrativa och sociala åtgärder
samt åtgärder i utbildningssyfte för att åstadkomma ett sådant
skydd för barnet. I punkt 2 exemplifieras vilka olika åtgärder som
staten ska vidta för att skydda barnet. Det nämns bl.a. upprättande
av sociala program för att ge barnet och den som har hand om
barnet nödvändigt stöd, rapportering av fall där barn far illa och,
om så är lämpligt, förfaranden för rättsligt ingripande.

4.2.3 Barnrättighetsutredningens förslag
om att barnkonventionen ska bli svensk lag

Barnrättighetsutredningen (S 2013:08) har haft i uppdrag att lämna
förslag till en lag om inkorporering av barnkonventionen.4 Barn-
rättighetsutredningen lämnade i februari 2016 förslag till en sådan
lag (SOU 2016:19). Barnrättighetsutredningen konstaterade att det
genom en inkorporering blir tydligt att konventionen ska ses som
en helhet och att artiklarna i konventionen ska tolkas i relation till
varandra, något som förväntas lägga grunden till ett mer rättig-
hetsbaserat synsätt. Genom en stärkt formell ställning klargörs det
också att annan lagstiftning som rör barn, t.ex. i föräldrabalken och
socialtjänstlagen (2001:453), ska tolkas utifrån konventionen i dess
helhet. Det konstaterades vidare att för att barnets rättigheter ska
få önskat genomslag krävs, vid sidan av inkorporering, fortsatt
transformering. Utredningen menade att en inkorporering kan leda till
att tranformeringen av barnkonventionens bestämmelser påskyndas
(SOU 2016:19 s. 22, 25, 366 och 383).

Barnrättighetsutredningens förslag bereds för närvarande inom
Regeringskansliet.

4 Dir. 2013:35 och dir. 2015:17.

SOU 2017:6 Nedslag i internationell rätt

111

4.3 Europakonventionen5

Europakonventionen och senare tillkomna tilläggsprotokoll behandlar
ett antal mänskliga fri- och rättigheter. Konventionsstaterna är skyl-
diga att garantera var och en som befinner sig under deras jurisdik-
tion dessa rättigheter (art. 1). Sverige ratificerade konventionen
år 1953. Sedan den 1 januari 1995 gäller Europakonventionen som
lag här i landet. Av 2 kap. 19 § regeringsformen framgår att lag eller
annan föreskrift inte får meddelas i strid med Sveriges åtaganden på
grund av Europakonventionen.

I syfte att kontrollera att konventionsstaterna följer sina åtag-
anden enligt konventionen finns den europeiska domstolen för de
mänskliga rättigheterna (Europadomstolen). Det internationella över-
vakningssystemet i Europakonventionen är subsidiärt i förhållande
till den nationella tillämpningen. Det är alltså i första hand de en-
skilda konventionsstaterna som har ansvaret för att rättigheterna i
Europakonventionen respekteras.

Artikel 6 i Europakonventionen handlar om rätten till domstols-
prövning och till en rättvis rättegång. I artikeln anges bl.a. att var
och en, vid prövningen av hans eller hennes civila rättigheter och
skyldigheter, ska vara berättigad till en rättvis och offentlig för-
handling inom skälig tid och inför en oavhängig och opartisk dom-
stol, som upprättats enligt lag (art. 6.1). Familjerättsliga tvister är
en typ av tvister som rör civila rättigheter och som därför anses
falla under tillämpningsområdet för artikeln. Även verkställigheten
av en dom i en sådan tvist anses som en del av det förfarande genom
vilket de civila rättigheterna fastställs. Europadomstolen har i fallet
Micallef mot Malta uttalat att artikel 6.1 är tillämplig även när det
gäller förfaranden om interimistiska åtgärder relaterade till civila
rättigheter men det kan undantagsvis finnas skäl att tillämpa arti-
keln mindre strikt i sådana förfaranden.

För att konventionens garantier i fråga om ett rättvist rätte-
gångsförfarande ska bli effektiva måste det finnas en grundläggande
rätt till domstolsprövning, dvs. en rätt att få tillträde till domstol.

Artikel 6.1 i konventionen innehåller som framgår ovan också
ett krav på att rättegång i mål om bl.a. civila rättigheter och skyl-

5 Avsnittet bygger på Danelius, Hans, Mänskliga rättigheter i europeisk praxis. En kommentar
till Europakonventionen om de mänskliga rättigheterna, 2015, s. 19 f.

Nedslag i internationell rätt SOU 2017:6

112

digheter ska hållas inom skälig tid. I mål om vårdnad, boende och
umgänge, liksom andra civilrättsliga mål, räknas tiden från den dag
som målet anhängiggörs vid domstol fram till dess att det finns en
lagakraftvunnen dom som kan verkställas. I mål om vårdnad eller
umgänge kan en långdragen process bidra till att barnet hinner rota
sig i en viss miljö eller att barnets relationer till båda eller någon av
föräldrarna hinner utvecklas i negativ riktning. Detta kan få till
följd att det i praktiken blir omöjligt, eller olämpligt, att ändra på
den situation som uppkommit eller befästs under handläggningen
av målet. För att processen ska bli meningsfull i dessa mål krävs
alltså att målen handläggs och avgörs skyndsamt. Även relativt korta
dröjsmål kan strida mot artikel 6.1.

Artikel 8 i Europakonventionen angår rätten till skydd för bl.a.
privat- och familjelivet. I artikeln anges att var och en har rätt till
respekt för sitt privat- och familjeliv, sitt hem och sin korrespon-
dens (art. 8.1). Rätten innebär som huvudregel en rätt att leva
tillsammans och att på olika sätt behålla och utveckla relationerna
utan att staten ingriper. Lagstiftning som gäller vårdnad, boende
och umgänge med barn faller inom tillämpningsområdet för arti-
kel 8. Detsamma gäller de avgöranden i enskilda fall som nationella
domstolar eller myndigheter träffar i sådana frågor. Artikel 8 inne-
bär också krav på förfarandet i mål om vårdnad och umgänge. De
berörda föräldrarna och barnen måste få möjlighet att på ett effek-
tivt sätt delta i rättegången. Det är också viktigt att domstolen får
ett gott underlag för sitt beslut. I vårdnads- och umgängesfrågor
ska domstolen fästa särskild vikt vid barnets intressen. Av rätten till
familjeliv följer att den förälder som vid skilsmässa inte får vård-
naden om sitt barn som huvudregel har rätt till umgänge med barnet.
Det kan finnas särskilda skäl att utesluta umgängesrätt, i vart fall
tillfälligt.

Artikel 8 kan vara tillämplig även på relationer utanför kärn-
familjen bestående av föräldrar och barn. Förhållandet mellan barn-
barn och deras far- och morföräldrar är exempel på familjeband
som skyddas. De rättigheter som härleds ur artikeln är dock inte
lika långtgående när det gäller mera avlägsna familjerelationer som
när det gäller förhållandet mellan föräldrar och minderåriga barn.

SOU 2017:6 Nedslag i internationell rätt

113

4.4 Europeiska unionens stadga
om de grundläggande rättigheterna

Europeiska unionens stadga om de grundläggande rättigheterna
(EU:s rättighetsstadga) beskriver de fri- och rättigheter som EU er-
känner att varje människa har.

Artikel 24 i stadgan reglerar barnens rättigheter. Av artikeln
framgår att barn har rätt till det skydd och den omvårdnad som
behövs för deras välfärd. De ska fritt kunna uttrycka sina åsikter
och dessa ska beaktas i frågor som rör barnen i förhållande till
deras ålder och mognad. Vidare ska, vid alla åtgärder som rör barn,
oavsett om de vidtas av offentliga myndigheter eller privata insti-
tutioner, barnets bästa komma i främsta rummet. Det slås också fast
att varje barn har rätt att regelbundet upprätthålla ett personligt
förhållande till och direkta kontakter med båda föräldrarna, utom
då detta strider mot barnets bästa.

Artikel 7 i stadgan handlar om rätten till respekt för privatlivet
och familjelivet. Av artikeln framgår att var och en har rätt till re-
spekt för sitt privatliv och familjeliv, sin bostad och sina kommu-
nikationer.

4.5 Bryssel II-förordningen

Rådets förordning (EG) nr 2201/2003 av den 27 november 2003
om domstols behörighet och om erkännande och verkställighet av
domar i äktenskapsmål och mål om föräldraansvar samt om upp-
hävande av förordning (EG) nr 1347/2000 (Bryssel II-förordningen)
är hörnstenen i det rättsliga samarbetet på familjerättens område i
EU. Förordningen innehåller regler om domstols behörighet samt
erkännande och verkställighet av domar i äktenskapsmål och mål
om föräldraansvar (t.ex. vårdnad och umgänge). Bryssel II-förord-
ningen är sedan den 1 mars 2005 tillämplig i alla medlemsstater
utom Danmark. Kommissionen har lagt fram ett förslag till omarbet-
ning av den s.k. Bryssel II-förordningen. Förslagets syfte är att
underlätta handläggningen av tvister om barn och att förbättra den
fria rörligheten av avgöranden på detta område i EU. Det föreslås
bl.a. att det införs en allmän skyldighet att ge barn som kan bilda
sina egna åsikter möjlighet att komma till tals i mål om föräldra-

Nedslag i internationell rätt SOU 2017:6

114

ansvar. Det finns också förslag som syftar till att möjliggöra en
snabbare verkställighet av domar i andra medlemsstater.6

6 https://www.riksdagen.se/sv/dokument-lagar/dokument/fakta-pm-om-eu-forslag/ny-
bryssel-ii-forordning_H306FPM116 och http://europa.eu/rapid/press-release_IP-16-
2351_sv.htm (hämtat 2016-10-30).

115

5 Något om konflikter om barn

5.1 Intresse- och värdekonflikter

Ett sätt att se på ett mål om vårdnad, boende och umgänge är att
överväga om det rör en intresse- eller värdekonflikt.1 En intresse-
konflikt kännetecknas i den situationen av en social relation där
föräldrarna har oförenliga krav om en knapp resurs, nämligen bar-
net. Ett exempel på en sådan konflikt är att föräldrarna är oense om
hur mycket tid barnet ska spendera med var och en av dem trots att
de inte har några negativa synpunkter på den andras föräldraför-
måga. Tvisten handlar då i första hand om frågorna om barnets
boende och umgänge. En värdekonflikt kännetecknas i stället av att
den rör fakta eller värderingar. Det kan handla om att en av – eller
båda – föräldrarna ifrågasätter den andra förälderns lämplighet som
vårdnadshavare, förmåga till samarbete etc. Ett exempel på en sådan
konflikt är att en av föräldrarna påstår att den andra har ett missbruk
och därför är olämplig som vårdnadshavare eller som boende- eller
umgängesförälder. Ett annat exempel är att religiösa eller kulturella
skillnader får till följd att föräldrarna har olika uppfattning om upp-
fostran och om skolval och sjukvård för barnet. De flesta konflikter
är inte renodlade utan har inslag av både intresse- och värdekonflik-
ter.2

1 Aubert, Vilhelm, Continuity and Development in Law and Society, 1989, s. 95 f.
2 Se t.ex. Rejmer, Annika, Vårdnadstvister: en rättssociologisk studie av tingsrätts funktion vid hand-
läggning av vårdnadskonflikter med utgångspunkt från barnets bästa, 2003, s. 172, f. med där angivna
hänvisningar och Stiftelsen Allmänna Barnhuset, Slutrapport Barnets rättigheter i vårdnadstvister,
2015, s. 10 f.

Något om konflikter om barn SOU 2017:6

116

Föräldrar och barn i vårdnadstvister

5.1.1 Rapport om separationer
– utvecklingen under 2000-talet

Statistiska centralbyrån (SCB) publicerade i februari 2013 rappor-
ten Barn, föräldrar och separationer Utvecklingen under 2000-talet.3
Av rapporten framgår att under 2000-talet har antalet barn i åldern
0–17 år som varit med om att deras biologiska föräldrar eller adop-
tivföräldrar separerat varierat mellan knappt 40 000 och knappt
50 000 per år. Antalet var högst år 1999 (48 480) och lägst år 2006
(39 686). Från år 2006 steg antalet till 43 936 år 2009 för att sedan
minska till 41 277 år 2011 (s. 11 och 51).

I rapporten studerade SCB (under perioden 1999–2011) hur risken
för att barnet skulle vara med om att föräldrarna separerade påver-
kades av sju olika bakgrundsvariabler. Dessa var familjetyp, barnets
ålder, antal hemmaboende syskon, barnets och föräldrarnas födelse-
land, föräldrarnas högsta utbildningsnivå, mammans ålder vid bar-
nets födelse och föräldrarnas sysselsättningsstatus (s. 9).

Att uppleva en separation mellan föräldrarna var ungefär dubbelt
så vanligt bland barn med samboföräldrar som bland barn med gifta
föräldrar. Enligt SCB kunde en förklaring till detta vara att de sist-
nämnda föräldrarna var mer säkra på att de ville leva med varandra
då de hade tagit steget att gifta sig. Under hela den studerade perio-
den var risken för att barnet skulle få uppleva en separation störst
bland yngre barn, i åldern 1–4 år. Även antalet hemmaboende syskon
påverkade separationsrisken. Dessutom varierade separationsrisken
beroende på barnets och föräldrarnas födelseland. År 2011 var risken
störst för inrikes födda barn med en inrikes och en utrikes född
förälder. Att båda föräldrarna var utrikes födda, eller att barnet var det,
innebar också en större risk. I rapporten pekade SCB på att tidigare
studier visat att den större separationsrisken för barn med utrikes
födda föräldrar i stor utsträckning berodde på att föräldrarna –
generellt sett – hade lägre inkomster och förvärvsarbetade i mindre
omfattning än inrikes födda föräldrar. Till detta kom att föräldrarnas
utbildningsnivå hade stor betydelse för separationsrisken. Risken var
lägst för barn som hade minst en förälder med eftergymnasial ut-

3 Demografiska rapporter 2013:1.

SOU 2017:6 Något om konflikter om barn

117

bildning. SCB konstaterade också att föräldrar som får barn tidigt
separerar i större utsträckning än andra. Det fanns en väsentligt större
separationsrisk om mamman var 24 år eller yngre vid barnets födelse.
Risken var minst om hon i stället var 30 år eller äldre. Vidare påverka-
des separationsrisken av föräldrarnas sysselsättningsstatus, dvs. om de
förvärvsarbetade eller inte (s. 17 f.).

5.1.2 Viss forskning

Om familjerna

I en rättssociologisk avhandling av Annika Rejmer4 behandlas bl.a.
vad som kännetecknar föräldrar som för talan i domstol om vård-
nad om barn. I avhandlingen jämfördes vissa resultat med vad SCB
hade kommit fram till i en demografisk rapport om separationer och
skilsmässor5.

En slutsats i avhandlingen var att en majoritet av föräldrarna
hade bildat familj relativt snabbt. Många av dem hade lärt känna
varandra, flyttat ihop, fått barn och separerat inom loppet av tre år.
En annan slutsats var att det fanns en överrepresentation av
föräldrar födda utanför Sverige jämfört med befolkningen i landet i
stort. Det fanns också en överrepresentation av föräldrar med ett
”splittrat” uppväxthem. I SCB:s rapport konstaterades att föräldrarnas
utbildningsnivå påverkade separationsrisken. I föräldrapopulationen
i avhandlingen fanns också en överrepresentation av pappor med låg
utbildning. I rapporten pekade SCB på att låga inkomster ökade
separationsrisken. I avhandlingen konstaterades att föräldrarna var
kriminellt belastade i större utsträckning än totalbefolkningen. Vidare
fanns det en överrepresentation av föräldrar som led av missbruk
eller psykiska besvär. En slutsats i avhandlingen var att föräldrar
som förde talan om vårdnad om barn var en socialt och ekonomiskt
utsatt grupp (s. 79). Mot bakgrund av slutsatserna i avhandlingen
har det diskuterats om en vårdnadstvist primärt är en juridisk kon-

4 Vårdnadstvister: en rättssociologisk studie av tingsrätts funktion vid handläggning av vård-
nadskonflikter med utgångspunkt från barnets bästa, 2003.
5 Statistiska centralbyrån, Demografiska rapporter 1995:1.

Något om konflikter om barn SOU 2017:6

118

flikt eller om den i stället är ett symptom på en problemfylld och
krisartad livssituation.6

Annika Rejmers avhandling indikerade att låg utbildningsnivå
och arbetslöshet hos föräldrarna har betydelse för om de – eller en
av dem – väcker talan i domstol om vårdnad om barn. Av intresse i
sammanhanget är att andra studier från år 2001 respektive år 2005
har visat att dessa faktorer var för sig ökar separationsrisken7.

Annika Rejmer med flera författares senaste forskning, som är
under publicering (januari 2017), bekräftar till stor del resultaten av
den tidigare forskningen. Ny kunskap som tillförts genom den senaste
forskningen är bl.a. följande:

• Barn som berörs av vårdnadstvister har föräldrar från olika sam-
hällsskikt, vårdnadstvisten är på så vis klasslös. Socialt utsatt
arbetarklass är dock överrepresenterad. Många barn och föräld-
rar, oberoende av klass lever i socialt utsatta situationer under
vårdnadstvisten.

• Berörda barn är flickor och pojkar med en medianålder på åtta år.
Åldersspridningen är stor från spädbarn till sjutton år.

• Hälften av barnen i vårdnadstvister har varit föremål för en oros-
anmälan.8

Om föräldrars och barns mående

Ett av syftena med Annika Rejmers med fleras senaste forskning
(se ovan) var att undersöka föräldrarnas mående under handlägg-
ningen av vårdnadstvisten. I det syftet genomfördes aktstudier och
en enkätundersökning. Enkäten besvarades av 202 föräldrar. Det
genomfördes även en fördjupad studie, genom intervjuer, med 48
av de föräldrar som hade besvarat enkäten. Det var företrädesvis
medelklassföräldrar som besvarade enkäten och som intervjuades.

6 Rejmer, Annika, Singer Anna, Vårdnadstvister och barnets bästa. Om konfliktlösning på
familjerättens område, 2003, i Retfærd: Nordisk juridisk tidsskrift, årgång 26, nr 102, s. 65.
7 Jalovaara, Marika, Socio-economic status and divorce in first marriages in Finland 1991–93, Popu-
lation Studies 55(2), s. 119 f. och Lewin, Alica C, The effect of economic stability on family stability
among welfare recipients, Evaluation Review 29(30), s. 223 f.
8 Uppgifter från Annika Rejmer och forskningsrapporten av henne, Ann-Sofie Bergman m.fl,,
Föräldrar i vårdnadstvist: vilka är de, vad handlar konflikten om och hur upplever de samhällets
interventioner?

SOU 2017:6 Något om konflikter om barn

119

Resultaten är med andra ord inte representativa för hela gruppen av
föräldrar i vårdnadstvister.

Av den genomförda studien framkom att föräldrar i vårdnads-
tvister generellt sett lider av stressrelaterad ohälsa. Därutöver upp-
gav 50 procent av de medelklassföräldrar som ingick i enkätunder-
sökningen och i den fördjupande intervjustudien att de hade en
diagnos. Det rörde sig främst om psykisk ohälsa och neuro-
psykiatriska diagnoser. Ytterligare 10 procent av föräldrarna som
medverkade i enkätstudien uppgav att de hade en fysisk funktions-
nedsättning som påverkade deras vardag. Studien visade även att
barnen generellt sett mår dåligt. Det framgick vidare att barns
mående under en vårdnadskonflikt är relaterat till barnets ålder,
konfliktens längd och intensitet samt föräldrarnas mående (se nedan).
Resultaten visade också att föräldrar ogärna berättar om ohälsa under
en pågående vårdnadstvist eftersom det kan vändas emot dem. I
rapporten anges vårdnadstvisten som en tänkbar förklaring till
ohälsan eftersom en sådan tvist leder till långvarig stress som i sin
tur kan bidra till ohälsa. Det finns också en koppling mellan föräld-
rarnas ohälsa och barnens mående på så sätt att föräldrarnas ohälsa
påverkar barnens mående negativt. Av uppgifter som besvarades av
medelklassföräldrar i enkätstudien framgår att:

• 13 procent av barnen är diagnosticerade med en neuropsykiatrisk
funktionsnedsättning.

• 26 procent av barnen lider av ångest.

• Hälften av barnen tar ansvar för föräldrarnas relation.

• 70 procent av barnen oroar sig för föräldrarnas och sin egen situa-
tion.9

9 Uppgifter från Annika Rejmer och hennes senaste forskningsrapport (se ovan).

Något om konflikter om barn SOU 2017:6

120

Allvarliga konflikter mellan föräldrarna är en riskfaktor
för barnet

Att föräldrarna separerar innebär i regel en stor förändring för
familjen men behöver i sig inte innebära negativa konsekvenser för
barnet. Forskning visar dock att uppslitande konflikter mellan för-
äldrarna i samband med separationen är negativt för barn.10

Annika Rejmers med fleras kommande forskningsrapport (se
ovan) innehåller en redogörelse för forskningsläget. Texten nedan
bygger på den redogörelsen.

Av tidigare forskning framgår att fortsatta konflikter efter sepa-
rationen kan bidra till att barnet utvecklar ohälsa. Fortsatta föräldra-
konflikter är alltså en omständighet som har en mycket negativ
inverkan på barns mående efter en separation eftersom barnet
tvingas leva under höga stressnivåer under lång tid. Tidigare forsk-
ning har påvisat ett samband mellan barns mående och föräldra-
konfliktens intensitet. Ju högre konfliktnivå, desto sämre mår bar-
net. Dessutom har det påvisats ett samband mellan barns mående
och antalet stressfyllda händelser och livsförändringar som barnet
utsätts för under och efter separationen. Ju högre stressnivå och ju
fler livsförändringar, desto större inverkan på barnets mående. Där-
utöver har ett samband mellan fortsatta föräldrakonflikter med hög
konfliktnivå och domstolsprocesser visats. Tidigare forskning visar
entydigt att långvariga och djupa föräldrakonflikter innebär stora
påfrestningar för barn och att konflikterna är en bidragande orsak
till att barn utvecklar en egen problematik. Det finns exempelvis
studier som visar att en vårdnadstvist ökar risken för att barnet ut-
vecklar beteende- och skolproblem samt psykisk ohälsa på kort men
även lång sikt. Även barns fysiska hälsa kan enligt tidigare forsk-
ning påverkas negativt. Exempelvis kan barnets förmåga att hante-
ras stress påverkas negativt på grund av långvarig utsatthet för för-
äldrakonflikten.

Osämja, konflikter och dålig kommunikation mellan föräldrarna
är alltså en stark riskfaktor för en ogynnsam social och känslo-

10 Se t.ex. Gähler, Michael, Life After Divorce. Economic, Social and Psychological Well-being
among Swedish Adults and Children, 1998, Doktorsavhandling. Se även Rädda Barnen m.fl.,
Skiljas, barnen berättar, 2008, s. 46, Socialstyrelsen, Vårdnad, boende och umgänge. Handbok
– stöd för rättstillämpning och handläggning inom socialtjänstens familjerätt, 2012, s. 28 och 29
med där angivna hänvisningar.

SOU 2017:6 Något om konflikter om barn

121

mässig utveckling hos ett barn. Barn som inte har något eller ett
mycket konfliktfyllt umgänge med den ena föräldern riskerar att
påverkas negativt av detta. Föräldrarnas förmåga att samarbeta tycks
vara det som har störst betydelse för barnets möjligheter att be-
arbeta separationen.11

11 Se Annika Rejmers med fleras kommande forskningsrapport och där angivna referenser.

123

6 Varför har vårdnadsmålen ökat?

6.1 Vårt uppdrag

I våra direktiv anges att antalet vårdnadsmål i domstol har ökat
markant sedan år 2006. En huvuduppgift för oss är därför att identi-
fiera och analysera de faktorer som kan ha bidragit till ökningen av
antalet mål. Som en bakgrund till denna analys redovisar vi en del
statistik om antalet mål om vårdnad i tingsrätt och om en del upp-
gifter inom socialtjänsten, som ofta är ett led i en domstolsprocess
om barn. Vi redovisar också viss statistik om antalet separationer.
Kapitlet inleds med en redogörelse för viss befolkningsstatistik.

6.2 Befolkningsutvecklingen i Sverige
mellan 2006 och 2015

Sveriges folkmängd ökade mellan åren 2006 och 2015 från 9 113 257
till 9 851 017.1 Detta motsvarar en ökning med 8 procent. Antalet
barn i Sverige ökade under samma period från 1 933 920 till 2 025 0772,
vilket motsvarar en ökning om 5 procent.

1 Statistiska centralbyrån, Statistikdatabasen/Befolkning/Befolkningsstatistik/
Folkmängd/Befolkning efter ålder och kön. År 1860–2015 (hämtat 2016-10-27).
2 Se ovanstående fotnot.

Varför har vårdnadsmålen ökat? SOU 2017:6

124

6.3 Antalet vårdnadsmål i domstol

6.3.1 Domstolsverkets officiella statistik

Sedan år 2002 publicerar Domstolsverket officiell statistik avseende
domstolarnas verksamhet.3 Uppgifterna i detta avsnitt är hämtade
från publikationerna Domstolsstatistik för åren 2003, 2006, 2009,
2014 och 2015.

Tabell 6.1 Avgjorda tvistemål avseende vårdnad av barn m.m.
under perioden 2000–2015

År Talan om vårdnad om barn, m.m.

2000 3 455
2001 3 196
2002 3 092
2003 2 914
2004 3 104
2005 2 628
2006 2 909
2007 3 157
2008 3 660
2009 3 839
2010 4 126
2011 4 586
2012 5 109
2013 5 585
2014 5 783
2015 6 296

Källa: Domstolsverket.

Uppgifterna i tabell 6.1 är hämtade från den officiella statistiken, från
kategorin ”Talan om vårdnad om barn m.m.” i tabell 1.4 eller 1.5 i de
nyss nämnda publikationerna. I den officiella statistiken redovisas
endast uppgifter om antalet avgjorda mål i denna kategori. Med
utgångspunkt i tabell 6.1 avgjordes (6 296-2 909=) 3 387 fler vård-
nadsmål i domstol år 2015 än år 2006. Detta motsvarar en ökning
av antalet avgjorda mål med (3 387/2 909=) 116 procent mellan

3 För åren 1993–2001 producerades domstolsstatistiken av Brottsförebyggande rådet (BRÅ).

SOU 2017:6 Varför har vårdnadsmålen ökat?

125

åren. Det rör sig alltså om mer än en fördubbling av antalet vård-
nadsmål. Uppgifterna i tabell 6.1 kan dock vara i någon mån miss-
visande. Den nu aktuella kategorin – Talan om vårdnad om barn
m.m. – avser nämligen inte bara mål där föräldrar tvistar om vård-
naden om barnet eller barnen. I kategorin ingår också mål om över-
flyttning av vårdnaden till särskilt förordnade vårdnadshavare. För
att få tillgång till mer rättvisande uppgifter har vi vänt oss till Dom-
stolsverket. Innan vi lämnar uppgifterna i tabell 6.1 är det dock värt att
notera att antalet vårdnadsmål var lågt under åren 2005 och 2006 även
om man jämför med åren dessförinnan, framför allt år 2000.

6.3.2 Domstolsverkets till utredningen framtagna statistik

Som framgått av föregående avsnitt innehåller den officiella stati-
stiken om antalet mål om vårdnad om barn, m.m. mål som inte är
relevanta för frågan om vårdnadstvister mellan föräldrar har ökat.
Mål om överflyttning av vårdnaden till en särskilt förordnad vård-
nadshavare är nämligen inte en tvist mellan föräldrar. Här är i stället
socialnämnden kärande. I syfte att skilja ut de mål där föräldrar tvistar
om vårdnaden om barn har vi beställt särskild statistik från Dom-
stolsverket.4

Statistiken är hämtad från statistiksystemet SIV, vars källa är
domstolarnas verksamhetsstöd Vera. Inom målkoden ”1216 Vårdnad”
har Domstolsverket sökt efter mål där sökanden eller käranden inte är
en privatperson utan en organisation eller en myndighet. Träfflistan
har sedan kontrollerats för att utesluta andra sökanden eller käranden
än kommuner. I statistiken kallas ”kommun” för ”socialnämnd”.
Tabell 6.2 baseras på den aktuella statistiken.

4 Den statistik som vi beställt särskilt från Domstolsverket är s.k. levande statistik, vilket
innebär att uppgifterna i viss utsträckning kan variera beroende på när statistikuttaget gjorts.

Varför har vårdnadsmålen ökat? SOU 2017:6

126

Tabell 6.2 Antalet inkomna mål med målkoden 1216 Vårdnad under
åren 2006 och 2015 samt antalet av dessa mål med en
socialnämnd som sökande/kärande

År Antalet inkomna mål Antalet av dessa mål
med en socialnämnd
som sökande/kärande

2006 3 108 286
2015 6 185 2 019

Mellan åren 2006 och 2015 har antalet inkomna mål ökat med (6 185-
3 108=) 3 077 mål. Ökningen motsvarar (3 077/3 108=) 99 procent.
Om man däremot räknar bort målen där socialnämnd är sökande eller
kärande är ökningen av antalet inkomna mål mellan åren 2006 och 2015
(4 166-2 822=) 1 344 mål. Ökningen motsvarar då (1 344/2 822=)
48 procent. Detta är intressant eftersom mål där socialnämnd är
sökande eller kärande som sagt inte är tvister mellan föräldrar. När
man diskuterar i vilken utsträckning antalet vårdnadsmål i domstol har
ökat är därför ökningen om 48 procent mer relevant.

Av visst intresse är att redovisa även hur antalet och andelen mål
med målkoden ”1216 Vårdnad” där socialnämnd är sökande eller
kärande har utvecklats år för år. Utvecklingen redovisas i tabell 6.3,
vilken också baseras på den statistik som Domstolsverket har försett
oss med. Som framgår av tabellen har såväl antalet som andelen mål
där socialnämnden är sökande eller kärande ökat kraftigt mellan åren
2006 och 2015.

SOU 2017:6 Varför har vårdnadsmålen ökat?

127

Tabell 6.3 Antalet inkomna mål med målkoden 1216 Vårdnad under
åren 2006–2015 där en socialnämnd varit sökande/kärande
samt i hur stor andel av det totala antalet mål i kategorin
som en socialnämnd varit sökande/kärande

År Antalet mål med
en socialnämnd som
sökande/kärande

Andelen mål med
en socialnämnd som
sökande/kärande (i procent)

2006 286 9,2
2007 338 10,4
2008 561 15,3
2009 705 17,3
2010 853 19,8
2011 1 151 24,0
2012 1 422 26,5
2013 1 569 27,7
2014 1 533 26,9
2015 2 019 32,6

Ett yrkande om vårdnad kan också prövas inom ramen för ett mål
om äktenskapsskillnad. Domstolsverket har försett oss med stati-
stik över antalet inkomna mål med målkoden ”1217 Äktenskaps-
skillnad” under åren 2000–2015. I tabell 6.4 redovisar vi dessa upp-
gifter.

Varför har vårdnadsmålen ökat? SOU 2017:6

128

Tabell 6.4 Antalet inkomna mål i tingsrätt med målkoden 1217
Äktenskapsskillnad under perioden 2000–2015

År Antalet inkomna mål
2000 5 130
2001 5 411
2002 5 531
2003 5 907
2004 5 892
2005 5 984
2006 6 402
2007 6 602
2008 7 192
2009 7 842
2010 8 813
2011 8 714
2012 8 968
2013 9 507
2014 9 276
2015 8 944

Antalet inkomna mål med målkoden 1217 har ökat med (8 944-
6 402=) 2 542 mål mellan åren 2006 och 2015. Det motsvarar en
ökning med (2 542/6 402=) 40 procent. Som framgår av tabellen
minskade antalet mål i denna kategori dock både under åren 2014
och 2015. Det bör anmärkas att av statistiken framgår inte om
makarna har barn eller om det i äktenskapsskillnadsmålet förs talan
om vårdnad, boende eller umgänge.

Det kan vara intressant att jämföra utvecklingen av målen med
målkoderna 1216 och 1217 med utvecklingen för andra mål. Mellan
åren 2006 och 2015 ökade antalet inkomna gemensamma ansök-
ningar om äktenskapsskillnad (målkod 1312) från 19 478 till 21 365.
Detta motsvarar en ökning om 10 procent. År 2006 kom det till
tingsrätterna in 31 362 dispositiva tvistemål. Motsvarande antal år 2015
var 40 393. Antalet dispositiva tvistemål har alltså ökat med 29 pro-
cent under den aktuella perioden.

SOU 2017:6 Varför har vårdnadsmålen ökat?

129

6.3.3 Hur vanligt är det att en förälder yrkar ensam vårdnad?

Tabell 6.5 Antalet inkomna mål med målkoderna 1216 och 1299 år 2006
och 2015 och hur stor andel av målen som innehåller ett tvistigt
yrkande om vårdnad (1216)

År Antalet inkomna
mål med målkod
12165

Antalet inkomna
mål med målkod
1299

Antalet inkomna
mål totalt

Andel mål med
målkod 1216
av antalet totalt
inkomna mål

2006 2 8226 1 470 4 292 66 procent
2015 4 1667 1 564 5 730 73 procent
Källa: Domstolsverket.

I våra direktiv anges att det finns anledning att undersöka hur
vanligt det är att en förälder yrkar ensam vårdnad. För att kunna få
en uppfattning i frågan har vi tittat närmare på antalet inkomna mål
år 2006 och 2015, med målkoderna ”1216 Vårdnad” och ”1299
Övriga familjemål” 8. I dessa grupper finns nämligen de allra flesta
mål om vårdnad, boende och umgänge. Eftersom vi ska undersöka
hur vanligt det är att en förälder yrkar ensam vårdnad har vi i
gruppen mål med målkoden 1216 tagit bort antalet inkomna mål
där socialnämnden varit sökande/kärande.9 Vi har därefter summerat
antalet inkomna mål (1216 och 1299) för år 2006 respektive 2015.
Därefter har vi för båda åren räknat ut hur stor andel av det totala
antalet mål som innehåller ett mellan föräldrar tvistigt yrkande om
vårdnad (1216).

Slutsatsen är att det är vanligt att det finns ett tvistigt yrkande
om vårdnad i mål som rör vårdnad, boende eller umgänge. Siffrorna
talar dessutom för att en allt större del av målen utgörs av mål som
innehåller ett tvistigt yrkande om vårdnad.

5 Med avdrag för mål med en socialnämnd som kärande/sökande.
6 Jfr tabell 6.2.
7 Jfr tabell 6.2.
8 I gruppen mål med målkoden 1299 finns huvudsakligen mål om boende och umgänge.
9 I gruppen mål med målkoden 1299 finns även ett visst antal mål med en socialnämnd som
kärande. I avsnitt 8.6.3 konstaterar vi dock att det är ovanligt att en socialnämnd väcker
talan om umgänge.

Varför har vårdnadsmålen ökat? SOU 2017:6

130

6.4 Olika uppgifter inom socialtjänsten
med anknytning till en vårdnadstvist

6.4.1 Inledning

Utvecklingen när det gäller olika uppgifter inom socialtjänsten med
anknytning till en vårdnadstvist skulle kunna ge en indikation av-
seende utvecklingen av antalet vårdnadsmål i domstol. Nedan redo-
visar vi därför en del statistik om samarbetssamtal, s.k. snabbupp-
lysningar och vårdnads-, boende- eller umgängesutredningar.

Vid tolkningen bör man ha i åtanke att statistiken nedan avser
antalet barn som berörs av en viss åtgärd medan domstolsstati-
stiken avser antalet mål, där varje mål kan röra fler än ett barn. En
annan aspekt att beakta är att en ökning eller minskning av ett visst
moment inom socialtjänsten inte nödvändigtvis behöver bero på att
antalet vårdnadstvister har förändrats. Det kan i stället hänga samman
med att domstolen har ändrat sina handläggningsrutiner och alltså i
ökad eller minskad utsträckning ger olika uppdrag till socialnämnden
inom ramen för en vårdnadsprocess.

6.4.2 Antalet samarbetssamtal

Av 5 kap. 3 § socialtjänstlagen (2001:453) följer att kommunen ska
sörja för att föräldrar kan erbjudas s.k. samarbetssamtal, dvs. samtal
under sakkunnig ledning i syfte att nå enighet i frågor som gäller bl.a.
vårdnad, boende och umgänge. Samarbetssamtal kan initieras av för-
äldrarna utan att det pågår en domstolsprocess. I mål om vårdnad,
boende eller umgänge får domstolen dessutom uppdra åt social-
nämnden eller något annat organ att i barnets intresse anordna sådana
samtal i syfte att nå enighet mellan föräldrarna (6 kap. 18 § för-
äldrabalken [FB]).

I tabell 6.6 redovisar vi statistiska uppgifter om antalet barn vars
föräldrar har deltagit i samarbetssamtal. Av statistiken framgår inte
om det är föräldrarna eller domstolen som har initierat samarbets-
samtalen. Som kan utläsas av tabellen ökade antalet barn per
10 000 barn som berördes av samarbetssamtal med 8 barn mellan
åren 2006 och 2015. Detta motsvarar en ökning med 8 procent.

SOU 2017:6 Varför har vårdnadsmålen ökat?

131

Tabell 6.6 Antal barn 0–17 år vars föräldrar deltagit i samarbetssamtal
under perioden 2006–2015

År Antal berörda barn Antal berörda barn per 10 000
av samtliga barn

2006 18 800 97
2007 18 200 94
2008 18 500 94
2009 18 700 98
2010 19 400 101
2011 18 900 99
2012 19 400 101
2013 19 600 101
2014 21 300 107
2015 21 188 105
Källa: Socialstyrelsen, Familjerätt år 2009 (s. 18) och Familjerätt år 2014 (s. 19). Fr.o.m. år 2016 publicerar
Socialstyrelsen statistiken i ett nytt format, som ett faktablad jämte tabeller. Uppgifterna för år 2015 är därför
hämtade från tabell (http://www.socialstyrelsen.se/publikationer2016/2016-5-8, hämtad 2016-10-06).

6.4.3 Antalet s.k. snabbupplysningar

Om det behövs får domstolen besluta om vårdnad, boende eller
umgänge för tiden till dess att frågan har avgjorts genom en dom
eller ett beslut som vunnit laga kraft eller föräldrarna har träffat ett
avtal om frågan och avtalet godkänts av socialnämnden (6 kap. 20 §
första stycket FB och 14 kap. 7 § äktenskapsbalken). Inför ett sådant
interimistiskt beslut kan domstolen inhämta s.k. snabbupplysningar
från socialnämnden (6 kap. 20 § andra stycket FB).

I tabell 6.7 redovisar vi statistik om antalet barn som varit före-
mål för snabbupplysningar. Som framgår av tabellen har antalet barn
som berörs av sådana upplysningar ökat årligen mellan 2006 och
2015. Totalt sett har ökningen varit kraftig och uppgår när det gäller
antal berörda barn per 10 000 barn till 60 procent. Genom 2006 års
vårdnadsreform infördes en bestämmelse i 6 kap. 20 § andra stycket
FB om att socialnämnden innan den lämnar snabbupplysningar till
domstolen ska höra föräldrarna och barnet om det är lämpligt. Detta
kan ha fått till följd att domstolar väljer att i större utsträckning
hämta in snabbupplysningar.

Varför har vårdnadsmålen ökat? SOU 2017:6

132

Tabell 6.7 Antal barn 0–17 år som varit föremål för snabbupplysningar
under perioden 2006–2015

År Antal berörda barn Antal berörda barn per 10 000
av samtliga barn

2006 6 900 35
2007 7 100 37
2008 7 700 40
2009 8 300 43
2010 9 000 47
2011 9 300 48
2012 9 800 51
2013 10 300 53
2014 10 900 55
2015 11 325 56

Källa: Socialstyrelsen, Familjerätt år 2009 (s. 19), Familjerätt år 2014 (s. 20) och tabell för år 2015
(http://www.socialstyrelsen.se/publikationer2016/2016-5-8, hämtat 2016-10-06).

6.4.4 Antalet vårdnads-, boende- eller umgängesutredningar

I ett mål om vårdnad, boende eller umgänge får domstolen uppdra
åt socialnämnden eller något annat organ att utse någon att verk-
ställa en vårdnads-, boende- eller umgängesutredning (6 kap. 19 § FB).

I tabell 6.8 redovisar vi statistik om antalet barn som varit före-
mål för en vårdnads-, boende- eller umgängesutredning. Som framgår
av tabellen var antalet barn som berördes av en utredning relativt
konstant under åren 2006–2013 för att därefter minska påtagligt
under senare år. Antalet barn per 10 000 barn som berörs av en ut-
redning har minskat med 7 barn mellan åren 2006 och 2015, vilket
motsvarar en minskning med 18 procent.

SOU 2017:6 Varför har vårdnadsmålen ökat?

133

Tabell 6.8 Antal barn 0–17 år som varit föremål för en vårdnads-, boende-
eller umgängesutredning under perioden 2006–2015

År Antal berörda barn Antal berörda barn per 10 000
av samtliga barn

2006 7 300 38
2007 7 200 37
2008 7 100 37
2009 7 400 38
2010 7 200 38
2011 7 400 39
2012 7 500 39
2013 7 200 39
2014 6 900 35
2015 6 187 31
Källa: Socialstyrelsen, Familjerätt för respektive år t.o.m. år 2014 år och tabell för år 2015
(http://www.socialstyrelsen.se/publikationer2016/2016-5-8, hämtat 2016-10-06).

6.5 Antalet separationer

Även uppgifter om antalet barn som har upplevt en separation kan
vara en indikation när det gäller utvecklingen av antalet vårdnads-
mål i domstol. Det behöver dock nödvändigtvis inte vara ett tydligt
samband mellan dessa förhållanden. De flesta separationer resul-
terar inte i något mål i domstol. En vårdnadstvist behöver inte
heller uppstå i anslutning till en separation utan först senare. Dess-
utom kan en och samma separation ge upphov till upprepade tvister
i domstol. Om utvecklingen av antalet barn som berörs av en sepa-
ration inte har ökat i samma utsträckning som antalet vårdnadsmål
kan det dock innebära att föräldrar i större utsträckning tvistar om
sina barn. Vi har därför ansett att det är av värde att redovisa en del
uppgifter om separationer mellan föräldrar.

Varför har vårdnadsmålen ökat? SOU 2017:6

134

Av uppgifter hämtade från Statistiska centralbyråns (SCB) stati-
stikdatabas framgår att år 201410 upplevde 51 484 hemmaboende
barn en separation mellan sina föräldrar. År 2006 var motsvarande
antal 46 025.11 Detta motsvarar en ökning med 12 procent.12 Upp-
gifterna omfattar såväl barn som bor i kärnfamiljer som i ombildade
familjer. När det gäller ombildade familjer behöver separationen inte
innebära att frågor om vårdnad, boende eller umgänge behöver lösas.
Personerna kan nämligen ha löst frågorna med barnets eller barnens
biologiska föräldrar sedan tidigare och separationen aktualiserar
därmed inte nya sådana frågor. Uppgifterna är därför inte ett särskilt
bra mått på hur antalet separationer hänger samman med antalet
vårdnadsmål i domstol. Vi har därför beställt uppgifter från SCB om
antalet barn som bor med båda sina biologiska föräldrar eller adop-
tivföräldrar och som upplevt en separation under perioden 2000–
2015. I dessa fall innebär en separation regelmässigt att föräldrar – på
ett eller annat sätt – måste lösa frågor om vårdnad, boende eller
umgänge. Det är därför av intresse att se hur denna statistik förhåller
sig till antalet vårdnadsmål i domstol.

Uppgifterna redovisar vi i tabell 6.9. Av tabellen framgår att an-
talet barn som upplevt en separation minskade årligen mellan åren
2001 och 2006. Därefter har detta antal ökat mellan vissa år och
minskat mellan andra. År 2006 upplevde 39 686 barn en separation
medan motsvarande antal år 2015 var 44 722. Den totala ökningen
mellan åren 2006 och 2015 uppgår till 13 procent.13

10 Anledningen till att uppgiften för år 2014 använts är att uppgifterna ingår i en tabell som
fr.o.m. år 2015 inte uppdateras.
11 http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START__LE__LE0102__LE0102X/S
eparation/?rxid=b5cb734c-21cf-4715-87e0-981ebc287c6f (hämtat 2016-10-06).
12 Under samma period ökade det totala antalet barn från 1 927 626 till 1 977 598, vilket mot-
svarar en ökning med tre procent.
13 Under samma period ökade det totala antalet barn som bor med båda sina biologiska för-
äldrar eller adoptivföräldrar med fem procent.

SOU 2017:6 Varför har vårdnadsmålen ökat?

135

Tabell 6.9 Antal barn 0–17 år som bor med båda sina biologiska föräldrar
eller adoptivföräldrar samt antal barn i samma ålderskategori som
upplevt en separation14 under året under perioden 2000–2015

År Totalt antal barn Antal barn som upplevt
en separation

2000 1 441 456 45 669
2001 1 431 618 45 736
2002 1 422 488 44 539
2003 1 417 930 43 399
2004 1 415 965 42 971
2005 1 415 161 41 301
2006 1 414 071 39 686
2007 1 420 078 40 766
2008 1 423 969 42 159
2009 1 425 307 43 936
2010 1 425 288 42 786
2011 1 428 645 41 277
2012 1 434 314 44 006
2013 1 441 899 45 457
2014 1 458 890 45 268
2015 1 478 185 44 722
Källa: SCB, Barn- och familjestatistik.

6.6 Vår bedömning när det gäller ökningen
av antalet mål om vårdnad

Vår bedömning: Antalet tvister i domstol mellan föräldrar om
vårdnad om barn har mellan åren 2006 och 2015 sannolikt ökat
med 40–50 procent.

Den av Domstolsverket till oss framtagna statistiken utifrån mål-
koden ”1216 Vårdnad” tyder på att antalet vårdnadstvister mellan
föräldrar har ökat med knappt 50 procent mellan åren 2006 och

14 SCB räknar med att personer separerade ett visst år om de var folkbokförda på olika
adresser den 31 december det året under förutsättning att de var boföräldrar på samma
adress den 31 december föregående år och ingen av dem har avlidit under året. För det fall
bägge boföräldrarna har emigrerat, räknas det som att de fortfarande är sammanboende.

Varför har vårdnadsmålen ökat? SOU 2017:6

136

2015. Statistiken när det gäller Äktenskapskillnadsmål (1217) visar
också på en kraftig ökning, nämligen 40 procent.

Slutsatsen är att antalet tvister i domstol mellan föräldrar om
vårdnad om barn sannolikt har ökat med 40–50 procent under den
angivna perioden. Även de dispositiva tvistemålen har ökat kraftigt
(29 procent) mellan de angivna åren, dock inte i samma utsträck-
ning som vårdnadsmålen. Däremot har de gemensamma ansök-
ningarna om äktenskapsskillnad endast ökat med 10 procent.

6.7 Vad beror ökningen av vårdnadsmål på?

Vår bedömning: Ökningen beror på flera faktorer. 2006 års vård-
nadsreform är sannolikt en förklaring. Brister i arbetet med att
förebygga vårdnadstvister en annan. Ett mer jämställt föräldra-
skap och en ökad konfliktbenägenhet är exempel på andra tro-
liga faktorer som påverkat målutvecklingen. Att det numera krävs
prövningstillstånd i hovrätten och en ökad förekomst av mål där
endast en av föräldrarna finns i Sverige är ytterligare exempel på
sannolika förklaringar till målökningen.

6.7.1 Inledning

Vi har konstaterat att vårdnadsmålen sannolikt har ökat med 40–
50 procent mellan åren 2006 och 2015. Även om ökningen inte är
så stor som den officiella statistiken i kategorin ”Talan om vårdnad
om barn m.m.” (se tabell 6.1) ger sken av rör det sig fortfarande om
en markant ökning. En uppgift för oss är att identifiera och ana-
lysera de faktorer som kan ha bidragit till ökningen av antalet mål.
Vi har hämtat in synpunkter från advokater, domare och familje-
rättssekreterare i frågan. Flera tänkbara förklaringar har framförts.
Vi har också genom våra egna undersökningar identifierat olika
tänkbara skäl till målökningen. Mot denna bakgrund har vi kommit
fram till ett antal faktorer som kan ha bidragit till målökningen. I
följande avsnitt redogör vi för dessa.

SOU 2017:6 Varför har vårdnadsmålen ökat?

137

6.7.2 2006 års vårdnadsreform

En förklaring till målökningen är sannolikt 2006 års vårdnadsreform.
Före reformen uppfattades rättsläget som att det rådde en presum-
tion för gemensam vårdnad och det krävdes mycket starka skäl för
att få ensam vårdnad. Med de rättsliga utgångspunkterna bedömde
troligen många föräldrar det som lönlöst att ansöka om ensam
vårdnad. Genom reformen ändrades rättsläget och någon presum-
tion för en viss vårdnadsform finns inte. Samtidigt lyftes föräldrars
samarbetsförmåga fram som en omständighet som särskilt ska be-
aktas vid bedömningen av vårdnadsfrågan.

Ändringarna har – eftersom de öppnat upp för en ökning av
vårdnadsformen ensam vårdnad – sannolikt bidragit till att fler för-
äldrar ansöker om ensam vårdnad. Vi menar att en viss andel för-
äldrar som före reformen bedömt det som lönslöst att ansöka om
ensam vårdnad därefter troligen har gjort en annan bedömning i
frågan. Många av de advokater, domare och familjerättssekreterare
som vi hämtat in synpunkter från har också menat att reformen
kan ha fått denna effekt.

För att nå framgång med yrkanden om ensam vårdnad fokuserar
föräldrar i hög grad på den omständighet som genom 2006 års
vårdnadsreform lyftes fram som betydelsefull vid bedömningen av
vårdnadsfrågan, nämligen förmågan att samarbeta (6 kap 5 § andra
stycket FB). Vi har vid vår kartläggning av reglerna om gemensam
vårdnad kunnat se en fokusering hos parter på oförmågan att sam-
arbeta i en rad frågor om barnet, se avsnitt 8.3.4.

Genom 2006 års vårdnadsreform lyftes risken för att barnet far
illa fram som ett förhållande av särskilt viktigt slag vid bedöm-
ningen av barnets bästa. Av 6 kap. 2 a § andra stycket FB framgår
sedan dess att vid bedömningen av barnets bästa ska det fästas av-
seende särskilt vid risken för att barnet eller någon annan i familjen
utsätts för övergrepp eller att barnet olovligen förs bort eller hålls
kvar eller annars far illa. Vid våra kontakter med advokater, familje-
rättssekreterare och domare har många haft uppfattningen att på-
ståenden om våld har blivit vanligare i vårdnadsmål. Även den
ändringen kan alltså ha bidragit till att fler föräldrar har ansökt om
ensam vårdnad med hänvisning till just våld. Den undersökning av
domar som vi genomfört visar dock inte att påståenden om våld
blivit vanligare, se avsnitt 7.2.8. Vi har varit i kontakt med Brotts-

Varför har vårdnadsmålen ökat? SOU 2017:6

138

förebyggande rådet (Brå) för att se om det är möjligt att få fram
statistik över hur utvecklingen av våld i nära relation, när det finns
barn inblandade, ser ut. Det är dock inte möjligt att ta fram någon
sådan statistik.15

En annan tänkbar förklaring till målökningen är hur hanteringen
av verkställighetsärendena har utvecklats efter 2006 års vårdnads-
reform. Genom reformen flyttades verkställighetsärendena från
förvaltningsdomstol till allmän domstol. Vid vår utvärdering av den
ändringen, se avsnitt 15.8.3, har det bl.a. kommit fram att verk-
ställighetsärenden numera många gånger inte prövas i sak. Domare
och advokater som vi hämtat in synpunkter från har berättat att ett
nytt mål om vårdnad, boende eller umgänge ofta inleds parallellt
med ett verkställighetsärende. Det nya målet sätts ut till samman-
träde följt av ett sammanträde i verkställighetsärendet. I de fall som
ett interimistiskt beslut med nytt innehåll fattas i det nya målet om
vårdnad, boende eller umgänge får detta till följd att ansökan om
verkställighet faller. Verkställighetsansökan har då i praktiken er-
satts av ett nytt mål om vårdnad, boende eller umgänge.

6.7.3 Brister i det förebyggande arbetet

I våra direktiv anges att det kan finnas skäl att undersöka i vilken
utsträckning eventuella brister i arbetet med att förebygga vård-
nadstvister, t.ex. genom de kommunala samarbetssamtalen, kan ha
påverkat antalet vårdnadsmål.

Att gå igenom en separation innebär för många en stor livsom-
ställning och det är naturligt att det kan finnas behov av stöd och
hjälp i en sådan situation. Föräldrar har redan i dag tillgång till in-
satser i form av t.ex. samarbetssamtal. Kommuner erbjuder också
andra stöd- och hjälpinsatser anpassade efter hur den enskilda
familjens behov ser ut. En stor andel av de familjerättssekreterare
och domare som vi varit i kontakt med har menat att det är relativt
vanligt att föräldrar och barn i vårdnadstvister har behov av hjälp
och stöd som en domstolsprocess inte kan erbjuda. Det har dess-

15 En uppskattning av hur många barn som bor i hushåll där det förekommer våld har gjorts
av Brå vid ett tillfälle och avsåg år 2012 (se rapport 2014:8, Brott i nära relationer. En natio-
nell kartläggning, s. 9). Något uppdrag om att göra en uppföljande undersökning har inte getts
till Brå.

SOU 2017:6 Varför har vårdnadsmålen ökat?

139

utom angetts att det inte är ovanligt att föräldrar har en övertro på
vad en domstolsprocess kan lösa. Synpunkten att konflikten inte så
sällan bottnar i andra förhållanden än barnet har också förts fram.

Många av de domare och familjerättssekreterare vi träffat har haft
uppfattningen att det är vanligt att föräldrar inte har tagit del av
samarbetssamtal innan de inleder en process i domstol.

Socialstyrelsen och Myndigheten för familjerätt och föräldraskaps-
stöd (MFoF) har på uppdrag av regeringen kartlagt föräldrars och
samtalsledares erfarenheter av samarbetssamtal. Kartläggningen
genomfördes bl.a. genom en enkät till samtliga kommuner i landet.
MFoF konstaterade att samarbetssamtal hjälper en stor grupp för-
äldrar att nå samförståndslösningar och att domstolsprocesser und-
viks samtidigt som många föräldrar ser ett behov av ytterligare stöd
både för sig och barnet.16 Vid våra kontakter med familjerätts-
sekreterare har många dessutom haft uppfattningen att samarbets-
samtal är en bra metod för att få föräldrar att komma överens.
Många familjerättssekreterare har också betonat att samarbetssamtal
som genomförs före en domstolsprocess är mer framgångsrika än
samarbetssamtal som beslutas av domstol. Mot bakgrund av ovan-
stående är det rimligt att tro att en viss andel processer om barn
hade kunnat undvikas om föräldrar i stället för att vända sig till dom-
stol hade genomfört sådana samtal.

Vi menar sammanfattningsvis att det finns behov av ytterligare
förebyggande stöd- och hjälpinsatser. Det finns också utrymme för
en ökad användning av samarbetssamtal. Vidare finns bristande
kunskap hos föräldrar om de stöd- och hjälpinsatser som finns och
om domstolsprocessen som sådan.17 Slutsatsen är att det finns brister
i arbetet med att förebygga vårdnadstvister. Dessa brister har sanno-
likt påverkat målutvecklingen. I kapitel 9 återkommer vi till hur
vårdnadstvister kan förebyggas på ett bättre sätt än i dag.

16 Socialstyrelsens och MFoF:s rapport år 2016, Samarbetssamtal. Kartläggning av föräldrars
och samtalsledares erfarenheter, s. 7.
17 Även om information blir allt mer lättillgänglig, vilket i sig kan leda till fler tvister, kan det
vara svårt att hitta ”rätt” slags information.

Varför har vårdnadsmålen ökat? SOU 2017:6

140

6.7.4 Ett mer jämställt föräldraskap

En annan trolig förklaring till att vårdnadsmålen har ökat är ett mer
jämställt föräldraskap. En klar majoritet av de advokater, familjerätts-
sekreterare och domare som vi har haft kontakt med har pekat på
detta som en viktig orsak till målökningen. Samhällsutvecklingen
har gått mot att föräldrar tar lika ansvar för hem, barn och för-
sörjning. Båda föräldrarna är därför i dag i stor utsträckning del-
aktiga och engagerade i sina barns liv. Föräldrar som inte lever till-
sammans vill fortsätta vara aktiva föräldrar och är beredda att pro-
cessa för det. Det finns också en förväntan i samhället på att föräldrar
ska vara lika delaktiga.

Om föräldrarna inte är gifta med varandra blir barnets mamma
ensam vårdnadshavare från barnets födelse. Hennes samtycke krävs
för att den andra föräldern ska få del i vårdnaden. Om samtycke
inte ges måste den andra föräldern inleda en domstolsprocess för
att kunna få del i vårdnaden (jfr 6 kap. 3 och 5 §§ FB).

6.7.5 En ökad konfliktnivå och konfliktbenägenhet

En hög konfliktnivå mellan föräldrar kan leda till att en förälder
inte ser någon annan utväg än att inleda en process i domstol. Under
vårt arbete har det blivit tydligt att tendensen är att det finns en
högre konfliktnivå än förr mellan föräldrar som processar om barn.
Av vår undersökning av domar, se avsnitt 7.2.5, framgår t.ex. att
det är vanligt att föräldrar är oense om såväl vårdnad, boende som
umgänge. Den omständigheten talar för att konfliktnivån många
gånger är hög. En stor del av de advokater, domare och familje-
rättssekreterare som vi hämtat in synpunkter från har också fram-
hållit att tvister mellan föräldrar blivit allt mer infekterade och svår-
lösta. Det har också sagts att det finns en stor misstänksamhet
mellan föräldrar och att det är vanligt att föräldrar riktar olika
anklagelser mot varandra eller anmäler varandra till olika myn-
digheter. Det har också funnits en bred enighet om att det blivit allt
vanligare att en förälder, vanligtvis en mamma, och barn har skyddade
personuppgifter. Att en förälder och ett barn har skyddade person-
uppgifter med anledning av förhållandet till den andra föräldern
innebär naturligtvis att det i de flesta fall finns en hög konfliktnivå

SOU 2017:6 Varför har vårdnadsmålen ökat?

141

mellan föräldrarna. Någon annan utväg än att gå till domstol finns
sällan i de fallen.

Många personer som utredningen har varit i kontakt med har
också angett att det finns ett allt större rättvisetänk hos föräldrar
kring barn. Synsättet speglas väl av begreppet ”delad vårdnad” som
numera ofta används av föräldrar. Begreppet, som inte har någon
juridisk betydelse, tycks utgå från synsättet att frågor om barnet,
t.ex. barnets boende, ska lösas på ett så rättvist sätt som möjligt
mellan föräldrarna.

Vi har också flera gånger tagit del av synpunkten att föräldrar
blivit mer envisa och konfliktbenägna. Den bilden får visst stöd av
resultatet av vår genomgång av domar som bl.a. visar att föräldrars
påstådda samarbetsproblem rör stort som smått, se avsnitt 8.3.4.
Att föräldrar i flera fall, många gånger säkert omedvetna om detta,
kan sägas ha huvudfokus på sin egen rätt och sina egna behov,
i stället för på barnets, kan i förlängningen påverka målutveck-
lingen i domstol.

Även de dispositiva tvistemålen har ökat markant. Detta skulle
kunna tala för att det finns en generell ökad processbenägenhet i
samhället vilket i så fall också kan avspeglas i statistiken över anta-
let vårdnadsmål.

6.7.6 Reformen om prövningstillstånd

För att hovrätten ska ta upp ett mål om vårdnad, boende eller um-
gänge krävs sedan år 2008 att den beviljar prövningstillstånd. Det är
alltså inte längre möjligt för alla tvistande föräldrar att få en dom
meddelad av två instanser. Detta kan vara en tänkbar delförklaring
till målutvecklingen. Det kan inte uteslutas att föräldrar tidigare
hade lättare att acceptera en dom när en sådan hade meddelats även
av hovrätten. Att 40 procent av föräldrarna i vår undersökning haft
tidigare vårdnadsmål i domstol kan ge stöd för ett sådant resone-
mang (se avsnitt 7.2.6). Vid 2002 års vårdnadskommittés genomgång
fanns en tidigare tvist i 29 procent av fallen (SOU 2005:43 s. 744).
Från advokathåll har också angetts att det händer att en förälder
direkt efter att denne fått del av hovrättens beslut om att inte med-
dela prövningstillstånd vill påbörja ett nytt mål i tingsrätten.

Varför har vårdnadsmålen ökat? SOU 2017:6

142

6.7.7 Internationella förhållanden

Internationella förhållanden kan förklara en viss del av målökningen.
Det har angetts att det vid vissa tingsrätter har blivit allt vanligare
med yrkanden om ensam vårdnad på grund av att en förälder be-
finner sig på okänd ort utomlands. Så kan vara fallet när endast en
av föräldrarna kommit till Sverige men båda registrerats som vård-
nadshavare eller om en av vårdnadshavarna flyttat från Sverige. Om
en förälder inte går att nå, t.ex. för att han eller hon befinner sig i
ett konfliktområde, kan föräldern i Sverige behöva få ensam vård-
nad om barnet. Den här bosatta föräldern måste då vända sig till dom-
stol.

6.7.8 Föräldrapenning

Om föräldrar har gemensam vårdnad om ett barn är huvudregeln att
vardera föräldern får föräldrapenning under hälften av den ersätt-
ningsberättigade tiden (12 kap. 15 § socialförsäkringsbalken). En
förälder kan dock avstå rätten att få föräldrapenning till förmån för
den andra föräldern (12 kap. 17 § socialförsäkringsbalken). Rätten
är begränsad på så sätt att ersättning för 90 dagar är reserverad för
vardera föräldern. Ersättning för de dagarna kan alltså inte avstås
till förmån för den andra föräldern.

En förälder som har ensam vårdnad om ett barn får dock för-
äldrapenning under hela ersättningstiden (12 kap. 14 § socialförsäk-
ringsbalken). Familjerättssekreterare har angett att det av ekono-
miska skäl förekommer att en förälder har ensam vårdnad om barn
trots att föräldrarna lever tillsammans och har lika stor del i barnets
liv. På så sätt får den föräldern ersättning också för den andra för-
älderns reserverade dagar, vilket kan gynna familjens ekonomi. Vid
en separation kan en förälder stå fast vid att hon eller han fort-
farande ska ha ensam vårdnad, medan den andra föräldern vill ha
gemensam vårdnad.

143

7 Våra undersökningar av domar
om vårdnad om barn

7.1 Inledning

En av våra huvuduppgifter är att följa upp hur 2006 års vårdnads-
reform har fungerat i praktiken och om syftet med reformen – att
stärka barnrättsperspektivet – har uppnåtts. För att belysa detta
närmare har vi undersökt domar från landets tingsrätter om vård-
nad om barn med stöd av den checklista som finns i bilaga 4, vilken
innehåller ett stort antal frågor. När det gäller några frågor är
svaren så få eller så osäkra att det inte är meningsfullt att redovisa
resultatet av genomgången i den delen. Av det följande framgår
därför inte hur vanligt det var att socialnämnden lämnade s.k. snabb-
upplysningar eller att tingsrätten lämnade uppdrag om samarbets-
samtal eller medling eller använde sig av någon alternativ tvist-
lösningsmetod (frågorna 32 och 77–80 i checklistan). Avsnitt 7.2
avser den aktuella genomgången. I vissa fall kan resultaten jämföras
med vad 2002 års vårdnadskommitté kom fram till vid sin genom-
gång av tingsrättsdomar (SOU 2005:43 s. 739 f.).

Enligt våra direktiv är det av intresse att undersöka hur stor an-
del av målen som avgörs efter huvudförhandling respektive genom
en samförståndslösning. I avsnitt 7.3 redovisas våra resultat i den
delen.

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

144

7.2 I syfte att följa upp 2006 års vårdnadsreform
har vi undersökt tingsrättsdomar om vårdnad
om barn

7.2.1 Det av oss granskade materialet

Det finns 48 tingsrätter i Sverige.
Från var och en av tingsrätterna har vi begärt in kopior av de fem

första domarna som meddelades efter den 1 februari 2014 där det
fanns ett tvistigt yrkande om vårdnad om barn. Vi har efterfrågat
domar som meddelades efter huvudförhandling vid vilken någon av
parterna yrkade ändring i vårdnaden. Domar som bygger på att
parterna nådde en samförståndslösning har inte efterfrågats. Domar i
mål där socialnämnden förde talan har inte heller efterfrågats. Vi
har begärt in kopior av snabbupplysningar och/eller vårdnadsutred-
ning samt av dagboksblad i det mål domen avser.

Samtliga tingsrätter har skickat material till oss.
Vi skulle haft tillgång till 240 domar om alla tingsrätter hade

skickat fem domar till oss. Sammanlagt har vi dock fått 228 domar.
Av de 228 domarna har 89 sorterats bort. Detta har till största

del berott på att de inte har uppfyllt kriterierna för att ingå i
undersökningen. Från 37 av landets 48 tingsrätter har vi fått två
eller fler domar som ingår i undersökningen. Vår genomgång avser
139 domar. Domarna berör sammanlagt 215 barn.

7.2.2 Det av 2002 års vårdnadskommitté granskade
materialet

För drygt tio år sedan genomförde Socialstyrelsen en undersökning
av tingsrättsdomar i tvistiga vårdnads-, boende- eller umgängesmål
som meddelats efter huvudförhandling under år 2002. I februari
2003 hade 249 domar från första halvåret 2002 kommit in till Social-
styrelsen. 2002 års vårdnadskommitté använde dessa domar, vilka
berörde sammanlagt 376 barn, som underlag för sin genomgång
(SOU 2005:43 s. 739).

Som framgått kan våra resultat i vissa fall jämföras med vad
kommittén kom fram till vid sin genomgång. I sammanhanget bör
framhållas att kommittén – till skillnad från oss – endast hade till-
gång till domstolens dom. Kommittén noterade att det inverkade

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

145

på vissa resultat. Sannolikt gällde det särskilt frågan om barnet kom-
mit till tals i processen (SOU 2005:43 s. 740).

7.2.3 Några inledande anmärkningar

För att få fram statistiska uppgifter har det ibland varit nödvändigt
att schablonisera vissa kriterier. Med detta menas exempelvis att ett
uttryck som finns i ett diagram inte alltid användes i den granskade
domen men att uttrycket väl motsvarar innebörden. Kommittén
gjorde på samma sätt (SOU 2005:43 s. 741). Till detta kommer att
man bör hålla i minnet att en del av de uppgifter som redovisas
bygger på ett visst mått av tolkning.

7.2.4 Hur lång var tingsrättens handläggningstid?

Diagram 7.1 2002 års vårdnadskommitté

51 %
35 %

8 %
Max 18 mån (1,5 år)

Max 30 mån (2,5 år)

Max 42 mån (3,5 år)

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

146

Diagram 7.2 2014 års vårdnadsutredning

Vid vår genomgång har vi noterat tingsrättens handläggningstid,
räknat från det att den första skriften kom in till tingsrätten till
dess att domen meddelades.

Av diagram 7.2 framgår att 72 procent av målen avgjordes på
kortare tid än 18 månader, dvs. på kortare tid än ett och ett halvt år.
Handläggningstiden var dock längre än så i 28 procent av målen.
Endast i en liten andel av målen tog det längre tid än 30 månader
eller två och ett halvt år att komma fram till ett avgörande.

Handläggningstiden var i genomsnitt närmare 15 månader medan
medianvärdet var 14 månader. Om man räknar bort de två fjärde-
delar mål (sammanlagt 70 stycken) med kortast respektive längst
handläggningstid var den genomsnittliga handläggningstiden lite drygt
14 månader. En rimlig slutsats är alltså att den som väcker talan och
framställer ett yrkande om ensam vårdnad kan förvänta sig att det
tar ungefär 14 månader för tingsrätten att avgöra målet, om någon
överenskommelse inte träffas.

Det är svårt att jämföra våra resultat med vad kommittén kom
fram till.

Kommittén gick igenom domar i mål som avgjorts under första
halvåret 2002 och noterade exempelvis – kanske med ledning av varje
doms målnummer – att 51 procent av domarna hade kommit in till
tingsrätten under år 2001. Av det drog kommittén slutsatsen att

72 %

24 %

4 %

Kortare tid än 18 mån
(1,5 år)

Kortare tid än 30 mån
(2,5 år)

Kortare tid än 42 mån
(3,5 år)

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

147

handläggningstiden i den kategorin var maximalt 18 månader eller
ett och ett halvt år. Kommittén noterade även att 35 procent av
domarna hade kommit in till tingsrätten under år 2000, vilket gav
en maximal handläggningstid på 30 månader eller två och ett halvt
år. Det är dock tänkbart att en dom i den kategorin kom in till tings-
rätten i december 2000 och avgjordes i januari 2002. I så fall var
handläggningstiden bara lite drygt 12 månader eller lite drygt ett år.
Med utgångspunkt i kommitténs resultat har vi ändå konstruerat
diagram 7.1. Det visar med angivna brister vad kommittén kom
fram till. Att diagrammet avser 94 procentenheter beror på att hand-
läggningstiden i några av de mål som kommittén granskade kan ha
varit längre än 42 månader.

Vi kan konstatera att handläggningstiderna i vart fall inte tycks
ha blivit längre sedan 2002 års vårdnadskommittés genomgång.

Av diagram 7.3 framgår hur vanligt det var att målen i vår genom-
gång avgjordes på kortare, respektive längre, tid än tolv månader.

Diagram 7.3 2014 års vårdnadsutredning

Av diagram 7.3 framgår att 29 procent av målen avgjordes på kortare
tid än 12 månader. Om man jämför diagrammet med diagram 7.2
kan den slutsatsen dras att handläggningstiden i 43 procent av målen
låg någonstans mellan 12 och 18 månader, dvs. mellan ett och ett
och ett halvt år.

29 %

71 %

Kortare tid än 12 mån

Längre tid än 12 månader

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

148

Målen i vår genomgång är s.k. tvistemål. Om man bortser från
gemensamma ansökningar om äktenskapsskillnad är regeringens
verksamhetsmål för tingsrätterna att 75 procent av tvistemålen ska
avgöras på kortare tid än sju månader. I genomgången avgjordes fyra
av 139 mål eller tre procent av målen på kortare tid än sju månader.

7.2.5 Vad tvistade föräldrarna om?

Diagram 7.4 2014 års vårdnadsutredning

Diagram 7.4 visar vad föräldrarnas tvist rörde i de tingsrättsdomar
som vår genomgång avser. Till grund för diagrammet ligger föräld-
rarnas yrkanden såsom de antecknades i tingsrättens dom. Som fram-
gått rör genomgången bara fall där frågan om vårdnad var tvistig.
Den frågan var följaktligen föremål för tvist i samtliga fall. Mer
intressant är att föräldrarna tvistade om vårdnad, boende och um-
gänge i 85 fall eller i 61 procent av alla fall. Det är alltså vanligt att
föräldrarna i sådana mål som genomgången avser inte är överens
om någon fråga, dvs. vare sig vårdnad, boende eller umgänge. Den
omständigheten skulle kunna tas till intäkt för att konfliktnivån många
gånger är hög.

13 8

33

85

0
10
20
30
40
50
60
70
80
90

Antal mål

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

149

Av diagram 7.4 framgår att det var ganska vanligt att tvisten rörde
endast frågorna om vårdnad och umgänge. Så var fallet i 33 fall eller i
24 procent av samtliga fall. Ett typfall var att boendeföräldern
yrkade ensam vårdnad samtidigt som den andra föräldern motsatte
sig det och för egen del yrkade visst umgänge utan att ha något att
invända mot var barnet bodde.

7.2.6 Hade föräldrarna tvistat tidigare?

Diagram 7.5 2014 års vårdnadsutredning

Vi har granskat 139 tingsrättsdomar och – i förekommande fall –
gått igenom snabbupplysningarna och/eller vårdnadsutredningen i
målet. Av materialet framgår att det fanns en tidigare dom om vård-
nad, boende eller umgänge i 56 fall eller i 40 procent av samtliga
fall. I 40 procent av alla fall hade föräldrarna alltså tidigare tvistat
om barnet i domstol. Här bör poängteras att andelen kan vara större
i verkligheten, eftersom det inte är säkert att en tidigare tvist alltid
framgår av det material som vi har haft tillgång till.

Diagram 7.5 visar hur lång tid som gick mellan den tidigare och
den av oss granskade domen. För att ta ett exempel följer av dia-
grammet att det i tio fall gick mer än ett men mindre än två år
mellan domarna. I åtta fall var det oklart när den tidigare domen
meddelades. När det fanns mer än en tidigare dom användes den

2

10
8

12

16

8

0
2
4
6
8

10
12
14
16
18

0-1 år 1-2 år 2-3 år 3-4 år > 4 år Oklart

Antal mål

Tid mellan tidigare och granskad dom

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

150

senare av dessa som underlag för diagrammet. Sådan var situationen
i sju fall. Det fanns alltså åtminstone en tidigare dom i 56 fall. När
det gäller 20 av dessa fall gick det mindre än tre år från den tidigare
till den av oss granskade domen. Tiden från den tidigare domen till
dess att nästa process inleddes måste då ha varit kort. Här finns
anledning att påminna om att man kan förvänta sig att det tar tings-
rätten ungefär 14 månader att avgöra ett mål av det slag som vår
genomgång avser.

Vi kan konstatera att det fanns en tidigare tvist i 29 procent av
de fall som 2002 års vårdnadskommitté granskade. Det var oklart
om det fanns en tidigare tvist i ytterligare nio procent av fallen
(SOU 2005:43 s. 744).

Diagram 7.6 2014 års vårdnadsutredning

Vår genomgång rör 215 barn. Av diagram 7.6 framgår hur många av
dem som var föremål för en tvist med tidigare dom, fördelade per
ålderskategori. Med uttrycket ”tvist med tidigare dom” avses att vi
av det tillgängliga materialet har kunnat utläsa att det mellan part-
erna finns en tidigare dom om vårdnad, boende eller umgänge (jfr
diagram 7.5). Diagram 7.6 visar att sammanlagt 82 av 215 barn, eller
38 procent av barnen, var föremål för en tvist med tidigare dom.
Om man jämför uppgifterna i diagrammet med uppgifterna i dia-
gram 7.8, framgår exempelvis att 40 procent av barnen i kategorin

0

8

23 24
27

0

5

10

15

20

25

30

0-2 år 3-5 år 6-8 år 9-11 år 12-18 år

Antal barn

Antal barn i tvist med tidigare dom fördelade per
ålderskategori

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

151

6–8 år, 47 procent av barnen i kategorin 9–11 år och 56 procent av
barnen i kategorin 12–18 år var föremål för en tvist med tidigare
dom. Jämfört med vad kommittén kom fram till tycks det numera
vara vanligare att det i en vårdnadstvist finns en tidigare dom i frågan.

7.2.7 Vad åberopades till stöd för yrkandet
om ensam vårdnad?

Här redovisas vad som anfördes till stöd för ett yrkande om ensam
vårdnad i de av oss granskade domarna. En förälder som motsatte
sig den andra förälderns yrkande om gemensam vårdnad har ansetts
”yrka” ensam vårdnad. När var och en av föräldrarna yrkade ensam
vårdnad har vi noterat vad båda anförde. Vi har inte noterat vad en
förälder som yrkade gemensam vårdnad anförde. Många gånger är
det svårt att veta om en omständighet anfördes som ett stöd för ett
yrkande om ensam vårdnad eller som en ”bakgrundsbeskrivning”.
Liksom kommittén (SOU 2005:43 s. 741) har vi valt att notera alla
omständigheter som togs upp i domarna utan att göra någon sådan
värdering.

Vi har gett begreppet ”samarbetssvårigheter” en vidare betydelse
än kommittén. I vår genomgång avser det även vad kommittén kallade
för ”ingen kommunikation” respektive ”dålig information” (angå-
ende detta, se SOU 2005:43 s. 745). Här bör framhållas att be-
greppet ”samarbetssvårigheter” rymmer stort och smått. I den
alldeles övervägande delen av domarna där vi noterat att en förälder
anförde samarbetssvårigheter var det dock uppenbart att han eller
hon gjorde gällande att svårigheterna – ibland tillsammans med andra
omständigheter – borde leda till ensam vårdnad. När det gäller
betydelsen av begreppen i diagram 7.7 hänvisas till den inlednings-
vis nämnda checklistan.

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

152

Diagram 7.7 2014 års vårdnadsutredning

Den vågräta axeln i diagram 7.7 visar i hur många av de av oss
granskade domarna en viss omständighet anfördes till stöd för ett
yrkande om ensam vårdnad. Av diagrammet framgår exempelvis att
det följer av 128 domar att (åtminstone) en av föräldrarna gjorde
gällande samarbetssvårigheter som stöd för ett sådant yrkande.

Den näst vanligaste omständigheten var föräldraförmåga. När vi
använder begreppet avses fall där en förälder anförde att den andra
föräldern – på annat vis än genom t.ex. våld eller hot – brustit eller
riskerade att brista i omsorgen om barnet/barnen på ett sådant sätt
att det var motiverat med ensam vårdnad. Många gånger förekom
mer allmänt hållna påståenden om bristande föräldraförmåga vid
sidan av påståenden om våld, hot, missbruk, psykisk ohälsa etc.

Med ”Bäst främja kontakt” avses att en förälder påstod att han
eller hon var den som kunde tillgodose barnets/barnens behov av
kontakt med den andra föräldern.

Samarbetssvårigheter anfördes som stöd för ett yrkande om en-
sam vårdnad i 128 av 139 domar eller i 92 procent av domarna. I
fyra av 139 domar var utgången i vårdnadsfrågan olika för olika
barn som berördes av avgörandet (angående det, se avsnitt 7.2.21).
När det gäller övriga 135 domar anfördes samarbetssvårigheter i 95
respektive 97 procent av de avgöranden där tingsrätten dömde till
gemensam vårdnad eller till ensam vårdnad för pappan. När tings-

10
11

16
18
18
20
22

36
63

128

0 20 40 60 80 100 120 140

Kontinuitetsprincipen
Psykisk ohälsa

Barnets inställning
Bäst främja kontakt

Våld/hot mot barnet
Motarbetar umgänge

Missbruk
Våld/hot mot föräldern

Föräldraförmåga
Samarbetssvårigheter

Vad åberopades till stöd för yrkandet om ensam vårdnad?

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

153

rätten dömde till ensam vårdnad för mamman anfördes samarbets-
svårigheter i 89 procent av domarna.

I 27 av 139 domar eller i 19 procent av domarna gjordes endast
samarbetssvårigheter gällande som stöd för ett yrkande om ensam
vårdnad. Vidare anfördes något annat än de omständigheter som
finns i diagram 7.7 i lika många domar, dvs. i 27. Det rörde sig om
påståenden om t.ex. sexuella övergrepp eller om risk för olovligt
bortförande av barnet/barnen.

7.2.8 Hur ofta påstods övergrepp?

Med uttrycket ”påstående om övergrepp” avses i det följande att en
förälder till stöd för yrkandet om ensam vårdnad anförde att den
andra föräldern hade gjort sig skyldig till våld, hot eller sexuella
övergrepp mot honom/henne eller mot barnet. I de nedan redo-
visade uppgifterna ingår inte fall där redogörelsen för övergrepp
tycks ha ingått i en ”bakgrundsbeskrivning”. Vi har i det avseendet
använt samma tillvägagångssätt som kommittén (jfr SOU 2005:43
s. 775).

I 48 av 139 domar eller i 35 procent av domarna fanns påstående
om någon form av övergrepp. Mostvarande siffra var för kommitténs
del 36 procent.

I 36 domar eller i 26 procent av domarna påstod en förälder att
den andra föräldern hade gjort sig skyldig till våld eller hot mot
honom eller henne. Enligt kommittén fanns ett påstående av det
slaget i 31 procent av domarna. När det gäller vår genomgång dömde
tingsrätten till ensam vårdnad för mamman i 62 domar. I 34 pro-
cent av dessa – 21 stycken – påstod mamman att pappan hade gjort
sig skyldig till våld eller hot mot henne. I 18 av 139 domar eller i
13 procent av domarna påstod en förälder att den andra föräldern
hade gjort sig skyldig till våld eller hot mot barnet/barnen. Vid
kommitténs genomgång var motsvarande siffra 16 procent.

Mindre vanligt var att en förälder påstod att den andra föräldern
hade gjort sig skyldig till sexuella övergrepp mot barnet/barnen.
Ett sådant påstående fanns i fyra domar eller i tre procent av dessa.
Kommittén kom fram till att ett påstående av det slaget förekom i
sex procent av domarna. Liksom vid kommitténs genomgång var
det än mindre vanligt att en förälder påstod att den andra föräldern

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

154

hade gjort sig skyldig till sexuella övergrepp mot honom eller henne.
Det påstod en förälder i endast ett mål. Vid kommitténs gransk-
ning var motsvarande antal fem mål.

7.2.9 Hur ofta hade en förälder och barnet/barnen
skyddade personuppgifter?

Av sju av 139 domar eller av fem procent av domarna i vår genom-
gång framgick att en av föräldrarna och barnet/barnen hade skyddade
personuppgifter vid tidpunkten för domen. I något fall framgick av
domen att en av föräldrarna och barnet/barnen hade haft skyddade
personuppgifter tidigare. I samtliga sju fall var det mamman som
hade skyddade personuppgifter. I samtliga fall var det också så att
tingsrätten dömde till ensam vårdnad för mamman.

7.2.10 Hur ofta hämtades en vårdnadsutredning in?

I 122 av 139 mål eller i 88 procent av målen i vår genomgång
hämtade tingsrätten in en vårdnads-, boende- och/eller umgänges-
utredning (i det följande kallad för vårdnadsutredning). Kommittén
konstaterade att det av domarna som den granskade framgick att en
sådan utredning hade hämtats in i minst 83 procent av målen
(SOU 2005:43 s. 748).

7.2.11 Hur lång tid tog det att genomföra
vårdnadsutredningen?

I vår genomgång har vi noterat hur lång tid det tog att genomföra
vårdnadsutredningen, räknat från det att tingsrätten beslutade om
den till dess att den inkom. Vi har noterat tiden i antal hela
månader, avrundat nedåt till närmaste hel månad. Den faktiska hand-
läggningstiden har därför regelmässigt varit något längre än den vi
noterat. Här bör framhållas att vi för det mesta utgått från vad
tingsrätten angett i dagboksbladet i målet och att vi i några fall inte
varit helt säkra på tidpunkten för förordnandet. Med dessa anmärk-
ningar har vi kommit fram till att den genomsnittliga tiden för att

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

155

utföra en vårdnadsutredning var drygt fem månader. Medianvärdet
var detsamma, dvs. fem månader.

7.2.12 Lämnade utredaren förslag till beslut i vårdnadsfrågan?

Vi har tagit del av tingsrättsdomen och – i förekommande fall –
vårdnadsutredningen i målet. I några fall har vi inte haft tillgång till
utredningen. Det har sällan ställt till problem eftersom domen för
det mesta ändå innehållit information om utredningens innehåll.
Fyra mål har dock sorterats bort. Utgången i vårdnadsfrågan var
olika för de barn som målet avsåg i fyra mål (angående det, se
avsnitt 7.2.21). Också dessa mål har sorterats bort. Vad som i det
följande anförs under denna rubrik avser alltså 131 mål. Tingsrätten
inhämtade vårdnadsutredning i 114 av dessa mål.

I 105 av 114 fall eller i 92 procent av utredningarna lämnade den
som genomförde utredningen förslag till beslut i vårdnadsfrågan. I
de flesta fall där ett sådant förslag inte lämnades var frågan ändå
föremål för utredningen. Anledningen till att något förslag i vård-
nadsfrågan inte lämnades uppgavs t.ex. vara att det var mycket svårt
att ta ställning i frågan.

7.2.13 Överensstämde förslaget till beslut i vårdnadsfrågan
med domen?

När det gäller 105 domar fanns det alltså en vårdnadsutredning med
förslag till beslut i vårdnadsfrågan. Tingsrättens dom överensstämde
med förslaget i 81 av 105 domar eller i 77 procent av domarna. Detta
stämmer väl med vad kommittén kom fram till (SOU 2005:43
s. 748 f.).

Några resultat av vår genomgång i den här delen redovisas i av-
snitt 7.2.21.

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

156

7.2.14 Hur ofta hindrade en vårdnadshavare att barnet hördes
inom ramen för vårdnadsutredningen?

När det gäller två av 139 mål i vår genomgång framgår av det mate-
rial som vi haft tillgång till att barnet inte kunde höras inom ramen
för vårdnadsutredningen eftersom en vårdnadshavare inte lämnade
sitt samtycke till det. Det är alltså mycket ovanligt att barnet inte
kan höras när den som genomför utredningen anser att det finns
skäl för det.

7.2.15 Hördes barnet under huvudförhandlingen?

Barnet hördes inte under huvudförhandlingen i tingsrätten i något
av de 139 mål som vår genomgång avser. Kommittén kom fram till
motsvarande resultat (SOU 2005:43 s. 748).

7.2.16 Hur ofta hölls ett sammanträde för muntlig
förberedelse?

I 135 av 139 mål i vår genomgång höll tingsrätten åtminstone ett
sammanträde för muntlig förberedelse. I 67 mål eller i 48 procent
av målen förekom minst två sammanträden. Det var dock relativt
ovanligt att tingsrätten höll mer än två sammanträden. Så var fallet i
16 mål eller i 12 procent av målen. I en handfull mål rörde det sig
om fyra eller fem sammanträden.

7.2.17 Hur ofta fattade tingsrätten ett interimistiskt beslut?

Utifrån det material som vi har tillgång till var det i fyra mål i
genomgången oklart om tingsrätten hade fattat ett interimistiskt
beslut eller inte. När det gäller övriga 135 mål fattade tingsrätten
ett sådant beslut i 99 mål eller i 73 procent av målen.

Vi har noterat om domen överensstämde med det interimistiska
beslutet eller inte. Framhållas bör dock att resultatet i den här delen
bygger på ett inte obetydligt mått av tolkning. För att ta ett exem-
pel har vi ansett att beslutet och domen överensstämde när domen
innebar att ett tidigare beslut om umgänge ändrades i endast mindre
utsträckning. Många gånger har det inte varit givet hur den bedöm-

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

157

ningen bör utfalla. En annan svårighet var när tingsrätten fattade
mer än ett interimistiskt beslut. I sådana fall har vi gjort en mer
allmän bedömning av om domen överensstämde med besluten eller
inte. För att ta ytterligare ett exempel har vi ansett att domen
överensstämde med besluten när de gick ut på att umgänge mellan
barnet och en förälder skulle trappas upp successivt och ett mer
omfattande umgänge än tidigare till sist fastställdes i domen. Vidare
har vi för det mesta hämtat information om ett interimistiskt beslut
från domen. I vissa fall har informationen varit knapphändig, vilket
försvårat för oss. Mot denna bakgrund måste våra resultat i nästa
stycke bedömas med försiktighet.

Enligt vår bedömning överensstämde det/de interimistiska be-
slutet/besluten med domen i 53 av de 99 mål eller i 54 procent av
målen där tingsrätten fattade (åtminstone) ett sådant beslut. Den
vanligaste anledningen till att domen inte överensstämde med ett
interimistiskt beslut var att tingsrätten först i domen beslutade om
ensam vårdnad.

7.2.18 Hur gamla var barnen?

Diagram 7.8 2014 års vårdnadsutredning

16

43

57
51

48

0

10

20

30

40

50

60

0-2 år 3-5 år 6-8 år 9-11 år 12-18 år

Antal barn

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

158

Vid vår genomgång har vi noterat barnens ålder vid tidpunkten för
tingsrättens dom. Av diagram 7.8 framgår hur gamla barnen i de
aktuella målen var vid den tidpunkten, fördelat per ålderskategori.
När det gäller ålderskategorin 12–18 år var 42 barn eller 88 procent
under 16 år gamla. Kommittén gjorde motsvarande observation,
dvs. att de flesta barnen i den ålderskategorin var under 16 år gamla
(SOU 2005:43 s. 749).

Diagram 7.9 2014 års vårdnadsutredning/2002 års vårdnadskommitté

I diagram 7.9 anges fördelningen av barn per ålderskategori i pro-
cent, vilket innebär att det är möjligt att jämföra våra resultat med
vad kommittén kom fram till. I sammanhanget bör framhållas att vi
inte har kunnat utläsa vilken tidpunkt kommittén utgick från när
den noterade barnens ålder. En observation är hur som helst att en
större andel barn numera tycks befinna sig i den äldsta respektive
yngsta ålderskategorin (jfr SOU 2005:43 s. 749).

7

20

27
24

22

4

23

31

25

16

0

5

10

15

20

25

30

35

0-2 år 3-5 år 6-8 år 9-11 år 12-18 år

Fördelningen av barn i procent

2014 års
vårdnadsutredning

2002 års
vårdnadskommitté

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

159

7.2.19 I vilken utsträckning redovisades och beaktades
barnets inställning och hur ofta överensstämde
domen med denna?

Diagram 7.10 2014 års vårdnadsutredning

Av diagram 7.10 – som avser vår genomgång – framgår hur vanligt
det var att tingsrätten i domen redovisade barnets inställning i vård-
nads-, boende- eller umgängesfrågan. Av diagrammet framgår vidare
hur vanligt det var att tingsrätten beaktade inställningen och hur
ofta domen överensstämde med denna. Diagrammet visar exem-
pelvis att tingsrätterna redovisade vilken inställning 18 av 57 barn i
ålderskategorin 6–8 år hade, att tingsrätten beaktade inställningen i
15 av 18 fall och att tingsrättens dom överensstämde med inställ-
ningen i 8 av 18 fall. Att endast tre ålderskategorier (jfr diagram 7.8)
finns med i diagram 7.10 beror på att tingsrätten inte i något fall
redovisade vilken inställning ett barn i åldern 0–5 år hade. Enligt
kommittén redovisade tingsrätten i tre fall vilken inställning ett
barn i åldern 3–5 år hade (SOU 2005:43 s. 750). Här bör framhållas
att diagram 7.10 inte ger svar på i hur många mål det fanns infor-
mation om barnets inställning, eftersom den inte alltid redovisades
i domen.

Vidare bör framhållas att den omständigheten att tingsrättens
dom överensstämde med barnets inställning inte innebär att den
med nödvändighet var det enda eller ens det huvudsakliga skälet för

57
51

48

18

33
37

15

29

37

8

20

28

0

10

20

30

40

50

60

6-8 år 9-11 år 12-18 år

Antalet barn i vår
genomgång

Inställningen
redovisades

Inställningen
beaktades

Domen
överensstämde med
inställningen

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

160

utgången. Någon sådan värdering har vi inte gjort. Se även av-
snitt 7.2.3.

Våra resultat i den aktuella delen kan jämföras med kommitténs
(SOU 2005:43 s. 750 f.). Vad kommittén kom fram till anges i det
följande inom parentes i fet stil, alltid i procent.

Som framgått avser vår genomgång sammanlagt 215 barn.
Beträffande 88 av 215 barn eller 41 (37) procent av barnen redo-

visades inställningen i domen. Ju äldre barnet var desto vanligare
var det att inställningen redovisades. När det gäller barn som var
över 12 år gamla redovisades inställningen i 77 (77) procent av
fallen. För barn i ålderskategorierna 9–11 år och 6–8 år redovisades
inställningen mer sällan, i 65 (49) respektive 32 (36) procent av fallen.

När det gäller 116 av 215 barn – 54 procent – framkom barnets
inställning genom snabbupplysningar och/eller vårdnadsutredning i
målet. Redan med hänsyn till den omständigheten kan konstateras
att barnets inställning inte redovisades i domen i alla fall där den var
känd.

I fråga om 81 av 215 barn eller 38 (29) procent av dem beaktade
tingsrätten barnets inställning som ett kriterium vid sin bedömning
i målet. Också här finns en skillnad mellan å ena sidan äldre och å
andra sidan yngre barn. Tingsrätten beaktade inställningen i 77
(65) procent av samtliga fall då barnet var över 12 år gammalt. När
barnet var 9–11 år gammalt eller 6–8 år gammalt skedde detta mer
sällan, i 57 (43) respektive 26 (23) procent av fallen. När det gäller
barn som var över 12 år gamla beaktade tingsrätten inställningen i
samtliga fall – 100 (83) procent – där den redovisades i domen.

När barnets inställning beaktades överensstämde domen med
inställningen i 73 (69) procent av samtliga fall då barnet var 9–18 år.
Fördelat per ålderskategorierna 12–18 år och 9–11 år överensstämde
domen med barnets inställning i 76 (70) respektive 69 (68) procent
av fallen. På motsvarande sätt överensstämde tingsrättens dom med
inställningen i 53 (41) procent av fallen då barnet var 6–8 år.

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

161

7.2.20 Varför överensstämde inte domen med barnets
inställning?

Diagram 7.11 2014 års vårdnadsutredning

Vad kommittén kom fram till anges i det följande inom parentes i
fet stil, alltid i procent.

Om man ser till det totala antalet barn – 215 – i vår genomgång
överensstämde tingsrättens dom uttryckligen med barnets inställ-
ning i 56 fall eller i 26 (18) procent av fallen.

I 69 (62) procent av samtliga fall där barnets inställning beakt-
ades överensstämde tingsrättens dom med den. Omvänt överens-
stämde tingsrättens dom inte med inställningen i 31 procent av dessa
fall, vilket motsvarar 25 barn.

Av diagram 7.11 framgår hur tingsrätten motiverade att den från-
gick barnets inställning. När det gäller ungefär hälften av fallen eller
48 procent av dessa hänvisade tingsrätten till barnets ålder och/eller
mognad. I drygt en fjärdedel av fallen eller i 28 procent av dessa var
tingsrätten av uppfattningen att barnets inställning var ett utslag av
att det var påverkat, i samtliga fall av en förälder. Här bör fram-
hållas att inställningen i vissa fall överensstämde med målets utgång
trots tingsrätten ansåg att barnet var påverkat. I ett fåtal fall be-
dömde tingsrätten att inställningen var vacklande. I diagrammet
anges vidare att tingsrätten i en femtedel av fallen inte dömde i
enlighet med barnets inställning på grund av ”Annat”. Ofta ville

48 %

28 %

4 %

20 %

Barnets inställning beaktades men domen överensstämde
inte med inställningen – varför?

Ålder/mognad

Påverkad inställning

Vacklande inställning

Annat

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

162

barnet då bo lika mycket hos båda föräldrarna samtidigt som det,
enligt tingsrätten, saknades förutsättningar för växelvis boende.

Kommittén redovisade inte vad den kom fram till på samma sätt
som vi gör i diagram 7.11 (SOU 2005:43 s. 752). När tingsrättens
dom inte överensstämde med barnets inställning hänvisade den
enligt kommittén – angivet med den vanligaste motiveringen först
– till att barnet var påverkat, till att inställningen var vacklande, till
barnets ålder och/eller mognad eller till någonting annat.

7.2.21 Gemensam eller ensam vårdnad?

Diagram 7.12 2014 års vårdnadsutredning

Av diagram 7.12 framgår hur tingsrätten dömde i vårdnadsfrågan i
135 av de domar som vår genomgång avser. I fyra av 139 domar var
utgången i den frågan olika beträffande olika barn som berördes av
avgörandet. I tre av dessa fall fick var och en av föräldrarna ensam
vårdnad om (i vart fall) något barn. I ett fall dömde tingsrätten till
ensam vårdnad om det ena barnet och till gemensam vårdnad om
det andra barnet. I det följande bortser vi från dessa fyra domar.

I den här delen kan våra resultat jämföras med kommitténs. Den
noterade att föräldrarna tvistade i frågan om vårdnaden om bar-
net/barnen skulle vara ensam eller gemensam i 178 mål som berörde

33 %

46 %

21 %

Gemensam eller ensam vårdnad?

Gemensam Mamman Pappan

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

163

269 barn. Av diagram 7.13 framgår hur tingsrätterna dömde i vård-
nadsfrågan i de 178 domarna (SOU 2005:43 s. 752).

Diagram 7.13 2002 års vårdnadskommitté

Vår genomgång avser tingsrättsdomar som meddelades efter den
1 februari 2014 medan kommitténs rörde tingsrättsdomar som med-
delades under första halvåret 2002. De domar som är föremål för
vår genomgång meddelades alltså mer än tio år efter de domar som
var föremål för kommitténs genomgång. Om man jämför diagram-
men 7.12 och 7.13 kan man konstatera att det har blivit mindre
vanligt att tingsrätten dömer till gemensam vårdnad. År 2002 blev
utgången sådan i 55 procent av målen. År 2014 blev utgången gemen-
sam vårdnad i 33 procent av målen. Omvänt dömde tingsrätten till
ensam vårdnad i 45 procent av målen år 2002 och i 67 procent av
målen år 2014.

År 2002 var det ovanligt att pappan fick ensam vårdnad. En
sådan utgång blev det i nio procent av målen. År 2014 dömde tings-
rätten till ensam vårdnad för pappan i 21 procent av målen. Ett
annat sätt att beskriva förändringen är att det år 2002 var fyra gånger
så vanligt med ensam vårdnad för mamman som för pappan. År 2014
var det i stället drygt två gånger så vanligt med ensam vårdnad för
mamman som för pappan. Vidare är ökningen – allt angivet i pro-

55 % 36 %

9 %

Gemensam eller ensam vårdnad?

Gemensam Mamman Pappan

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

164

centenheter – av ensam vårdnad (22) relativt jämnt fördelad mellan
mammorna och papporna (10 respektive 12).

Som framgått (avsnitt 7.2.13) hade tingsrätten i 105 mål i vår
genomgång tillgång till en vårdnadsutredning med förslag till beslut
i vårdnadsfrågan. Av intresse är att redovisa hur utfallet hade blivit
om tingsrätten följt förslaget i samtliga fall.

Diagram 7.14 2014 års vårdnadsutredning (hur utfallet i vårdnadsfrågan blivit
om tingsrätten alltid följt förslaget i vårdnadsutredningen)

Diagram 7.14 visar hur utfallet i vårdnadsfrågan hade blivit om tings-
rätten följt förslaget i vårdnadsutredningen i samtliga 105 domar. Värt
att notera är att tingsrätten då hade dömt till gemensam vårdnad i
bara en av fyra domar eller i 25 procent av domarna. Omvänt hade
tingsrätten dömt till ensam vårdnad i tre av fyra domar eller i 75 pro-
cent av domarna.

När det gäller aktuella 105 avgöranden dömde tingsrätten till
ensam vårdnad för någon av föräldrarna i 71 mål eller i 68 procent.
I 62 av dessa mål eller i 87 procent av målen överensstämde ut-
gången med förslaget i vårdnadsutredningen (oavsett om mamman
eller pappan fick ensam vårdnad var överenstämmelsen ungefär
densamma, 88 respektive 86 procent). Tingsrätten dömde till gemen-
sam vårdnad i 34 av 105 mål, eller i 32 procent. I 19 av dessa mål
(56 procent) överensstämde utgången med förslaget i vårdnads-
utredningen. I 4 av 34 mål eller i 12 procent av målen var förslaget

25 %

52 %

23 %

Gemensam eller ensam vårdnad?

Gemensam Mamman Pappan

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

165

i stället ensam vårdnad för pappan. Förslaget var ensam vårdnad för
mamman i 11 av 34 mål eller i 32 procent av målen.

7.2.22 Gemensam vårdnad – vem hade vårdnaden förut?

Diagram 7.15 2014 års vårdnadsutredning

I vår genomgång dömde tingsrätten till gemensam vårdnad i 44 av
135 mål eller i 33 procent av målen (se diagram 7.12).

Av diagram 7.15 framgår att i 77 procent av målen var vårdnaden
gemensam också när målet inleddes. I annat fall – 23 procent – hade
mamman ensam vårdnad vid den tidpunkten. Noteras kan att det
inte i något mål var så att tingsrätten ändrade från ensam vårdnad
för pappan till gemensam vårdnad. Diagram 7.15 skiljer sig inte i
något avseende av betydelse från vad kommittén kom fram till
(SOU 2005:43 s. 754).

En delförklaring till att det var ganska vanligt att mamman
inledningsvis hade ensam vårdnad kan vara att faderskapet måste
fastställas genom bekräftelse eller dom, om föräldrarna inte är gifta
med varandra när barnet föds (1 kap. 1–3 §§ föräldrabalken). Dess-
utom måste mamman godkänna pappan som vårdnadshavare. I två
fall framgick det av domen att modern hade ensam vårdnad från
barnets födsel. Det motsvarar 20 procent av målen där mamman
inledningsvis hade ensam vårdnad.

77 %

23 %

Gemensam vårdnad - vem hade vårdnaden förut?

Gemensam Mamman

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

166

Vilka kriterier hänvisade tingsrätten till?

I samtliga domar resonerade tingsrätten kring föräldrarnas förmåga
att samarbeta i frågor som rör barnet/barnen. Det ansågs inte finnas
så allvarliga samarbetssvårigheter att den omständigheten moti-
verade ensam vårdnad. Kommittén redovisade att tingsrätten förde
ett sådant resonemang i ungefär 75 procent av domarna och att det
ofta – i mer hälften av domarna – var den enda motiveringen (SOU
2005:43 s. 754). Vid vår genomgång var resonemanget den enda moti-
veringen i knappt en femtedel av domarna. Numera är en ”standard-
dom” som leder till gemensam vårdnad uppbyggd på det sättet att
tingsrätten resonerar om också föräldraförmåga. Så var fallet i 59 pro-
cent av domarna.

Det förekom, liksom vid kommitténs genomgång, att ett skäl
för gemensam vårdnad var att ensam vårdnad skulle kunna medföra
att den förälder som inte blev vårdnadshavare förlorade kontakten
med barnet/barnen.

Här bör framhållas att tingsrätten i ett antal fall kom fram till att
ensam vårdnad inte skulle leda till att barnet/barnen drabbades av
föräldrarnas samarbetssvårigheter i sådan mindre utsträckning att
det var motiverat med den vårdnadsformen. Ett exempel på detta är
att tingsrätten i ett mål ansåg att samarbetssvårigheterna i allt
väsentligt hade att göra med umgängesfrågan och att ensam vård-
nad därför inte skulle minska dessa i någon utsträckning av betydelse.

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

167

7.2.23 Ensam vårdnad för mamman respektive pappan
– vem hade vårdnaden förut?

Diagram 7.16 2014 års vårdnadsutredning

Resultatet av vår genomgång är att tingsrätten dömde till ensam
vårdnad för mamman i 62 av 135 mål eller i 46 procent av målen (se
diagram 7.12).

Diagram 7.16 avser 60 av de 62 målen. Två mål har sorterats bort
eftersom vårdnaden var reglerad på olika sätt för barnen i målet när
målet inleddes. Diagrammet visar vem som hade vårdnaden vid den
tidpunkten.

Diagrammet kan jämföras med vad kommittén kom fram till
(SOU 2005:43 s. 755).

63 %

35 %

2 %

Ensam vårdnad för mamman - vem hade vårdnaden förut?

Gemensam Mamman Pappan

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

168

Diagram 7.17 2002 års vårdnadskommitté

Diagrammen 7.16 och 7.17 avser domar där tingsrätten dömde till
ensam vårdnad för mamman. Om man jämför diagrammen kan man
konstatera att det i mål med den utgången har blivit vanligare att
vårdnaden inledningsvis är gemensam och också att tingsrätten ändrar
från gemensam till ensam vårdnad för mamman.

Vid både vår och kommitténs genomgång flyttades vårdnaden
från pappan till mamman i ett fall (jfr SOU 2005:43 s. 755).

Diagram 7.18 2014 års vårdnadsutredning

53 %
46 %

1 %

Ensam vårdnad för mamman - vem hade vårdnaden förut?

Gemensam Mamman Pappan

72 %

14 %

14 %

Ensam vårdnad för pappan - vem hade vårdnaden förut?

Gemensam Mamman Pappan

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

169

Resultatet av vår genomgång är att tingsrätten dömde till ensam
vårdnad för pappan i 29 av 135 mål eller i 21 procent av målen (se
diagram 7.12). Av diagram 7.18 framgår vem som hade vårdnaden
när målen inleddes.

Diagrammet skiljer sig inte i något avseende av betydelse från
vad kommittén kom fram till (SOU 2005:43 s. 755).

Vilka kriterier hänvisade tingsrätten till?

Tingsrätten dömde till ensam vårdnad i 89 domar. Som framgått
har vi då bortsett från två mål där utgången blev ensam vårdnad för
mamman, eftersom vårdnaden var reglerad på olika sätt för olika
barn när målet inleddes.

Det vanligaste var att tingsrätten som skäl för ensam vårdnad
anförde att föräldrarna hade samarbetssvårigheter av allvarligt slag.
Skälet angavs – ofta tillsammans med andra skäl – i 83 av 89 domar
eller i 93 procent av domarna. Också kommittén noterade att det
var den vanligaste motiveringen till ensam vårdnad. Kommitténs
genomgång bör ha avsett 80 domar där tingsrätten dömde till ensam
vårdnad. Enligt kommittén fanns motiveringen i 65 domar eller i
81 procent av dessa (jfr SOU 2005:43 s. 753 ff.).

I 14 av 89 domar i vår genomgång eller i 16 procent av dessa
dömde tingsrätten till ensam vårdnad med hänvisning till endast
samarbetssvårigheter. När tingsrätten dömde till ensam vårdnad för
mamman resonerade den kring samarbetssvårigheter i 58 av 60
domar eller i 97 procent av domarna. När tingsrätten dömde till ensam
vårdnad för pappan resonerade den kring samarbetssvårigheter i 25
av 29 domar eller i 86 procent av domarna.

Liksom vid kommitténs genomgång förekom det att tingsrätten
klassificerade visade eller påstådda övergrepp som exempel på sam-
arbetssvårigheter. Så var fallet i fem domar eller i sex procent av
domarna.

7.2.24 Hur ofta beaktade tingsrätten samarbetssvårigheter?

När det gäller vår genomgång framgår av diagram 7.7 att samarbets-
svårigheter anfördes som stöd för ett yrkande om ensam vårdnad i
128 av 139 domar eller i 92 procent av domarna. Tingsrätten beaktade

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

170

sådana svårigheter som ett kriterium vid sin bedömning i målet i
131 eller i 94 procent av domarna. En förklaring till den högre pro-
centsatsen kan vara att en förälder som motsatte sig ensam vårdnad
gjorde gällande att det inte förelåg allvarliga samarbetssvårigheter. Vi
har dock inte noterat vad en sådan förälder anförde.

7.2.25 Överklagades domen?

I 51 procent av målen i vår undersökning (71 fall av 139) över-
klagades tingsrättens dom till hovrätten av en eller båda föräldrar.
Vid 2002 års vårdnadskommittés genomgång överklagades 54 pro-
cent av tingsrättsdomarna (jfr SOU 2005:43 s. 739). Antalet över-
klaganden ligger alltså i stort sett på samma nivå som före 2006 års
vårdnadsreform. Hovrätterna meddelade prövningstillstånd i 28 pro-
cent av de överklagade domarna (20 av 71 fall). Eftersom det inte
krävdes prövningstillstånd vid kommitténs genomgång kan ingen
jämförelse göras med deras resultat i den här delen. I 20 procent av
fallen (4 fall av 20) avslutades målen utan att hovrätten prövat
tingsrättens avgörande, t.ex. eftersom överklagandet återkallats.
Hovrätten ändrade cirka 60 procent av domarna (12 av 20 domar).
Den vanligaste anledningen till att domen ändrades var att parterna
i hovrätten hade kommit överens i de överklagade frågorna och att
hovrätten dömde enligt parternas överenskommelse. I cirka 20 pro-
cent av målen (4 av 20 fall) som det hade meddelats prövningstill-
stånd i och som parterna inte hade kommit överens i, gjorde hov-
rätten i vart fall i någon fråga en annan bedömning än den tings-
rätten hade gjort. Detta motsvarar knappt 6 procent av samtliga över-
klagade domar

Kommittén kom fram till att hovrätten ändrade tingsrättens
domar i 20 procent av de överklagade domarna. Den redovisade, till
skillnad från oss, som en separat post att föräldrarna begärde att en
av dem träffad överenskommelse skulle fastställas av hovrätten. Med
vårt sätt att redovisa innebär kommitténs resultat att hovrätterna
ändrade cirka 41 procent av domarna som överklagades. Detta mot-
svarar en högre procentsats än hovrätterna i dag meddelar prövnings-
tillstånd i.

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

171

7.2.26 Något om riskbedömningar

I checklistan i bilaga 4 finns ett antal frågor som tar sikte på om
socialnämnden respektive tingsrätten hade skäl att göra och i så fall
också gjorde en riskbedömning (frågorna 41–42 och 148–149).

I mål med uppgifter om övergrepp (våld, hot etc.) innehöll
vårdnadsutredningen ofta rubriken ”riskbedömning”. Rubriken var
dock vanlig också i mål där sådana uppgifter saknades. I båda fallen
förekom det att exempelvis föräldrarnas samarbetssvårigheter och
den risk svårigheterna kunde innebära för barnets/barnens utveck-
ling behandlades under rubriken.

När det gäller riskbedömningarna i vårdnadsutredningarna var
variationerna mycket stora, i fråga om både vilka omständigheter
som behandlades och hur de behandlades. I endast en handfull ut-
redningar hänvisade den som genomförde utredningen till en metod.
Många gånger var det svårt att ta ställning till om utredaren hade
värderat en risk på ett sådant sätt att fråga 42 i vår checklista borde
besvaras jakande.

När tingsrätten gjorde en riskbedömning bestod den ofta i en
värdering av omständigheterna som liknar den som domstolar gör
vid ställningstagandet till bevisfrågorna i brottmål. Ett intryck är
att tingsrätten – i förhållande till utredaren – inte så sällan ställde
högre krav för att en viss risk skulle få betydelse i målet.

7.3 Hur ofta kommer föräldrarna överens?

7.3.1 Det av oss granskade materialet

Som framgått finns det 48 tingsrätter i Sverige. Utöver vad som
anfördes inledningsvis i avsnitt 7.2.1, har vi från var och en av tings-
rätterna begärt in de tio första domarna som meddelades under
år 2013 där det fanns ett tvistigt yrkande om vårdnad. Också domar
som bygger på att parterna nådde en samförståndslösning har
efterfrågats. Det huvudsakliga syftet har varit att få tillgång till ett
material som ger svar på hur vanligt det är att föräldrarna når en
överenskommelse i mål där vårdnadsfrågan varit tvistig i något skede
under målets handläggning.

I den här delen har vi fått material från 46 tingsrätter.

Våra undersökningar av domar om vårdnad om barn SOU 2017:6

172

Vi har kunnat använda oss av 412 av 460 domar. Till viss del
förklaras differensen om 48 domar av att några tingsrätter har skickat
färre än tio domar till oss. Till detta kommer att vi har sorterat bort
ett antal domar. Det rörde sig om fall där målet handlade om över-
flyttning av vårdnaden till särskilt förordnade vårdnadshavare eller
mål där frågan om vårdnad inte hade varit tvistig i något skede.

7.3.2 Det är vanligt att föräldrarna kommer överens

När det gäller de statistiska uppgifterna nedan har vi utgått från att
föräldrarna var överens när de var ense om exempelvis allt utom
den mer exakta utformningen av umgänget.

Av 52 av 412 domar framgick att en förälder medgav den andra
förälderns yrkande om vårdnad. Det är svårt att se detta på något
annat sätt än att föräldrarna till sist var överens. Tingsrätten kom
också regelmässigt fram till att det medgivna yrkandet var förenligt
med barnets/barnens bästa. Utöver detta baserades 204 domar på att
föräldrarna hade nått en överenskommelse. Av visst intresse är att
tingsrätten i samtliga fall dömde i enlighet med föräldrarnas över-
enskommelse. Totalt baserades alltså 256 av 412 domar eller 62 pro-
cent av domarna på att föräldrarna hade nått en överenskommelse.

 Det innebär att 156 domar inte baserades på att föräldrarna hade
nått en överenskommelse. I sistnämnda kategori om 156 domar var
det i 21 fall så att en god man hade utsetts för en av föräldrarna och att
han eller hon förklarade att den andra förälderns yrkande/yrkanden
varken kunde medges eller bestridas. I 16 av 21 fall fanns det – såvitt vi
har kunnat bedöma – inte någon tvist i egentlig mening mellan
föräldrarna. Yrkandet om ensam vårdnad hade i stället sin grund i att
den föräldern som väckt talan uppgav att han eller hon inte kunde
komma i kontakt med den andra föräldern och behövde vara ensam
vårdnadshavare för att kunna fatta beslut om barnets skolgång,
sjukvård och liknande. Om man räknar bort dessa 16 fall, baserades
256 av 396 domar eller 65 procent av domarna på att föräldrarna hade
nått en överenskommelse. Vi är av uppfattningen att denna andel är
mest rättvisande vid ställningstagande till hur vanligt det är att
föräldrarna når en överenskommelse i mål där vårdnadsfrågan har varit
tvistig i något skede under målets handläggning. Som en parentes kan

SOU 2017:6 Våra undersökningar av domar om vårdnad om barn

173

nämnas att god man var förordnad för en av föräldrarna i 28 av 412
mål eller i sju procent av målen.

Som framgått har vi endast begärt in domar. Ibland är det dock
så att föräldrarna kommer överens och att målet därefter skrivs av
från vidare handläggning vid tingsrätten genom ett slutligt beslut.
Även om förfarandet inte är särskilt vanligt, bör detta innebära att
andelen överenskommelser är högre än vad som nyss angivits.

175

8 Gemensam vårdnad, m.m.

8.1 Vårt uppdrag

En viktig uppgift för utredningen är att kartlägga och analysera hur
reglerna om gemensam vårdnad tillämpas och då särskilt belysa i
vilken utsträckning och på vilket sätt domstolar och socialnämnder
beaktar föräldrars förmåga att samarbeta och i vilken utsträckning
reglerna är konfliktdrivande. En annan uppgift är att ta ställning till
om reglerna om gemensam vårdnad behöver ändras eller om andra
åtgärder behöver vidtas.

I vårt uppdrag ingår också att analysera hur domstolarna beaktar
att en part inte visat sig följa vad som tidigare beslutats om barnet.
Vi har valt att redovisa den frågan i det här kapitlet.

Sist i kapitlet redogör vi för vår syn på regleringen om barnets
behov av umgänge med mor- och farföräldrar samt andra som står
barnet särskilt nära

8.2 Bakgrund

8.2.1 Bestämmelser om beslut om vårdnad

Av 6 kap. 2 a § föräldrabalken (FB) följer att barnets bästa ska vara
avgörande för alla beslut om vårdnad, boende och umgänge. Vid
bedömningen av vad som är bäst för barnet ska det fästas avseende
särskilt vid risken för att barnet eller någon annan i familjen utsätts
för övergrepp eller att barnet olovligen förs bort eller hålls kvar eller
annars far illa. Det ska också fästas avseende särskilt vid barnets
behov av en nära och god kontakt med båda föräldrarna. Hänsyn
ska också tas till barnets vilja med beaktande av barnets ålder och
mognad. Av 6 kap. 5 § andra stycket FB framgår att vid bedöm-
ningen av om vårdnaden ska vara gemensam eller anförtros åt en av

Gemensam vårdnad, m.m. SOU 2017:6

176

föräldrarna ska rätten fästa avseende särskilt vid föräldrarnas för-
måga att samarbeta i frågor som rör barnet.

8.2.2 Bakgrunden till bestämmelsen om att föräldrarnas
samarbetsförmåga ska beaktas

1998 års vårdnadsreform syftade bl.a. till att öppna upp för en ökad
användning av gemensam vårdnad. Domstolens möjlighet att be-
sluta om gemensam vårdnad vidgades och domstolen fick från
denna tidpunkt möjlighet att besluta om gemensam vårdnad även
om en förälder motsatte sig det, under förutsättning att detta är
bäst för barnet (se mer om 1998 års reform i avsnitt 3.2). I för-
arbeten till bestämmelsen framhölls att gemensam vårdnad i de
flesta fall var att föredra framför ensam vårdnad. Som exempel på
när ensam vårdnad kunde bli aktuellt angavs bl.a. att konflikten
mellan föräldrarna var så svår och djup att det var omöjligt för dem
att samarbeta i frågor som rör barnet (prop. 1997/98:7 s. 49).

Enligt Högsta domstolen innebar 1998 års ändringar i 6 kap. FB
att lagstiftningen förutsatte att gemensam vårdnad normalt var till
barnets bästa och att vårdnaden skulle anförtros åt en av föräld-
rarna ensam endast när det framkom särskilda omständigheter som
talade mot gemensam vårdnad (NJA 1999 s. 451). I ett senare rätts-
fall hänvisade Högsta domstolen till ovan nämnda förarbetsuttalan-
den och angav att en särskild omständighet som kunde tala mot
gemensam vårdnad var att konflikten mellan föräldrarna var så svår
och djup att det var omöjligt för dem att samarbeta i frågor som rör
barnet (NJA 2000 s. 345). Rättsläget kom därefter att uppfattas
som att det gällde en presumtion för gemensam vårdnad.

2002 års vårdnadskommitté konstaterade att gemensam vårdnad
närmast var utesluten i de fall där konflikten mellan föräldrarna var
så svår och djup att det var omöjligt för dem att samarbeta i frågor
som rörde barnet. Enligt kommittén kunde gemensam vårdnad vara
oförenlig med barnets bästa i alla fall där det fanns reella samarbets-
svårigheter som gick ut över barnet. Om föräldrarna inte kunde ha
ett någorlunda konfliktfritt samarbete i frågor som rörde barnet hade
kommittén svårt att se att gemensam vårdnad skulle vara till barnets
bästa. Kommittén menade att möjligheten att besluta om gemensam
vårdnad mot en förälders vilja borde stramas upp (SOU 2005:43
s. 114 f.).

SOU 2017:6 Gemensam vårdnad, m.m.

177

I propositionen inför 2006 års vårdnadsreform angavs att gemen-
sam vårdnad är ett viktigt inslag i en önskvärd utveckling mot en
starkare betoning av barnets intressen. Vidare angavs följande om
föräldrarnas samarbetsförmåga (prop. 2005/06:99 s. 50 och 51).

Av stor betydelse är föräldrarnas förmåga att samarbeta i frågor som
rör barnet. Enligt regeringens mening bör gemensam vårdnad normalt
förutsätta att föräldrarna har ett någorlunda konfliktfritt samarbete. Det
innebär inte att de alltid måste ha samma uppfattning, men de måste
kunna hantera sina delade meningar på ett sätt som inte drabbar bar-
net. Ett barn mår inte bra av ständiga konflikter mellan föräldrarna.
Det är uppenbarligen till nackdel för barnet om en förälder genom-
gående och för att obstruera motsätter sig den andra förälderns ini-
tiativ. Om föräldrarna saknar vilja och förmåga att sätta barnets bästa
före den egna konflikten, färgar detta omvårdnaden om barnet. Gemen-
sam vårdnad bör i sådana fall inte få användas som ett medel för att
”tvinga” föräldrarna att samarbeta. Gemensam vårdnad kan alltså vara
oförenlig med barnets bästa även om konflikten mellan föräldrarna
inte kan sägas vara så svår och djup att det är omöjligt för dem att
samarbeta. Vad som är barnets bästa bör i varje enskilt fall bestämmas
utifrån en bedömning av de individuella förhållandena, och någon pre-
sumtion för eller mot gemensam vårdnad bör inte gälla. Som framhölls
vid 1998 års vårdnadsreform måste möjligheten att döma till gemen-
sam vårdnad mot en förälders vilja över huvud taget användas med stor
försiktighet och lyhördhet.

Mot den bakgrunden ansågs att det fanns anledning att i lagen
betona betydelsen av föräldrars samarbete på så sätt som numera
framgår av 6 kap. 5 § andra stycket FB. Lagändringen syftade till en
uppstramning av den rättspraxis som kommit till uttryck i rätts-
fallen NJA 1999 s. 451 och NJA 2000 s. 345 (prop. 2005/06:99 s. 51).

8.2.3 NJA 2007 s. 382

I fallet NJA 2007 s. 382 tog Högsta domstolen ställning till frågan
om föräldrarnas samarbetssvårigheter var sådana att de uteslöt gemen-
sam vårdnad. Fallet rörde bl.a. vårdnaden om en flicka som vid
tidpunkten för Högsta domstolens avgörande var tre år gammal.
Flickan bodde hos sin mamma och hade visst umgänge med sin
pappa. Föräldrarna hade, sedan de kommit överens i ett tidigare
mål, gemensam vårdnad om flickan. Tingsrätten, som meddelade
dom innan lagändringen om samarbetsförmågan hade trätt i kraft,

Gemensam vårdnad, m.m. SOU 2017:6

178

ansåg inte att samarbetssvårigheterna var av sådan art att den gemen-
samma vårdnaden skulle upplösas.

Efter tingsrättens dom kommunicerade parterna endast skrift-
ligen via sms eller mejl. Hovrätten, som inledningsvis redogjorde
för den nya bestämmelsen om betydelsen av föräldrarnas sam-
arbetsförmåga, konstaterade att parterna sedan flickan föddes hade
haft konflikter av varierande art. De hade också haft svårt att enas i
viktiga frågor som exempelvis ansökan om dagisplats. Enligt hov-
rätten var det inte helt omöjligt för parterna att samarbeta eftersom
ett sparsamt konfliktfritt samarbete om vardagliga frågor skedde
via sms och mejl. Trots detta ansåg hovrätten att samarbetssvårig-
heterna mellan parterna var av sådan natur att det var bäst för flickan
att vårdnaden inte var gemensam. Hovrätten gav mamman ensam
vårdnad.

Efter att ha redogjort för den nya bestämmelsen uttalade Högsta
domstolen följande.

En gemensam vårdnad får således förutsätta att det finns en realistisk
möjlighet för föräldrarna att gemensamt och inom rimlig tid lösa de
frågor som rör barnet och hantera de delade meningar som kan finnas,
utan att de regelmässigt behöver hjälp utifrån för att fatta beslut och
utan att det uppstår ständiga konflikter som drabbar barnet. Gemen-
sam vårdnad kräver att föräldrarna kan ta gemensamt ansvar. Uttryck
för brist på förtroende för den andra föräldern liksom för bristande
vilja eller förmåga att vara flexibel och jämka samman sin uppfattning
med den andres är ett tecken som tyder på att gemensam vårdnad kan
vara oförenlig med barnets bästa. En konflikt mellan föräldrarna bör
dock inte utesluta gemensam vårdnad, om motsättningarna kan antas
vara av övergående natur och därför inte bedöms hindra ett fungerande
samarbete på längre sikt i frågor som rör barnet.

Högsta domstolen konstaterade därefter att föräldrarna hade haft
konflikter av varierande art och omfattning sedan flickan föddes
samt att rättsliga processer hade pågått om henne sedan hon var
fyra månader gammal. Högsta domstolen uttalade också att utform-
ningen av umgängesbeslutet i tingsrättens dom och de nya yrkan-
den som framställts rörande umgänget i Högsta domstolen illu-
strerade väl parternas problem att få till stånd ett fungerande sam-
arbete kring barnet.

SOU 2017:6 Gemensam vårdnad, m.m.

179

Högsta domstolen ansåg att föräldrarnas samarbetsproblem var av
sådan omfattning att gemensam vårdnad inte var till barnets bästa.1

8.3 Vår kartläggning och analys av hur reglerna
om gemensam vårdnad tillämpas

8.3.1 Inledning

I detta avsnitt redovisar vi vår kartläggning av hur reglerna om
gemensam vårdnad tillämpas och särskilt i vilken utsträckning och
på vilket sätt domstolar och socialnämnder beaktar föräldrars
förmåga att samarbeta. Kartläggningen grundar sig på resultat från
den genomgång av domar om vårdnad om barn som vi redovisat i
kapitel 7. Vi har också närmare undersökt resonemang om samarbets-
förmåga i samtliga domar, och i 30 vårdnadsutredningar2, som
ingått i vår undersökning i kapitel 7. Vi har undersökt hur vanligt
det är att domstolens beslut i vårdnadsfrågan, respektive utredarens
förslag till ett sådant beslut, motiverats enbart utifrån föräldrarnas
samarbetsförmåga och hur vanligt det är att beslutet motiverats
också utifrån andra omständigheter. Med begreppet ”vårdnadsfrågan”
avses i det här sammanhanget enbart frågan om vårdnaden ska vara
gemensam eller ensam. Begreppet innefattar därmed inte frågan om
vem av föräldrarna som, vid ensam vårdnad, ska få vårdnaden om
barnet.

Vi jämför i vissa delar våra resultat med de resultat som 2002 års
vårdnadskommitté redovisade. Vi vill påminna om att vi har gett
begreppet ”samarbetssvårigheter” en vidare betydelse än kommittén. I
vår genomgång avser begreppet även vad kommittén kallade för
”ingen kommunikation” respektive ”dålig information” (jfr SOU
2005:43 s. 745). Vidare bygger våra, liksom kommitténs, resultat i
vissa delar på ett inte obetydligt mått av tolkning. Vad gäller under-
sökningen av vårdnadsutredningar har det inte alltid framgått vilka

1 Rättsfallet kritiserades tidigt för att inte ge någon egentlig vägledning för när gemensam
vårdnad är utesluten på grund av samarbetssvårigheter. Något som i sin tur förutsågs inne-
bära en risk för att en samarbetsovillig förälder skulle åstadkomma samarbetssvårigheter för
att på så sätt få ensam vårdnad. Se Singer, Anna, Samarbetsförmåga och gemensam vårdnad,
Juridisk Tidskrift, nr 1 2007/08.
2 Undersökningen avser slumpmässigt utvalda vårdnadsutredningar som hämtats in
i de 139 mål som ingått i vår undersökning i kapitel 7.

Gemensam vårdnad, m.m. SOU 2017:6

180

omständigheter som legat till grund för utredarens förslag till be-
slut. I flera fall har det också varit svårt att få en uppfattning om
utredarens bedömning av hur allvarliga föräldrarnas samarbets-
problem var. Vårt underlag är dessutom begränsat. Våra redovisade
resultat måste ses mot den bakgrunden.

I de fall vi redovisar utdrag ur domar eller vårdnadsutredningar
har vi valt att avidentifiera berörda personer och benämner dessa
som föräldrar, mamma, pappa och barn.

Kartläggningen grundar sig också på synpunkter som vi hämtat
in från olika aktörer. Sist i avsnittet redovisar vi våra slutsatser och
vår syn på om reglerna är konfliktdrivande.

8.3.2 Resultat av våra undersökningar

Vilka skäl framfördes till stöd för ensam vårdnad?

I drygt 90 procent av målen i vår undersökning gjorde åtminstone
en förälder gällande samarbetssvårigheter till stöd för ett yrkande
om ensam vårdnad. I de flesta målen angavs också andra skäl för
yrkandet, t.ex. bristande föräldraförmåga, våld/hot mot föräldern
eller barn, att den andra föräldern motarbetade umgänge, missbruk,
att föräldern var den som bäst främjade kontakt mellan barnet och
den andra föräldern, barnets inställning, psykisk ohälsa, kontinuitets-
principen, sexuella övergrepp eller risk för bortförande av barnet (se
diagram 7.7 i avsnitt 7.2.7).

I 19 procent av målen gjordes endast samarbetssvårigheter gäll-
ande som stöd för ett yrkande om ensam vårdnad. Det vanligaste är
alltså att en förälder anför samarbetssvårigheter som ett av flera
skäl för ett yrkande om ensam vårdnad.

SOU 2017:6 Gemensam vårdnad, m.m.

181

Hur ofta dömde tingsrätterna till gemensam respektive
ensam vårdnad?

Av vår undersökning framgår att tingsrätterna beslutade om gemen-
sam vårdnad i 33 procent av fallen där föräldrarna tvistade om vård-
naden.3 Mamman fick ensam vårdnad om barnet i 46 procent av
fallen och pappan i 21 procent av fallen. Vid 2002 års vårdnads-
kommittés genomgång beslutade domstolarna om gemensam vård-
nad i 55 procent av fallen. Mamman fick ensam vårdnad i 36 pro-
cent av fallen och pappan i 9 procent av fallen. Ökningen av ensam
vårdnad är, i procentenheter, relativt jämnt fördelad mellan mammor
och pappor.4

Vår närmare undersökning av hur tingsrätterna
beaktar samarbetsförmågan

Hur beaktas samarbetsförmågan när det döms till gemensam
vårdnad?

Tingsrätterna dömde till gemensam vårdnad i 33 procent av målen
som ingick i vår undersökning. I samtliga dessa fall resonerade tings-
rätterna, vid avgörandet av vårdnadsfrågan, om föräldrarnas sam-
arbetsförmåga.

Samarbetsförmågan, eller samarbetsproblemen, i målen var av
varierande slag. I något fall fanns ingen kommunikation alls mellan
föräldrarna medan föräldrarna i andra fall, trots vissa meningsskilj-
aktigheter, kunde lösa uppkomna frågor som berörde barnet/barnen.
I en del fall pratade föräldrarna inte med varandra utan kommu-
nikationen skedde via sms eller mejl. I andra fall ville den ena för-
äldern inte ha någon kontakt alls med den andra föräldern. I något
fall gällde samarbetsproblemen enbart någon enstaka fråga, t.ex. val
av skola. I ytterligare fall rörde det sig om allvarliga samarbets-
problem som i några fall delvis förklarades av missbruk eller våld
mot någon i familjekretsen.

3 Om tingsrätterna hade gjort samma bedömning som utredaren i vårdnadsutredningen hade
tingsrätterna dömt till gemensam vårdnad i 25 procent av fallen (se diagram 7.12 och 7.14 i
avsnitt 7.2.21).
4 Se avsnitt 7.2.21.

Gemensam vårdnad, m.m. SOU 2017:6

182

I samtliga mål kom tingsrätterna fram till att det fanns samarbets-
problem av olika grad men ansåg att dessa inte var så allvarliga –
alternativt att samarbetsproblemen inte hindrade eller uteslöt –
gemensam vårdnad. 2002 års vårdnadskommitté redovisade att tings-
rätterna förde ett motsvarande resonemang i ungefär åtta av tio
domar i deras undersökning och att det – i mer än hälften av
domarna – var den enda motiveringen (SOU 2005:43, s. 110). Vid vår
genomgång var resonemanget den enda motiveringen i ungefär en
femtedel av domarna. Resultatet av vår undersökning talar för att
tingsrätterna i högre grad än förut resonerar kring föräldrarnas
förmåga att samarbeta när det döms till gemensam vårdnad. Resul-
tatet talar också för att tingsrätterna i dag, vid avgörande av vård-
nadsfrågan, i större utsträckning än förr beaktar också andra om-
ständigheter än samarbetsförmågan.

Tingsrätterna motiverade många gånger sin bedömning, att sam-
arbetsproblemen inte innebar att en förälder skulle få ensam vård-
nad, med att parterna trots bristande kommunikation eller andra
samarbetssvårigheter, faktiskt hade förmåga att samarbeta/enas i
frågor som rörde barnet/barnen. I många fall redogjorde tingsrätt-
erna också för några konkreta frågor som föräldrarna hade lyckats
komma överens om, exempelvis skolval, pass eller umgänge. Ibland
gjordes också en bedömning över hur domstolen trodde att sam-
arbetet skulle utvecklas framöver. Några exempel på hur sådana
resonemang närmare utvecklades i domar framgår nedan.

När det gäller vårdnaden står det klart att föräldrarna har svårt att sam-
arbeta och tingsrätten tror inte att det kommer bli lättare efter denna
rättegång. Det har emellertid inte framkommit att det varit större osämja
mellan dem i frågor som rört barnen, som exempelvis val av skola, och
tingsrätten tror därför att de har förmåga att även framöver kunna sam-
tala i frågor som rör barnen.

Enligt tingsrättens uppfattning har det framkommit att parterna haft
och har vissa svårigheter att samarbeta. De samarbetssvårigheter som
föreligger kan dock inte bedömas vara så grava och djupgående som
krävs för att upplösa den gemensamma vårdnaden. Föräldrarna har t.ex.
under målets handläggning utan större svårigheter kunnat träffa en över-
enskommelse vid den muntliga förberedelsen. De har även träffat en
annan överenskommelse, om än under medverkan av socialtjänsten,
om umgänge under julhelgen, utan närvaro av umgängesstöd. Parterna
har också en kommunikation med varandra.

SOU 2017:6 Gemensam vårdnad, m.m.

183

Det har framgått av föräldrarnas berättelser och den skriftliga bevis-
ningen att det föreligger en konflikt mellan parterna efter separationen
och att det lätt uppstår oenighet mellan dem, bl.a. i frågor som rör
barnen och i samband med överlämningar. Föräldrarna har emellertid
gemensamt kunnat hantera barnens boende under tiden efter separa-
tionen och har på egen hand upprätthållit ett växelvist boende. De har
också på egen hand kunnat överenskomma hur storhelger och lov ska
delas upp. Tingsrätten finner mot den bakgrunden att det inte före-
ligger så allvarliga samarbetsproblem mellan parterna att det av den an-
ledningen finns skäl att upplösa den gemensamma vårdnaden. Det kan
även antas att samarbetet kan komma att fungera bättre när konflikten
efter separationen lagt sig [….].

Det förekom också att tingsrätterna kom fram till att de sam-
arbetsproblem som fanns inte var hänförliga till främst vårdnads-
frågan utan till andra frågor, som till exempel umgänget eller för-
äldrarnas inbördes relation. Tingsrätterna ansåg därför att ensam
vårdnad inte skulle leda till att barnet/barnen drabbades av föräld-
rarnas samarbetssvårigheter i sådan mindre utsträckning att det var
motiverat med den vårdnadsformen. Några exempel på sådana moti-
veringar framgår nedan.

Enligt tingsrättens mening framstår det dock som att föräldrarnas kon-
flikt till allra största delen enbart rör förhållandet dem emellan och inte
särskilt mycket deras syn på barnen och deras uppfostran. Konflikten
synes främst hänförlig till tidigare kränkningar och oförrätter mellan
föräldrarna och en inte obetydlig del av huvudförhandlingen har rört
händelser för flera år sedan, händelser då egna behov har varit styrande
på den andres bekostnad.

De konflikter som mamman i övrigt har beskrivit avser frågor som upp-
står i anledning av barnets umgänge med pappan och dessa frågeställ-
ningar skulle kvarstå även om mamman fick ensam vårdnad om barnet.

Domstolarnas bedömning av föräldrarnas förmåga att samarbeta
ingick i normalfallet – när det dömdes till gemensam vårdnad – som
en del i den helhetsbedömning som gjordes av flera omständigheter
av betydelse för vårdnadsfrågan. Ett exempel på en annan omstän-
dighet är risken för att den förälder som inte får del i vårdnaden
förlorar kontakten med barnet alternativt riskerar förlora delaktig-
het i barnets liv (jfr 6 kap. 2 a § FB om barnets behov av en nära
och god kontakt med båda föräldrarna). I cirka 20 procent av dom-
arna beaktade tingsrätterna sådana risker när de dömde till gemen-
sam vårdnad trots konstaterade samarbetssvårigheter. 2002 års vård-

Gemensam vårdnad, m.m. SOU 2017:6

184

nadskommitté redovisade ett motsvarande resonemang i drygt tio
procent av domarna (SOU 2005:43 s. 110).

Det är, i vår undersökning, inte heller ovanligt att tingsrätter
prövade uppgifter om våld och dylikt. Den vanligaste omständig-
heten som prövades tillsammans med föräldrarnas förmåga att sam-
arbeta var dock påståenden om brister i föräldraförmågan. Så var
fallet i cirka 60 procent av domarna.

Fallet nedan visar hur en helhetsbedömning i vårdnadsfrågan
kan se ut.

Det finns heller inget som säger att barnet skulle fara illa hos någon av
föräldrarna. [….] Den vårdnads- boende och umgängesutredning som
gjorts i målet föreslår i fråga om vårdnad att den ska vara fortsatt
gemensam. [….] Såväl mamman som pappan bedöms vara lämpliga vård-
nadshavare. De har båda två också uttalat sig positivt om barnets behov
av god kontakt med den andre föräldern. Mammans skäl för ensam
vårdnad grundar sig på parternas samarbetsproblem och brist på kommu-
nikation eftersom hon inte vågar och anser sig kunna ha kontakter med
pappan efter hot och våld. Vad som faktiskt utspelat sig mellan part-
erna tidigare är inte något som tingsrätten kan bedöma och ta ställning
till fullt ut i detta mål om vårdnad genom vad parterna har presenterat.
Det kan dock konstateras att förundersökningarna efter mammans polis-
anmälningar har lagts ned och pappan är inte dömd för något brott mot
mamman. Det är utan tvekan så att såväl mamman som pappan vill
barnets bästa. Deras brist på kommunikationsmöjligheter påverkar givet-
vis deras samarbete men då framför allt i praktiskt hänseende. Detta är
inte bra, särskilt om ansvaret att förmedla uppgifter läggs på barnet,
men parterna har uppenbarligen kunnat samarbeta i frågor med hjälp
av döttrar, familjerätten samt ombud. Vid huvudförhandlingen har de
också visat att de kan enas och tänka utifrån barnets bästa i frågor om
umgänge och skolavslutningar. Vad som framkommit är alltså att part-
erna har förmåga att enas i frågor om barnet. […..] Tingsrätten anser
att det är till barnets bästa att den gemensamma vårdnaden ska bestå
och ogillar därför mammans yrkande om ensam vårdnad.

Hur beaktas föräldrarnas förmåga att samarbeta när det döms
till ensam vårdnad

Tingsrätten dömde till ensam vårdnad i 67 procent av målen (se
avsnitt 7.2.21). I 93 procent av dessa mål motiverade tingsrätten
målens utgång helt (cirka 60 procent) eller delvis med föräldrarnas
samarbetssvårigheter. Även 2002 års vårdnadskommitté redovisade
att den vanligaste motiveringen till att domstolen beslutade om en-
sam vårdnad var att föräldrarna hade samarbetssvårigheter av all-

SOU 2017:6 Gemensam vårdnad, m.m.

185

varlig art, motiveringen angavs i åtta av tio domar (SOU 2005:43
s. 110). Resultaten talar för att det har blivit vanligare att dom-
stolen resonerar kring samarbetssvårigheter även i dessa mål. Resul-
taten kan också tala för att tingsrätterna i större utsträckning än
förut beaktar också andra omständigheter än samarbetsförmågan
vid avgörande av vårdnadsfrågan.

I de fall utgången motiverades av enbart föräldrarnas samarbets-
svårigheter prövade domstolarna många gånger också andra omstän-
digheter av betydelse för vårdnadsfrågan som till exempel bristande
föräldraförmåga eller påståenden om våld. Tingsrättens slutliga ställ-
ningstagande till om vårdnaden skulle vara ensam eller gemensam
motiverades dock inte av sådana andra omständigheter. En vanlig
motivering till detta var, när det gällde uppgifter om våld, att tings-
rätten kom fram till att det rörde sig om påståenden eller anklag-
elser. Ofta hänvisades också till att föräldern inte var åtalad eller
dömd för något brott. Påståenden om våld kunde däremot få bety-
delse i andra avseenden, t.ex. vid bedömningen av hur allvarliga
föräldrarnas samarbetsproblem var.

I de fall föräldrarnas samarbetssvårigheter var det enda argumentet
för ensam vårdnad rörde det sig ofta om djupa eller långvariga
konflikter. I dessa fall hade föräldrarna många gånger inte någon
kommunikation alls eller så hade deras samarbetsproblem gett upp-
hov till konflikter som gått ut över barnet/barnen i alltför hög grad.

Nedan anges exempel på motiveringar där endast samarbets-
svårigheter beaktats som skäl för ensam vårdnad.

Tingsrätten måste tyvärr konstatera att parternas möjligheter att sam-
arbeta i frågor som rör barnet allt jämt är näst intill obefintliga. Part-
erna har haft över 40 samarbetssamtal. Medlaren som förordnades i
detta mål har inte heller lyckats. Parternas kommunikation är minimal
och sker antingen via mejl eller sms. Även om båda parter uttrycker en
önskan om att försöka samarbeta är det fortfarande en så svår och djup
konflikt mellan dem och deras samarbetsproblem är av sådan omfatt-
ning att gemensam vårdnad är utesluten.

Parterna har berättat att de överhuvudtaget inte har haft någon kon-
takt med varandra sedan hösten 2012 bortsett från ett fåtal sms och
mejl. Av utredningen framkommer att det finns starka motsättningar
mellan föräldrarna och att konflikten dem emellan inte har lagt sig.
Ingenting har kommit fram som visar att föräldrarnas problem att få till
stånd ett fungerande samarbete kring barnet har minskat eller att det
finns omständigheter som tyder på att det inom en överskådlig tid finns
möjligheter att konflikten kan mildras. Tingsrätten gör den bedöm-

Gemensam vårdnad, m.m. SOU 2017:6

186

ningen att föräldrarnas samarbetsproblem är av sådan omfattning att
gemensam vårdnad inte kan antas vara till barnets bästa.

Till en början kan tingsrätten konstatera att parterna under många år
haft en djup konflikt vilket kommit till uttryck i att parterna, sedan
separationen i september 2004, nästan oavbrutet haft pågående rätts-
liga konflikter om barnen. [….] Enligt tingsrättens mening är det med
hänsyn till parternas historia av konflikter och samarbetsproblem, trots
de förbättringar som skett, fortfarande en allt för stor risk att barnen
kommer i kläm om beslut som rör dem ska fattas av föräldrarna gemen-
samt. Av vårdnads- och umgängesutredningen framgår även att det, med
hänsyn till föräldrarnas fortsatta samarbetsproblem, inte är förenligt
med barnens bästa om föräldrarna har gemensam vårdnad om dem.
Pappan ska därför även fortsättningsvis ha ensam vårdnad om barnen.

I cirka 40 procent av fallen har utgången i vårdnadsfrågan – när det
dömts till ensam vårdnad – påverkats också av andra omständigheter
än samarbetsproblem, som exempelvis missbruk, våld/brott, skyddat
boende, bristande medverkan från den ena föräldern, risk för att
barnet förs utomlands, allvarliga brister i föräldrarollen eller barnets
vilja. Några sådana motiveringar framgår av följande fall.

En gemensam vårdnad kräver emellertid att föräldrarna har förmåga att
samarbeta i frågor om barnet. Mamman har förklarat att hon är rädd
för pappan och att hon inte vill ha någon kontakt med honom. Pappan
är ganska nyligen dömd för brott mot mamman. Omständigheterna är
därigenom sådana att det inte kan antas att parterna inom den när-
maste tiden kan samarbeta kring barnet. Det finns därför inte förut-
sättningar för gemensam vårdnad.

Mamman har berättat att något samarbete mellan henne och pappan
inte förekommit på många år. Dessa uppgifter får stöd i vårdnads-
utredningen. Pappan har inte inställt sig till den muntliga förbered-
elsen eller huvudförhandlingen. Inte heller har han medverkat i vård-
nadsutredningen. Detta förhållningssätt från pappans sida kan inte för-
stås på annat sätt än att han inte har något intresse av att samarbeta
med mamman. Den utredning som lagts fram visar tydligt att gemen-
sam vårdnad inte är ett realistiskt alternativ. Mamman har i praktiken
haft ensam vårdnad om barnen under lång tid och pappan är uppenbar-
ligen inte intresserad av att delta i vårdnaden om dem. Det har redan
uppstått problem för barnen beträffande passansökan m.m. då pappan
visat bristande vilja att underlätta deras tillvaro genom att hålla sig till-
gänglig för att underteckna nödvändiga handlingar inom rimlig tid. Det
kan antas att det även fortsättningsvis kan uppstå sådana problem.
Tingsrättens bedömning, som överensstämmer med vårdnadsutred-
arens uppfattning, är sålunda att det är förenligt med barnens bästa att
vårdnaden om dem utövas av mamman ensam.

SOU 2017:6 Gemensam vårdnad, m.m.

187

Av de omfattande vårdnadsutredningarna framgår att pappan har allvar-
ligt brustit i sin föräldraroll och barnen har farit illa under hans vård-
nad och han sålunda är olämplig som vårdnadshavare. Föräldrarna har
ingen kontakt och deras djupa konflikt omöjliggör gemensam vårdnad.
Enligt utredarna har båda föräldrarna svårigheter med att tillgodose
barnens behov av trygghet, men den av föräldrarna som ändå på ett
bättre sätt har kunnat hålla fokus på barnens bästa är mamman.

Hovrättsavgöranden

För att kunna få en bild av hur föräldrars förmåga att samarbeta
beaktas av hovrätter har vi – med hänsyn till vårt begränsade under-
lag av hovrättsavgöranden i vår undersökning – även gjort nedslag i
överrättsavgöranden utanför vår undersökning. Vårt intryck av
överrättsdomar är att hovrätter beaktar samarbetsförmågan på lik-
nande sätt som tingsrätter, även om hovrätter i de enskilda fallen i
en del fall gör en annan bedömning av samarbetsförmågans bety-
delse för vårdnadsfrågan.

Vår närmare undersökning av hur föräldrars förmåga
att samarbeta beaktas i vårdnadsutredningar

Antalet vårdnadsutredningar som det är fråga om redovisas nedan
inom parentes.

Hur beaktas föräldrarnas förmåga att samarbeta när utredaren
föreslår ensam vårdnad?

I 80 procent (24) av de granskade utredningarna föreslog utredaren
att en av föräldrarna skulle få ensam vårdnad om barnet. I cirka
95 procent av dessa utredningar (23 av 24) hänvisade utredaren helt
(8) eller delvis (15) till samarbetsproblem. När utredaren enbart
hänvisade till föräldrarnas samarbetssvårigheter som skäl för ensam
vårdnad rörde det sig i en del fall om djupa eller långvariga kon-
flikter. I flera fall hade föräldrarna ingen eller liten kommunikation.
Nedan anges exempel på motiveringar som endast beaktat samarbets-
svårigheter som skäl för ensam vårdnad.

Gemensam vårdnad, m.m. SOU 2017:6

188

Vad vi kan se har föräldrarna aldrig lyckats få till ett fungerande sam-
arbete rörande barnen trots att det i dag är nästan tio år sedan de skil-
des. Konflikterna och bristerna i samarbete verkar snarare ha ökat med
åren. I dag har föräldrarna ingen kontakt med varandra. Föräldrarnas
brist i samarbete gör att vi bedömer att det är bäst för barnen att mamman
får ensam vårdnad om dem. Det är hon som i dag kan fatta beslut som
är nödvändiga för barnen.

Föräldrarna har i dag inget samarbete och vi har förstått att föräldrarna
har en djup konflikt. Med tiden brukar de flesta föräldrar hitta bättre
samarbetsformer, men här uppfattar vi att konflikten dessvärre ökar
i stället för minskar. Vi bedömer att föräldrarnas samarbete inom det
närmaste året inte kommer att förbättras. Vi bedömer att föräldrarna
inte kan ha gemensam vårdnad.

Exempel på andra omständigheter som fått betydelse vid bedöm-
ningen av vårdnadsfrågan är risker för barnet, brister i föräldra-
förmågan, brott mot mamman, mamman och barnet hade sekre-
tesskyddade personuppgifter, bristande engagemang och intresse
för barnet och att ingen av föräldrarna ville ha gemensam vårdnad.
Två exempel på när även andra omständigheter än samarbets-
förmågan fick betydelse för utredares förslag i vårdnadsfrågan åter-
ges nedan.

Vid överväganden beträffande vårdnaden ska särskild vikt fästas vid
barnets behov av en nära och god kontakt med båda sina föräldrar. Det
är även viktigt hur föräldrarna kan samarbeta i frågor gällande barnet.
Föräldrarnas samarbete fungerar inte bra och barnet har fått sitta emellan.
[…] De brister som bedöms föreligga i mammans föräldraförmåga och
som finns dokumenterade i Barn och familjs utredningar kan komma
att påverka barnets fortsatta utveckling negativt. Mamman har gjort
klart att hon inte vill arbeta med föräldraförmågan. Som samarbetet
mellan föräldrarna ser ut i dag och det brister gällande barnets mamma
som finns dokumenterade i Barn och familjs utredningar gör att vi
föreslår att pappan ska ha ensam vårdnad om barnet för att trygga bar-
nets hemförhållanden och få en stabilitet.

Vår åsikt är, att fadern skall ha ensam vårdnad. Modern är mindre
lämplig som vårdnadshavare, hon har, även när hon varit vårdnads-
havare för barnen, försvunnit utan att meddela sig och hon kan inte
sätta sig in i vad det innebär för barnen att hon uppträder oförutsäg-
bart. Modern kan inte hantera sitt temperament och hon har brukat
våld mot två barn och ett barn kan fortfarande känna rädsla för henne
[…]. Modern och fadern kan inte samarbeta, fadern litar inte på modern
och han känner sig orolig, rädd och stressad, både för barnens skull
och för egen del, då modern framfört hot mot honom.

SOU 2017:6 Gemensam vårdnad, m.m.

189

I ett fall motiverades inte förslaget om ensam vårdnad med hänsyn
till samarbetssvårigheter. I det fallet bodde barnet i Sverige med sin
pappa. Mamman, som bodde utomlands, ansökte om ensam vård-
nad om barnet. Moderns tillvaro i hemlandet verkade vara något
osäker. Barnet ville själv bo kvar hos pappan.

Hur beaktas föräldrarnas förmåga att samarbeta när utredaren
föreslår gemensam vårdnad?

I cirka 13 procent (4) av de granskade utredningarna föreslog ut-
redaren att föräldrarna skulle ha gemensam vårdnad om barnet. I
två av dessa fall motiverades detta enbart utifrån föräldrarnas förmåga
att samarbeta.

Det framkommer att föräldrarna sedan separationen haft bristfällig
kommunikation med varandra där båda lägger skulden till den dåliga
kommunikationen på den andre. Kommunikationen har främst skett
via mejl eller sms. […] Då barnen i dag har sitt stadigvarande boende hos
mamman krävs inte samma kommunikation som vid växelvis boende.
Som boendeförälder fattar mamman vardagsbeslut kring barnen […].
Trots att föräldrarna har en bristfällig kommunikation och haft viss
oenighet kring skolledighet för barnen har föräldrarna löst frågor kring
barnen som krävt bådas underskrifter […]. Utredaren anser inte att
föräldrarnas samarbetssvårigheter är av den grad att det finns skäl att
ändra vårdnaden. Vår bedömning är att det fortsatt ska vara gemensam
vårdnad om barnen.

Föräldrarna har haft gemensam vårdnad under hela barnets levnad. Efter
separationen kunde föräldrarna samarbeta så pass bra att de hade växel-
vis boende fram till december 2012. Samarbetet har gradvis försämrats
och föräldrarna kommunicerar endast i frågor som handlar om tider
för hämtning och lämning och liknande. […] Det är föräldrarnas an-
svar att samarbeta i frågor som rör barnet och föräldrarna har tidigare
kunnat göra det. Även om samarbetet försämrats anser utredaren att
det bästa för barnet är att föräldrarna har fortsatt gemensam vårdnad.
Båda kan på så sätt ta till vara barnets intressen.

I två av utredningarna motiverades förslaget i vårdnadsfrågan också
utifrån andra omständigheter. I båda fallen rörde det sig om all-
varliga samarbetsproblem. I ett av fallen hade mamman och barnet
skyddade personuppgifter. I det fallet menade utredaren att det
fanns en risk för att barnet skulle föras utomlands om en förälder
fick ensam vårdnad. I det andra fallet fanns en total brist på sam-

Gemensam vårdnad, m.m. SOU 2017:6

190

arbete. Utredaren föreslog gemensam vårdnad och angav att båda
föräldrar har intresse och möjlighet av att ta del av barnets fostran
och erbjuda omsorg.

Hur beaktas föräldrarnas förmåga att samarbeta när utredaren inte
lämnar något förslag till beslut?

I två av de granskade utredningarna lämnade inte utredaren något
förslag till beslut i vårdnadsfrågan. I båda dessa fall gjordes i stället
en konsekvensbeskrivning av olika beslutsalternativ. I båda fallen
intog resonemang om föräldrarnas bristande samarbetsförmåga en
central roll.

8.3.3 Aktörernas syn på regleringen om föräldrarnas
samarbetsförmåga

Advokater

De advokater vi träffat ansåg att parter i stor utsträckning foku-
serar på samarbetsförmågan. Advokater menade att det kan vara
både positivt och negativt att föräldrars samarbetsförmåga ska
beaktas. Det är positivt att de kan upplysa sina klienter om vikten
av ett gott samarbete. I de fall deras klienter ”driver linjen” att det
inte finns någon samarbetsförmåga är regleringen om att sam-
arbetsförmågan ska beaktas däremot negativ. I de fallen kan reg-
leringen leda till en ökad konfliktnivå mellan föräldrarna. En för-
älder kan till exempel framställa ett orimligt yrkande, som den vet
att den andra föräldern inte kan gå med på, bara för att visa att de
inte kan samarbeta. Ett annat problem med bestämmelsen är att
domstolarna i praktiken har lagt lägsta nivån för vad som kan be-
tecknas som samarbete väldigt lågt.

Barns röster

De flesta barnen gav uttryck för att det är viktigt att föräldrarna
samarbetar i frågor om barnen. Om föräldrarna är ovänner i frågor
om barnen framförde flera av barnen att det är viktigt att föräld-
rarna inte bråkar inför sina barn. Något barn gav föräldrar som ska

SOU 2017:6 Gemensam vårdnad, m.m.

191

separera följande tips. ”Skäll inte på varandra. Speciellt inte när
barnet är med.” Något barn uppgav att föräldrar inte ska prata illa
om varandra inför sina barn. Något barn betonade att om föräld-
rarna bråkar hela tiden är det bättre att föräldrarna inte ses.

Domare

Det rådde bred enighet bland de domare som vi inhämtat syn-
punkter från om att föräldrar under processen i stor utsträckning
fokuserar på förmågan att samarbeta. Någon domare menade att
föräldrar ofta ”samlar på sig exempel” som ska visa att samarbetet
mellan dem inte fungerar. Något som i många fall senare visar sig
inte stämma. Någon menade att det med dagens sätt att kommu-
nicera – sms, mejl etc. – borde vara enklare än förr att lösa olika
frågor trots att man är i konflikt. Flera domare ansåg att man måste
skilja på ”separationsrelaterade” konflikter och samarbetsproblem
”på djup nivå”. Det betonades att föräldrarnas problem många gånger
inte är samarbets- utan tillitsproblem. Flera domare ansåg att det
kan vara svårt att nå fram till en samförståndslösning när en part
vill visa på samarbetsproblem. Flera menade att regleringen om att
samarbetsförmågan ska beaktas sannolikt är konfliktdrivande. Det
rådde bred enighet om att samarbetssvårigheter normalt måste röra
större frågor för att de ska kunna leda till ensam vårdnad.

Familjerättssekreterare

Bland de familjerättssekreterare som vi hämtat in synpunkter från
var den allmänna uppfattningen att det i dag finns en stor med-
vetenhet hos föräldrar om betydelsen av samarbetsförmåga. Det
angavs att föräldrar som vill ha ensam vårdnad i vissa fall ”använder
sig av samarbetsförmågan” i syfte att få ensam vårdnad. Detta med-
för att de föräldrarna inte vill samarbeta. Vid en annan familjerätt
betonades att bestämmelsen om att föräldrarnas samarbetsförmåga
ska beaktas signalerar en högre ambitionsnivå än vad som är nöd-
vändigt för att föräldrar, inom ramen för gemensam vårdnad, ska
kunna hantera frågor på ett tillfredsställande sätt. Det framhölls att
det viktiga är att föräldrar kan lösa mer konkreta frågor som t.ex.
skolval, pass och sjukvård. Vid en familjerätt framhölls att det är

Gemensam vårdnad, m.m. SOU 2017:6

192

mycket sällan som de föreslår ensam vårdnad på grund av enbart
samarbetssvårigheter och att det i så fall ska handla om extrema
omständigheter som att barnet inte får nödvändig vård eller dylikt.
Någon underströk att samarbetssvårigheter mellan föräldrarna många
gånger kan minska efter att föräldrarna fått en dom att förhålla sig
till. Synpunkten framfördes att fokus kanske egentligen borde ligga
mer på ansvaret att samarbeta, att vara en god förälder.

Intresseorganisationer

Från några intresseorganisationer framfördes att ensam vårdnad aldrig
bör förekomma som en lösning på föräldrarnas oenighet. Från någon
organisation framhölls att det läggs för stor vikt vid föräldrarnas
samarbetsförmåga.

8.3.4 Slutsatser av vår kartläggning

Det görs en mer nyanserad bedömning av vårdnadsfrågan

Vår bedömning: Tingsrätter gör en mer nyanserad bedömning
av vårdnadsfrågan än tidigare och dömer i större utsträckning
till ensam vårdnad. Ökningen av ensam vårdnad är relativt jämnt
fördelad mellan mammor och pappor.

I merparten av domarna i vår undersökning angavs att det inte
finns någon presumtion för eller mot gemensam vårdnad. Be-
greppet presumtion verkar dock användas i olika betydelser i de
olika domarna.5 Enligt vår uppfattning innebär uttalandet om att
det inte finns någon presumtion för eller mot gemensam vårdnad
att det inte finns någon bevisregel som talar för eller mot gemen-
sam eller ensam vårdnad i det enskilda fallet. Avgörande i varje fall
är i stället vad som är bäst för barnet. En annan sak är att gemen-
sam vårdnad i de allra flesta fall är en bra vårdnadsform för barn
och föräldrar. Inte minst ur barnets perspektiv är det viktigt att

5 I ett fåtal domar angavs att det finns en presumtion för gemensam vårdnad. I någon dom
angavs att det inte finns någon presumtion för eller mot gemensam vårdnad men att det i
praktiken ändå finns en presumtion för gemensam vårdnad.

SOU 2017:6 Gemensam vårdnad, m.m.

193

båda föräldrarna tar ansvar för barnet och är delaktiga i barnets liv.
En grundprincip som också kommer till uttryck i t.ex. barnkonven-
tionen (art. 18).

Av vår undersökning framgår att det döms till gemensam vård-
nad i betydligt mindre utsträckning än förut. Att det har blivit
vanligare med ensam vårdnad kan i sig tala för att det i dag görs mer
nyanserade bedömningar av vårdnadsfrågan än tidigare. Resultaten
av vår undersökning av domar talar för att tingsrätterna i högre
utsträckning än förut beaktar också andra omständigheter än sam-
arbetsförmågan vid avgörandet av vårdnadsfrågan. Vårt generella
intryck av domarna är också att det överlag rör sig om nyanserade
bedömningar.

Av vår undersökning framgår att pappor får ensam vårdnad i
mer än dubbelt så många fall som de fick vid 2002 års vårdnads-
kommittés genomgång. Ökningen kan möjligtvis till viss del för-
klaras av ett mer jämställt föräldraskap. Fortfarande är det dock
vanligast att mamman får ensam vårdnad om barn i en vårdnads-
tvist. Vid 2002 års vårdnadskommittés genomgång var det fyra gånger
så vanligt att mamman fick ensam vårdnad jämfört med pappan,
i dag är det lite mer än dubbelt så vanligt.

Vår slutsats är att det görs en mer nyanserad bedömning av
vårdnadsfrågan än förut och att möjligheten att döma till gemen-
sam vårdnad när någon av föräldrarna yrkat ensam vårdnad används
med större försiktighet. Däremot har bestämmelsen om att föräld-
rarnas samarbetsförmåga ska beaktas fört med sig andra problem.

Fokuseringen på föräldrarnas förmåga att samarbeta är stor
i vårdnadsmål

Vår bedömning: Föräldrar, socialnämnder och domstolar foku-
serar i stor utsträckning på föräldrarnas förmåga att samarbeta i
frågor om barnet.

Vår kartläggning visar att fokuseringen på föräldrarnas förmåga att
samarbeta är stor i vårdnadsmål. Detta gäller både när det döms till
gemensam och ensam vårdnad. Den undersökning som 2002 års
vårdnadskommitté gjorde visar dock att även före 2006 års vårdnads-

Gemensam vårdnad, m.m. SOU 2017:6

194

reform var fokuseringen i domar på föräldrars förmåga att sam-
arbeta stor.

Det krävs många gånger väsentliga samarbetssvårigheter
för att få ensam vårdnad

Vår bedömning: Det krävs i dag, generellt sett, mindre samarbets-
problem än före 2006 års vårdnadsreform för att en förälder ska
få ensam vårdnad med hänvisning till sådana problem. Det krävs
trots detta, många gånger, väsentliga samarbetsproblem för att
en förälder ska få ensam vårdnad med hänvisning till enbart
samarbetsproblem.

Vår genomgång av hur domstolar beaktar samarbetsförmågan visar
att det generellt sett handlar om nyanserade bedömningar som
ingår som ett led i den helhetsbedömning av samtliga omständig-
heter som görs i vårdnadsfrågan.

Vår bedömning är att både tingsrätts- och hovrättsavgöranden
spretar något gällande samarbetsförmågans betydelse för utgången
i vårdnadsfrågan. Med detta menar vi att det finns fall med liknande
grundförutsättningar gällande samarbetsförmågan men med olika
utgång i vårdnadsfrågan.

Det finns en osäkerhet gällande hur stora samarbetssvårigheter
som krävs för att gemensam vårdnad ska vara utesluten med hän-
visning till sådana problem. Detta innebär en sämre förutsebarhet
för föräldrar som tvistar. En allmän iakttagelse är dock att det i
många fall döms till gemensam vårdnad även om föräldrarna fak-
tiskt har ett dåligt eller minimalt samarbete. Ett annat sätt att
uttrycka detta på är att det, generellt sett, krävs väsentliga sam-
arbetsproblem för att domstolarna ska döma till ensam vårdnad.
Att föräldrarna enbart har ett fåtal kontakter via sms eller mejl är
i dag inte alla gånger något hinder mot gemensam vårdnad (jfr NJA
2007 s. 382).

Vår bedömning är dock att den bristande samarbetsförmågan
inte behöver vara lika stor i dag som tidigare för att det ska dömas
till ensam vårdnad. Detta var ett syfte med reformen. Det syftet har
alltså uppnåtts.

SOU 2017:6 Gemensam vårdnad, m.m.

195

Bestämmelsen om att föräldrarnas samarbetsförmåga ska beaktas
särskilt kan i vissa fall vara konfliktdrivande

Vår bedömning: Bestämmelsen om att föräldrarnas samarbets-
förmåga ska beaktas särskilt kan i vissa fall fördjupa konflikter
och motverka samförståndslösningar.

Föräldrar som står i begrepp att inleda en tvist i domstol om sina
barn befinner sig redan i en konflikt. Av vår undersökning, som
enbart gäller fall där frågan om vårdnad var tvistig, framgår att
föräldrar tvistade om både vårdnad, boende och umgänge i 61 pro-
cent av alla fall (se avsnitt 7.2.5). Det är alltså vanligt att föräldrar i
sådana mål som genomgången avser inte är överens i någon fråga.
Det framgår också att det fanns en tidigare dom om vårdnad, boende
eller umgänge i 40 procent av fallen (se avsnitt 7.2.6). Siffran kan
vara högre i verkligheten eftersom det inte är säkert att uppgift om
tidigare process framgått av det material vi har haft tillgång till. Dessa
omständigheter talar för att konfliktnivån många gånger redan är
hög när parterna kommer till domstol.

När en vårdnadstvist i domstol väl inletts fokuserar föräldrar på
och lyfter fram den andra förälderns brister. Detta innebär att kon-
flikten sannolikt fördjupas.

När en vårdnadstvist pågår framgår av vår kartläggning att det
både hos föräldrar och domstol finns en stor fokusering på föräld-
rarnas förmåga att samarbeta. Föräldrars fokusering på samarbets-
förmågan rör stort och smått. Det kan röra sig om frågor om pass
och boendeort. Det kan också handla om förhållanden som lämpar
sig mindre väl för ett domstolsförfarande, t.ex. om ett barn, när han
eller hon varit hos den ena föräldern, haft kläder med fläckar på i
skolan, gått på för många eller för få aktiviteter eller ätit onyttig
mat.

Det är ett rimligt antagande att parter som redan befinner sig i
konflikt och tvistar i domstol och som dessutom hänvisar till sam-
arbetssvårigheter för att få ensam vårdnad förstärker den konflikt
som redan finns. Ur ett sådant perspektiv kan bestämmelsen om att
föräldrarnas samarbetsförmåga ska beaktas sägas vara konfliktdriv-
ande. Att den andra föräldern, vanligtvis den som barnet inte bor
tillsammans med, i vissa eller många fall, verkligen vill samarbeta,
hjälper inte när en förälder bestämt sig för att det saknas förut-

Gemensam vårdnad, m.m. SOU 2017:6

196

sättningar för samarbete. Det har också visat sig att det i praktiken
kan vara svårt för familjerätter och domstolar att få föräldrar att
komma överens när en förälder gör gällande samarbetssvårigheter.
Även ur ett sådant perspektiv kan domstolarnas särskilda hänsyns-
tagande till samarbetsförmågan anses vara konfliktdrivande. Regel-
verket om vårdnad, boende och umgänge bygger på utgångspunk-
ten att det i de flesta fall är bra om föräldrarna kan komma överens.
Överenskommelser anses i de flesta fall vara bäst för barnet. Ur ett
barnperspektiv är det olyckligt att regleringen om betydelsen av
samarbetsförmåga i en del fall verkar i motsatt riktning och vid-
makthåller och förstärker konflikten.

8.4 Våra överväganden och förslag om gemensam
vårdnad, m.m.

8.4.1 Betydelsen av föräldrarnas förmåga att samarbeta
i frågor om barnet

Bör betydelsen av föräldrarnas förmåga att samarbeta
framgå i lagtext?

Vår bedömning: Betydelsen av föräldrarnas förmåga att samarbeta
i frågor om barnet bör inte lyftas fram i lagtext.

Det ligger i sakens natur att föräldrar som processar om sina barn i
domstol har svårt för att samarbeta med varandra. Till detta
kommer att ett skäl för ensam vårdnad enligt regleringen i dag kan
vara samarbetssvårigheter mellan föräldrarna. Det tycks förekom-
ma att en del föräldrar därför ”späder på”, och i vissa fall kon-
struerar, konflikter i syfte att få ensam vårdnad om barnet med
hänvisning till samarbetssvårigheter. Det har kommit fram att det
kan vara svårt för socialnämnden, inom ramen för samarbetssamtal,
och för domstolen att få föräldrar att komma överens när en för-
älder som vill ha ensam vårdnad grundar detta helt eller delvis på
uppgivna samarbetssvårigheter. Regleringen är alltså i en del fall
konfliktdrivande. Detta går ut över barnet, men också över den
förälder som utsätts för en samarbetsovillig förälder.

SOU 2017:6 Gemensam vårdnad, m.m.

197

Vi har också kommit fram till att domstolar, vid bedömningen
av vårdnadsfrågan, i många fall inte ställer särskilt höga krav på
föräldrarnas förmåga att samarbeta. Att lösa upp den gemensamma
vårdnaden med hänsyn till att föräldrar inte kommer överens i allt
för triviala frågor bedöms i de flesta fall som uteslutet. Inte sällan
grundar sig t.ex. domstolens slutsats – att föräldrarna kan sam-
arbeta – helt eller delvis på att föräldrarna under processens gång,
t.ex. vid muntlig förberedelse, eller med hjälp av ombud, lyckats
träffa tillfälliga överenskommelser om umgänge. Enligt vår mening
motsvarar sådana överenskommelser inte särskilt väl vad som
normalt sett kan betecknas som samarbete. Inte heller begränsad
kontakt via sms eller mejl är i sig, vid en domstolsprövning, i dag
alla gånger hinder mot gemensam vårdnad. Det har i vissa domar
där samarbetsförmågan bedömts vara låg getts uttryck för en för-
hoppning om att förmågan att samarbeta ska bli bättre när det väl
finns en dom att förhålla sig till.

Ur barnets perspektiv är det inte heller alltid så att ensam vård-
nad innebär att barnet kommer att påverkas i lägre grad av föräld-
rarnas konflikt eller samarbetsproblem än vid gemensam vårdnad.
Av vår kartläggning har det blivit tydligt att föräldrars samarbets-
problem ofta rör frågor som inte är direkt knutna till den juridiska
vårdnaden om barnet. Det kan t.ex. handla om att den ena för-
äldern tvivlar på den andra förälderns förmåga att tillgodose barnets
behov när barnet är hos den andra föräldern. Detta kan i sin tur ge
upphov till konflikter och samarbetsproblem mellan föräldrarna i
samband med umgänget. Att en förälder i ett sådant läge får ensam
vårdnad om ett barn kommer sannolikt ofta inte att minska kon-
flikterna i sådan mån att det är motiverat med ensam vårdnad utifrån
barnets bästa. Risken i de fallen kan också vara att den förälder som
får ensam vårdnad kommer att försöka skärma barnet från den
andra föräldern, något som givetvis måste tas med i bedömningen
av barnets bästa.

Vår slutsats är att bestämmelsen om att föräldrarnas samarbets-
förmåga ska beaktas särskilt, inte på bästa sätt ger uttryck för de
överväganden som bör göras vid bedömningen av om vårdnaden
ska vara gemensam eller ensam. I stället finns det skäl att tro att
bestämmelsen i vissa fall är konfliktdrivande och har bidragit till en
ökning av antalet vårdnadsmål. Bestämmelsen bör därför ändras.

Gemensam vårdnad, m.m. SOU 2017:6

198

Om vårt förslag om informationssamtal med föräldrar i konflikt
om barn genomförs (se kapitel 9) finns det skäl att tro att de mål
som kommer finnas kvar i domstol kommer att ha en hög konflikt-
nivå. Det kommer snarare vara regel än undantag med relativt stora
samarbetsproblem i dessa mål. Det kommer då vara särskilt viktigt
att undvika en konfliktdrivande reglering.

Bestämmelsen om att föräldrarnas samarbetsförmåga ska beaktas
särskilt bör ersättas med en ny bestämmelse

Vår bedömning: Att ta bort bestämmelsen om att föräldrarnas
samarbetsförmåga ska beaktas särskilt utan att ersätta den med
en ny kan leda till negativa konsekvenser. Vi föreslår därför inte
en sådan lösning.

Ett alternativ är att bestämmelsen om att föräldrarnas samarbets-
förmåga ska beaktas (6 kap. 5 § andra stycket FB) tas bort utan att
ersättas med en annan. Den fokusering som i dag finns hos för-
äldrar på samarbetsförmåga eller, som det i praktiken många gånger
blivit, oförmågan att samarbeta, skulle kunna bli mindre med en
sådan lösning. Om bestämmelsen tas bort undviks en konfliktdriv-
ande reglering och förutsättningarna för föräldrar att komma över-
ens bör därmed öka. I vart fall undviks en reglering som i en del fall
direkt motverkar överenskommelser. En sådan reglering stämmer
bättre överens med grundtanken bakom regelverket om vårdnad –
att föräldrar ska försöka att komma överens. Genom att ingen om-
ständighet lyfts fram som särskilt viktig i 6 kap. 5 § FB blir hel-
hetsperspektivet i tillämpningen också bättre.

Det finns emellertid även negativa följder med att ta bort reg-
leringen om att föräldrarnas samarbetsförmåga ska beaktas särskilt
utan att ersätta den med någon annan. Regleringen skulle då bli
väldigt lik den som fanns innan tillägget om samarbetsförmåga in-
fördes år 2006. Om bestämmelsen tas bort kan det bli ett oklart
rättsläge gällande samarbetsförmågans eventuella betydelse för vård-
nadsfrågan.

Ett dåligt samarbete och konflikter mellan föräldrar kan påverka
barns mående och utveckling negativt. I sådana fall kan det ur ett
barnperspektiv vara bättre med ensam vårdnad. Även i fall då det

SOU 2017:6 Gemensam vårdnad, m.m.

199

inte är omöjligt för föräldrar att samarbeta kan det, beroende på
omständigheterna i det enskilda fallet, vara till barnets bästa med
ensam vårdnad (prop. 2005/06:99 s. 51). Det går inte heller att
bortse från att gemensam vårdnad kräver gemensamma beslut i ett
antal viktiga frågor, t.ex. skolval, boendeort och passansökan. För-
äldrars förmåga att tillsammans fatta sådana beslut har betydelse
för om den vårdnadsformen kan bli aktuell.

Vår slutsats är att det inte är lämpligt att ta bort bestämmelsen
om att föräldrarnas samarbetsförmåga ska beaktas särskilt utan att
ersätta den med någon annan. Vi föreslår därför inte en sådan lös-
ning.

En ny bestämmelse om föräldrarnas förmåga att ta gemensamt
ansvar införs

Vårt förslag: Vid bedömningen av om föräldrarna ska ha gemen-
sam vårdnad eller om en av dem ska ha ensam vårdnad ska rätten
fästa avseende särskilt vid föräldrarnas förmåga att ta ett gemen-
samt ansvar i frågor om barnet.

Vår uppfattning är att regleringen om betydelsen av föräldrarnas
samarbetsförmåga signalerar en högre ambitionsnivå än vad som är
nödvändigt för att föräldrar inom ramen för gemensam vårdnad ska
kunna lösa frågor om barnet på ett tillfredsställande sätt. I dag
finns en tendens att föräldrar i processen tar upp en rad frågor som
de har olika uppfattning om för att belysa hur svårt de har att sam-
arbeta. Detta innebär många gånger att fokus i processen läggs på
föräldrarnas konflikt och samarbetssvårigheter i stället för på hur
deras agerande faktiskt påverkar barnet.

Vi föreslår i stället en reglering som tar sikte på föräldrarnas
förmåga att ta ett gemensamt ansvar i frågor om barnet. Att för-
äldrar tar ett gemensamt ansvar innebär att de tillsammans kan lösa
frågor gällande barnet. Detta kan göras genom omfattande eller få
kontakter. Kontakterna kan vara muntliga eller skriftliga.

Utgångspunkten är givetvis att det är bra för barnet om föräld-
rarna i så hög grad som möjligt kan samarbeta i frågor om barnet.
Det är också, generellt sett, bäst för barnet om föräldrarna kan
träffas och prata med varandra på ett naturligt sätt även om de inte

Gemensam vårdnad, m.m. SOU 2017:6

200

lever tillsammans. Men det finns också situationer som innebär att
föräldrar av olika skäl, vi bortser här från våld eller liknande, inte
vill eller klarar av att träffas och prata med varandra i någon större
utsträckning. Besvikelsen kan av olika skäl vara stor och föräldrar
kan dessutom må dåligt under en pågående vårdnadstvist.

Att föräldrar inte har ett särskilt gott samarbete, i ordets rätta
bemärkelse, behöver inte innebära att en förälder ska ha ensam
vårdnad om barnet. Av betydelse för vårdnadsfrågan bör i stället
för föräldrarnas brister i det avseendet vara hur föräldrarnas ager-
ande påverkar barnet. Barnets bästa är överordnat föräldrarnas sam-
arbetsförmåga.

Barn ser och känner av hur föräldrar mår. Det kan vara påfrest-
ande för ett barn att behöva utsättas för ett ”påtvingat” samarbete
mellan föräldrar som inte vill, och kanske mår dåligt av, att träffa
varandra. Föräldrarna kanske ofta hamnar i bråk när de pratar med
varandra, vilket barnet kan må mycket dåligt av. Det kan även
uppstå spänningar mellan föräldrarna som barnet inte mår bra av att
utsättas för. Det kan i en sådan situation vara till barnets bästa att
föräldrarna, även vid gemensam vårdnad, inte har någon större kon-
takt med varandra. På så sätt slipper barnet, i vart fall till viss del,
att utsättas för och dras in i föräldrarnas konflikt.

Om föräldrarnas agerande gentemot varandra går ut över barnet
i alltför hög grad kan föräldrarnas konflikt påverka barnet på ett
sätt som motiverar ensam vårdnad. Det gäller oavsett om föräld-
rarna har omfattande eller få kontakter. Ett tydligt exempel på en
sådan situation är om en förälder använder barnet som ett verktyg i
konflikten, t.ex. genom att hela tiden motsätta sig förslag rörande
barnet från den andra föräldern i syfte att försvåra livet för den för-
äldern (jfr prop. 2005/06:99 s. 51). Ett sådant agerande kan utöver
att påverka barnets mående negativt leda till att barnet drabbas av
praktiska konsekvenser. Exempelvis kan barnet hindras från att del-
ta i fritidsaktiviteter som barnet önskar vara med på.

I vårt förslag syftar uttrycket ”frågor om barnet” inte på varje
fråga som rör barnet. Att föräldrarna har olika synsätt i frågor om
barnet är i sig inte något märkligt eller skadligt för barnet. För-
äldrar måste, så länge som barnet inte far illa eller påverkas alltför
negativt, respektera varandras föräldraskap även om de inte utövar
detta på samma sätt. Föräldrar som bor på olika håll behöver inte,
lika lite som föräldrar som bor tillsammans, vara överens i alla frågor

SOU 2017:6 Gemensam vårdnad, m.m.

201

som rör barnet. Det är naturligt att den förälder som barnet är hos
för tillfället ensam fattar beslut som ingår i den dagliga omsorgen
om barnet, t.ex. om mat, kläder, aktiviteter och sovtider. Föräld-
rarna är också skyldiga att, i takt med att ett barn blir äldre, ta allt
större hänsyn till barnets egen uppfattning. Det finns dock vissa
frågor som föräldrar på något sätt gemensamt måste kunna lösa
inom ramen för gemensam vårdnad. Vi tänker framför allt på frågor
om hälso- och sjukvård och skolval. Gemensam vårdnad förutsätter
även att föräldrarna kan samarbeta och hantera t.ex. ansökningar
om pass och adressändring för barnet. Det kan även finnas andra
frågor som i enskilda fall är så viktiga att de kräver att föräldrarna
kommer överens i saken för att gemensam vårdnad ska vara aktu-
ellt. Vidare måste föräldrarna kunna lösa andra löpande frågor om
barnet som kräver båda vårdnadshavarnas medgivande på ett sätt så
att barnet inte drabbas.

I ett fall där en förälder utsätter barnet eller någon annan i
familjen för våld, övergrepp eller annan kränkande behandling är
det som regel bäst för barnet att den föräldern inte får någon del i
vårdnaden. I en sådan situation ska det alltså inte läggas den andra
föräldern till last att han eller hon inte tar ett gemensamt ansvar i
frågor om barnet (jfr 6 kap. 2 a § FB).

Utöver att vårt förslag har ett pedagogiskt värde och bättre
motsvarar hur domstolarna i praktiken i dag många gånger beaktar
föräldrarnas samarbetsförmåga är syftet med ändringen att stärka
barn- och barnrättsperspektivet. Fokus flyttas från föräldrarna och
deras konflikter till barnet. Syftet är också att minska fokuseringen
i vårdnadsmål på föräldrarnas förmåga, eller snarare oförmåga, att
samarbeta. Detta kan i sin tur leda till att det blir ett bättre hel-
hetsperspektiv vid bedömningen av vad som är barnets bästa i vård-
nadsfrågan. Utrymmet för en förälder att aktivt motverka ett sam-
arbete och konstruera konflikter för att sedan hänvisa till bristande
samarbete minskar också med vårt förslag. Syftet är att ta bort, eller
i vart fall kraftigt minska, det konfliktdrivande inslaget som bestäm-
melsen om att samarbetsförmågan ska beaktas, i vissa fall, fört med
sig. Detta gynnar i förlängningen barnet.

Förslaget innebär givetvis en risk för att föräldrar i stället för att
fokusera på bristande samarbetsförmåga i vissa fall kommer att foku-
sera på bristande förmåga hos den andra föräldern att ta ett gemen-
samt ansvar. En sådan fokusering kan säkert, liksom fokuseringen

Gemensam vårdnad, m.m. SOU 2017:6

202

på samarbetsförmågan, vara konfliktdrivande och i en del fall mot-
verka överenskommelser. Man kan därför fråga sig om vårt förslag
kommer att innebära någon skillnad i praktiken eller om det bara
innebär en förskjutning av problematiken. Vi anser dock att utrym-
met för föräldrar att konstruera konflikter i syfte att få ensam
vårdnad kommer att bli mindre än utrymmet är i dag. En förälder
som felaktigt påstås inte ta ett gemensamt ansvar i frågor om bar-
net kommer lättare kunna peka på åtgärder som han eller hon vid-
tagit för att ta ett sådant ansvar.

Föräldrarnas samarbetsförmåga vid växelvist boende

Vår bedömning: Ett växelvist boende förutsätter även fortsätt-
ningsvis att föräldrarna har en särskilt god samarbetsförmåga.

Vid växelvist boende har barnet lika mycket boendetid hos vardera
föräldern. Om det finns långvariga och djupa konflikter mellan för-
äldrarna är risken stor att barnet påverkas negativt av dessa. Redan
i dag är en grundläggande förutsättning för växelvist boende att för-
äldrarnas samarbetsförmåga är särskilt god (se prop. 2005/06:99
s. 53). Vi anser att detta ska gälla även fortsättningsvis. Finns det
konflikter mellan föräldrarna krävs det, vid växelvist boende, att
föräldrarna har förmåga att hålla barnet utanför dessa så att barnet
inte tar skada.

8.4.2 Domstolen ska kunna döma till gemensam vårdnad
även om båda föräldrar motsätter sig det

Vårt förslag: Rätten får besluta om gemensam vårdnad även om
båda föräldrar motsätter sig den vårdnadsformen.

I dag kan domstolen döma till gemensam vårdnad om en förälder
motsätter sig det men inte om båda föräldrarna gör det (6 kap. 5 §
andra stycket FB). I ett sådant fall måste domstolen döma till en-
sam vårdnad. Vi föreslår att det ska bli möjligt att döma till gemen-
sam vårdnad också när båda föräldrarna motsätter sig det. Mot-
svarande ska gälla om vårdnaden ska flyttas från en eller två särskilt

SOU 2017:6 Gemensam vårdnad, m.m.

203

förordnade vårdnadshavare till någon av föräldrarna eller båda (6 kap.
10 § FB). Syftet med ändringarna är att markera att det är dom-
stolen som, i de indispositiva vårdnadsmålen, avgör när det är till
barnets bästa med gemensam vårdnad.

Utrymmet för gemensam vårdnad lär i praktiken inte vara så stort
när båda föräldrarna motsätter sig vårdnadsformen (jfr prop.
2005/06:99 s. 50). Det kan dock finnas fall när det är till barnets
bästa att vårdnaden är gemensam. Vi tänker framför allt på fall när
föräldrarna, utan någon närmare motivering, motsätter sig gemen-
sam vårdnad. I vår undersökning fanns ett sådant fall. Domstolen
dömde i det fallet till ensam vårdnad med motiveringen att båda
föräldrarna hade motsatt sig gemensam vårdnad.

8.5 Hur beaktar domstolar att en part inte följt
vad som tidigare beslutats om barnet?

8.5.1 Inledning

I detta avsnitt redovisar vi hur tingsrätter beaktar att en part inte
visat sig följa vad som tidigare beslutats om barnet. I den här delen
grundar sig vår genomgång på de domar om vårdnad om barn som
ingått i vår undersökning som redovisas i kapitel 7. Eftersom det i
vår undersökning endast var ett fåtal domar som behandlade frågan
att en förälder agerat i strid med ett tidigare beslut har vi även tagit
del av några andra domar som behandlar frågan. Vi har också häm-
tat in synpunkter från domare. Vår slutsats, som vi redovisar sist i
avsnittet, grundar sig även på vår egen samlade erfarenhet i frågan.

8.5.2 Domar i vår undersökning

I knappt tre procent av målen (4 av 139) beaktade tingsrätterna vid
avgörandet att en förälder inte hade följt vad som tidigare beslutats
om barnet. I tre av målen dömde tingsrätten till ensam vårdnad för
pappan och i ett mål blev utgången ensam vårdnad för mamman. I
samtliga fall var det mamman som inte följde vad som tidigare hade
beslutats.

I fallet där mamman fick ensam vårdnad var barnet sex år gammalt.
Mamman hade sedan tidigare ensam vårdnad om barnet. Tings-

Gemensam vårdnad, m.m. SOU 2017:6

204

rätten kom fram till att mamman med avsikt hade förhindrat kon-
takt mellan barnet och pappan under cirka ett års tid. Mammans
invändning att hon gjort detta med hänsyn till barnets bästa, bl.a. med
hänvisning till alkoholmissbruk hos pappan, godtogs inte. I stället
fann tingsrätten att mammans syfte varit att hindra kontakten mellan
barnet och pappan. För att pappan skulle få ensam vårdnad talade
hans uppgifter om att han skulle tillåta full kontaktmöjlighet och
insyn för mamman och medge ett omfattande umgänge. Det som
talade mot ensam vårdnad var att barnet aldrig hade bott hos pappan
och att barnets sociala miljö i huvudsak fanns hos mamman (konti-
nuitetsprincipen). Umgänget mellan barnet och pappan hade huvud-
sakligen fungerat det senaste året. En överflyttning av vårdnaden
till pappan menade tingsrätten förutsatte en bestående förbättring
för barnet på lång sikt. Vid en samlad bedömning fann tingsrätten,
trots mammans försvårande agerande, att det saknades tillräckliga
skäl att ändra vårdnaden.

Också i ett annat fall hade mamman, enligt en tidigare dom som
grundade sig på en överenskommelse mellan föräldrarna, ensam
vårdnad om barnet. Barnet var tio år gammalt. Barnet hade enligt
domen rätt till ett omfattande umgänge med pappan. Inför föräld-
rarnas överenskommelse, som alltså hade legat till grund för den
tidigare domen, hade mamman försäkrat att hon inte skulle flytta
med barnet. Därefter hade hon, mot pappans vilja, flyttat till en
annan ort med barnet. Tingsrätten menade att mamman hade gjort
sig skyldig till umgängessabotage. Mamman hade under ett års tid
berövat barnet en stor del av kontakten med pappan. Tingsrätten
kom fram till att barnets vilja inte kunde anses vara helt klarlagd
eftersom barnet var djupt indragen i föräldrarnas konflikt. Tings-
rätten konstaterade vidare att barnets kontinuitet hade brytits genom
flytten till den nya orten och att den skulle brytas igen om barnet
flyttade tillbaka till sin tidigare hemort. Det som blev avgörande
för tingsrättens bedömning var att barnet, som hade mått dåligt
under det senaste året, behövde ett fungerande liv och tillgång till
båda sina föräldrar. Om barnet skulle bo kvar hos mamman skulle
barnets tillvaro bli splittrad och barnets fritidsaktiviter lidande.
Tingsrätten fann att barnet skulle bo hos pappan, på den ort barnet
hade vuxit upp, vilket barnet också hade bett om i utredningar.
Pappan fick, med hänsyn till föräldrarnas samarbetssvårigheter, en-
sam vårdnad om barnet.

SOU 2017:6 Gemensam vårdnad, m.m.

205

I det tredje fallet hade föräldrarna gemensam vårdnad om två
syskon (tvillingar) som vid tidpunkten för tingsrättens dom var tolv år
gamla. Barnen bodde, sedan mamman hade flyttat utomlands, hos
pappan. Vid ett umgänge stannade båda barnen hos mamman. I
samband med detta väckte mamman talan och yrkade ensam vård-
nad om barnen. Tingsrätten beslutade interimistiskt att barnen
skulle bo hos pappan. Ett av barnen hade då redan återvänt till
pappan. Trots det interimistiska beslutet bodde det andra barnet
kvar hos mamman. Vid tidpunkten för tingsrättens avgörande hade
det barnet, under mer än ett års tid, knappt haft någon kontakt
med sin pappa och endast begränsad kontakt med sitt syskon. Tings-
rätten kom fram till att föräldrarna inte kunde ha gemensam vård-
nad. Vid den bedömningen beaktade tingsrätten att föräldrarna inte
hade något samarbete om barnen. Tingsrätten konstaterade också
att mamman inte respekterade pappans föräldraskap och inte heller
domstolens beslut. Eftersom föräldrarna var överens om att barnet
som bodde hos pappan skulle göra det även framöver, fick pappan
ensam vårdnad om det barnet. Det andra barnet som fortfarande, i
strid med tingsrättens beslut, bodde hos mamman hade genom-
gående uttryckt att hon ville bo där. Tingsrätten kom dock fram till
att barnets vilja inte kunde få avgörande betydelse, bl.a. eftersom
barnet bodde hos en förälder som tydligt tagit avstånd från den
andra föräldern. Tingsrätten konstaterade att syskonen hade starka
band till varandra och att de inte borde växa upp på skilda håll. Vid
en sammantagen bedömning kom tingsrätten fram till att barnets
behov av en trygg tillvaro och en god och nära relation till den övriga
familjen tillgodosågs bäst genom att pappan fick ensam vårdnad om
barnet. I domskälen fördes inget resonemang om kontinuitetsprin-
cipen.

I det sista målet hade föräldrarna gemensam vårdnad om barnet.
Barnet var fyra år gammalt och bodde hos pappan. Mamman hade
ett alkoholmissbruk och socialtjänsten hade därför bedömt att bar-
net skulle bo hos pappan och träffa mamman för umgänge dagtid
vid två tillfällen i veckan utan övernattning. Vid ett umgänges-
tillfälle försvann mamman med barnet under en veckas tid. Där-
efter väckte pappan talan om ensam vårdnad. Tingsrätten dömde
till ensam vårdnad för pappan. I domskälen sågs mammans agerande
när hon försvann med barnet under en veckas tid, som försvårande.

Gemensam vårdnad, m.m. SOU 2017:6

206

Avgörande för bedömningen av vårdnadsfrågan var dock mammans
alkoholmissbruk.

8.5.3 Uppgifter från domare

Domare uppgav att de ser allvarligt på att en förälder inte följer vad
som tidigare beslutats om barnet. De angav också att det beror på
omständigheterna i det enskilda fallet vilken betydelse det får att en
part inte följt vad som tidigare beslutats om barnet. Flera domare
menade att det är särskilt problematiskt när en förälder, i strid med
ett beslut, flyttar med barnet till en ny ort. I ett sådant fall kan
barnet, vid tidpunkten för domstolens avgörande i målet, många
gånger ha fått en fungerande tillvaro på sin nya bostadsort. I vissa
fall kan kontinuitetsprincipen då leda till att det är till barnets bästa
att bo kvar med föräldern, trots att denna agerat i strid med ett
tidigare beslut när den flyttade med barnet.

8.5.4 Vår slutsats

Vår bedömning: Domstolar beaktar att en part inte följt vad som
tidigare beslutats på olika sätt.

Att en förälder inte följt ett tidigare beslut utgör en av de omstän-
digheter som domstolar beaktar vid helhetsbedömningen av barnets
bästa. Domstolar ställs i dessa mål ofta inför svåra bedömningar.
Hur domstolar beaktar förälderns agerande beror på omständig-
heterna i det enskilda fallet. Vårt intryck är dock att domstolar ser
allvarligt på att en förälder agerat i strid med ett tidigare beslut,
särskilt om det innebär att barnet ryckts upp från sin boendeort.
Förälderns agerande kan leda till bedömningen att föräldrarna har
en djup konflikt och så allvarliga samarbetssvårigheter att de inte
kan ha gemensam vårdnad om barnet. Vi har också sett flera exem-
pel på att agerandet tas till intäkt för att föräldern inte har förmåga
att tillgodose barnets behov av en nära och god relation till båda
föräldrarna. Något som i sin tur kan tala mot att föräldern ska ha
vårdnaden om barnet. Även om barnet i vissa fall uttryckt att det
vill bo tillsammans med föräldern som agerat i strid med ett tidi-

SOU 2017:6 Gemensam vårdnad, m.m.

207

gare beslut, frångås i vissa fall barnets inställning med hänsyn till
att barnet anses vara så påverkat av föräldern, eller föräldrarnas
konflikt, att barnets vilja inte kan få någon avgörande betydelse för
domstolens bedömning. Detta gäller även äldre barn. Domstolar
beaktar också många gånger kontinuitetsprincipen. Vid tiden för
domstolens avgörande, kan barnet ha hunnit rota sig på den nya
bostadsorten. Vi har sett exempel där barnet därför fått bo kvar hos
den förälder som i strid med ett tidigare beslut flyttat med barnet.
Vårt intryck är dock att rättens utgångspunkt verkar vara att barnet
ska flytta tillbaka till den ort där barnet tidigare bott.

8.6 Barns umgänge med någon annan än en förälder

8.6.1 Inledning

I våra direktiv noteras att genom 2006 års vårdnadsreform betona-
des barnets behov av umgänge med mor- och farföräldrar samt andra
som står barnet särskilt nära. Frågan om barnets rätt till umgänge
med någon annan än en förälder är dock inte en av de frågor som
regeringen har identifierat som det finns särskild anledning för oss
att överväga närmare. Till oss har det framförts kritik mot rådande
ordning, bl.a. mot att mor- och farföräldrar inte har rätt att föra
talan på egen hand om umgänge med ett barnbarn. Även om vi
saknar möjlighet att göra någon djupare kartläggning har vi mot
denna bakgrund valt att i vart fall något undersöka frågan om tale-
rätten i detta avseende bör utvidgas.

8.6.2 Bestämmelserna om barnets rätt till umgänge
med någon annan än en förälder

År 1983 infördes bestämmelser om barns umgänge med någon annan
än en förälder. Enligt 6 kap. 15 § tredje stycket FB6 har barnets
vårdnadshavare ett ansvar för att barnets behov av umgänge med
någon annan som står det särskilt nära så långt möjligt tillgodoses.
Om umgänge begärs av någon annan än en förälder får talan om

6 Bestämmelsen fanns tidigare i 6 kap. 15 § första stycket FB.

Gemensam vårdnad, m.m. SOU 2017:6

208

sådant umgänge föras endast av socialnämnden (6 kap. 15 a § andra
stycket FB)7.

I 2002 års vårdnadskommittés uppdrag ingick att överväga om
det borde införas en talerätt om umgänge för närstående. I
förarbetena till 2006 års vårdnadsreform konstaterades det att när
bestämmelserna om umgänge mellan barnet och andra personer än
barnets föräldrar infördes, ansågs det mindre lämpligt att var och
en som ansåg sig stå barnet särskilt nära skulle kunna föra talan vid
domstol om umgänge och att slutsatsen var densamma vid 1998 års
vårdnadsreform. Regeringen delade kommitténs bedömning att det
inte borde införas en talerätt för närstående och det konstaterades
att det är av största vikt att barnet inte utsätts för fler processer än
som är absolut nödvändigt. Det anfördes vidare att en sådan avväg-
ning inte är lätt att göra för en utomstående person som vill ha ett
umgänge med barnet men att socialnämnden får förutsättas på ett
mera objektivt sätt överväga om de nackdelar som en process för
med sig från barnets synpunkter vägs upp av de fördelar som ett
umgänge kan leda till. Det ansågs finnas anledning att på annat sätt
lyfta fram betydelsen av barnets kontakt med andra närstående. I
propositionen uttalades följande i denna fråga (se prop. 2005/06:99
s. 56 och 57).

Socialnämnderna bör ha ett tydligt ansvar för att barnet inte onödigt-
vis förlorar kontakten med sina närstående vid en separation mellan
föräldrarna när det framgår att ett sådant umgänge är bäst för barnet.
Inte minst mot bakgrund av att närstående inte bör ha en egen talerätt
är det angeläget att socialnämnderna verkligen uppmärksammar de situa-
tioner där barnet kan ha behov av ett umgänge med andra än föräld-
rarna. Det gäller särskilt kontakten med mor- och farföräldrar. En kon-
tinuerlig kontakt med den äldre generationen är av stor betydelse. Den
kan ge en värdefull trygghet, inte minst om föräldrarna separerar eller
en av dem dör. Men också i andra fall kan ett barn ha ett starkt behov
av umgänge med en närstående. Det gäller t.ex. halvsyskon eller barn
som växer upp i en samkönad familjebildning.

För att ytterligare tydliggöra barnets behov av umgänge i de ovan
nämnda situationerna framgår det därför efter 2006 års vårdnads-
reform av föräldrabalken att socialnämnden särskilt ska beakta bar-

7 Bestämmelsen fanns inledningsvis i 6 kap. 15 § tredje stycket FB och därefter i 6 kap. 15 a §
första stycket FB.

SOU 2017:6 Gemensam vårdnad, m.m.

209

nets behov av umgänge med sina mor- och farföräldrar och andra
som står barnet särskilt nära (6 kap. 15 a § andra stycket FB).

8.6.3 Något om tillämpningen av bestämmelserna om
barnets rätt till umgänge med någon annan än
en förälder

Som framgått inledningsvis har vi inte haft möjlighet att djupare
kartlägga hur bestämmelserna om barnets rätt till umgänge med
någon annan än en förälder tillämpas. För att bilda oss en uppfatt-
ning har vi dock kontaktat några familjerätter med frågan om i vil-
ken utsträckning det förekommer att någon annan än barnets för-
älder hör av sig med önskemål om att socialnämnden ska föra en
talan om umgänge. Vi har också frågat hur familjerätten brukar agera
när den får en sådan förfrågan.

Genom våra kontakter med dessa familjerätter har det fram-
kommit att det är ovanligt att en närstående till ett barn hör av sig
till familjerätten med önskemål om att socialnämnden ska föra en
talan om barnets rätt till umgänge med personen. Vi har dock fått
intrycket att trenden i storstadsregionerna är att allt fler hör av sig
med en sådan förfrågan.

Våra kontakter med familjerätter visar att det förekommer, men
är ovanligt, att socialnämnden för en talan om att ett barn ska ha
umgänge med någon annan än en förälder. När en förfrågan om att
nämnden ska föra en sådan talan kommer in till familjerätten gör
socialnämnden ofta en utredning och bedömer om det tilltänkta
umgänget är till barnets bästa. Inte sällan saknas det behov av en
talan i domstol eftersom den närstående och barnets vårdnadshavare
under handläggningen hos familjerätten når en samförståndslös-
ning. Annars kan det vara så att socialnämnden gör bedömningen
att det inte skulle vara till barnets bästa att ett umgänge med någon
annan kommer till stånd. Så kan t.ex. vara fallet när en mor- eller
farförälder, samtidigt som det pågår en vårdnadstvist mellan barnets
föräldrar, för egen del yrkar umgänge med barnet för att få till
stånd ett umgänge mellan barnet och barnets förälder. Även i andra
fall kan socialnämnden avstå från att föra talan eftersom en sådan
skulle öka konfliktnivån, vilket inte är till barnets bästa.

Gemensam vårdnad, m.m. SOU 2017:6

210

Att det förekommer att socialnämnderna för talan om ett barns
rätt till umgänge med någon annan än en förälder bekräftas också
av att vi har funnit exempel på sådana mål i domstol.

8.6.4 Våra överväganden

Vår bedömning: Regleringen om att endast socialnämnden är
behörig att föra talan om barnets umgänge med någon annan än
en förälder bör behållas.

Utgångspunkten är att ett barn har behov av umgänge inte bara
med sina föräldrar utan även med andra personer som står barnet
särskilt nära. Genom 2006 års vårdnadsreform betonades detta genom
att det föreskrevs att socialnämnden särskilt ska beakta barnets
behov av umgänge med sina mor- och farföräldrar och andra som
står barnet särskilt nära. Våra efterforskningar ger bilden av att det
är ovanligt men att det trots allt förekommer att socialnämnden för
talan om ett barns rätt till umgänge med någon annan än en för-
älder. Vi ansluter oss till den i tidigare förarbeten anförda uppfatt-
ningen att det får förutsättas att socialnämnden på ett mer objek-
tivt sätt kan överväga om de nackdelar som en process för med sig
från barnets synpunkter vägs upp av de fördelar som ett umgänge
kan leda till. Enligt vår bedömning framstår det därför ur ett barn-
perspektiv som lämpligast att socialnämnden även i fortsättningen
ensam får avgöra om en talan om umgänge mellan barnet och någon
annan än en förälder ska föras.

211

9 Samförståndslösningar

9.1 Vårt uppdrag

Samförståndslösningar mellan föräldrar i frågor som rör vårdnad,
boende och umgänge får i regel anses vara bäst för barnet. Lagstift-
ningen har därför på olika sätt utformats så att föräldrar ska kunna
komma överens i sådana frågor. Det är eftersträvansvärt att för-
äldrar lyckas nå enighet för att undvika att konflikter som rör barn
behöver avgöras i domstol. I vårt uppdrag ingår att

• kartlägga och analysera hur domstolarna arbetar för att nå sam-
förståndslösningar i mål om vårdnad, boende och umgänge,

• ta ställning till om det finns andra sätt att ytterligare stärka för-
äldrars möjligheter att nå samförståndslösningar inför en dom-
stolsprocess, och

• ta ställning till om det ska införas en lagstadgad skyldighet för
föräldrar att delta i samarbetssamtal eller medling innan en dom-
stolprocess inleds.

Hur domstolar framöver, mot bakgrund av förslagen i detta kapitel,
kan arbeta med samförståndslösningar under domstolsprocessen
behandlar vi i kapitel 15. I vårt uppdrag ingår också att ta ställning
till hur medlingsförfarandet kan utvecklas och förbättras. Vi behand-
lar medlingsförfarandet i kapitel 10.

Samförståndslösningar SOU 2017:6

212

9.2 Gällande rätt

9.2.1 Möjligheter att komma överens före och under en
domstolsprocess

Kommunen ska erbjuda föräldrar samarbetssamtal,
hjälp med att träffa avtal om vårdnad, boende och umgänge
och familjerådgivning

Enligt 5 kap. 3 § första stycket 1 socialtjänstlagen (2001:453), för-
kortad SoL, ska kommunen sörja för att föräldrar kan erbjudas
samarbetssamtal, dvs. samtal under sakkunnig ledning i syfte att nå
enighet i frågor som gäller vårdnad, boende och umgänge. En be-
stämmelse av det slaget infördes redan den 1 mars 1991.1 Samarbets-
samtalen har sedan den 1 juli 2014 även till syfte att föräldrarna ska
nå enighet i frågor som gäller barnets försörjning.2

Samarbetssamtal kan begäras av föräldrar men även domstolen
kan i mål om vårdnad, boende och umgänge ge ett uppdrag åt social-
nämnden eller något annat organ att i barnets intresse anordna
sådana samtal i syfte att nå enighet mellan föräldrarna (6 kap. 18 §
föräldrabalken, [FB]). Det krävs inte att föräldrarna begär eller
samtycker till samarbetssamtal för att domstolen ska kunna besluta
om sådana samtal. Om samtal är motiverade beror på omständig-
heterna i det enskilda fallet (prop. 1990/91:8 s. 64). Samarbetssamtal
är alltid kostnadsfria.

Kommunen är även skyldig att erbjuda föräldrar hjälp med att
träffa avtal om vårdnad, boende och umgänge (5 kap. 3 § första
stycket 2 SoL). Avtalet är verkställbart om det är skriftligt och
socialnämnden godkänt det (6 kap. 6, 14 a och 15 a §§ FB).3

Kommunen ska också erbjuda familjerådgivning åt dem som
begär det (5 kap. 3 § tredje stycket SoL). Med familjerådgivning
avses en verksamhet som består i samtal med syfte att bearbeta sam-
levnadskonflikter i parförhållanden och familjer. För familjerådgiv-
ning får kommunen ta skäliga avgifter (8 kap. 2 § första stycket SoL).

Samarbetssamtal och familjerådgivningssamtal har delvis olika
fokus. I båda samtalsformerna tar man i regel upp frågor som har

1 SFS 1990:1527.
2 SFS 2013:1000.
3 En förutsättning för att ett avtal om boende ska vara giltigt är att föräldrarna har gemensam
vårdnad (6 kap. 14 a § FB).

SOU 2017:6 Samförståndslösningar

213

med föräldrars relation att göra. I familjerådgivningssamtal foku-
serar man på relationen mellan parterna och problem och kon-
flikter inom relationen. I samarbetssamtal diskuteras positiva och
negativa aspekter av föräldrarnas relation, men inte för att bearbeta
relationen i sig, utan för att undersöka och förbättra förutsätt-
ningarna för ett fungerande samarbete kring barnen efter en sepa-
ration.4

Domstolen ska verka för en samförståndslösning

Tingsrätten ska under förberedelsen i ett mål om vårdnad, boende
och umgänge klarlägga om det finns förutsättningar för en sam-
förståndslösning (42 kap. 6 § rättegångsbalken [RB]). Om det inte
är olämpligt med hänsyn till målets beskaffenhet och övriga om-
ständigheter ska tingsrätten verka för att föräldrarna når en sådan
lösning (42 kap. 17 § RB). I den proposition som låg till grund för
att bestämmelserna infördes anges att det nästan alltid är värdefullt
om föräldrarna kan nå en samförståndslösning. Normalt sett främ-
jar det barnet att den konflikt som finns mellan föräldrarna får en
så hållbar lösning som möjligt. Om en samförståndslösning nås är
förutsättningarna för att den ska hålla på sikt betydligt större än i
andra fall. En förälder som klart motsätter sig en diskussion om en
samförståndslösning får dock inte tvingas att medverka i en sådan
(prop. 2005/06:99 s. 63 och 104).

Skyldigheten att verka för samförståndslösningar i vårdnadsmål
skärptes år 2011. Numera gäller att tingsrätten bör kunna låta bli
att väcka frågan om samförståndslösning bara om det finns kon-
kreta skäl som talar mot att detta är lämpligt (prop. 2010/11:128
s. 26). År 2011 lagreglerades även hovrättens möjlighet att verka för
en samförståndslösning. Hovrätten bör verka för att föräldrar når
en samförståndslösning, om det är lämpligt med hänsyn till målets
beskaffenhet och övriga omständigheter (50 kap. 11 § RB).

Domstolen kan arbeta på olika sätt för att få parter att komma
överens. Utöver att domare på egen hand försöker få parter att

4 Socialstyrelsen, Vårdnad, boende och umgänge. Handbok – stöd för rättstillämpning och hand-
läggning inom socialtjänstens familjerätt, 2012, s. 161.

Samförståndslösningar SOU 2017:6

214

komma överens kan rätten besluta om samarbetssamtal eller utse
medlare.

Verksamheten med samarbetssamtal har utvärderats

Socialstyrelsen och Myndigheten för familjerätt och föräldraskaps-
stöd (MFoF) har på uppdrag av regeringen kartlagt föräldrars och
samtalsledares erfarenheter av samarbetssamtal. Resultatet av kart-
läggningen publicerades år 2016 i rapporten Samarbetssamtal. Kart-
läggning av föräldrars och samtalsledares erfarenheter. Kartläggningen
har genomförts genom en enkät till samtliga kommuner i landet.
En fördjupad studie har gjorts där samtalsledare och föräldrar har fått
svara på frågor om samarbetssamtalen. I rapporten konstateras bl.a.

• att samarbetssamtal hjälper en stor grupp föräldrar att nå sam-
förståndslösningar och att domstolsprocesser undviks samtidigt
som många föräldrar ser ett behov av ytterligare stöd både för
sig och för barnet,

• att många föräldrar var oroliga och i psykisk obalans före sam-
arbetssamtalen och även att en del barn var det, och

• att samarbetsförmågan ökar och att konfliktnivån oftast sjunker
efter samarbetssamtalen.

9.3 Vår kartläggning av arbetet
med samförståndslösningar

9.3.1 Vår undersökning av domar

Som framgått av avsnitt 7.3 har vi undersökt hur vanligt det är att
föräldrar når en överenskommelse i mål där vårdnadsfrågan varit
tvistig i något skede under målets handläggning. Vår slutsats av
undersökningen är att föräldrar nådde en överenskommelse i 65 pro-
cent av dessa mål. Andelen överenskommelser är troligen i prak-
tiken något större eftersom en del överenskommelser inte resul-
terar i en dom.

SOU 2017:6 Samförståndslösningar

215

9.3.2 Några pågående projekt i Sverige som har till syfte
att ge barn och föräldrar hjälp och stöd

Försöksverksamhet med samverkansteam

Utredningen om ekonomi och föräldrasamarbete vid särlevnad
föreslog att en verksamhet med s.k. separationsteam skulle utvecklas
och prövas

År 2009 tillsattes en utredning med uppdrag att göra en översyn av
hur ekonomiska stöd till barnfamiljer påverkar samarbete mellan
särlevande föräldrar, Utredningen om ekonomi och föräldrasamarbete
vid särlevnad (S 2009:04). Ett av målen för utredningen var att
undanröja samarbetshinder och underlätta för särlevande föräldrar
att komma överens och samarbeta i såväl ekonomiska som andra
närliggande frågor som rör barnet. Utredningen föreslog bl.a. att
Socialstyrelsen skulle få i uppdrag att, i samarbete med Försäk-
ringskassan, Sveriges Kommuner och Landsting och ett antal kom-
muner, utveckla och pröva en verksamhet med s.k. separationsteam.
Försöksverksamheten skulle gå ut på att flera olika huvudmän och
professioner samverkade för att gemensamt bistå föräldrar och barn
med adekvata insatser utifrån behoven i det enskilda fallet. Syftet med
försöksverksamheten skulle vara att förebygga eller mildra kon-
flikterna mellan föräldrar och att främja ett fungerande föräldra-
samarbete i frågor som rör föräldraansvar och omsorg om barnet.

Bakgrunden till den föreslagna försöksverksamheten beskrevs i
utredningens betänkande enligt följande (SOU 2011:51 s. 547–551).
I dag kan en rad olika myndigheter och instanser vara inblandade i
samband med en separation. Flera parallella processer och utred-
ningar som är helt eller delvis beroende av varandra kan pågå. Det
kan då finnas en stor risk för att helhetsperspektivet på barnets
situation förloras. Om föräldrar inte lyckas komma överens inom
ramen för samarbetssamtal, står i dag närmast till buds att väcka
talan i domstol. Risken är att en tvist i domstol snarare förstärker
än löser föräldrars konflikter. Många gånger innebär tvisten dessutom
en långvarig känslomässig och ekonomisk påfrestning för såväl för-
äldrarna som barnet. Domstolen har knappast bättre möjligheter än
familjerätten att få föräldrar att sätta barnets behov främst.

Det konstaterades vidare att intresset av kompletterande insat-
ser och av en bättre helhetssyn på både föräldrars och barns behov

Samförståndslösningar SOU 2017:6

216

förefaller vara stort. Det bör vara värdefullt för enskilda och för
samhället om föräldrar och barn på ett bättre sätt än i dag kan
erbjudas adekvat stöd och hjälp, anpassad efter behoven i det en-
skilda fallet, såväl under som efter separationen, i syfte att före-
bygga eller minska konflikterna mellan föräldrarna. Ett sådant stöd
bör kunna öka förutsättningarna för samarbete mellan föräldrarna
och minska risken för ogynnsam utveckling hos barnet samt bidra
till att barnet kan få en nära och god relation till båda föräldrarna,
även om de inte längre lever tillsammans.

En försöksverksamhet med s.k. samverkansteam pågår för närvarande

Mot bakgrund av bl.a. den ovan nämnda utredningens slutsatser på-
går för närvarande en försöksverksamhet med s.k. samverkansteam i
Stiftelsen Allmänna Barnhusets (Allmänna Barnhuset) regi. De kom-
muner som deltar i försöksverksamheten är Helsingborg, Nacka,
Norrköping, Malmö och Västerås.

I projektbeskrivningen noterar Allmänna Barnhuset att en vård-
nadstvist innebär att såväl föräldrar som barn befinner sig i en oer-
hört utsatt situation samt att forskning och praktik under lång tid
har uppmärksammat att nuvarande arbetsmetoder och handlägg-
ningsprocesser varken är anpassade för eller tillräckligt effektiva för
att möta föräldrars och barns behov och därmed leda till hållbara
lösningar med barnets bästa i fokus.5

Den övergripande målsättningen med försöksverksamheten med
samverkansteam är att ge tvärprofessionellt och samordnat stöd till
föräldrar och barn i samband med föräldrarnas separation och de
konflikter som då kan uppstå kring barnet. Syftet är att pröva om
ett sådant stöd kan bidra till att konflikter mellan föräldrar minskar
och om de skadeverkningar som konflikterna kan få för dem och
för barnen därmed kan minimeras. Försöksverksamheten riktar sig till
barn och föräldrar som behöver stöd och insatser i samband med en
konfliktfylld separation. Även föräldrar som är i konflikt med var-
andra med anledning av en separation längre tillbaka i tiden kan få stöd
och insatser inom ramen för försöksverksamheten. Detsamma gäller
föräldrar som har många och intensiva konflikter trots att de aldrig

5 http://www.allmannabarnhuset.se/projekt/samverkansteam/ (hämtat 2016-09-27).

SOU 2017:6 Samförståndslösningar

217

bott tillsammans. Med konflikt avses fall där den omständigheten att
föräldrar inte kan komma överens om grundläggande föräldraupp-
gifter som är viktiga för barnets omsorg och utveckling leder till
svårigheter och lidande för barnet. Fokus i försöksverksamheten är att
få till stånd tidiga insatser, innan konflikten mellan föräldrarna
eskalerat. Tanken är att utveckla bättre anpassade arbetsmetoder som
involverar föräldrar och barn i syfte att uppnå en trygg relation mellan
barn och föräldrar. Tanken är också att erfarenheterna från försöks-
verksamheten ska spridas till övriga kommuner och berörda aktörer.

I försöksverksamheten används frågeformuläret Detection Of
Overall Risk Screen (DOORS). Formuläret är utarbetat av ett
internationellt forskarteam och utformat för föräldrar som separerar
och har konflikter kring barnet. DOORS ska vara en ”dörr in” till
stöd och insatser och ett hjälpmedel i valet mellan olika aktörer.
DOORS är inriktat på olika målområden som t.ex. våld, konflikt,
föräldraförmåga och barnets mående. I försöksverksamheten utgår
man från en teoretisk beprövad modell som anger riktade insatser
på olika nivåer, en s.k. insatstrappa. Den är tänkt att vara ett hjälp-
medel för att hitta rätt stödnivå utifrån de identifierade behoven.
Insatstrappan innehåller bl.a. screening av föräldrars och barns be-
hov av stöd, generella och riktade insatser samt specialiserade insat-
ser för barn som utvecklat en egen problematik p.g.a. föräldrarnas
konflikter.

Varje kommun i försöksverksamheten har åtagit sig att bilda ett
samverkansteam med uppdrag att erbjuda föräldrar och barn ett tidigt
och samordnat stöd. Förutom kommunens resurser i form av familje-
rättssocionom, barnvårdsutredare, familjebehandlare och budget- och
skuldrådgivare ligger det nära till hands att samarbeta med t.ex.
familjerådgivare, barnpsykologer, hälso- och sjukvård, Försäkrings-
kassan samt förskola och skola.

Samförståndslösningar SOU 2017:6

218

Projektet Ett fredat rum

Sedan januari 2014 driver Rädda Barnens Centrum för barn och
ungdomar det tidsbegränsade projektet Ett fredat rum, med mot-
tagningar i Malmö, Göteborg, Stockholm och Umeå.6 Under år 2017
kommer projektet bara att bedrivas i Malmö och Göteborg. Pro-
jektet vänder sig inte bara till barn med föräldrar i domstolstvist.
Ett barn kan komma i fråga för projektet under förutsättning att
det föreligger ett samarbetssammanbrott mellan föräldrarna som gör
att barnet far illa. Även våldsutsatta barn kan komma i fråga.

I projektet samverkar man på det sättet att Rädda Barnen står
för barnkontakten medan familjerätten eller socialtjänsten står för
föräldrakontakten. Rädda Barnen erbjuder barnet individuell behand-
ling utifrån barnets behov. Familjerätten eller socialtjänsten erbju-
der stöd till föräldrarna.

Vanligen underrättar familjerätten eller socialtjänsten Rädda Barnen
att man har kommit i kontakt med en familj där barnet är i behov
av stöd och hjälp. Rädda Barnen träffar föräldrarna för ett infor-
mationssamtal. Om vårdnadshavarna samtycker får barnet träffa
någon av Rädda Barnens psykologer eller kuratorer enskilt för in-
ledande bedömningssamtal. Syftet är att komma fram till om det
finns någon psykisk ohälsa hos barnet. Om det finns anledning att
gå vidare, upprättar psykologen eller kuratorn en behandlingsplan.
I vissa svårare fall skrivs en remiss till barn- och ungdomspsykiatrin
(BUP).

Målsättningen är att landets kommuner och landsting i förläng-
ningen ska använda den samverkansmodell som tillämpas i projektet.

6 Avsnittet bygger på uppgifter från projektkoordinatorn och på informationsmaterialet Ett
fredat rum – ett projekt för barn som lever i vårdnadstvister.

SOU 2017:6 Samförståndslösningar

219

9.3.3 Domstolarna arbetar på olika sätt
för att nå samförståndslösningar

Inledning

Genom våra kontakter med domare har det kommit fram att domare
arbetar på olika sätt för att nå samförståndslösningar i mål om vård-
nad, boende och umgänge. Nedan beskriver vi ett antal exempel på
sådana arbetsmetoder.

Traditionell handläggning

Vid den traditionella handläggningen tar domaren för det mesta
upp frågan om samförståndslösning med föräldrarna vid den munt-
liga förberedelsen. Sådana samtal kan ske antingen separat med
respektive förälder eller i gemensamma diskussioner. Det förekom-
mer också att domare i anslutning till sammanträdet beslutar om
samarbetssamtal. Vidare utser domare i vissa fall en medlare. Om
föräldrar inte kommer överens vid eller efter sammanträdet hämtas
eventuellt en vårdnadsutredning in. Därefter får parterna komma in
med bevisuppgifter och målet sätts ut till huvudförhandling. Domare
tar också regelmässigt upp frågan om en överenskommelse vid eller
i anslutning till huvudförhandlingen.

Upprepade muntliga förberedelser

När det finns interimistiska yrkanden arbetar domare ibland med
upprepade muntliga förberedelser. Avsikten är att en överenskom-
melse, t.ex. om barns umgänge med en förälder, ska kunna prövas
under viss tid för att därefter utvecklas efter det enskilda barnets
behov.

Vid det första sammanträdet försöker domaren få föräldrarna
att träffa en tillfällig överenskommelse. Om detta lyckas återkallar i
de flesta fall föräldrarna de interimistiska yrkandena och överens-
kommelsen antecknas i protokollet. Det förekommer att rätten
meddelar ett interimistiskt beslut i enlighet med föräldrarnas till-
fälliga överenskommelse. Sammanträdet avslutas oftast med att tid
för ett nytt sammanträde bokas, vanligtvis två till fyra månader
senare. Vid det sammanträdet brukar det diskuteras hur den till-

Samförståndslösningar SOU 2017:6

220

fälliga överenskommelsen har fungerat och hur möjligheterna till
en ny överenskommelse ser ut. I vissa fall träffas då en ny tillfällig
överenskommelse. Det är sällsynt att det hålls fler än tre samman-
träden inom ramen för det nu beskrivna arbetssättet. Kan parterna
inte enas slutligt hämtas eventuellt en vårdnadsutredning in. Där-
efter får parterna komma in med bevisuppgifter och målet sätts ut
till huvudförhandling. Även med detta arbetssätt tar domaren regel-
mässigt upp frågan om en överenskommelse vid eller i anslutning
till huvudförhandlingen.

Konflikt och försoning

Konflikt och försoning bygger på ett samarbete mellan domstol och
familjerätt. Södertörns tingsrätt var först med att använda sig av
arbetssättet. Attunda tingsrätt, Västmanlands tingsrätt och tings-
rätterna i Helsingborg och Malmö är exempel på andra tingsrätter
som tillämpar modellen. Arbetssättet har även spridits till fler tings-
rätter. Tillämpningen av metoden varierar mellan och inom tings-
rätterna. Nedan beskriver vi översiktligt hur Södertörns tingsrätt
arbetar med Konflikt och försoning. 7

En förutsättning för att ett mål om vårdnad, boende och umgänge
ska handläggas inom ramen för Konflikt och försoning är att för-
äldrarna inte invänder mot att delta. Tingsrätten beslutar om
metoden ska användas sedan den gett familjerätten tillfälle att komma
in med upplysningar alternativt hämtat in snabbupplysningar från
familjerätten. På så sätt får familjerätten tillgång till eventuella
uppgifter i socialregistret och eventuella tidigare utredningar om
barnet. Metoden anses inte vara lämplig om någon av föräldrarna
har en psykiatrisk diagnos eller ett aktivt missbruk. Detsamma gäller
om någon av dem har gjort sig skyldig till våld eller övergrepp mot
barnet eller den andra föräldern. Metoden är i regel inte heller lämplig
om någon av föräldrarna och barnet har skyddade personuppgifter.

När tingsrätten har beslutat att metoden ska användas kallar
rätten föräldrarna och ansvarig familjerättssekreterare till ett första
sammanträde för muntlig förberedelse. En halv dag sätts av för detta.
Domaren håller i sammanträdet och familjerättssekreteraren får

7 Avsnittet bygger på uppgifter från en rådman vid Södertörns tingsrätt.

SOU 2017:6 Samförståndslösningar

221

ordet när det är lämpligt. Ombuden har en undanskymd roll och
såväl domaren som familjerättssekreteraren riktar sig direkt till
föräldrarna. Inledningsvis presenterar domaren metoden utförligt.
Därefter får föräldrarna berätta om barnet och redogöra för sin syn
på vilka problem som behöver lösas för att barnets behov ska till-
godoses. Familjerättssekreterarens uppgift är att föra in relevant
barnkunskap som har bäring på föräldrarnas konflikter. Efter dis-
kussioner, som i de flesta fall leder till en tillfällig överenskommelse
och en inventering av den hjälp föräldrarna behöver, meddelar
tingsrätten ett interimistiskt beslut och ett beslut om samarbets-
samtal. Förutom föräldrarna kan personer i deras nätverk delta i
samarbetssamtalen. Föräldrarna kan komma överens om att ta hjälp
av familjerättssekreteraren för att kommunicera med varandra på
ett mindre konfliktdrivande sätt eller att i övrigt ta emot hjälp eller
stöd av familjerätten eller av annan enhet inom socialtjänsten.
Vidare får familjerättssekreteraren med stöd av 6 kap. 20 § FB i upp-
drag att till nästa sammanträde ge in upplysningar. Familjerätts-
sekreteraren skaffar sig därefter information, genom t.ex. hembesök
och samtal med föräldrarna, barnet och närstående samt med personal
vid barnets förskola eller skola. Man bestämmer också en tid för
nästa sammanträde, tre till fyra månader framåt i tiden. Avsikten är
att föräldrarna ska kunna kontakta familjerättssekreteraren för att
be om hjälp om det uppstår oklarheter eller andra problem i stället
för att trappa upp konflikten genom att ge in inlagor till tingsrätten.

Vid det andra sammanträdet får föräldrarna redogöra för sina
erfarenheter av den tillfälliga överenskommelsen. Familjerättssekre-
teraren informerar om hur samarbetet mellan föräldrarna har fungerat.
Familjerättssekreteraren redovisar endast muntligt resultatet av
arbetet med upplysningarna. Protokollföraren skriver ner vad familje-
rättssekreteraren uppger. Efter diskussioner når föräldrarna förhopp-
ningsvis en slutlig överenskommelse som läggs till grund för en dom.
Det händer att domstolen i domskälen eller i protokollet noterar
vissa överenskommelser som är viktiga för ett fortsatt bra sam-
arbete mellan föräldrarna samt tid för uppföljning hos familjerätten.
Om föräldrarna inte når en slutlig överenskommelse kan de träffa
ännu en tillfällig överenskommelse och familjerättssekreteraren får
ett fortsatt uppdrag. Tid bestäms i dessa fall för ett tredje samman-
träde.

Samförståndslösningar SOU 2017:6

222

Det hålls endast undantagsvis fler än tre sammanträden inom
ramen för Konflikt och försoning.

Om föräldrarna inte når en slutlig överenskommelse som god-
känns av tingsrätten, övergår målet till ordinär handläggning. Enligt
en undersökning vid Södertörns tingsrätt kommer cirka 70 procent
överens i de mål som har handlagts där enligt metoden. Även andra
domstolar som använder sig av metoden har uppgett att föräldrar i
stor utsträckning kommer överens inom ramen för Konflikt och
försoning (se mer om Konflikt och försoning i avsnitt 15.6).

Fullmakter

Ett sätt att få föräldrar att komma överens är att arbeta med full-
makter. Om föräldrarna har gemensam vårdnad kan den ena för-
äldern utfärda en fullmakt för den andra att ensam fatta beslut i
frågor som normalt sett kräver båda vårdnadshavarnas samtycke.
Omvänt kan en förälder som har ensam vårdnad om ett barn ut-
färda en fullmakt för den andra förälder att få tillgång till samma
information och insyn som en vårdnadshavare gällande t.ex. skola,
hälso- och sjukvård etc.8

9.4 Regelverket i några andra länder

9.4.1 Danmark9

I Danmark tas frågor om oenighet angående vårdnad, boende och
umgänge upp i Statsförvaltningen som är en administrativ myndig-
het. Statsförvaltningen försöker på olika sätt att få föräldrarna att
komma överens. Föräldrarna kallas inledningsvis till ett vägled-
ningsmöte som de är skyldiga att delta i. Avsikten med mötet är att
finna lösningar inför barnets framtid som är till barnets bästa. I
komplicerade fall deltar både jurister och barnexperter. Om för-
äldrarna inte kommer överens är Statsförvaltningen skyldig att er-
bjuda barnsakkunnig rådgivning eller konfliktmedling.

8 Se Sjösten, Mats, Vårdnad, boende och umgänge samt verkställighet av sådana avgöranden och
överenskommelser, 2014, s. 157.
9 Vi har besökt Social- og Indenrigsministeriet i Köpenhamn. Avsnittet bygger på uppgifter
som lämnats av en specialkonsulent vid Kontoret for Familier.

SOU 2017:6 Samförståndslösningar

223

Om föräldrarna inte blir eniga har Statsförvaltningen behörighet
att fatta beslut om umgänge. Besluten kan överklagas till en annan
administrativ myndighet, Ankestyrelsen. Är föräldrarna oeniga om
vårdnad och boende kan Statsförvaltningen fatta interimistiska be-
slut men det är domstolen som beslutar slutligt.

Statsförvaltningen behandlar varje år 25 000 fall. Av de cirka
9 000 fall som gäller oenighet om vårdnad och boende går cirka
2 400 till slutligt avgörande av domstol.

Under åren 2016–2018 genomförs ett försöksprojekt i Statsför-
valtningen. Inom projektet erbjuds föräldrarna deltagande i indi-
viduellt anpassade samtal och vid behov deltagande i en kurs. Sam-
tal kan äga rum även med barn. Cirka 1 200 föräldrapar kommer
årligen att omfattas av projektet. Projektets mål är att begränsa be-
lastningen för barn i separationer, att stärka föräldrarnas samarbets-
förmåga och att förhindra att nya konflikter uppstår mellan parterna.
Projektet kommer att utvärderas.

Under hösten 2016 har den danska regeringen tagit initiativ till
en ny ordning på familjerättens område. En arbetsgrupp ska utreda
en sådan ordning. Avsikten är att skapa ett enkelt och enhetligt
system för frågor om vårdnad, boende och umgänge. Utöver att
processen ska förenklas ska föräldrarnas eget ansvar betonas.

9.4.2 Finland10

Frågor om vårdnad och umgänge kan i Finland bli föremål för
medling i domstol (10 § lagen om medling i tvistemål och stadfästelse
av förlikning i allmänna domstolar [medlingslagen]). Föräldrar kan
ansöka om medling utan att väcka talan om vårdnad eller umgänge.
När en sådan talan är väckt kan frågorna hänskjutas till medling på
begäran av båda föräldrarna eller en av dem. Beslut om att inleda
medling fattas av domstolen (2 kap. 4 § medlingslagen). Det är vanligt
att frågan om medling initieras sedan talan har väckts genom att
ansvarig domare frågar föräldrarna om de är intresserade av medling.

Medling kan ske om det är lämpligt och ändamålsenligt (3 § med-
lingslagen). I de flesta fall anses kraven vara uppfyllda. Ett exempel på

10 Vi har träffat domare vid Helsingsfors tingsrätt. Avsnittet bygger på uppgifter från dessa
domare.

Samförståndslösningar SOU 2017:6

224

motsatsen är om föräldrarna har en mycket djup och svår konflikt. Ett
annat exempel är om det finns påståenden om övergrepp. Medling kan
vara uteslutet också då någon av föräldrarna har missbruksproblem
eller lider av psykisk sjukdom. Påståenden om våld utesluter inte att
medling inleds. I sådana fall är det dock viktigt att överväga makt-
balansen mellan föräldrarna och hur den kan påverka medlingen.

Medlaren ska vara domare vid den aktuella domstolen (5 § med-
lingslagen). Alla domare får genomgå en utbildning i medling i
tvistemål i allmänhet (tre dagar). Medlare i vårdnadsmål får dessutom
genomgå en särskild utbildning som omfattar tolv dagar, där bl.a.
metodik och barns utveckling behandlas. Till detta kommer att med-
laren har ”gått bredvid” en domare med erfarenhet av medling. Med
föräldrars samtycke kan medlaren anlita ett sakkunnigbiträde för att
säkra behövlig expertis i den eller de frågor som medlingen rör eller
för att i övrigt främja medlingen (5 § medlingslagen). Av 17 c § lagen
angående vårdnad om barn och umgängesrätt följer, något förenklat,
att biträdet ska vara psykolog, barnpsykiatriker eller socialarbetare
eller ha annan lämplig högskoleexamen. Av paragrafen följer vidare att
biträdet ska ha genomgått kompletterande utbildning eller tilläggs-
utbildning som krävs för uppgiften samt ha erfarenhet av arbete med
skilsmässofamiljer. Enligt 17 b § i den sistnämnda lagen ska kom-
munen se till att domstolen har tillgång till ett tillräckligt antal sådana
biträden som avses i 5 § medlingslagen. Helsingfors tingsrätt använder
sig av fyra biträden.

Föräldrar kan begära att en viss domare vid domstolen utses till
medlare. Vidare ska föräldrarna ha godkänt valet av sakkunnigbiträde
för att han eller hon ska kunna utses (4 och 5 §§ medlingslagen). Det
förekommer att föräldrar har synpunkter på vem som bör utses till
biträde.

När det gäller frågor om vårdnad eller umgänge ska ett samman-
träde anordnas utan dröjsmål efter det att domstolen har beslutat att
inleda medling (10 § medlingslagen). Sammanträdet äger i allmänhet
rum inom sex veckor.

Domaren – dvs. medlaren – och det utsedda sakkunnigbiträdet
håller i sammanträdet. Normalt avsätter domstolen en hel dag till
sammanträdet. Vid sammanträdet är också föräldrarna och i före-
kommande fall deras ombud närvarande. Sammanträdet är informellt,
bl.a. sitter man vid ett runt bord i en mindre sal. Ombud ska vara
passiva medan föräldrarna ska vara aktiva. Inledningsvis redogör

SOU 2017:6 Samförståndslösningar

225

domaren för medlingsförfarandet och målet med detta, dvs. att för-
äldrarna ska få stöd i att själva nå fram till en lösning. Därefter får
föräldrarna berätta var ”knuten” sitter. Sakkunnigbiträdets insats är
viktig. Han eller hon för alltid fram barnperspektivet och ställer
dessutom frågor till föräldrarna som vanligtvis får dem att reflektera.
Vem av domaren och biträdet som är mest aktiv under sammanträdet
varierar. Det är ovanligt att barnet involveras i medlingen. Samman-
trädet avslutas ofta med att föräldrarna träffar ett avtal som de sedan
prövar under tre eller sex månader. Föräldrarna träffar många gånger
ett slutligt avtal vid det andra sammanträdet. Det finns inte någon
tidsgräns för förfarandet. Mer än tre sammanträden är dock ovanligt.
Det är sällsynt att domaren eller biträdet har kontakt med föräldrarna
mellan sammanträdena.

Uppskattningsvis kommer föräldrar överens i ungefär 70 procent
av medlingsfallen. Efter slutligt avtal sker ingen uppföljning av för-
äldrarnas och barnens situation. Det finns inte någon statistik i
Finland som visar hur många föräldrar som återkommer efter det att
de har träffat ett slutligt avtal under medlingen. Uppfattningen är
dock att det inte är särskilt vanligt att föräldrar återkommer. Här bör
framhållas att det är möjligt för föräldrar att ändra avtalet i fråga utan
att vända sig till domstolen.

Som framgått är det vanligt att frågan om medling initieras sedan
talan har väckts. Om föräldrarna inte kommer överens under med-
lingen, hanteras målet därefter inom ramen för det traditionella dom-
stolsförfarandet. Den domare som har varit medlare dömer inte i
målet. Även om den domare som därefter hanterar målet har en
skyldighet att verka för en samförståndslösning, är det ovanligt att han
eller hon gör mer långtgående försök att få föräldrarna att enas.

9.4.3 Norge11

Sedan år 1993 använder man sig i Norge av obligatorisk medling
(mekling). Bestämmelser om obligatorisk medling finns i lov om
barn og foreldre (barnelova). Sådana bestämmelser finns också i t.ex.

11 Vi har besökt bl.a. Homansbyen familievernkontor och Barne-, ungdoms- og familiedirekto-
ratet i Norge för att få information. Avsnittet bygger på uppgifter som lämnades vid besöken.

Samförståndslösningar SOU 2017:6

226

forskrift om mekling etter ekteskapsloven og barneloven (före-
skrifterna).

Alla föräldrar som separerar och har gemensamma barn under
16 år genomgår medling, även de som är överens i frågor om barnet. I
75 procent av fallen ingår föräldrar ett skriftligt avtal i samband med
medlingen. Många som genomgår medling har dock inte haft avsikt
att väcka talan i domstol. En fördel med att också föräldrar som är
överens omfattas av medlingen anses vara att de får medlarens syn-
punkter på hur ett avtal mellan dem bör utformas, vilket förutsätts
leda till färre tvister i domstol. En mer generell tanke bakom bestäm-
melserna om obligatorisk medling är att så mycket som möjligt ska
lösas i ett så tidigt skede som möjligt. Då föräldrarna har deltagit i
medlingen ska ett medlingsintyg (meklingsattest) skrivas. Ett sådant
intyg krävs för att kunna väcka talan om vårdnad, boende och um-
gänge (54 och 56 §§ barnelova).

Medlingsplikten är inte helt utan undantag. En förälder är inte
skyldig att träffa medlaren om tvingande skäl hindrar det. Medlaren
avgör om sådana skäl finns. Medlingsplikten omfattar inte heller vissa
situationer där en av eller båda föräldrar bor utomlands (7 § före-
skrifterna). I allmänhet krävs starka skäl för att en förälder inte ska
behöva delta i medlingen.

Att föräldern har ett giltigt medlingsintyg är alltså en förutsättning
för att kunna väcka talan i domstol. Efter yrkande från en förälder kan
domstolen dock, även om föräldern inte har väckt talan, fatta ett
interimistiskt beslut om vårdnad, boende och umgänge om det finns
särskilda skäl. Som lagstiftningen är utformad innebär detta att
domstolen kan fatta ett sådant beslut trots att föräldern inte har
genomgått obligatorisk medling och därför inte har ett giltigt med-
lingsintyg. Domstolen ska i så fall också bestämma en tidsfrist för att
väcka talan. Om talan inte väcks inom den utsatta tiden, faller beslutet.
Bestämmelsen om interimistiskt beslut före det att talan är väckt är
tänkt för akuta situationer. Särskilda skäl anses finnas om det finns
risk för att barnet utsätts för våld eller för att han eller hon får fysiska
eller psykiska men (56 och 60 §§ barnelova).

Syftet med medlingen är att föräldrarna ska träffa ett skriftligt
avtal om vårdnad, boende och umgänge. Huvudregeln är att föräld-
rar ska träffa medlaren personligen och tillsammans. Mötet ska
komma till stånd inom tre veckor. Om starka skäl talar för det, kan
medlaren tillåta att föräldrarna träffar honom eller henne var för sig

SOU 2017:6 Samförståndslösningar

227

(52 och 53 §§ barnelova samt 7 § föreskrifterna). Exempelvis är det
vanligt att en förälder uppger att det har förekommit våld eller hot och
därför begär att få träffa medlaren enskilt. Medlaren värderar upp-
gifterna och bestämmer om föräldrarna ska träffa honom eller henne
tillsammans eller var för sig. Normalt tillgodoser medlaren begäran,
om det inte är möjligt att bortse från uppgifterna. Föräldrar som bor
mycket långt ifrån varandra kan undantagsvis få träffa var sin medlare
eller delta i medlingen per telefon eller videolänk. I särskilda fall kan
medlaren tillåta att en av eller båda föräldrarna har ett ombud med
sig (52 och 53 §§ barnelova samt 5 och 7 §§ föreskrifterna).

Medlingsplikten omfattar en timme men kan förlängas. Fram till
2007 omfattade den obligatoriska delen av medlingen tre timmar.12

Vid mötet ska medlaren redogöra för medlingsförfarandet och
dess syfte. Medlaren ska också informera föräldrarna om såväl aktu-
ella bestämmelser i barneloven som annan relevant lagstiftning gäll-
ande barn och föräldrar. Om föräldrarna inte kommer överens bör
medlaren dessutom behandla bl.a. vilka alternativ – t.ex. andra in-
satser – som finns att tillgå för att nå en lösning (1 § i föreskrift-
erna).

Vid uppgifter om våld eller hot kan medlaren avbryta medlingen
för att socialtjänsten eller polisen ska få möjlighet att ta ställning
till om det finns någon grund för uppgifterna. Om medlaren i ett
visst fall bedömer att det inte är lämpligt med medling i egentlig
mening, ägnas den första (obligatoriska) medlingstimmen mer åt
information.

Det förekommer att man använder sig av två medlare när det
står klart att föräldrarna inte är överens om barnet. Medlingen av-
slutas ofta – i 61 procent av fallen – efter den obligatoriska timmen.
Föräldrar träffar i genomsnitt medlare under 1,8 timmar.

Barnet kommer till tals inom ramen för medlingsförfarandet i
sju procent av fallen. Det ser olika ut över landet; siffran är som lägst
tre procent och som högst 14 procent. Trenden är att barn i allt större
utsträckning kommer till tals vid medlingen.

Medlaren för inte journalanteckningar vid medlingen utan skriver
endast minnesanteckningar. Utgångspunkten är också att medlaren
har tystnadsplikt och att han eller hon kan vittna endast om båda
föräldrarna samtycker till det (50 § barnelova).

12 SINTEF:s rapport Evaluering av mekling etter ekteskapslov og barnelov, 2011, s. 22.

Samförståndslösningar SOU 2017:6

228

Som framgått är huvudregeln att föräldrar ska träffa medlaren
personligen och tillsammans. En förälder som inte deltagit i med-
lingen får inte ett medlingsintyg och kan därmed inte väcka talan.
Vid separat medling ska intyget skrivas sedan båda föräldrarna har
träffat medlaren. Medlaren kan emellertid skriva ett medlingsintyg
om den ena förälderns laga förfall inte har upphört inom rimlig tid.
Intyget ska dateras. Om bara en av föräldrarna deltagit i medling
ska detta framgå av intyget. Intyget är giltigt i sex månader (54 §
barnelova och 8 § föreskrifterna). Efter den tiden måste föräldrarna
träffa medlare på nytt för att kunna väcka talan (56 § barnelova och
11 § föreskrifterna).

Om föräldrarna inte kommer överens under den obligatoriska
medlingstimmen ska medlaren verka för ytterligare tre timmars med-
ling. Om medlaren är av uppfattningen att det kan leda till att för-
äldrarna träffar ett avtal, kan han eller hon därefter erbjuda dem
ytterligare tre timmars medling (54 § barnelova). Den obligatoriska
(en timme) och frivilliga (sex timmar) medlingen kan alltså omfatta
sammanlagt sju timmar. Till detta kommer att medlingen kan över-
gå i frivillig terapi. Sådan terapi är alltid kostnadsfri och kan i prin-
cip pågå hur lång tid som helst. Även medlingen är i alla delar kost-
nadsfri.

Till stor del – 83 procent – sker medling vid ett s.k. familievern-
kontor. Övrig medling utförs av en extern medlare. Endast vissa
personer kan godkännas som medlare. Vid sidan av vissa präster rör
det sig i första hand om fackmän anställda vid ett av staten godkänt
familievernkontor eller i offentlig ”helse- og sosialinstans” eller vid
”pedagogisk-psykologisk tjenstekontor”. Vid behov kan också privat-
praktiserande psykolog, psykiatriker eller advokat godkännas som
medlare (4 § föreskrifterna).

För att någon ska få ägna sig åt medling krävs att han eller hon har
ett certifikat (meklingsbevilling) (3 § föreskrifterna). Ett certifikat
förutsätter att medlaren har genomgått en grundkurs som omfattar tre
dagar där han eller hon fått utbildning i bl.a. de aktuella regelverken,
medlingsmetodik och ekonomiska konsekvenser för föräldrarna av
olika lösningar. Den som vill bli godkänd som medlare måste också
vara med när någon annan medlar för att på så sätt tillgodogöra sig
ytterligare kompetens. Till detta kommer att alla godkända medlare
varje år måste genomgå vidareutbildning under två dagar.

SOU 2017:6 Samförståndslösningar

229

Medlingsordningen har utvärderats13. Av utvärderingen framgår att
22 procent av ”entimmesmedlingar” avslutades utan att föräldrar hade
träffat ett avtal. Konflikter och andra problem såsom t.ex. missbruk
och psykisk sjukdom förekom i betydligt större utsträckning i dessa
fall än i andra. De föräldrar som inte kom överens ville ofta väcka talan
vid domstol. Slutsatsen var att den största utmaningen var att nå fram
till föräldrar med allvarliga konflikter. En annan slutsats var att de allra
flesta föräldrar var positiva till medling som sådan och till att den var
obligatorisk.

9.5 Våra överväganden och förslag om ökade
möjligheter för föräldrar att komma överens
innan en domstolsprocess inleds

9.5.1 Utgångspunkter för våra överväganden

Vår bedömning: En process i domstol förstärker många gånger
föräldrars konflikter. Detta drabbar barn. Domstolsprocessen
kan dessutom vara otillräcklig för att möta föräldrars och barns
behov och tillgängliga stöd- och hjälpinsatser kan vara okända
eller kännas främmande att använda sig av. Bland vissa föräldrar
finns också en okunskap kring regleringen om vårdnad, boende
och umgänge och om domstolsprocessen som sådan. För att mot-
verka att barn utsätts för långvariga konflikter är det viktigt att
föräldrar kommer överens i frågor om sina barn i ett så tidigt
skede som möjligt. Det finns sammantaget ett behov av att kunna
nå föräldrar som överväger att inleda en tvist om barn i domstol.

Det finns en okunskap om den rättsliga regleringen

Under arbetets gång har vi uppmärksammats på att det finns en del
föräldrar som har bristande kunskap om den rättsliga regleringen
gällande vårdnad, boende och umgänge. Vissa föräldrar tror t.ex. att
gemensam vårdnad är detsamma som växelvist boende. Andra tror
att ensam vårdnad är en förutsättning för att barnet ska vara bosatt

13 SINTEF:s rapport Evaluering av mekling etter ekteskapslov og barnelov, 2011, s. 22.

Samförståndslösningar SOU 2017:6

230

hos den föräldern. Det är inte helt ovanligt att föräldrar vid en sepa-
ration vänder sig direkt till domstol i frågor om vårdnad, boende
och umgänge, utan föregående kontakt med personal inom social-
tjänsten/familjerätten eller något juridiskt ombud. I en del fall beror
detta på att föräldrarna tror att en domstolsprövning krävs vid oenig-
het. Detta kan medföra att processer i domstol inleds i onödan.

Det är viktigt att föräldrar kommer överens innan konflikten
blir för djup och långvarig

Det är känt att utdragna konflikter mellan föräldrar kan påverka barn
negativt. Många gånger innebär en tvist i domstol en långvarig
känslomässig påfrestning för barn och föräldrar. Föräldrars kon-
flikter kan utgöra en riskfaktor både för barnets känslomässiga och
sociala utveckling. Även de barn som vi samtalat med har uttryckt
att det är viktigt att föräldrar inte bråkar om eller inför barnen. Flera
av barnen vi samtalat med har också betonat vikten av att föräldrar
inte ”pratar skit” om varandra inför barnen.

När ett mål om vårdnad, boende och umgänge når domstolen har
konflikten mellan föräldrarna ofta pågått en tid. Väl i domstol finns
det risk för att konflikten fördjupas. En tvist i domstol innebär ofta att
föräldrar lyfter fram varandras brister. När talan väl är väckt kan det
också vara svårt för föräldrarna att vara konstruktiva. I det skedet har
de redan, i någon mening, lagt ansvaret för att fatta beslut kring barnet
på domstolen.

Vår kartläggning visar att föräldrar i en stor andel av målen i
domstol når en överenskommelse. Det är dock inte ovanligt att
föräldrar kommer överens först när målet har handlagts i domstol
under ganska lång tid. Ibland träffas överenskommelsen först inför
huvudförhandlingen, när all utredning har inhämtats. Det är en stor
vinst, för samtliga inblandade, om föräldrar kan enas i frågor om
sina barn i ett så tidigt skede som möjligt. Det finns dock situa-
tioner där det är olämpligt att försöka få föräldrar att komma över-
ens. Så kan t.ex. vara fallet när en förälder har utsatt barnet eller
någon annan i familjen för våld eller något annat övergrepp.

Eftersom överenskommelser nås i hög grad i domstol (se avsnitt
7.3) bör det finnas goda förutsättningar för en stor andel föräldrar
att komma överens också utanför en domstolsprocess. Ett system
som leder till att föräldrar kan komma överens så tidigt som möjligt,

SOU 2017:6 Samförståndslösningar

231

redan innan en domstolsprocess inleds, skulle vara av stort värde för
barn, föräldrar och samhället i stort.

Domstolsprocessen kan vara otillräcklig för att möta föräldrars
och barns behov

Forskning visar att det inte är ovanligt att föräldrar som väcker
talan om vårdnad, boende och umgänge är i behov av stöd och hjälp
som en domstolsprocess inte kan bidra med. Det är till exempel
inte ovanligt att barn som är eller har varit föremål för en vårdnads-
utredning också är föremål för en barnavårdsutredning.14

Vidare har de aktörer som vi inhämtat synpunkter från genom-
gående framfört att det numera är vanligare än förr med ärenden
där föräldrarna eller barnet har någon form av problematik som kräver
insatser av ett eller annat slag. I arbetet med samverkansteam har
man också uppmärksammat behovet av tvärprofessionellt och sam-
ordnat stöd till barn och föräldrar i samband med föräldrars separa-
tion och de konflikter som då kan uppstå kring barnet. De flesta
advokater, familjerättssekreterare och domare som vi hämtat in syn-
punkter från har också framfört att vissa föräldrar har en övertro på
domstolsprocessen och har orealistiska förväntningar på vad en så-
dan kan lösa. En process i domstol löser sällan konflikter av värde-
mässig karaktär (jfr avsnitt 5.1). Det är viktigt att föräldrar som
överväger en tvist om sina barn i domstol har kunskap om vad en
domstolsprocess faktiskt kan åstadkomma.

Tillgängliga insatser är ibland okända eller känns främmande
att använda sig av

Föräldrar kan redan i dag få tillgång till insatser i form av t.ex. sam-
arbetssamtal och familjerådgivning. Uppgifter från familjerätts-
sekreterare och domare som vi varit i kontakt med tyder dock på
att det är ganska vanligt att föräldrar som väcker talan om vårdnad,
boende och umgänge inte har tagit del av några sådana insatser.

14 Se t.ex. Rejmer, Annika med fleras forskningsrapport Föräldrar i vårdnadstvist: vilka är de,
vad handlar konflikten om och hur upplever de samhällets interventioner? Rapporten är i
januari 2017 under publicering.

Samförståndslösningar SOU 2017:6

232

Trots att det, t.ex. på internet, finns information om insatser för
barn och föräldrar är det inte alltid som föräldrar känner till att de
kan få stöd och hjälp genom kommunen. Detta är givetvis inte till-
fredsställande. Det kan också i de fall där föräldrar faktiskt har
kunskap om familjerådgivning och samarbetssamtal finnas ett mot-
stånd mot att vända sig till socialtjänsten med sina problem.

Vi menar att det är nödvändigt med ökade kunskaper hos för-
äldrar om vilka insatser som samhället kan erbjuda för att motverka
konflikter om barn. Det behövs också en bättre helhetssyn på för-
äldrars och barns behov och en bättre samverkan mellan olika myn-
digheter och verksamheter. Som framgår ovan (avsnitt 9.3.2) fram-
höll Utredningen om ekonomi och föräldrasamarbete vid särlevnad
att det bör vara värdefullt för enskilda och för samhället om föräld-
rar och barn på ett bättre sätt än i dag kan erbjudas adekvata stöd-
och hjälpinsatser, anpassade efter behoven i det enskilda fallet. På
så sätt kan konflikterna mellan föräldrar förebyggas eller minskas.

Att vara i behov av stöd och hjälp för att lösa en konflikt om barn
är inget märkligt. Även föräldrar som aldrig annars skulle vända sig
till socialtjänsten kan ha behov av detta. Det kan därmed finnas
anledning att hitta nya vägar att nå föräldrar med information,
erbjudande om hjälp med konfliktlösning och vägledning beträff-
ande olika insatser, vilket kan bidra till att konflikter om barn mot-
verkas.

9.5.2 Hur går det att nå föräldrar i konflikt om barn?

Vår bedömning: Ett sätt att nå föräldrar som överväger en tvist
om barn i domstol är att ställa krav på att de deltar i någon form
av insats innan de inleder en sådan tvist.

Mot bakgrund av våra utgångspunkter finns det behov av att införa en
modell som kan öka föräldrars motivation att hitta en annan väg att
lösa sina konflikter på än i domstol. Syftet bör vara att barn ska
skonas från föräldrars konflikter och att föräldrar därför i ett så
tidigt skede som möjligt ska hitta den lösning som är bäst för barnet.
Vi menar att en modell som föregår en domstolsprocess bör vara
ett effektivt sätt för att tidigt nå föräldrar som överväger att inleda
en tvist om sina barn. Förutsättningarna för att informera om bl.a.

SOU 2017:6 Samförståndslösningar

233

domstolsprocessen och om andra möjliga vägar att lösa konflikter
på, är sannolikt bättre innan föräldrar har intagit sina positioner i
en process.

Vi överväger därför en ordning som innebär att föräldrar, liksom
i Danmark och Norge, ska delta i någon form av samtal innan de
kan få en domstolsprövning av yrkanden om vårdnad, boende och
umgänge. För att en sådan ordning ska komma alla barn till del, vars
föräldrar överväger att inleda en tvist i domstol, bör den vara obli-
gatorisk.15 Detta innebär att ett deltagande bör vara en nödvändig
förutsättning för att få väcka talan om vårdnad, boende och umgänge
angående gemensamma barn under 18 år.

En tidig insats innebär att ett villkor för domstolsprövning införs.
Vid utformningen av en sådan ordning måste hänsyn tas till reg-
leringen i den europeiska konventionen den 4 november 1950 om
skydd för de mänskliga rättigheterna och de grundläggande frihet-
erna (Europakonventionen). Enligt artikel 6.1 är var och en vid pröv-
ningen av hans eller hennes civila rättigheter och skyldigheter be-
rättigad till en rättvis och offentlig förhandling inom skälig tid och
inför en oavhängig och opartisk domstol. Om nationell rätt ute-
sluter domstols behörighet i en fråga som omfattas av artikel 6.1,
innebär det ett åsidosättande av den enskildes rättigheter enligt
Europakonventionen. Rätten till domstolsprövning får dock begränsas
på olika sätt under förutsättning att begränsningarna tjänar ett legitimt
ändamål och står i rimlig proportion till detta ändamål. Begränsning-
arna får dock inte vara så långtgående att de urholkar det centrala
innehållet i den av artikeln garanterade rättigheten. Av Europadom-
stolens praxis följer att om talan vid domstol kan väckas först efter
ett förberedande administrativt förfarande, ska även tiden för det
förfarandet räknas in i den tid som ska bedömas enligt artikel 6:1
(t.ex. König mot Tyskland, Erkner och Hofauer mot Österrike
samt Schouten och Meldrum mot Nederländerna).16 Våra överväg-
anden måste göras mot bakgrund av detta.

15 Den tidiga insatsen i Norge tar sikte på alla föräldrar, oberoende av om de är oense eller
inte. I ett svenskt sammanhang framstår det dock som främmande att låta föräldrar som är
överens omfattas av ett obligatoriskt moment. Endast föräldrar som inte är överens i frågor
om vårdnad, boende och umgänge och som överväger att väcka talan i domstol bör därför
omfattas av en tidig insats.
16 Danelius, Hans, Mänskliga rättigheter i europeisk praxis. En kommentar till Europakonven-
tionen om de mänskliga rättigheterna, 2015, s. 183 och 321.

Samförståndslösningar SOU 2017:6

234

Syftet med en tidig insats är att föräldrarna ska hitta den lösning
som är bäst för barnet. Detta är ett legitimt syfte. En skyldighet att
delta i insatsen är enligt vår bedömning därmed förenlig med reg-
leringen i Europakonventionen under förutsättning att regleringen
kring insatsen utformas på ett sådant sätt att kravet på deltagande
står i proportion till syftet med regleringen.

9.5.3 Informationssamtal med föräldrar i konflikt om barn

Vårt förslag: Det införs ett krav på att föräldrar som huvudregel
ska ha deltagit i informationssamtal innan de i domstol fram-
ställer ett tvistigt yrkande om vårdnad, boende eller umgänge.

Avsikten med en insats före domstolsprocessen är att barn i så stor
utsträckning som möjligt ska skonas från föräldrars konflikt om
barnet. En viktig del för att åstadkomma detta är att ge föräldrar
information. En sådan informationsinsats kan leda till att föräldrar
inleder samarbetssamtal och till att de efter behov får kunskap om
andra hjälp- och stödinsatser i samhället. Även om insatsen för
vissa föräldrar kan leda till andra stödinsatser så är grunden i för-
slaget att samtliga föräldrar som överväger att inleda en tvist om barn
i domstol ska få relevant information om bl.a. den rättsliga reg-
leringen och olika former av konfliktlösning innan processen in-
leds. Vi har valt att kalla den obligatoriska insatsen för ”Informa-
tionssamtal med föräldrar i konflikt om barn”.

9.5.4 Kommunerna ska ansvara för informationssamtalen

Vårt förslag: Kommunerna ska, inom ramen för socialtjänstens
verksamhet, ansvara för informationssamtalen och erbjuda för-
äldrar, där någon av dem överväger att inleda en tvist i domstol,
att delta i ett sådant samtal. Socialnämnden i den kommun där
barnet är folkbokfört ansvarar för att informationssamtal ska
hållas. Om betydande kostnader eller olägenheter skulle upp-
komma för den som ska delta i samtalet genom att han eller hon
måste infinna sig i barnets folkbokföringskommun, ansvarar även

SOU 2017:6 Samförståndslösningar

235

den kommun där någon av föräldrarna är folkbokförd för att så-
dana samtal kan hållas.

Till socialnämndens uppgifter hör redan i dag att ansvara för in-
satser i form av t.ex. samarbetssamtal och familjerådgivning. Det är
därför naturligt att kommunerna, inom ramen för socialtjänstens
verksamhet, erbjuder sådana informationssamtal som vi föreslår.

Informationssamtal kan i förlängningen resultera i att föräldrar
träffar ett avtal om vårdnad, boende och umgänge. Enligt 6 kap.
17 a § andra stycket FB är det socialnämnden i den kommun där
barnet är folkbokfört som prövar om ett sådant avtal mellan föräld-
rar ska godkännas. Vi bedömer därför att det är lämpligt att det är
barnets folkbokföringskommun som även ansvarar för att informa-
tionssamtal kan hållas. Det kan hända att de kostnader eller olägen-
heter som skulle uppkomma för den som ska delta i samtalet blir
betydande om han eller hon måste infinna sig i barnets folkbok-
föringskommun. I sådant fall anser vi det rimligt att även den kom-
mun där någon av föräldrarna är folkbokförd ansvarar för att så-
dana samtal kan hållas. Vad som avses med betydande kostnader får
avgöras i varje enskilt fall med hänsyn till förälderns ekonomiska
förhållanden. Ett exempel på när det kan finnas betydande olägen-
heter är om någon till följd av sjukdom har svårt att resa till en
annan kommun för att delta i samtal.

Kommunen bör inte vara skyldig att erbjuda informationssamtal
inom sin egen organisation. I stället överlämnas det till varje kommun
att inom ramen för sina resurser avgöra hur skyldigheten ska fullgöras
(jfr prop. 1990/91:8 s. 28, 29 och 70).

9.5.5 Vilken information ska lämnas?

Vår bedömning: Föräldrar bör vid informationssamtal få infor-
mation om

• lagstiftning och praxis inom det familjerättsliga området,

• domstolsprocessen i mål om vårdnad, boende och umgänge,

• forskning om hur barnet kan påverkas av processen och kon-
flikter mellan föräldrarna,

Samförståndslösningar SOU 2017:6

236

• möjligheten till samarbetssamtal,

• möjligheten att få hjälp med att träffa avtal enligt 5 kap. 3 §
första stycket 2 socialtjänstlagen (2001:453),

• möjligheten till stöd och hjälp i annan form, och

• vilken sekretess som kommer att gälla för uppgifterna från
samtalet.

Många av de advokater, domare och familjerättssekreterare som vi
har hämtat in synpunkter från har framfört att många föräldrar har
en övertro på vad en domstolsprocess kan åstadkomma. Det fram-
står därför som angeläget att föräldrar vid informationssamtal får
information om såväl den rättsliga regleringen som domstols-
processen. Informationen bör kunna leda till att en del föräldrar
kommer fram till att det är viktigare att de får stöd och hjälp än att
domstolen bestämmer t.ex. hur mycket tid barnet ska spendera
med var och en av dem. Dessutom är det värdefullt för alla för-
äldrar att i informationssamtal få veta vad de kan förvänta sig om
talan ändå väcks i domstol.

Föräldrars förmåga att samarbeta tycks vara det som har störst
betydelse för barnets möjligheter att bearbeta separationen (se
avsnitt 5.1.2). Som framgått anser vi att det finns en risk för att en
domstolsprocess snarare förstärker än löser föräldrars konflikter. Inte
minst av den anledningen framstår det som angeläget att föräldrar vid
informationssamtalet får information om hur barn kan påverkas av en
sådan process. Till detta kommer att föräldrarna ofta har funderingar
kring vad som är lämpligt för barn i olika åldrar. Det kan röra sig om
övernattning i samband med umgänge, längden på umgängestillfällen
etc.

En avsikt är att informationssamtalet ska bidra till att förebygga
eller dämpa föräldrarnas konflikter. I linje med detta bör föräldrar få
information om möjligheten till samarbetssamtal. Enligt 5 kap. 3 §
första stycket 2 SoL ska kommunen sörja för att föräldrar får hjälp att
träffa avtal i frågor om vårdnad, boende och umgänge. Föräldrarna bör
få information också om detta.

En del av de föräldrar som väcker talan om vårdnad, boende och
umgänge är i behov av stöd och hjälp som en domstolsprocess inte
kan bidra med. Med hänsyn till detta bör det vid informationssamtalet

SOU 2017:6 Samförståndslösningar

237

vara en uppgift för samtalsledaren att till föräldrarna förmedla kon-
taktuppgifter till stöd och hjälp i annan form än samarbetssamtal och
familjerådgivning. Samtalsledarens uppgift bör styras av vad kom-
munen i fråga kan erbjuda. Det kan röra sig om att förmedla kontakt-
uppgifter till exempelvis samverkansteam, föräldragrupper eller
familjestödsverksamheter. Samtalsledaren bör även vid behov för-
medla kontaktuppgifter till verksamheter som riktar sig direkt till
barn. I de fall det finns behov bör samtalsledaren även hänvisa familjen
att söka hjälp inom hälso- och sjukvården. På så sätt kan de stöd- och
hjälpinsatser som redan finns, t.ex. inom socialtjänsten och hälso-
och sjukvården, nå fler föräldrar och barn än i dag.

Vid informationssamtalet bör föräldrar även få information om den
sekretess som kommer att gälla för uppgifter som lämnas vid samtalet.
Enligt 26 kap. 1 § första stycket offentlighets- och sekretesslagen
(2009:400), förkortad OSL, gäller sekretess inom socialtjänsten för
uppgift om en enskilds personliga förhållanden, om det inte står klart
att uppgiften kan röjas utan att den enskilde eller någon närstående till
honom eller henne lider men. Med socialtjänst i OSL avses verk-
samhet enligt lagstiftningen om socialtjänst (26 kap. 1 § andra stycket 2
OSL). Med hänsyn till hur vårt lagförslag är utformat får informa-
tionssamtal anses vara att hänföra till socialtjänstverksamhet i den
mening som avses i andra stycket 2. Sekretessen enligt första stycket
kommer därmed i regel att vara tillämplig på uppgifter från ett sådant
samtal.

Utgångspunkten är att den information som vi listat ovan ska
lämnas vid informationssamtalet. Alla föräldrar kommer dock inte
ha behov av all information. Så är t.ex. fallet när det gäller informa-
tion om stöd- och hjälpinsatser. Informationen måste också anpassas
efter eventuella insatser som föräldrarna eventuellt redan tagit del
av. Föräldrar som har deltagit i samarbetssamtal kan redan ha fått
viss information som annars bör lämnas vid ett informationssamtal.
Samtalsledaren bör alltså anpassa informationen efter den enskilda
familjens behov.

Samförståndslösningar SOU 2017:6

238

9.5.6 Ska barn delta i informationssamtal?

Vår bedömning: Barn ska inte delta i informationssamtal.

Enligt FN:s konvention om barnets rättigheter (barnkonventionen)
har barn rätt att komma till tals i alla frågor som rör barnet (arti-
kel 12). Informationssamtal är en insats som riktar sig till föräldrar
som överväger en domstolstvist om barn. Informationen handlar
visserligen till stor del om barn och barns behov men har föräldrar
som adressat. Samtalet i sig kommer inte heller att påverka barnet.
Däremot kan det resultera i olika insatser som påverkar barnet direkt
eller indirekt. Det kan t.ex. handla om att föräldrar deltar i sam-
arbetssamtal eller ingår avtal om vårdnad, boende och umgänge.
Det kan också handla om stödinsatser direkt riktade till barnet. I
alla sådana efterföljande åtgärder har barnet rätt att komma till tals
och rätt att få information. Detsamma gäller i en eventuell dom-
stolsprocess. Samtalen syftar till att minska konflikter mellan för-
äldrar, vilket i förlängningen innebär att barn skonas från konflik-
ter och processer. Att involvera barnet i det här skedet, när det är
ovisst om en process om barnet överhuvudtaget kommer att inledas,
kan leda till onödig oro hos barnet. Mot bakgrund av ovanstående
anser vi att barn inte ska delta i informationssamtal.

9.5.7 Vem ska leda informationssamtal?

Vårt förslag: Informationssamtal ska hållas under sakkunnig led-
ning.

För att samtalen ska leda till så goda resultat som möjligt är det
viktigt att de leds av kompetent personal.

Enligt 3 kap. 3 § andra stycket SoL ska det inom socialtjänsten
finnas personal med lämplig utbildning och erfarenhet för utföran-
de av uppgifter inom socialtjänsten. Kravet är allmänt formulerat
och syftar till att framhålla hur viktigt det är att upprätthålla en hög
kompetens och att välja personer med lämplig bakgrund och per-
sonlighet för yrken inom socialtjänsten (prop. 1996/97:124 s. 51).

Med hänvisning till 3 kap. 3 § andra stycket SoL har Social-
styrelsen meddelat allmänna råd beträffande personalens kompe-

SOU 2017:6 Samförståndslösningar

239

tens vid samarbetssamtal (SOSFS 2012:4 s. 19). Av de allmänna
råden framgår att en person bör ha minst ett års yrkeserfarenhet inom
områdena vårdnad, boende och umgänge för att självständigt arbeta
med att leda samarbetssamtal. Personen bör vidare ha kunskaper om
olika modeller för konfliktlösning och om

• lagstiftning och praxis inom det familjerättsliga området,

• kriser och konflikter som kan förekomma i samband med sepa-
rationer, samt

• problemen med våld, hot och missbruk samt psykisk ohälsa i
familjen.

Vi menar att motsvarande kompetenskrav bör gälla för den som
leder informationssamtal.

9.5.8 Den närmare utformningen av ordningen
med informationssamtal

Vårt förslag: Om en förälder begär informationssamtal, ska social-
nämnden kalla föräldrarna till samtal.

Informationssamtal ska hållas så snart det är möjligt och senast
inom fyra veckor från det att samtal begärts. Om det finns sär-
skilda skäl får samtalet hållas senare.

I första hand ska föräldrarna delta samtidigt i informations-
samtal. Enskilda samtal ska dock hållas, om någon av föräldrarna
begär det.

Socialnämnden ska utfärda ett samtalsintyg till en förälder
som har deltagit i informationssamtal. Ett samtalsintyg är giltigt
i ett år.

Informationssamtal ska vara avgiftsfria.

Kallelser, tidsfrister och deltagande

Om föräldrarna eller någon av dem begär informationssamtal, ska
socialnämnden kalla föräldrarna till samtal.

Inte minst ur barnets perspektiv är det viktigt att det inte dröjer
någon längre tid innan frågor om vårdnad, boende och umgänge får

Samförståndslösningar SOU 2017:6

240

sin lösning. Även med hänsyn till regleringen i Europakonven-
tionen är det viktigt att samtalen hålls relativt snart eftersom ett
deltagande i samtal är en processförutsättning.

Vid bestämmandet av inom vilken tid samtalen ska hållas måste
dock praktiska hänsyn tas. Som kommer att framgå är vår utgångs-
punkt att båda föräldrar ska närvara tillsammans vid samtalet. Det
kommer därför krävas viss administration för att boka in ett samtal.
Vi anser att informationssamtal ska hållas så snart som möjligt och
som huvudregel senast inom fyra veckor från det att en förälder
eller någon av dem vänt sig till socialtjänsten och begärt samtal.
Det kan inte uteslutas att det i undantagsfall kan finnas behov av
att hålla samtalet senare. Om det finns särskilda skäl får samtalet
därför hållas vid en senare tidpunkt.

Den föreslagna utformningen av systemet medför att domstol-
ens prövning av ett tvistigt yrkande om vårdnad, boende och um-
gänge i regel skulle fördröjas med maximalt fyra veckor jämfört
med i dag. En sådan fördröjning måste i sammanhanget enligt vår
uppfattning vara förenlig med regleringen i Europakonventionen.

För att samtalen ska leda till så goda resultat som möjligt är
utgångspunkten att föräldrarna deltar samtidigt i samtalen. Detta är
många gånger en förutsättning för att föräldrarna ska kunna träffa
en överenskommelse. Det förekommer dock att en förälder som
vill väcka talan i domstol inte vet var den andra föräldern uppe-
håller sig. Kanske är det då inte möjligt för socialtjänsten att nå
föräldern med en kallelse till informationssamtal. Ett enskilt samtal
bör i ett sådant fall kunna hållas med föräldern som vill väcka talan.
Det kommer också att finnas föräldrar som inte vill delta i samtalen
tillsammans med den andra föräldern. Socialnämnden bör i de allra
flesta fall försöka få en förälder att komma till ett gemensamt samtal.
Ett exempel på när så inte bör ske kan vara om en förälder lämnar
uppgifter om att han eller hon har varit utsatt för våld eller något
annat övergrepp av den andra föräldern. I ett sådant fall kan det finnas
skäl att hålla enskilda samtal med föräldrarna.

Vi har övervägt en ordning som innebär att socialnämnden skulle
kunna neka en förälder ett enskilt informationssamtal. Detta skulle
kunna leda till att en förälder, som motsätter sig ett gemensamt
samtal, inte kan få en prövning i domstol av ett tvistigt yrkande om
vårdnad, boende och umgänge. Beslutet att neka en förälder ett enskilt
samtal skulle vara överklagbart. Den fördröjning som ett prövningen

SOU 2017:6 Samförståndslösningar

241

av ett sådant överklagande skulle kunna medföra skulle dock kunna
stå i strid med rätten till en domstolsprövning inom skälig tid.

Vår bedömning är därför att det inte i något fall bör vara möjligt
för socialnämnden att neka en förälder ett enskilt informations-
samtal. Vi vill dock poängtera att socialtjänsten för föräldrarna som
huvudregel bör framhålla fördelarna med att föräldrarna kommer
gemensamt till samtalet.

Vi har övervägt om omfattningen av samtalen bör regleras i för-
fattning på så sätt att samtalet måste pågå en viss tid för att en
förälder ska anses ha deltagit. Enligt vår mening är det dock inte
lämpligt att fastställa en exakt tid. Föräldrarnas behov kommer variera
och informationen måste anpassas därefter. Som framgått ovan har
samtalen flera syften och det är en relativt omfattande mängd in-
formation som ska lämnas. Ett riktmärke för tidsåtgången bör vara
ungefär två timmar.

Samtalsintyg

En förälder måste alltså enligt vårt förslag i regel ha deltagit i ett
informationssamtal för att få ett tvistigt yrkande om vårdnad, boende
eller umgänge prövat i domstol. En förälder som väcker talan i dom-
stol måste visa att han eller hon deltagit i ett sådant samtal.

Det är viktigt att domstolen i normalfallet på ett enkelt sätt kan
kontrollera om denna processförutsättning är uppfylld. Vi föreslår
därför att föräldrar som har deltagit i ett informationssamtal ska få
ett samtalsintyg av socialnämnden. Ett samtalsintyg ska endast inne-
hålla uppgifter av formell karaktär. Det måste alltid framgå vem
som deltagit och när samtalet ägde rum.

Om en förälder inte kommer till samtalet menar vi att det är
lämpligt att skälen för detta framgår av intyget i de fall nämnden har
tillgång till sådana upplysningar. Domstolen får från fall till fall
bedöma om en förälders ovilja att delta i informationssamtalet talar
mot hans eller hennes lämplighet som vårdnadshavare, boendeförälder
etc. (jfr prop. 1990/91:8 s. 30).

Vi föreslår att regeringen eller den myndighet som regeringen
bestämmer bör få meddela föreskrifter om vad ett samtalsintyg ska
innehålla. För att uppnå en likartad tillämpning över landet bedö-

Samförståndslösningar SOU 2017:6

242

mer vi vidare att det är lämpligt att ett formulär för samtalsintyget
fastställs.

Vi menar att giltigheten av ett samtalsintyg bör begränsas i tid. När
det har förflutit en viss tid kan nämligen förutsättningarna ha ändrats.
Till exempel kan behov av insatser eller stöd ha förändrats. Det kan
inte heller uteslutas att möjligheterna för föräldrarna att komma över-
ens har förbättrats. Enligt vår bedömning är en lämplig giltighetstid
för ett samtalsintyg ett år.

En följd av detta är att föräldrar som återkommande tvistar om
vårdnad, boende och umgänge i domstol i regel ska delta i nya
informationssamtal. Inte minst ur ett barnperspektiv är det viktigt att
försöka motivera denna grupp till att hantera sin konflikt på annat sätt
än i domstol. Familjens situation kan ha förändrats sedan den förra
processen, inte minst eftersom barnet/barnen har blivit äldre. Det kan
också ha tillkommit nya stöd- och hjälpinsatser som kan erbjudas
familjen.

Informationssamtal ska vara avgiftsfria

I vissa fall får kommunen ta ut avgifter (se framför allt 8 kap. 2 §
SoL). Som vårt förslag är utformat måste en förälder i allmänhet
delta i informationssamtal för att kunna framställa ett tvistigt yrk-
ande om vårdnad, boende eller umgänge i domstol. En eventuell
senare domstolsprocess är avgiftsbelagd. Mot den bakgrunden är
det inte rimligt att en förälder ska behöva betala en avgift för infor-
mationssamtal. Vi föreslår att kommunerna inte ska få ta ut avgifter
för verksamheten med informationssamtal.

9.5.9 Särskilda skäl för att inte delta i ett informationssamtal

Vårt förslag: Om det finns särskilda skäl ska en domstolspröv-
ning kunna ske även om den förälder som väcker talan inte har
deltagit i ett informationssamtal.

Vår bedömning är att det i regel finns stora fördelar för både barn
och föräldrar med informationssamtal före en eventuell domstols-
process. Det kan dock inte uteslutas att omständigheterna i undan-

SOU 2017:6 Samförståndslösningar

243

tagsfall är sådana att en förälder bör kunna få inleda en process och
få sitt yrkande prövat trots att han eller hon inte dessförinnan
deltagit i ett informationssamtal. Vi föreslår därför att regleringen
förses med en ventil för sådana fall. Om det finns särskilda skäl ska
en domstolsprövning kunna ske även om den förälder som väcker
talan inte har deltagit i ett informationssamtal. Eftersom föräldrar
har rätt till individuella samtal måste det dock röra sig om ytterst få
fall där denna möjlighet tillämpas.

Särskilda skäl kan föreligga dels i förhållande till själva saken,
dels när det gäller en förälders praktiska möjligheter att delta i ett
informationssamtal. Exempel på den förstnämnda situationen är
om det på det inledande stadiet framgår att det finns en risk för att
barnet eller någon annan i familjen utsätts för våld eller övergrepp
eller att barnet olovligen förs bort eller hålls kvar eller annars far
illa. I ett sådant fall kan det finnas skäl för ett skyndsamt beslut av
domstolen. Ett annat exempel gäller processer med internationell
anknytning. Om en förälder flyttar till Sverige med ett barn och
båda föräldrar blir registrerade som vårdnadshavare kan det hända
att det inte är möjligt att kontakta den andra föräldern, t.ex. om
denne befinner sig på okänd ort eller i ett konfliktområde. Det kan
då med tiden bli nödvändigt att upplösa den gemensamma vård-
naden. Det måste i sådant fall ske i domstol. Det kan ifrågasättas
vilket syfte ett samtal skulle fylla i en sådan situation.

Särskilda skäl i förhållande till en förälders praktiska möjligheter
att delta i ett informationssamtal tar sikte på om han eller hon inte
utan väsentlig olägenhet kan delta i ett sådant samtal. Att en förälder
är allvarligt sjuk är ett exempel på när det kan finnas särskilda skäl för
en prövning i domstol utan föregående informationssamtal. Om den
som avser väcka talan bor utomlands och har lång resväg för att
komma till samtalet kan förhållandena vara sådana att det finns sär-
skilda skäl att inte delta i ett informationssamtal.

Enligt vår bedömning ska domstolens prövning av om det finns
särskilda skäl ta sin utgångspunkt i stämningsansökan utan att denna
kommuniceras med den andra föräldern. Om tingsrätten kommer
fram till att det inte finns skäl för att pröva yrkandet ska talan avvisas.
Om tingsrätten i stället anser att det finns särskilda skäl och på-
börjar handläggningen är kravet på informationssamtal överspelat.
Även om det visar sig att det inte behövdes en skyndsam handlägg-

Samförståndslösningar SOU 2017:6

244

ning ska handläggningen fortsätta utan att föräldrarna deltagit i
informationssamtal.

9.5.10 Den lagtekniska utformningen

Vårt förslag: En ny bestämmelse ska införas i socialtjänstlagen
(2001:453) om kommuners skyldighet att erbjuda informations-
samtal.

En särskild lag som reglerar förfarandet kring samtalen ska in-
föras.

6 kap. föräldrabalken ska kompletteras med en bestämmelse
som föreskriver att informationssamtal i många fall är en pro-
cessförutsättning för en talan om vårdnad, boende eller umgänge.

14 kap. 5 § äktenskapsbalken (ÄktB) ska kompletteras med
en upplysning om att domstolen i vissa fall inte får pröva en
förälders yrkande om vårdnad, boende eller umgänge.

Kommunen ska se till att informationssamtal kan hållas med föräldrar.
Vi föreslår därför att det införs en ny bestämmelse om detta i SoL.
Det bör också införas en särskild lag som reglerar syftet med och
förfarandet kring samtalen. Som framgått bör regeringen eller den
myndighet som regeringen bestämmer få meddela föreskrifter om vad
som ska anges i ett samtalsintyg. Detsamma bör gälla för vilken
information som ska ges vid samtalen. Enligt vår bedömning är det
lämpligt att den information som framgår av avsnitt 9.5.5 lämnas.
Eftersom deltagande i informationssamtal kommer vara en process-
förutsättning krävs dessutom en ny bestämmelse i 6 kap. FB.

Den nya bestämmelsen bör omfatta äktenskapsmål enligt ÄktB
och mål enligt 6 kap. 5 (vårdnad), 14 a (boende) och 15 a första
stycket (umgänge) §§ FB. När det gäller frågan om umgänge kan
även socialnämnden föra talan. Eftersom den nya paragrafen tar sikte
på en förälders yrkande ska bestämmelsen inte träffa fall när social-
nämnden enligt 6 kap. 15 a § FB för talan. Den nya paragrafen ska
givetvis inte heller omfatta mål enligt 6 kap. 4 § FB (gemensam an-
sökan om gemensam vårdnad) eftersom den bestämmelsen bygger
på att föräldrar är överens om att vårdnaden framöver ska vara ge-
mensam. Vidare kan endast socialnämnden föra talan enligt bestäm-
melserna i 6 kap. 7–8 a §§ FB (brister i omvårdnaden, familjehem,

SOU 2017:6 Samförståndslösningar

245

varaktigt hinder). Dessa bestämmelser ska därmed inte omfattas av
den föreslagna regleringen. Bestämmelserna i 6 kap. 9 § FB avser
den situationen att en av eller båda föräldrarna dör och träffas inte
av bestämmelsen. Bestämmelserna i 6 kap. 10, 10 b och 10 c §§ FB rör
fall där vårdnadshavare har förordnats särskilt för barnet. Inte heller då
är informationssamtal aktuellt. Den nya paragrafen bör alltså inte om-
fatta dessa mål eller ärenden.

9.5.11 Den praktiska handläggningen i domstol

I detta avsnitt beskriver vi hur vårt förslag kommer att påverka
tingsrättens praktiska hantering av familjemål.

En förälder som inleder en process och framställer ett tvistigt
yrkande om vårdnad, boende eller umgänge måste ge in ett giltigt
samtalsintyg som visar att han eller hon dessförinnan har deltagit i
ett informationssamtal. För det fall parterna är överens har de
möjlighet att ansöka gemensamt om vårdnad, boende och umgänge.
Domstolen får därför utgå från att ett yrkande är tvistigt om det
framställs av en part. Om föräldern inte har bifogat ett samtalsintyg
ska tingsrätten med stöd av 42 kap. 3 § RB förelägga parten att
komplettera ansökan, vid äventyr av avvisning. Parten kan lämna in
ett giltigt samtalsintyg eller visa att yrkandet medges av den andra
föräldern.

Utgångspunkten är att en förälder inte ska kunna delta i samtal
när målet handläggs i domstol och där begära anstånd med att ge in
intyget. Ett syfte med det föreslagna systemet är att undvika att
föräldrarna processar i domstol. Om det regelmässigt skulle vara
tillåtet att ”läka” en bristande processförutsättning när målet redan
finns i domstol uppnås inte detta syfte. Samtalet måste alltså nor-
malt ha ägt rum innan föräldern framställer sitt tvistiga yrkande.

Om en förälder kompletterar med ett samtalsintyg som är
daterat i nära anslutning till att yrkandet framställdes finns det
dock enligt vår mening inget som hindrar att domstolen tillåter att
föräldern framställer yrkandet på nytt. Om yrkandet avvisades skulle
föräldern vara tvungen att ge in en ny stämningsansökan trots att
intyget var daterat i anslutning till att den första talan väcktes, vil-
ket framstår som oskäligt. Den situationen bör utan svårighet kunna
skiljas från den icke önskvärda, där domstolen beviljar anstånd för

Samförståndslösningar SOU 2017:6

246

att göra det möjligt för föräldrarna att delta i ett informations-
samtal.

Om föräldern i stället för att ge in ett samtalsintyg visar att
yrkandet är medgivet av den andra föräldern kan yrkandet inte längre
ses som tvistigt. Något krav på samtalsintyg kan då inte ställas utan
domstolen får ta upp yrkandet till prövning.

Om parten inte följer föreläggandet ska tingsrätten avvisa an-
sökan på grund av rättegångshinder (42 kap. 4 § andra stycket RB).
Ett mål kan innehålla både tvistiga och icke tvistiga yrkanden.
Eftersom samtal är en processförutsättning endast för tvistiga yrk-
anden om vårdnad, boende eller umgänge kan tingsrätten endast
avvisa yrkanden som är tvistiga.

Yrkanden om äktenskapsskillnad ska alltid tas upp till prövning.
Detsamma gäller ett yrkande om kvarsittningsrätt. Det ska dock
noteras att det inte kommer vara möjligt att framställa ett tvistigt
yrkande om barns boende i detta sammanhang utan att dessför-
innan ha deltagit i ett informationssamtal.

När det gäller mål om äktenskapsskillnad löper betänketid om
någon av föräldrarna har vårdnaden om ett eget barn under 16 år
som stadigvarande bor med den föräldern. Det är inte ovanligt att
tvist i frågor om vårdnad, boende och umgänge uppstår först under
betänketiden. Enligt vår bedömning är det av stor vikt att frågor
om vårdnad, boende och umgänge fortfarande kan handläggas gemen-
samt med äktenskapsskillnadsmål även om det först senare i pro-
cessen uppstår tvist i dessa frågor. I dessa fall bör en förälder som
vill få ett tvistigt yrkande om vårdnad, boende eller umgänge prövat
kunna begära ett samtal hos socialnämnden medan handläggningen
av målet pågår i tingsrätten. När föräldern deltagit i ett informa-
tionssamtal kan han eller hon framställa tvistiga yrkanden i det på-
gående målet.

Vårt förslag innebär att det kommer krävas en ökad vaksamhet
under handläggningen för att uppmärksamma nya tvistiga yrkande.
Om ett sådant yrkande framställs i ett mål under pågående hand-
läggning utan att ett samtalsintyg samtidigt ges in ska ett komplet-
teringsföreläggande utfärdas. Det tvistiga yrkandet får därefter han-
teras på samma sätt som när ett mål inleds med ett tvistigt yrkande.
Om ett samtalsintyg ges in får yrkandet tas upp och i annat fall ska
det avvisas.

SOU 2017:6 Samförståndslösningar

247

Som framgått ovan kan det vara så att endast en förälder har
deltagit i ett informationssamtal. Om den föräldern därefter fram-
ställer ett tvistigt yrkande om vårdnad, boende eller umgänge kan
den andra föräldern alltid framställa egna yrkanden i målet.

I undantagsfall kommer tingsrätten att påbörja handläggningen
av ett tvistigt yrkande om vårdnad, boende eller umgänge även om
inte någon av föräldrarna deltagit i ett informationssamtal. Så är
fallet när det föreligger särskilda skäl. Om tingsrätten har funnit att
det finns särskilda skäl att påbörja handläggningen behöver föräld-
rarna inte i något skede delta i informationssamtal. Det gäller även
om tingsrätten senare skulle finna att det inte förelåg särskilda skäl
för en domstolsprövning utan föregående informationssamtal.

9.5.12 Behov av utbildning, information och resurser

Vår bedömning: Införandet av systemet med informationssamtal
förutsätter riktade utbildningsinsatser till de som ska hålla i sam-
talen. Dessutom krävs informationsinsatser i förhållande till med-
arbetare i domstol och allmänheten.

Vårt förslag: Regeringen ska ge Myndigheten för familjerätt
och föräldraskapsstöd ett uppdrag som tar sikte på att samordna
utbildningsinsatserna för samtalsledarna.

För att vårt förslag ska leda till så goda resultat som möjligt är det
viktigt att samtalen håller hög kvalitet. Det kommer finnas ett be-
hov av utbildningsinsatser för de som ska hålla i samtalen. Utbild-
ningen bör avse både samtalens innehåll och den praktiska hante-
ringen kring dessa. För att tillämpningen av systemet ska bli lik-
artad över landet bedömer vi att det är nödvändigt med en samord-
ning av utbildningsinsatserna. Detta är dessutom mest resurseffektivt.
MFoF har bl.a. till uppgift att bedriva ett kunskapsbaserat arbete
avseende förebyggande insatser inom områdena samarbetssamtal,
familjerådgivning och stöd till föräldrar i deras föräldraskap för att
främja barnets utveckling (föräldrastöd). Vi menar därför att det är
lämpligt att MFoF får ett uppdrag som tar sikte på att samordna
utbildningsinsatserna.

Samförståndslösningar SOU 2017:6

248

I många fall är det domstolshandläggare som efter delegation ut-
färdar stämning i familjemål (16 § tingsrättsinstruktionen [1996:381]).
Enligt vår bedömning ska detta fortfarande vara möjligt trots inför-
andet av informationssamtal. Det finns därför behov av utbildning
och information till domstolshandläggare. Även domare behöver
informeras om den nya ordningen. Huvudsakligen bör detta, i inled-
ningsskedet, vara ett ansvar för varje domstol. I de kurser som Dom-
stolsverket och Domstolsakademin anordnar bör dessutom det nya
systemet uppmärksammas.

Det är relativt många föräldrar som kommer att beröras av vårt
förslag. I samband med ikraftträdandet är det rimligt med vissa
informationsinsatser som riktar sig till allmänheten. Huvudsakligen
bör detta vara ett kommunalt ansvar. Med tanke på MFoF:s upp-
drag ligger det nära till hands att även MFoF står för viss infor-
mation till allmänheten. Vidare är det lämpligt om Sveriges Dom-
stolar på sin webbplats informerar allmänheten om informations-
samtal som en processförutsättning.

249

10 Medlare

10.1 Vårt uppdrag

Sedan den 1 juli 2006 kan domstolen i mål om vårdnad, boende och
umgänge lämna uppdrag till en medlare. Av våra direktiv framgår
att det är oklart i vilken utsträckning som medlingsförfarandet
används, hur det fungerar i praktiken och om det har haft önskad
effekt. I vårt uppdrag ingår att kartlägga och utvärdera området. Vi
ska också ta ställning till hur medlingsförfarandet kan utvecklas och
förbättras.

10.2 Avgränsningar

Vi kommer – med hänsyn till att vårt övergripande uppdrag är in-
riktat på att utvärdera 2006 års vårdnadsreform – att avgränsa oss
till att undersöka och kartlägga medlingsinstitutet inom ramen för
mål om vårdnad, boende och umgänge enligt 6 kap. 18 a § föräldra-
balken (FB). Vi kommer alltså inte beröra medling i verkställig-
hetsprocessen (21 kap. 2 § FB).

10.3 Forskning om familjemedling1

Inför att bestämmelsen om medlare infördes uttalades det i pro-
positionen att domstolens möjlighet att ge ett uppdrag till medlare
bör vara ytterligare ett sätt för parterna att få en utomstående
persons hjälp med att försöka finna en lösning på de tvistiga
frågorna (prop. 2005/06:99. s. 64). Lagstiftarens strävan efter att

1 Begreppet familjemedling avser vanligtvis medling i konflikter som gäller bodelning, under-
håll, vårdnad, boende och umgänge om gemensamma barn.

Medlare SOU 2017:6

250

hitta olika metoder för att få föräldrar att komma överens har stöd i
den internationella forskningen. Sådan forskning visar att familje-
medling som ges i ett tidigt skede leder till färre stämningar i dom-
stol och till att konflikten kan läggas åt sidan snabbare. Det finns
vidare stöd i forskning för att familjemedling leder till fler över-
enskommelser och fler fall av gemensam vårdnad. Det finns också
stöd för att familjemedling leder till fler nöjda föräldrar, särskilt
pappor. Forskning visar dessutom att ju bättre föräldrarnas relation
fungerar desto färre barn med psykiska problem. Tidigare forsk-
ning visar att en förutsättning för en framgångsrik medling är ut-
bildade och erfarna medlare. Tidigare forskning visar även att förut-
sättningarna för en lyckad medling är större om medlingen genom-
förs i ett tidigt skede av separationsprocessen och om medlingen
pågår en längre period.2

10.4 Bestämmelsen om medlare

Genom vårdnadsreformen 2006 infördes alltså en möjlighet för dom-
stolen att besluta om medling i mål om vårdnad, boende och um-
gänge. Sedan tidigare finns det både i dispositiva tvistemål och i
verkställighetsmål enligt FB möjligheter för domstolen att besluta
om att parterna ska inställa sig till ett möte inför en medlare3.
2002 års vårdnadskommitté kom fram till att medlingsinstitutet
inom ramen för verkställighetsmål delvis hade utvecklats i riktning
mot att få föräldrarna att komma överens i den fråga som verk-
ställigheten gällde. Enligt kommitténs bedömning var den verksam-
heten framgångsrik. Många föräldrar nådde nämligen samförstånds-
lösningar som ofta dessutom var hållbara lösningar. Kommittén
menade att det inte var tillfredställande att medlingsinsatser gjordes
så sent som på verkställighetsstadiet. Den föreslog därför att med-
lingsinstitutet skulle flyttas från verkställighetsprocessen till vård-
nadsmålen. Kommittén bedömde också att det borde anordnas
lämpliga utbildningsinsatser för medlare, lämpligen via Domstols-
verket (SOU 2005:43 s. 261, 262 och 264).

2 Stiftelsen Allmänna Barnhuset, Slutrapport. Barnets rättigheter i vårdnadstvister, 2015, bilaga 1,
Rejmer, Annika, Domstolens handläggning – samförståndslösning, s. 65 och 66.
3 Se dåvarande lydelse av 42 kap. 17 § rättegångsbalken (SFS 1987:747) och 21 kap. 2 § FB
(SFS 1983:485).

SOU 2017:6 Medlare

251

Regeringen delade kommitténs bedömning att medling borde
införas i vårdnadsmål, men ansåg till skillnad från kommittén att
medlingsförfarandet i verkställighetsprocessen ändå skulle behållas.
Genom 2006 års vårdnadsreform infördes därför en ny bestämmelse
om medlare i 6 kap. 18 a § FB. Av bestämmelsen framgår att rätten
får uppdra åt en medlare att försöka få föräldrarna att nå en sam-
förståndslösning som är förenlig med barnets bästa. Bestämmelsen
ger rätten möjlighet att lämna medlaren närmare anvisningar om
vad han eller hon ska iaktta när uppdraget fullgörs. Det framgår
också att medlaren inom den tid som rätten bestämmer ska lämna
en redogörelse för de åtgärder som vidtagits. Tiden för medlings-
uppdraget får inte sättas längre än fyra veckor. Rätten får dock
förlänga tiden om det finns förutsättningar att nå en samförstånds-
lösning (6 kap. 18 a § FB).

Medlaren har rätt till skälig ersättning för uppdraget. Ersätt-
ningen beslutas av rätten och betalas av allmänna medel (6 kap.
18 a § FB).

Ett beslut om att utse medlare får inte överklagas särskilt.

10.5 Närmare om medling

10.5.1 När bör en medlare utses?

Av förarbetsuttalanden framgår att en medlare bör utses fram-
för allt i situationer där samarbetssamtal har förekommit men för-
äldrarna inte lyckats nå en överenskommelse och det trots det be-
döms finnas möjligheter att nå en samförståndslösning. Det är den
enskilde domaren som bedömer om det finns skäl att utse medlare i
det enskilda fallet. Ett beslut om medling kräver inte att parterna
samtycker till ett sådant förfarande.4 Förutsättningarna för medling
kan dock vara dåliga eller obefintliga om en part motsätter sig med-
ling, vilket domstolen måste beakta vid sitt ställningstagande till
om det finns skäl att utse medlare (prop. 2005/06:99 s. 64 och 91).

4 Vid medling i dispositiva tvistemål krävs däremot att båda parter samtycker till medling (se
42 kap. 17 § andra stycket RB). Ett sådant förfarande bekostas, till skillnad från medling
enligt 6 kap. 18 a § FB, av parterna.

Medlare SOU 2017:6

252

10.5.2 Vilka kompetenskrav gäller för medlare?

Det ställs inte upp några krav i författning på särskild kompetens
hos en medlare. Inte heller finns det något lämplighetskrav.5 För-
arbetsuttalanden ger viss vägledning i fråga om vem som bör utses.
Av dessa framgår att medlaren måste ha förmåga att sätta barnets
bästa i främsta rummet. Han eller hon bör vidare kunna hantera en
känslig situation och också kunna vinna förtroende hos föräldrarna
och barnet. Det uttalas också att det ibland krävs att personen har
mera ingående kunskap om den familjerättsliga lagstiftningen. Det
framhålls vidare att i vissa mål kan det vara lämpligt att utse t.ex. en
erfaren domare eller advokat. I andra mål kan det vara bättre med t.ex.
en familjerättssekreterare (prop. 2005/06:99 s. 91).

10.5.3 Hur ska uppdraget genomföras?

Hur medlingen närmare ska genomföras lämnades oreglerat vid
2006 års vårdnadsreform. Förarbeten ger inte heller någon vägled-
ning om hur medlingen ska gå till. I propositionen uttalades följ-
ande (se prop. 2005/06:99 s. 64).

Det är naturligt att domstolen lämnar medlaren anvisningar om hur upp-
draget skall fullgöras och att medlaren bedriver medlingen på ett aktivt
sätt och alltid låter barnets bästa vara i fokus. Hur medlarens arbete
närmare ska bedrivas är emellertid inte möjligt att närmare reglera i lag,
utan detta bör medlaren, i samråd med domstolen, få bedöma från fall
till fall.

Gällande återkopplingen till domstolen framhölls att medlarens
redogörelse normalt kan begränsas till korta uppgifter om vilka
möten som har förekommit och vilka kontakter som eventuellt har
tagits. Det angavs också att redogörelsen inte ska innehålla några
uppgifter om parternas eventuella förslag till lösningar eller i övrigt
om vilka ståndpunkter de kan ha intagit under medlingsförsöken.
Det betonades även att det är väsentligt att parterna öppet och med
förtroende kan redovisa sina åsikter för medlaren, utan rädsla för
att dessa sedan avslöjas utåt (prop. 2005/06:99 s. 91).

5 Jfr regleringen i 21 kap. 2 § FB gällande medlare i verkställighetsärende av vilken det följer
att uppdraget får ges åt en ledamot eller suppleant i socialnämnden eller en tjänsteman inom
socialtjänsten eller åt någon annan lämplig person.

SOU 2017:6 Medlare

253

10.5.4 Medlare, vittnesplikt och frågeförbud

Varje person som inte är part i ett mål är i regel skyldig att vittna
(jfr 36 kap. 1 § RB), dvs. har vittnesplikt. För vissa person- eller
yrkeskategorier gäller dock tystnadsplikt i fråga om uppgifter som
de har fått reda på i sin yrkesutövning. Exempelvis finns det en
tystnadsplikt för advokater (8 kap. 4 § första stycket RB). I flera
fall får tystnadsplikten ge vika för vittnesplikten. Genom det s.k.
frågeförbudet i RB ställs dock vissa begränsningar i vittnesplikten
upp. Frågeförbudet innebär bl.a. att personer som tillhör vissa yrkes-
kategorier, t.ex. advokater, läkare och psykologer, får höras som
vittnen om något som anförtrotts dem i deras yrkesutövning, endast
om det är medgivet i lag eller den till vars förmån tystnadsplikten
gäller samtycker till det (jfr 36 kap. 5 § RB).

Det finns ingen reglering om tystnadsplikt eller frågeförbud
som tar sikte på medlare enligt 6 kap. 18 a § FB.

Ett frågeförbud som avser medlare i dispositiva tvistemål6 in-
fördes år 2011 (36 kap. 5 § RB) som en följd av Europaparlamen-
tets och Europeiska unionens antagna direktiv (2008/52/EG) om
vissa aspekter på medling på privaträttens område (medlingsdirek-
tivet).7 Samtidigt med frågeförbudet infördes bestämmelser om
sekretess som träffar medling som sker vid domstol. Sekretess
innebär såväl handlingssekretess som tystnadsplikt. Sekretess gäller
för medlare i dispositiva tvister för uppgift som en part har lämnat i
samband med medlingen, om parten gjort förbehåll om det (2 kap.
1 §, 3 kap. 1 §, och 36 kap. 3 § offentlighets- och sekretesslagen
(2009:400) [OSL], se även prop. 2010/11:128 s. 72–74).

10.6 Vår kartläggning och utvärdering
av medlingsförfarandet

10.6.1 Inledning

I detta avsnitt redovisar vi den kartläggning som vi gjort av med-
lingsförfarandet. För att kunna få en uppfattning om i vilken ut-
sträckning som medlingsförfarandet används har vi genomfört en

6 Benämns som särskild medling, se 42 kap. 17 § andra stycket och 50 kap. 11 § andra stycket RB.
7 Se prop. 2010/11:128.

Medlare SOU 2017:6

254

undersökning vid landets samtliga tingsrätter, 48 stycken. I samma
syfte och för att få en uppfattning om hur medlingsförfarandet
fungerar i praktiken och om det har haft önskad effekt har vi också
hämtat in synpunkter från medlare, domare och advokater.

När det gäller medlare har vi varit i kontakt med föreningen
Svenskt Forum för Medling och konflikthanering (SFM). Föreningen
har två huvudinriktningar, en av dessa är familjemedling.8 Vi har
också varit i kontakt med ett tiotal medlare. Några av dem har på
eget initiativ kontaktat oss. Övriga medlare har vi tagit kontakt
med efter att några domare och advokater berättat att dessa med-
lares uppdrag ofta är framgångsrika. Med hänvisning till hur vårt
urval av medlare gjorts och då vårt underlag i den här delen är be-
gränsat, kan medlares synpunkter och arbetsmetoder som beskrivs
nedan inte ses som representativa för medlare i allmänhet. Vi har
dock ansett det viktigt att få reda på hur framgångsrika medlare
arbetar för att på så sätt få en bild av hur en god medling kan gå till.

10.6.2 Vår undersökning av antalet mål med medlare

Vi har begärt in samtliga domar och avskrivningsbeslut under år 2013
som rör mål där tingsrätten, enligt 6 kap. 18 a § FB, gett en medlare
i uppdrag att försöka få föräldrarna att komma överens. Det finns
ingen officiell statistik över i hur många mål tingsrätterna utser
medlare. Det finns inte heller någon tillförlitlig sökmetod för att
hitta målen. Det finns alltså en risk för att de uppgifter om antal
mål med medlare som vi fått in inte ger en korrekt bild av antalet
medlingsuppdrag vid varje enskild tingsrätt. Genom vår undersök-
ning har dock en generell bild av antalet mål med medlare fram-
trätt.

8 Enligt uppgift från SFM.

SOU 2017:6 Medlare

255

Resultaten av vår undersökning talar för att medlare utses i mellan
0–8 procent av familjemålen vid olika tingsrätter. Vid de flesta tings-
rätter utses medlare mellan 1–3 procent av målen.9 Frågan om hur
ofta medlare utses verkar inte ha något samband med tingsrättens
storlek.

10.6.3 Hur uppfattar de olika aktörerna medlingsförfarandet?

Advokater

Flera av de advokater vi varit i kontakt med menade att medlare bör
komma in tidigt i processen. En advokat berättade att hon vid ett
tillfälle hade utsetts till medlare efter det att en vårdnadsutredning
hade utförts. Det blev då ett omöjligt uppdrag. Vad gäller kun-
skapskrav rådde enighet om att det borde finnas sådana. Det fram-
hölls att medlare måste ha erfarenhet av och kunskap om familje-
rätt för att på ett bra sätt kunna tala med såväl barn som vuxna. Det
framfördes också att det hade varit önskvärt om medlare, i vissa
fall, hade goda språkkunskaper och kunskaper om olika kulturer.
Någon menade att advokater många gånger är goda medlare efter-
som de är vana vid att hantera och lösa konflikter.

Domare

Det varierar från domare till domare hur ofta medlare utses. De
flesta domare som vi varit i kontakt med angav dock att de utser
medlare mycket sällan eller aldrig. Anledningen till det förklarades

9 I en rättssociologisk undersökning som genomfördes år 2008 som besvarades av 60 domare
vid 29 tingsrätter svarade närmare 70 procent av domarna att ibland anlitas externa medlare
på den egna tingsrätten (Stiftelsen Allmänna Barnhusets slutrapport, se fotnot ovan, s. 68.).
Inom ramen för två examensuppsatser vid Handelshögskolan vid Göteborgs respektive
Karlstads universitet har två undersökningar tidigare gjorts om hur ofta medlare utses i mål
om vårdnad, boende och umgänge. Undersökningarna omfattade dels Malmö, Göteborgs
och Stockholms tingsrätt, och dels Värmlands tingsrätt. I de undersökningarna redovisades
att medlare vid de tre förstnämnda tingsrätterna utsågs i 1,7 procent av målen under
perioden den 1 januari 2007–31 juli 2010 och vid Värmlands tingsrätt i 1,6 procent av målen
år 2013, vid Värmlands tingsrätt utsågs i genomsnitt medlare i 5 procent av målen under
perioden åren 2009–2013 (Fredin, Thelma, Medling vid familjerättsliga tvister, Handelshög-
skolan vid Göteborgs universitet, magisteruppsats, 2011 och Nordenmalm, Karin och Phalm,
Tove, Medling i vårdnadstvister, Handelshögskolan vid Karlstads universitet, C-uppsats i rätts-
vetenskap, 2014).

Medlare SOU 2017:6

256

bl.a. med att de har negativa erfarenheter av medlingsförfarandet.
Förfarandet är också kostsamt.

Majoriteten av de domare som utsåg medlare angav att det är
vanligast att utse medlare i ett tidigt skede under processen, t.ex.
vid den muntliga förberedelsen. Någon framhöll att om föräldrar
återkommer kort tid efter dom kan det vara lämpligt att utse med-
lare omedelbart. Några domare angav att de utser medlare först när
alla andra möjligheter att få parterna att komma överens har ut-
tömts. De flesta domare angav att de vanligtvis inte ger några sär-
skilda anvisningar till medlare. Om anvisningar ges rör de i regel
barnsamtal.

De flesta domare var positiva till tidsgränsen för medlings-
uppdraget. Det framfördes att tidsgränsen sätter viss press på för-
äldrar. Någon menade också att det är lättare att ”sälja in” medling
till föräldrar eftersom tiden för medling är kort. Det framhölls också
att den möjlighet som finns att bevilja viss förlängning av upp-
draget är positiv och att medlare många gånger begär sådan förläng-
ning.

Vad gäller krav på medlare var den generella uppfattningen att
det borde finnas någon form av kvalitetssäkring. Det framhölls bl.a.
att det är viktigt att medlare är duktiga på att hantera barn och att
det är positivt att kunna utse medlare med olika kompetens. Vid
flera tingsrätter var det vanligt att advokater utses till medlare. Vid
någon tingsrätt framhölls att de har tillgång till duktiga medlare
och därför inte ser något behov av ett gemensamt kunskapskrav.

Det framkom att flera domstolar har en s.k. medlarlista. Vid de
flesta domstolar förs alla som anmäler sitt intresse för medlings-
uppdrag upp på listan. Vid någon tingsrätt kontrollerar en domare
medlarens bakgrund, utbildning och andra domstolars uppfattning
innan medlaren förs upp på listan. Någon domare berättade att det
i Stockholmsregionen finns ett nätverk inom familjerätt (human-
juridik). Alla domstolar som ingår i det nätverket har samma gemen-
samma medlarlista. Listan uppdateras cirka en gång per år.

Flera domare angav att de tycker det är svårt att utse medlare
eftersom de inte vet om medlare som finns upptagna på medlar-
listor har den kompetens som krävs för uppdraget. Flera domare
berättade också om personer som fått medlingsuppdrag men som
under medlingsförfarandet visat sig inte vara lämpliga för uppdragen.

SOU 2017:6 Medlare

257

Det framkom att medlare ibland hörs som vittnen. Flera domare
menade att det är olyckligt att medlare inte omfattas av något fråge-
förbud.

Det framkom vidare att medlare i vissa fall lämnar en fyllig
redogörelse för medlingsförfarandet och en bedömning av hur med-
laren menar att tingsrätten ska döma. Vid någon tingsrätt ger man
numera medlare besked om att de inte närmare ska redovisa vad
som inträffat vid medlingen.

Den överrätt vi har varit i kontakt med hade ingen större erfar-
enhet av medlingsinstitutet.

Medlare

SFM menade att det är ett stort problem att det inte finns några
behörighetskrav för vem som kan utses som medlare och efter-
frågade sådana krav. Föreningen känner till många exempel där
medlare inte har haft den kompetens som krävts för ett sådant
uppdrag. I sådana fall är det, enligt SFM, inte ovanligt att med-
lingen inte går till på ett godtagbart sätt. Föreningen betonade
dock att med rätt kompetens är medling en mycket framgångsrik
metod. SFM framhöll att även om förfarandet är kostsamt leder
medling till hållbara lösningar som föräldrar själva varit med om att
arbeta fram. Detta leder till en besparing för samhället på sikt och
en långsiktig mycket betydelsefull stressreducering för den berörda
familjen. Inte minst eftersom föräldrarna i många fall inte åter-
kommer till domstol med en ny talan. Även de medlare som vi varit
i kontakt med efterlyste kompetenskrav. Flera medlare betonade
att den personliga fallenheten är viktig.

Medlare uppgav att det varierar från tingsrätt till tingsrätt om
och i vilken utsträckning som medlingsuppdrag ges. Hur ofta som
medlaruppdrag ges skiljer sig också mellan enskilda domare.

SFM menade att det är en brist att medlare många gånger utses i
ett sent skede i processen. En medlare bör i stället utses i ett så
tidigt skede som möjligt.

Medlare betonade att det är väldigt viktigt att föräldrar, inför ett
beslut om medling, får information från domstolen om vad med-
ling innebär. Någon medlare underströk att det är viktigt att dom-
stolens beslut om medling är tydligt, t.ex. i fråga om barnsamtal

Medlare SOU 2017:6

258

bör hållas. Samtidigt poängterade flera medlare att det är efter-
strävansvärt om beslutet lämnar öppet för medlaren att avgöra den
närmare inriktningen på uppdraget då detta måste anpassas efter
förhållandena i varje enskilt fall.

Det rådde delade meningar bland medlarna om tiden för med-
lingsuppdraget är tillräcklig eller inte. De flesta menade att de ofta
hinner slutföra uppdraget inom utsatt tid, särskilt om förlängning
medges. Någon framhöll att det faktum att arbetet är kort och inten-
sivt signalerar att man tror på parternas föräldraförmåga vilket sän-
der positiva signaler till föräldrar. Några medlare tyckte att tiden är
för snäv när barnsamtal ska hållas eller försöksumgänge ska ske.
Någon medlare hänvisade föräldrar till samarbetssamtal efter med-
lingen.

Undantagsvis tillämpade medlare bestämda metoder för med-
lingen.10 De flesta medlare uppgav att de anpassade medlingen efter
förhållandena i det enskilda fallet.

En majoritet av medlarna menade att problemen sällan handlar
om sakfrågorna i målet. Någon medlare menade att det inte är
medlarens uppgift att lösa det eventuellt bakomliggande problemet.

De flesta medlare uppgav att de regelmässigt håller barnsamtal
inom ramen för medlingen. SFM framhöll att det borde finnas krav
på att barn ska ha rätt att komma till tals under medling. Om bar-
net kommer till tals och får uttrycka sin åsikt blir det också lättare
för medlaren att få föräldrarna att komma överens. SFM framhöll
vidare att ett krav på barnets rätt att komma till tals ställer krav på
medlares kompetens.

Det rådde delade meningar bland medlarna om vad redogörelsen
av uppdraget ska innehålla. Några betonade att redogörelsen endast
ska innehålla uppgifter om vilka åtgärder som utförts och om part-
erna kommit överens eller inte. Andra ansåg att mer utförliga upp-
gifter om vad som kommit fram under medlingen bör framgå av
redogörelsen. Någon framhöll att redovisningen av barnsamtal är
särskilt viktig.

SFM ansåg att det är problematiskt att det inte finns någon
reglering som säkerställer medlingens konfidentiella natur. Fören-
ingen menade också att det är olyckligt att medlare kan höras vid

10 Metoderna som nämndes är Non Violence Communication och Co-mediation. Några med-
lare har i stället tillämpat metoder som liknar upplägget för samarbetssamtal.

SOU 2017:6 Medlare

259

en huvudförhandling samtidigt som en avvägning måste göras med
hänsyn till barnets bästa. Några medlare menade att ett frågeförbud
bör införas eftersom föräldrar måste känna sig fria inom ramen för
medlingsuppdraget. Andra medlare såg inget problem med att det
inte finns något frågeförbud. De medlarna hänvisade till vikten av
att uppgifter som på något sätt kan medföra att ett barn får det
bättre måste kunna komma fram i en process.

SFM ansåg att det är viktigt att säkerställa barnets grundlägg-
ande rättigheter. Föreningen menade att en medlare bör vara anmäl-
ningsskyldig om medlare får reda på omständigheter som innebär
att barnet kan fara illa. Det rådde olika uppfattning bland medlarna
i frågan om de omfattas av anmälningsskyldighet eller inte.

Några medlare efterfrågade utbildning i medling. Av några andra
medlares uppgifter framkom att de höll sig uppdaterade på området
genom att läsa domstolsavgöranden, betänkanden, forskning och
genom att gå på olika seminarier. Andra medlare gick vidareutbild-
ningar inom medling. Några medlare efterfrågade etiska riktlinjer
för medling.

Några medlare uppgav att deras medling lett till överenskom-
melser i mellan 50–75 procent av fallen.

10.6.4 Slutsatser av vår kartläggning av medlingsförfarandet

I vilken utsträckning används medlingsförfarandet?

Vår bedömning: Det varierar från domstol till domstol hur ofta
medlare utses. Generellt kan dock sägas att medlingsförfarandet
används i få fall.

Vår undersökning av mål tyder på att det generellt sett är mycket
ovanligt att medlare utses men antalet medlaruppdrag varierar mellan
tingsrätter. Vår undersökning visar att tingsrätter i genomsnitt ut-
ser medlare i omkring 1–3 procent av målen. Den bilden bekräftas
av uppgifter från medlare och domare. Av samtal med medlare och
domare har det också kommit fram att det finns stora skillnader i
hur ofta som medlare utses, inte bara mellan tingsrätter utan också
mellan enskilda domare. Vår kartläggning pekar på att det inte finns

Medlare SOU 2017:6

260

något samband mellan tingsrättens storlek och antalet medlarupp-
drag som ges.

Hur fungerar medlingsförfarandet i praktiken?

Vår bedömning: Medlare utses under olika skeden av processen.
Det är ovanligt att domstolen ger riktlinjer till medlare om hur
uppdraget ska utföras. Medlare har stor frihet att lägga upp med-
lingen utifrån förutsättningarna i varje enskilt fall. Medlare
lämnar ibland fylliga redogörelser till domstolen.

Av våra samtal med advokater, domare, SFM och medlare har det
kommit fram att medlare i praktiken utses under olika skeden av
processen. Vissa domare utser medlare redan vid den första munt-
liga förberedelsen. Andra gånger utses medlare först efter en utred-
ning om vårdnad, boende eller umgänge inkommit. Vi ser utifrån
gällande reglering inga hinder mot att medlare utses när som helst
under processen efter vad som bedöms som lämpligt.

Det finns ingen enhetlig metod för hur medling går till och
medlare har stor frihet att anpassa medlingen efter de individuella
förutsättningarna i varje enskilt fall. De medlare som vi har inhämtat
synpunkter från ser detta som en stor fördel.

Vid våra samtal med medlare har vi fått uppfattningen att upp-
lägget på medlingen många gånger styrs av den yrkesbakgrund som
medlaren i fråga har. De som har en erfarenhet från socialtjänsten
till exempel, tar med sig metoder och principer från sitt tidigare
arbete när de arbetar med medling. Sådana metoder kan till exempel
gälla hur medlingsförfarandet läggs upp och hur samtalen med för-
äldrar och barn ska gå till. Medlares yrkesbakgrund tycks också spegla
synen på den redogörelse som de lämnar till rätten.

Har medlingsförfarandet fått önskad effekt?

Vår bedömning: Medlingsförfarandet har inte fått något större
genomslag. Flera domare avstår från att utse medlare på grund
av negativa erfarenheter. Förfarandet är också kostsamt. Det
finns dock exempel på medlare som i stor utsträckning får för-

SOU 2017:6 Medlare

261

äldrar att komma överens. Den viktigaste faktorn för en lyckad
medling är en kompetent och för uppdraget lämplig person.

Det är, som några domare uttryckt för oss, svårt att utvärdera om
medlingsförfarandet fått önskad effekt eftersom medling används i
de svåraste fallen. Varje sådant mål som leder till att föräldrar kom-
mer överens är en vinst, inte minst för barn. Vårt generella intryck
är dock att domare till stor del har negativa erfarenheter av med-
ling. Flera domare som initialt utsåg medlare har slutat göra detta
eftersom medlingen inte ledde till att föräldrar kom överens. En
klar majoritet av de domare vi inhämtat synpunkter från tycker
också det är alltför osäkert att utse en person vars kompetens det är
svårt att kvalitetssäkra.

Det finns även domare som har goda erfarenheter av medlare
och som angett att vissa medlare nästan alltid får föräldrarna att
komma överens. Vi har varit i kontakt med flera medlare som vi
genom olika aktörer fått reda på är framgångsrika i sin medling. Vår
slutsats är att resultatet av medling i hög grad är beroende av med-
larens kompetens och lämplighet för uppdraget.

10.7 Hur kan medlingsförfarandet utvecklas
och förbättras?

10.7.1 Osäkerheten kring medlares kompetens är ett problem

Vår bedömning: Det är inte tillfredsställande att det finns en
osäkerhet kring medlares kompetens och lämplighet för uppdrag.

Medlingsförfarandet har inte fått något större genomslag. Vi har
därför övervägt om medlingsförfarandet bör finnas kvar. Samtidigt
har det blivit tydligt för oss att med rätt medlare är medlingsför-
farandet ett mycket effektivt verktyg för att få föräldrar att komma
överens i komplicerade mål. Förfarandet tycks också leda till lång-
siktigt hållbara lösningar för familjer vilket gynnar barn. På sikt
innebär sådana lösningar också en stor besparing för samhället. Vi
menar därför att medlingsförfarandet bör finnas kvar.

Medlingsförfarandet i familjemål är ett i stor utsträckning oreg-
lerat område. Det finns inte någon på förhand bestämd ordning

Medlare SOU 2017:6

262

eller metod för hur en medling ska gå till. Det har inte heller varit
lagstiftarens avsikt att närmare reglera hur medlingen ska gå till.
I stället har angetts att detta bör medlaren, i samråd med dom-
stolen, få bedöma från fall till fall (prop. 2005/06:99 s. 64). Vi har
ingen annan uppfattning i den frågan. Att medling kan läggas upp
på olika sätt utifrån förutsättningarna i det enskilda fallet är en av
medlingsförfarandets framgångsfaktorer.

Avsaknaden av reglering av hur medlingen ska gå till medför att
föräldrar och barn i hög grad kommer att utlämnas till medlaren
och medlarens metoder. Detta tillsammans med att medlare ofta
utses i svåra mål ställer höga krav på medlarens erfarenhet och kvali-
fikationer (jfr prop. 2005/06:99 s. 64).

Det finns ingen reglering i lag som anger vem som kan utses
som medlare i familjemål. Sådana krav finns dock inom vissa andra
områden, t.ex. vid medling med anledning av brott och i verk-
ställighetsärenden.11 Förarbetsuttalanden ger viss vägledning i fråga
om vem som bör utses (jfr prop. 2005/06:99 s. 64 och 91).

10.7.2 En bestämmelse om kompetens- och lämplighetskrav
för medlare ska införas

Vårt förslag: En medlare ska ha relevant utbildning och yrkes-
erfarenhet och vara lämplig för uppdraget.

Vi menar att det mest effektiva sättet för att uppnå en bättre kvali-
tetssäkring av medlare är att införa en bestämmelse om kompetens-
krav för medlare. Med uttryckliga krav blir det tydligare för alla
aktörer vilka som bör komma i fråga för ett medlaruppdrag.

Frågan är då hur dessa krav ska utformas. Det är positivt att ett
medlaruppdrag kan ges till personer med olika yrkesbakgrund och
utbildning. Det är därför inte möjligt att ställa upp krav på en spe-
cifik kompetens. Kraven bör i stället utformas mer generellt.

En grundförutsättning för en medlare är att han eller hon har
god kunskap om barn, till exempel om barns olika utvecklingsfaser.

11 I 4 § lagen (2002:445) om medling med anledning av brott anges att till medlare ska en
kompetent och rättrådig person utses (4 §). För medlare i verkställighetsärenden finns krav
på lämplighet för uppdraget (jfr 21 kap. 2 § FB).

SOU 2017:6 Medlare

263

Medlare måste också ha kunskap i hur man håller samtal med barn,
särskilt eftersom vi föreslår att barnet alltid ska ha rätt att komma
till tals under medlingsförfarandet (se nedan). Medlare behöver också
ha god kännedom om FN:s konvention om barnets rättigheter
(barnkonventionen), barnets bästa och barnets rätt att komma till
tals. Vidare bör det krävas att medlare har god kunskap om den
familjerättsliga lagstiftningen. Det är nämligen viktigt att medlare
kan förklara för föräldrar hur juridiken kring olika frågor om för-
äldraskap och barn ser ut. Det kan t.ex. handla om juridiska förut-
sättningar för ensam och gemensam vårdnad. Det är viktigt att
medlare har god kunskap om lagstiftningen för att kunna särskilja
föräldrars juridiska problem från problem av mer värdemässig karak-
tär. I fall med internationell anknytning kan det vara värdefullt om
en medlare har kunskap om kulturella frågor som kan aktualiseras.

Medlare måste också ha erfarenhet av arbete som har anknyt-
ning till tvister eller oenighet mellan föräldrar i frågor som rör
barn. Han eller hon bör ha professionell erfarenhet av att ha talat
med såväl barn som vuxna som befunnit sig i en sådan situation. En
medlare måste givetvis i regel också ha någon form av utbildning i
medling. Undantag från det kravet kan dock göras om personen
har andra värdefulla meriter eller erfarenheter inom medling eller
arbete med konfliktlösning.

De första kraven som bör ställas upp och som sammanfattar
ovanstående punkter är krav på relevant utbildning och yrkeserfar-
enhet. Normalt sett innebär detta att det är erfarna familjerätts-
sekreterare, advokater, beteendevetare, psykologer eller i vissa fall
domare som kan komma ifråga för medlaruppdrag i ett familjemål.

Vi har genom våra kontakter med olika aktörer blivit medvetna
om att vägen till en lyckad medling i hög grad är beroende av med-
larens personliga egenskaper. Det bör därför också ställas upp ett
krav på lämplighet för uppdraget. Att en person är lämplig för ett
medlaruppdrag innebär t.ex. att han eller hon måste kunna sätta
barnets bästa främst. Medlaren bör också kunna förmedla barnets
inställning eller åsikt till föräldrarna. Han eller hon bör vidare
kunna hantera en känslig situation och kunna vinna förtroende hos
barnet och föräldrarna (jfr prop. 2005/06:99 s. 91).

Det är den enskilde domaren som utser medlare och bedömer
om behörighetskraven är uppfyllda. För att en person ska kunna
utses bör det alltid krävas någon form av intyg, eller motsvarande,

Medlare SOU 2017:6

264

om yrkeserfarenhet och utbildning. Vad gäller lämpligheten kan en
person t.ex. lämna referensuppgifter från tidigare medlaruppdrag.
En person kan också lämna in andra relevanta handlingar som visar
på hans eller hennes kompetens och lämplighet för uppdraget.

10.7.3 Medlingsförfarandet ska omfattas av sekretess

Vårt förslag: Sekretess utan skadeprövning ska gälla hos dom-
stol för uppgift som en part har lämnat till en medlare vid med-
ling i ett mål där medlare utsetts enligt 6 kap. 18 a § föräldra-
balken, om parten har gjort förbehåll om det.

Den tystnadsplikt som följer av den föreslagna sekretess-
bestämmelsen ska ha företräde framför rätten att meddela och
offentliggöra uppgifter.

En ny sekretessbestämmelse

Tystnadsplikt och handlingssekretess i det allmännas verksamhet
regleras som framgår ovan i OSL. Till det allmännas verksamhet
hör bl.a. medling i dispositiva tvistemål i allmän domstol (prop.
2010/11:128 s. 72). Även medling i indispositiva tvistemål hör en-
ligt vår mening till det allmännas verksamhet.

Bestämmelserna i OSL gäller såväl för myndigheten som sådan
som för bl.a. anställda och uppdragstagare vid myndigheten (2 kap.
1 § OSL). I förarbeten till sekretessbestämmelsen om medlare i
dispositiva tvistemål har angetts att sådana medlare synes gå in under
definitionen uppdragstagare hos myndighet.12 Medlare som utses
enligt 6 kap. 18 a § FB bör enligt vår bedömning gå in under samma
definition.

Att medlingsförfarandet är konfidentiellt bidrar typiskt sett till
att skapa en förtrolig situation mellan parter och medlare. Det är
viktigt att en förälder kan känna sig fri inom ramen för medlings-
förfarandet och att han eller hon kan lämna uppgifter till en med-
lare utan att dessa behöver bli kända.

12 Prop. 2010/11:128 s. 72, jfr även prop. 1979/80:2, del A, s. 126.

SOU 2017:6 Medlare

265

Eftersom medlare enligt vår bedömning bör ses som uppdrags-
tagare hos domstol har medlare förbud att röja och utnyttja uppgift
som omfattas av sekretess enligt OSL (2 kap. 1 § OSL). För sådana
familjerättsliga mål som medlare utses i gäller sekretess hos dom-
stol för uppgift om en enskilds personliga eller ekonomiska förhåll-
anden, om en part begär det och det kan antas att den enskilde eller
någon närstående till denne lider skada eller men om uppgiften röjs
(36 kap. 1 § andra stycket OSL). För att en uppgift ska kunna hem-
lighållas med stöd av den bestämmelsen krävs att en skadeprövning
har utfallit positivt.

För att uppnå ett förtroligt förhandlingsklimat menar vi att det
behövs större möjligheter än den nuvarande sekretessregleringen
ger att hemlighålla uppgifter som lämnas till en medlare. Innan en
ny sekretessbestämmelse kan införas måste först en avvägning mellan
sekretessintresset och insynsintresset göras. Allmänintresset av in-
syn kan variera beroende på vilken verksamhet det är fråga om13.
När det gäller medling gör sig inte intresset av offentlighet gällande på
samma sätt som vid dömande verksamhet.

Vi föreslår att en sekretessbestämmelse införs som utformas på
samma sätt som den om sekretess vid medling i dispositiva tviste-
mål. För uppgifter vid sådan medling gäller sekretess utan skade-
rekvisit. Det krävs enligt den bestämmelsen också att parten gjort
förbehåll om det för att sekretess ska gälla. Av förarbetsuttalanden
framgår att konstruktionen säkerställer att det inte uppkommer
någon oklarhet om vilka uppgifter från en part som medlaren får
föra vidare och att inte uppgifter i onödan omfattas av sekretess.

Sekretesstiden för uppgifter i allmänna handlingar bör i enlighet
med vad som gäller för uppgift vid familjemål generellt sett, gälla i
högst 70 år.

Begränsning i rätten att meddela och offentliggöra uppgifter

Sekretess innebär både handlingssekretess och tystnadsplikt. Den
rätt att meddela och offentliggöra uppgifter som följer av 1 kap. 1 §
tryckfrihetsförordningen (TF), och 1 kap. 1 och 2 §§ (YGL), har
som regel företräde framför tystnadsplikten. Nämnda rätt har aldrig

13 Jfr prop. 2010/11:128 s. 73 och prop. 1979/80:2, del A, s. 75 f.

Medlare SOU 2017:6

266

företräde framför handlingssekretessen. I vissa fall har dock be-
stämmelser om tystnadsplikt företräde framför rätten att meddela
och offentliggöra uppgifter. I fall där en uppgift har lämnats i en
förtroendesituation och inte vid myndighetsutövning bör rätten att
meddela och offentliggöra uppgifter normalt vara utesluten. Det
kan också finnas större anledning att överväga undantag från rätten
att meddela och offentliggöra uppgifter när det handlar om sekre-
tessbestämmelser utan skaderekvisit.14 Den föreslagna sekretess-
bestämmelsen syftar till att skydda information som lämnas i en
förtroendesituation. Den föreslagna sekretessbestämmelsen saknar
också skaderekvisit. I likhet med vad som gäller för uppgifter som
en part lämnar till en medlare i dispositiva tvister (36 kap. 8 § OSL)
bör därför den tystnadsplikt som följer av den föreslagna bestäm-
melsen om sekretess ha företräde framför rätten att meddela och
offentliggöra uppgifter (jfr prop. 2010/11:128 s. 74 och 75).

10.7.4 Bör det införas ett frågeförbud för medlare?

Vår bedömning: Det bör inte införas ett frågeförbud för med-
lare. Barnets bästa är överordnat intresset av att uppgifter som
lämnas vid medling inte avslöjas.

Det är en medborgerlig plikt att vittna inför domstol. Vittnes-
plikten är av grundläggande betydelse för domstolens möjlighet att
få ett fullgott underlag vid prövningen av mål och ärenden. För
vissa person- eller yrkeskategorier gäller som framgår ovan tyst-
nadsplikt i fråga om uppgifter som de har fått reda på i sin yrkes-
utövning. I flera fall får tystnadsplikten ge vika för vittnesplikten.
Genom det s.k. frågeförbudet i RB ställs dock vissa begränsningar i
vittnesplikten upp. Frågeförbudet innebär bl.a. att personer som
tillhör vissa yrkeskategorier, t.ex. advokater, psykologer och med-
lare i dispositiva tvistemål, får höras som vittne om något som
anförtrotts dem i deras yrkesutövning eller vid medlingen, endast
om det är medgivet i lag eller den till vars förmån tystnadsplikten
gäller samtycker till det (jfr 36 kap. 5 § RB).

14 Se prop. 2010/11:128 s. 74 och jfr prop. 2009:10: 56 s. 26 f.

SOU 2017:6 Medlare

267

Frågeförbud gäller alltså för medlare i dispositiva tvistemål.
Medlare enligt 6 kap. 18 a § FB har dock en tydlig riktlinje för sitt
medlingsuppdrag, nämligen att försöka få föräldrarna att nå en
överenskommelse som är förenlig med barnets bästa. Det är alltså
barnets bästa som är avgörande för slutresultatet av medlingen.
Detta, tillsammans med att medlingen handlar om ett barn, gör i
sin tur att medlingen inte kan jämföras med medling i andra tviste-
mål.

De medlare som vi varit i kontakt med har haft olika uppfatt-
ning om frågeförbud bör införas eller inte. Vi menar att det finns
omständigheter som talar för att införa ett frågeförbud för medlare
om sådant som anförtrotts dem under medlingen. Det starkaste
skälet för ett sådant förbud är att säkerställa medlingsinstitutets
konfidentiella och förtroliga karaktär. Det är viktigt att föräldrar ska
kunna lämna uppgifter till medlaren utan att riskera att dessa av-
slöjas under en eventuell huvudförhandling15. Sannolikt är utsikt-
erna att nå en överenskommelse också större om föräldrarna kan
känna sig fria under medlingen.

Det som däremot med styrka talar mot att införa ett sådant
frågeförbud är principen om barnets bästa. Det bör inte finnas något
som hindrar att uppgifter av betydelse för bedömningen av barnets
bästa som en medlare har kännedom om kan komma fram i en
rättegång.

En intresseavvägning måste alltså göras mellan behovet att säker-
ställa medlingens konfidentiella natur och behovet av att säkerställa
att uppgifter som har betydelse för barnets bästa kan komma fram i
en rättegång. Vid den avvägningen väger det senare intresset tyngst.
Inget intresse kan enligt vår mening gå före barnets bästa. Vi menar
därför att något frågeförbud inte ska införas. Att detta i en del fall
kan påverka resultatet av medlingen negativt är dessvärre en ofrån-
komlig följd. Trots detta får kompetenta medlare i stor utsträck-
ning föräldrar att komma överens.

Att det införs en sekretessbestämmelse för medling samtidigt
som det inte införs något frågeförbud innebär att medlingens
förtroliga karaktär inte säkerställs fullt ut i mål om vårdnad, boende
och umgänge. Detta är inte optimalt. Vi kan dock inte, med hänsyn
till barnets bästa, hitta en bättre lösning. Liknande förhållande gör

15 Jfr prop. 2005/06:99 s. 91 och prop. 2010/11:128 s. 69.

Medlare SOU 2017:6

268

sig för övrigt gällande för samarbetssamtal som, när samtalen inte
har karaktär av familjerådgivning, omfattas av socialtjänstsekretess
enligt 26 kap. 1 § OSL. Detta innebär att eventuell sekretess kan
brytas vid ett vittnesförhör eftersom något frågeförbud inte finns
för sådana uppgifter. När samarbetssamtalen däremot har haft karak-
tären av familjerådgivning gäller i stället en strängare sekretess
eftersom samtalen då omfattas av familjerådgivningssekretess enligt
26 kap. 3 § OSL.16 För familjerådgivare enligt SoL gäller, med vissa
begränsningar, frågeförbud för uppgift om något som anförtrotts
dem i deras yrkesutövning eller som de i samband med yrkesutöv-
ningen har erfarit.17

Liksom samarbetssamtal är medling i första hand inriktad på att
hitta en lösning för barnet, och inte som familjerådgivning på att
bearbeta samlevnadskonflikter i parförhållanden eller familjer (jfr
5 kap. 3 § socialtjänstlagen [2001:453], nedan förkortad SoL). Att
det finns större möjligheter att höras i domstol om vad som har
anförtrotts en person i hans eller hennes yrkesutövning vid sam-
arbetssamtal eller medling än vid familjerådgivning är därför, ur ett
barnrättsperspektiv, rimligt.

Vi har också övervägt möjligheten att införa ett frågeförbud med
undantag för sådana frågor som omfattas av uppgiftsskyldighet en-
ligt 14 kap. 1 § SoL. På så sätt skulle medlingens konfidentiella natur
säkerställas samtidigt som medlare skulle vara skyldiga att vittna
om omständigheter som omfattas av uppgiftsskyldigheten. Det kan
dock tänkas att även andra omständigheter kan ha betydelse för
frågan om barnets bästa. Vi föreslår därför inte en sådan modell.
Barnets rättigheter väger tyngre.

10.7.5 Barnets rätt till information och rätt att komma till tals
stärks

Vårt förslag: En medlare ska se till att barnet får relevant in-
formation och ges möjlighet att framföra sina åsikter eller in-
ställning i frågor som rör barnet. Om barnet inte framför sina
synpunkter, ska hans eller hennes åsikter eller inställning så

16 26 kap. 1 § OSL och prop. 1997/98:7 s. 93–97.
17 36 kap. 5 § RB.

SOU 2017:6 Medlare

269

långt det är möjligt klarläggas på annat sätt. Barnets åsikter och
inställning ska tillmätas betydelse i förhållande till barnets ålder
och mognad. Rätten att komma till tals ska inte vara beroende
av vårdnadshavarnas inställning i frågan.

Artikel 12 i barnkonventionen innehåller en av konventionens
grundläggande principer. Artikeln ger barnet rätt att uttrycka sina
åsikter i alla frågor som rör barnet. Barnets åsikter ska också be-
aktas utifrån barnets ålder och mognad. Rättigheten är absolut och
staten är skyldig att säkerställa att denna rättighet kan utövas fullt
ut. Artikeln ger barnet en rättighet, inte en skyldighet för barnet
att uttrycka sin åsikt18. För att barnet ska kunna uttrycka sin åsikt
måste han eller hon också få relevant information.

Medlingsförfarandet är ett exempel på ett förfarande som rör
barn.19 Vid våra diskussioner med medlare har det också kommit
fram att de flesta av dem regelmässigt samtalar med barn inom
ramen för medlingen. Detta innebär dock inte, med hänsyn till vårt
begränsade underlag, att medlare generellt sett ger barn rätt att
komma till tals inom ramen för medlingsförfarandet.

I syfte att stärka barnets rätt att komma till tals och få infor-
mation i frågor om vårdnad, boende och umgänge föreslår vi i
kapitel 11 att barnets rätt att få sina åsikter beaktade vid bedöm-
ningen av barnets bästa ska tydliggöras i 6 kap. FB. Vi föreslår även
att det ska införas en ny bestämmelse i 6 kap. FB om barnets rätt
att komma till tals och rätt att få information (se avsnitt 11.8.5).
Dessa bestämmelser kommer även gälla för samtal vid medling en-
ligt 6 kap. 18 a § FB. För medlare innebär våra förslag att medlare
ska se till att barnets rätt att komma till tals uppfylls inom ramen
för medlingsförfarandet. Medlaren ska, vid sitt arbete med att få
föräldrarna att träffa en överenskommelse, därmed också tillmäta
barnets åsikter och inställning betydelse i förhållande till barnets
ålder och mognad.

Eftersom en fråga om vårdnad, boende eller umgänge har stor
betydelse för barnets framtid är det, i de fall barnet inte framför
sina synpunkter, viktigt att barnets åsikter eller perspektiv så långt
det är möjligt klarläggs på annat sätt. Det kan t.ex. handla om ett

18 CRC/C/GC/12, p. 16 och 19.
19 Jfr CRC/C/GC/12, p. 32.

Medlare SOU 2017:6

270

yngre barn som inte har förmågan att uttrycka sina åsikter. Det kan
också röra sig om ett barn som till följd av en funktionsnedsättning,
trots hjälpmedel, inte kan uttrycka åsikter i frågorna.20 I sådana fall
kan barnets åsikter eller perspektiv i flera fall utredas genom
inhämtande av uppgifter från barnets föräldrar, andra närstående,
eller någon annan företrädare för barnet. Även i ett fall när barnet
inte vill uttrycka sin synpunkt är det viktigt att barnets åsikter och
inställning så långt möjligt klarläggs på annat sätt (se mer om detta
i avsnitt 11.8.5). Det är i sammanhanget också viktigt att betona att
den rätt att komma till tals som barnet har inte innebär att med-
laren i alla fall bör träffa och samtala med barnet. Om det av andra
handlingar, t.ex. snabbupplysningar eller en vårdnadsutredning,
eller uppgifter tydligt framkommer att barnet har uttryckt sin åsikt
och det inte finns skäl att ifrågasätta denna är det många gånger
inte nödvändigt att tala med barnet utan barnet får då anses ha
kommit till tals även inom ramen för medlingsförfarandet.

När en medlare samtalar med ett barn är det viktigt att medlaren
ger barnet relevant information. För att barnet ska kunna framföra
sina åsikter är det nämligen en förutsättning att barnet har fått den
information som krävs för att kunna sätta sig in i frågan. Informa-
tionen ska anpassas utifrån barnets ålder och mognad på ett sådant
sätt att barnet kan ta den till sig. Informationen ska inte enbart om-
fatta faktauppgifter utan även information om hur uppgifterna
kommer användas och vilka följder barnets åsikter kan få.21 Barnets
förmåga att förstå det som han eller hon ska uttrycka sin åsikt om
måste bedömas i varje enskilt fall.

Det är medlaren som ansvarar för att barnets rättigheter till-
godoses. Detta ställer höga krav på medlarens kompetens. I den av
riksdagen godkända strategin för att stärka barnets rättigheter i
Sverige22 anges att för att ge barnet förutsättningar att uttrycka sina
åsikter ska ansvariga aktörer ha kunskap om hur denna rättighet
ska förverkligas i den egna verksamheten. Det innebär att det måste

20 Av FN:s kommitténs för barnets rättigheter allmänna kommentarer om barnets rätt att bli
hörd följer att konventionsstaterna är skyldiga att säkerställa att rätten att komma till tals
genomförs för barn som har svårt att föra fram sina åsikter. Till exempel ska man förse barn
som har en funktionsnedsättning med de kommunikationsverktyg som behövs för att de
lättare ska kunna uttrycka sina åsikter, och göra det möjligt för dem att använda dessa verk-
tyg (CRC/C/GC/12 p. 21).
21 Jfr prop. 2012/13:10 s. 35 med gjorda hänvisningar.
22 Artikelnr S2010.026.

SOU 2017:6 Medlare

271

finnas kunskap om och utarbetade arbetssätt för hur barnets åsikter
på bästa sätt kan inhämtas, utifrån barnets ålder och mognad. Det
har också angetts att det är viktigt att miljön känns trygg för barnet
och att metoder och arbetssätt är väl anpassade till barnets förut-
sättningar (s. 6)23. De kompetens- och lämplighetskrav för medlare
som vi föreslår ska införas syftar till att säkerställa att medlaren har
tillräcklig kompetens bl.a. i dessa avseenden.

För att barnets rättigheter ska kunna tillgodoses fullt ut föreslår
vi i avsnitt 11.8.5 att rätten att barnets rätt att komma till tals vid
samtal med företrädare för socialnämnden inte ska vara beroende
av vårdnadshavarnas inställning i frågan. Motsvarande bör gälla för
samtal med medlare. Detta innebär ett ingrepp i principen om vård-
nadshavarnas beslutanderätt. Om den ena föräldern, eller båda för-
äldrarna, motsätter sig att barnet hörs med hänsyn till barnets bästa
bör medlaren vara lyhörd för deras uppfattning24. Det kan t.ex. handla
om att barnet redan hörts av många olika personer och att barnet
därför inte ska behöva höras igen. Om föräldrarna inte samtycker
till ett samtal kan det också tala för att barnet befinner sig i en stark
lojalitetskonflikt. Det bör endast i klara undantagsfall förekomma att
en medlare talar med barnet när någon av föräldrarna motsätter sig
det.

I de flesta fall kommer sannolikt föräldrarna att informera bar-
net om resultatet av medlingen. Det är dock medlaren som ansvarar
för att barnet får information om resultatet av medlingen. Om
resultatet av medlingen skiljer sig från barnets åsikt i frågan är det
viktigt att medlaren utifrån barnets ålder och mognad, förklarar för
barnet varför överenskommelsen inte överensstämde med barnets
åsikter. Inget hindrar att föräldrarna förklarar detta för barnet om
det bedöms lämpligt.

23 Se även prop. 2012/13:10 s. 37.
24 Under förutsättning att det inte rör ett barn som uppnått sådan ålder och mognad att hans
eller hennes åsikt i frågan bör inhämtas oberoende av föräldrarnas inställning (jfr prop.
2009/10:192 s. 16 och JO:s beslut den 10 oktober 2005 i dnr 1059-2003 och 4857-2003).

Medlare SOU 2017:6

272

10.7.6 Behövs en ny bestämmelse om vilka uppgifter
medlares redogörelse ska innehålla?

Vår bedömning: Det behövs ingen ny bestämmelse om vilka
uppgifter som medlares redogörelse ska innehålla. Lagstiftaren
har varit tydlig med vilka uppgifter som ska ingå i redogörelsen.

I propositionen (prop. 2005/06:99 s. 91) angavs att medlarens redo-
görelse till domstolen normalt kan begränsas till korta uppgifter om
vilka möten som har förekommit och vilka andra kontakter som
eventuellt har tagits. Det angavs också att redogörelsen inte ska
innehålla några uppgifter om parternas eventuella förslag till lös-
ningar eller i övrigt om vilka ståndpunkter de kan ha intagit under
medlingsförsöken. Mot bakgrund av dessa uttalanden menar vi att
det är tydligt att lagstiftarens avsikt inte har varit att redogörelsen
ska innehålla några uppgifter om vad som kommit fram under med-
lingen. Inte heller har avsikten varit att medlaren ska lämna in en
bedömning av sakfrågorna i målet. En förtydligande bestämmelse
om vilka uppgifter som en medlares redogörelse ska innehålla be-
hövs alltså inte.

10.7.7 Är medlare anmälnings- och uppgiftsskyldiga
till socialnämnden?

Vår bedömning: Medlare omfattas av anmälnings- och uppgifts-
skyldighet enligt 14 kap. 1 § socialtjänstlagen (2001:453).

Ett syfte med anmälningsskyldigheten är att så långt som möjligt
säkerställa att socialtjänsten får kännedom om när ett barn far illa
eller misstänks fara illa. Av 14 kap. 1 § SoL följer att de som är
verksamma inom bl.a. yrkesmässigt bedriven enskild verksamhet
och fullgör uppgifter som berör barn och unga eller inom annan
sådan verksamhet inom hälso- och sjukvården eller på socialtjänstens
område är anmälningsskyldiga. Att en person är anmälningsskyldig
innebär alltså att han eller hon är skyldig att genast anmäla till
socialnämnden om personen i sin verksamhet får kännedom om
eller misstänker att ett barn far illa. Den som är anmälningsskyldig
är också uppgiftsskyldig. Det innebär en skyldighet att lämna social-

SOU 2017:6 Medlare

273

nämnden alla uppgifter som kan vara av betydelse för en barna-
vårdsutredning.

Det råder delade meningar bland de medlare vi varit i kontakt
med om de anser sig omfattas av anmälningsskyldighet eller inte.
Att de har olika uppfattning i frågan kan, som vi ser det, sannolikt
förklaras av deras olika yrkesbakgrund. En person som till vardags
arbetar inom socialtjänsten, och som i den rollen är anmälnings-
skyldig enligt 14 kap. 1 § SoL, ser det kanske som naturligt att han
eller hon är anmälningsskyldig även i sin roll som medlare. En per-
son som i stället arbetar som advokat, och som därmed inte om-
fattas av anmälningsskyldighet i den verksamheten25, anser kanske
inte heller att han eller hon är anmälningsskyldig i sin roll som
medlare enligt 6 kap. 18 a § FB.

Avgörande för om en medlare omfattas av anmälningsplikt eller
inte kan enligt vår mening inte vara vilken yrkesbakgrund som
medlaren i fråga har. Detta skulle få orimliga konsekvenser för barn
eftersom vissa medlare då skulle ha anmälningsskyldighet och andra
inte. Frågan om medlare är anmälningsskyldiga bör i stället bedömas
enbart utifrån personens roll som medlare enligt 6 kap. 18 a § FB.

Anmälnings- och uppgiftsskyldighet gäller för myndigheter och
befattningshavare som typiskt sett i sin verksamhet kommer i kon-
takt med barn och ungdomar och deras förhållanden på ett sådant
sätt att de kan få indikationer på att barn far illa. Det har då enligt
förarbetena inte någon principiell betydelse om befattningshavaren
arbetar i offentlig eller privat tjänst (prop. 2012/13:10 s. 44). Enligt
vår bedömning är ett medlingsförfarande enligt 6 kap. 18 a § FB ett
exempel på en sådan verksamhet som omfattas av 14 kap. 1 § SoL.
Vi bedömer alltså att medlare har anmälnings- och uppgiftsskyldig-
het till socialnämnden.

25 Jfr prop. 1996/97:124 och prop. 2012/13:10 s. 44.

Medlare SOU 2017:6

274

10.7.8 Utbildning och kompetensutveckling

Vår bedömning: Medlare bör själva ansvara för sin utbildning
och kompetensutveckling.

För att säkerställa kvaliteten i medlingsförfarandet är det viktigt att
medlare är kompetenta. Detta förutsätter bl.a. att medlare har den
utbildning som krävs för uppdraget. Det är också viktigt att med-
lare håller sig uppdaterade inom området.

De medlare som vi har varit i kontakt med har haft en gedigen
yrkesbakgrund och erfarenhet på det familjerättsliga området. De
flesta av dem har också, även om utbildningsutbudet inom familje-
medling är begränsat i Sverige, genomgått olika utbildningar i med-
ling. De flesta av de medlare vi inhämtat synpunkter från har
berättat att de på olika sätt på egen hand håller sig uppdaterade
inom området, t.ex. genom vidareutbildning och genom att delta i
seminarier och dylikt. SFM har familjemedling som en av sina huvud-
inriktningar. Det bedrivs alltså, om än i begränsad omfattning, olika
verksamheter i syfte att säkerställa kvaliteten på medlingsförfaran-
det.

2002 års vårdnadskommitté bedömde att det borde anordnas ut-
bildningsinsatser för medlare i familjemål, lämpligen via Domstols-
verket (SOU 2005:43 s. 261 och 264). Domstolsverket har inte an-
ordnat någon sådan utbildning. Liksom kommittén har vi övervägt
om Domstolsverket bör anordna någon form av utbildning för
medlare. Några av de medlare som vi har varit i kontakt med har
efterfrågat sådan kompetensutveckling. Det kan dock ifrågasättas
om en sådan ordning skulle vara lämplig, bl.a. av konkurrensskäl.
Vi föreslår därför inte att Domstolsverket ska anordna utbildning
för medlare. Medlare bör i stället på egen hand stå för sin utbild-
ning och kompetensutveckling.

SOU 2017:6 Medlare

275

10.7.9 Ökad information till medlare

Vår bedömning: Det bör tas fram viss gemensam information
som ges till alla personer i samband med att de får uppdrag som
medlare. Detta görs lämpligen av Domstolsverket.

Vi menar att det är värdefullt om det tas fram viss information som
kan ges till personer som första gången får uppdrag som medlare.
Av informationen kan t.ex. framgå syftet med medling, betydelsen
av barnets rätt att komma till tals och vad medlarens redogörelse
till domstolen ska innehålla. Det ligger närmast till hands att Dom-
stolsverket arbetar fram sådan information.

277

11 Barnets bästa och barnets rätt
att komma till tals

11.1 Inledning

Barnets bästa och barnets rätt att komma till tals är två av barn-
konventionens grundläggande principer. Genom 2006 års vårdnads-
reform tydliggjordes att barnets bästa ska vara avgörande för alla
beslut i frågor om vårdnad, boende eller umgänge. I vårt övergrip-
ande uppdrag ingår att ta ställning till om regelverket behöver ändras
för att 2006 års vårdnadsreforms grundläggande syfte – att stärka
barnrättsperspektivet – ska uppnås. Frågan om barnets bästa i sig är
inte en av de frågor som våra direktiv anger att vi ska undersöka
närmare. Vi har dock under arbetets gång kommit fram till att vissa
ändringar i bestämmelsen om barnets bästa skulle göra regleringen
tydligare. Vi inleder därför detta kapitel med några avsnitt om bar-
nets bästa och behovet av förändringar i den delen.

Principen om barnets bästa har ett samband med principen om
barnets rätt att komma till tals. Barnets vilja ska, utifrån barnets
ålder och mognad, beaktas vid bedömningen av vad som är barnets
bästa i mål om vårdnad, boende och umgänge. För att barnet ska
kunna framföra sina åsikter behöver han eller hon ha fått informa-
tion för att kunna sätta sig in i frågan och för att kunna överblicka
konsekvenser av ett eventuellt ställningstagande. Av våra direktiv
framgår att det är viktigt att regler som syftar till att garantera
barnets rätt att komma till tals, och inte minst reglernas tillämp-
ning, säkerställer att barnets åsikt hämtas in och beaktas i tillräcklig
utsträckning. Vi ska

• kartlägga och analysera i vilken utsträckning och på vilket sätt
barnets åsikt och vilja redovisas och beaktas av domstolar och

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

278

socialnämnder i mål om vårdnad, boende och umgänge vid be-
dömningen av barnets bästa,

• ta ställning till hur barnets rätt att komma till tals kan stärkas, och

• ta ställning till hur barnets rätt att få del av relevant information
i frågor om vårdnad, boende och umgänge kan förbättras.

11.2 Avgränsningar

Vi kommer att avgränsa oss till att undersöka barnets bästa och
barnets rätt att komma till tals inom ramen för mål om vårdnad,
boende och umgänge enligt 6 kap. föräldrabalken (FB). I avsnitt
15.8 konstaterar vi att bestämmelserna om verkställighet är i behov
av en översyn. Vid en sådan framtida översyn bör ställning också
tas till om barnets rätt att komma till tals och barnets rätt att få del
av information behöver stärkas i verkställighetsprocessen.

11.3 Barnets bästa

11.3.1 Reglering om barnets bästa

Barnkonventionen, artiklarna 3 och 18

En av huvudprinciperna i barnkonventionen är barnets bästa. I arti-
kel 3 i barnkonventionen anges att barnets bästa ska komma i främsta
rummet vid alla åtgärder som rör barn (se mer om artikeln i av-
snitt 4.2.2). Barnets situation, behov och intressen ska alltid beaktas i
beslutsfattandet. Beslutande myndigheter ska så långt som möjligt
ha försäkrat sig om att barnets bästa har kommit med i avvägningen
och redovisats i beslutsprocessen. FN:s kommitté för barnets rättig-
heter (barnrättskommittén) har uttalat att det enskilda barnets bästa
ska vara det enda kriteriet i beslut om föräldraansvar. Bedömningen
av barnets bästa kräver kontinuerliga analyser, s.k. barnkonsekvens-
analyser. Det är också viktigt att barn själva får uttrycka sina åsikter
i samband med uppföljningar och utvärderingar av beslut och åt-
gärder som rör dem.1

1 CRC/C/GC/14 p. 67, CRC/GC/2003/5 p. 45. Jfr även prop. 2009/10:232, s. 17.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

279

Av artikel 18 i barnkonventionen följer att barnets bästa ska
komma i främsta rummet för föräldrarna.

Barnets bästa i föräldrabalken

Genom 1998 års vårdnadsreform infördes i 6 kap. FB en portal-
paragraf om barnets bästa. I paragrafen angavs bl.a. att barnets bästa
ska komma i främsta rummet vid avgörande enligt detta kapitel av
alla frågor som rör vårdnad, boende och umgänge. Genom 2006 års
vårdnadsreform tydliggjordes betydelsen av barnets bästa i lagen.
Sedan reformen anges att barnets bästa ska vara avgörande för alla
beslut om vårdnad, boende och umgänge. Av bestämmelsen fram-
går några omständigheter som det vid bedömningen av barnets bästa
ska fästas avseende särskilt vid. Dessa är

– risken för att barnet eller någon annan i familjen utsätts för
övergrepp eller att barnet olovligen förs bort eller hålls kvar eller
annars far illa, och

– barnets behov av en nära och god kontakt med båda föräldrarna.

Vid bedömningen av barnets bästa ska även hänsyn tas till barnets
vilja med beaktande av barnets ålder och mognad. Vi återkommer
till denna del av bestämmelsen senare i kapitlet.

Av förarbetsuttalanden följer att det inte är möjligt att i lag-
texten mera utförligt ange vad som ska anses vara bäst för barnet
utan risk för att nödvändig flexibilitet i enskilda fall går förlorad.
Det anges också att utöver de omständigheter som framgår i be-
stämmelsen om barnets bästa kan den uppräkning av barnets grund-
läggande rättigheter som görs i 6 kap. 1 § FB vara till hjälp. Ett barn
har enligt den bestämmelsen rätt till omvårdnad, trygghet och en
god fostran och ska behandlas med aktning för sin person och
egenart. Kroppslig bestraffning eller annan kränkande behandling
får inte förekomma. Vad som är barnets bästa måste avgöras i varje
enskilt fall utifrån en bedömning av de individuella förhållandena.
Bedömningen ska bygga på kunskap och beprövad erfarenhet i
kombination med att barnet självt får komma till tals. Hänsyn ska
tas till allt som rör barnets fysiska och psykiska välbefinnande och
utveckling. Så långt det är möjligt bör såväl långsiktiga som kort-
siktiga effekter för barnet beaktas (jfr prop. 2005/06:99 s. 40).

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

280

11.3.2 Vår utvärdering av barnets bästa

Något om barnets bästa i utredningar och domar

Vi har under utredningstiden gått igenom ett relativt stort antal
domar och utredningar, se kapitel 7. Vårt samlade intryck av genom-
gången är att barnets bästa genomgående varit avgörande för ut-
redares förslag till beslut och för domstolars avgöranden. Vårt in-
tryck är också att utredare och domare generellt sett gör en, utifrån
barnets enskilda situation, nyanserad bedömning av barnets bästa. I
vissa fall har det rört sig om svåra förhållanden där en avvägning
har gjorts av olika faktorer eller rättigheter som barnet har, för att
slutligen mynna ut i en bedömning om vad som kan vara bäst för
barnet. Ett exempel på en sådan bedömning är att det å ena sidan
har funnits bärande skäl för ensam vårdnad utifrån barnets bästa
med hänvisning till djupa konflikter mellan föräldrarna är. Å andra
sidan har det bedömts finnas en risk att barnet tappar kontakten
med den förälder som inte får del i vårdnaden, något som inte
ansetts förenligt med barnets bästa. I ett sådant fall kan barnets
bästa ha medfört att föräldrarna, trots samarbetssvårigheter, har fått
gemensam vårdnad om barnet. Vi har också identifierat förbätt-
ringsområden. Av undersökningar vi gjort framgår t.ex. att social-
nämnder och domstolar behöver bli bättre på att redovisa risk-
bedömningar, barnets åsikter och hur åsikterna beaktats (angående
riskbedömningar, se kapitel 12).

Föräldrar i vårdnadstvister kan ha svårt att se till barnets bästa

I de kontakter vi haft med olika aktörer, framför allt familjerätts-
sekreterare och domare, har det funnits en bred samsyn om att
föräldrar i en vårdnadstvist inte sällan har svårt att se till barnets
bästa. Det har framförts att föräldrar många gånger har sitt fokus
på den egna konflikten och sina egna behov. Vissa föräldrar har
svårt att skilja sina egna behov från barnets och använder barnets
bästa som ett argument för sina egna intressen. Det har också
angetts att föräldrarnas konflikt många gånger verkar bottna i andra
frågor än barnet. Det finns därmed en risk för att barnets behov
kommer i skymundan.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

281

11.3.3 Våra överväganden och förslag om barnets bästa

Barnets bästa tydliggörs

Vårt förslag: Betydelsen av barnets bästa ska komma till klarare
uttryck i lagtexten. Barnets bästa ska vara avgörande inte enbart
för alla beslut utan också för alla frågor om vårdnad, boende och
umgänge.

I bestämmelsen om barnets bästa i föräldrabalken anges att barnets
bästa ska vara avgörande för alla beslut om vårdnad, boende och
umgänge. Bestämmelsen om barnets bästa har dock i praktiken ett
bredare tillämpningsområde än ordalydelsen signalerar (jfr t.ex.
prop. 2005/06:99 s. 38–40, 44–48). Enligt barnkonventionen ska
dessutom barnets bästa komma i främsta rummet vid alla åtgärder
som rör barn. För en bättre överensstämmelse mellan bestämmel-
sens ordalydelse och tillämpningsområde föreslår vi att ett tillägg
görs i bestämmelsen med innebörd att barnets bästa ska vara av-
görande inte enbart för beslut utan för alla frågor om vårdnad,
boende och umgänge. Bestämmelsen om barnets bästa gäller då ut-
tryckligen även åtgärder som inte innebär att ett beslut fattas, t.ex.
samarbetssamtal och en utredning om vårdnad, boende och um-
gänge. Bestämmelsen kommer också gälla andra frågor under social-
nämndens och domstolens handläggning som kan påverka barnet.

Föräldrarnas förmåga att sätta barnets behov före konflikten
ska komma till uttryck i lagtext

Vårt förslag: Vid bedömningen av barnets bästa ska det fästas
avseende särskilt vid föräldrarnas förmåga att sätta barnets be-
hov före den egna konflikten.

Enligt barnkonventionen ska barnets bästa komma i främsta rummet
för föräldrarna (jfr art. 18). Barnets bästa ska också vara avgörande
för alla frågor om vårdnad, boende och umgänge. I de fall där
föräldrarna fokuserar på den egna konflikten och låter sitt hand-
lande styras av denna finns det risk att barnet dras in och påverkas
av konflikten på ett sätt som är skadligt för barn. Från olika håll har

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

282

synpunkten förts fram att det är vanligt att det är först när för-
äldrarna förstår barnets perspektiv – och hur negativt konflikten
faktiskt påverkar barnet – som de kan lägga sin egen ilska och
besvikelse åt sidan till förmån för barnet.

Vi föreslår att en ny bestämmelse om barnets bästa införs i
6 kap. 2 a § FB. Bestämmelsen utformas som en ny strecksats i
paragrafen med innebörden att det vid bedömningen av barnets
bästa ska fästas avseende särskilt vid föräldrars förmåga att sätta
barnets behov före den egna konflikten. Bestämmelsen ger en
viktig signal till föräldrar som tvistar eller överväger en tvist. Be-
stämmelsen kommer också fungera som ett effektivt verktyg för
alla aktörer som har kontakt med föräldrar inför eller under en
tvist, för att motivera föräldrar till att komma överens i frågor om
barnet. Exempelvis vid de informationssamtal som vi föreslår ska
införas. Huvudsyftet med bestämmelsen är att uppmärksamma för-
äldrar på vikten av att se barnets behov. Tanken är att en sådan
medvetenhet kan motverka att barn dras in och påverkas av föräld-
rarnas konflikt på ett skadligt sätt.

Vid de hearingar och möten där vi diskuterat förslaget har det
till stor del väckt positiva reaktioner. Det har dock även riktats
kritik mot förslaget. Vissa har menat att bestämmelsen kan bli svår
att tillämpa. Synpunkten att bestämmelsen kan innebära en risk för
att föräldrar börjar anklaga varandra för att inte ta tillräcklig hänsyn
till barnets behov har också förts fram. Det skulle i så fall riskera
att trappa upp konfliktnivån i stället för att dämpa den. Det har
också uttryckts oro för att våldsutsatta kvinnor skulle se sig tvingade
att samarbeta med den förälder som utsatt dem för våld för att inte
riskera att anklagas för att låta konflikten gå före barnens behov.

Om det finns uppgifter om att en förälder, barnet eller någon
annan i familjen varit utsatt för våld, kränkande behandling eller
något annat övergrepp från en av föräldrarna är utgångspunkten att
den icke våldsutövande förälderns fokus på konflikten inte utgör
ett åsidosättande av barnets behov utan utgår från omsorg om barnet
och barnets behov av säkerhet.

I övrigt kan följande tilläggas. Våra förslag bygger i stor ut-
sträckning på att barnet, och barnets behov, sätts i fokus. Även ur
ett föräldraperspektiv bör detta bli så tydligt som möjligt. På de
informationssamtal som vi föreslår ska införas kommer föräldrar, i
ett tidigt skede, få information om hur deras konflikt och agerande

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

283

riskerar att påverka barnet negativt. Föräldrar bör också informeras
om vikten av att sätta barnets behov före den egna konflikten. Vi
menar att sådana samtal kommer att minska risken för att föräldrar,
medvetet eller omedvetet, kommer att agera för att trappa upp kon-
flikten. Vi kan inte heller se att bestämmelsen skulle vara svårare att
tillämpa än andra bestämmelser om barnets bästa.

Vi menar att värdet av att lägga ytterligare fokus på barnets
bästa överväger de eventuella negativa konsekvenser som skulle
kunna bli följden av vårt förslag. Vi föreslår därför att det införs en
kompletterande bestämmelse om vad som ska beaktas vid bedöm-
ningen av barnets bästa.

11.4 Reglering om barnets rätt att komma till tals,
m.m.

11.4.1 Barnkonventionen

Barnets rätt att fritt uttrycka sina åsikter

Artikel 12 i barnkonventionen innehåller som framgår ovan en av
barnkonventionens grundläggande principer, barnets rätt att fritt
uttrycka sina åsikter och att bli hörd. I artikel 12 stadgas:

1. Konventionsstaterna skall tillförsäkra det barn som är i stånd att bilda
egna åsikter rätten att fritt uttrycka dessa i alla frågor som rör barnet,
varvid barnets åsikter skall tillmätas betydelse i förhållande till barnets
ålder och mognad.

2. För detta ändamål skall barnet särskilt beredas möjlighet att höras,
antingen direkt eller genom företrädare eller ett lämpligt organ och på
ett sätt som är förenligt med den nationella lagstiftningens procedur-
regler, i alla domstols- och administrativa förfaranden som rör barnet.

Barnrättskommittén har år 2009 gett ut allmänna kommentarer om
barnets rätt att bli hörd.2

Följande redogörelse bygger på de kommentarerna.

2 CRC/C/GC/12.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

284

Artikel 12 ger varje barn som är i stånd att bilda egna åsikter
rätten att fritt uttrycka dessa åsikter i alla frågor som rör barnet
och få åsikterna beaktade i förhållande till barnets ålder och mog-
nad. Kommittén har uttalat frasen ”i stånd att bilda” inte ska ses
som en begränsning utan konventionsstaterna ska förutsätta att
barnet är i stånd att bilda sina egna åsikter (p. 20).

Artikeln sätter inte upp någon åldersgräns för barnets rätt att
uttrycka sina åsikter. Även mycket små barn kan uttrycka egna
åsikter. Kommittén understryker att forskning på området visar att
barnet kan bilda åsikter vid mycket ung ålder, även om barnet kanske
inte kan uttrycka dessa åsikter muntligen. Konventionsstaterna ska
därför erkänna och respektera också annan kommunikation än ver-
bal som lek, kroppsspråk, ansiktsuttryck, teckningar och målningar.
Detta är exempel på uttryck som mycket små barn kan använda för
att visa att de förstått något och också för att uttrycka sina val och
preferenser (p. 21).

Att barnet har rätt att ”fritt” uttrycka sina åsikter innebär att
barnet ska kunna uttrycka sina åsikter, sitt eget perspektiv, utan att
manipuleras eller utsättas för otillbörlig påverkan eller påtryck-
ningar. Barnet har rätt att uttrycka sina egna åsikter. ”Fritt” innebär
också att barnet kan välja om det vill utöva sin rätt att bli hörd eller
inte (p. 22).

”Skall tillmätas betydelse i förhållande till barnets ålder och mog-
nad” hänvisar till barnets förmågor. Dessa förmågor måste bedömas
bl.a. för att man ska kunna beakta åsikterna. Meningen innebär att
inte bara ålder avgör betydelsen av ett barns åsikter utan olika
faktorer, som t.ex. erfarenhet och miljö, har också betydelse för ett
barns förmåga att bilda åsikter. Med ”mognad” i konventionens
mening menas ett barns kapacitet att uttrycka sina åsikter och
frågor på ett rimligt och självständigt sätt. Ju mer resultatet påver-
kar ett barns liv, desto mer relevant är det med en korrekt bedöm-
ning av barnets mognad. Om barnet är i stånd att bilda sina egna
åsikter måste beslutsfattaren ta barnets åsikter under övervägande
som en viktig faktor för avgörandet (p. 28, 30 och 44).

Om barnet bestämt sig för att uttrycka sin åsikt ska barnet
höras ”antingen direkt eller genom företrädare eller ett lämpligt organ”.
Företrädaren kan vara t.ex. vara en förälder, advokat eller en social-
arbetare. Kommittén framhåller att det i många fall finns intresse-
konflikter mellan barnet och en förälder. Företrädaren måste vara

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

285

medveten om att han eller hon enbart företräder barnets intressen
(p. 35–36).

Ett barn kan inte höras effektivt om omgivningen är okänslig
eller olämplig för barnets ålder. Förfaranden som används vid
hörande av barn måste därför vara tillgängliga och lämpliga för barn.
Särskild uppmärksamhet måste ägnas åt barnanpassad information
och lämpligt utbildad personal. Konventionsstaterna ska garantera
att miljön är sådan att barnet känner sig respekterat och tryggt när
barnet uttrycker sina åsikter. Barnet bör helst delta i ett samtal
i stället för en ensidig utfrågning. Barnet ska inte intervjuas oftare
än nödvändigt eftersom det är en svår process för barnet. Helst ska
barnet inte höras i en öppen domstolsförhandling utan under för-
troliga omständigheter (p. 24, 34 och 43).

För att barnets rätt att fritt uttrycka sina åsikter ska kunna för-
verkligas måste de som är ansvariga för att höra barnet informera
barnet om de frågor som är aktuella, vilka valmöjligheter som finns,
och vilka beslut som kan komma att fattas. Barnet måste också få
veta under vilka omständigheter som han eller hon kommer att få
uttrycka sina åsikter. Barnets rätt till information är enligt kom-
mittén förutsättningen för att barnet ska kunna göra ett informerat
val. När ett beslut är fattat måste beslutsfattaren också, enligt barn-
rättskommittén, informera barnet om resultatet av processen och
förklara hur barnets åsikter beaktats (p. 25 och 45).

Barnrättskommitténs rekommendationer till Sverige

Barnrättskommittén har i sina senaste slutsatser och rekommenda-
tioner till Sverige, år 2015, menat att principen om rätten att
komma till tals är otillräckligt genomförd i praktiken, särskilt när
det gäller bl.a. vårdnad, boende och umgänge samt utredningar inom
socialtjänsten. Kommittén rekommenderar Sverige att vidta åtgär-
der för att stärka rätten att bli hörd och för att säkerställa ett
effektivt genomförande av lagstiftning som erkänner barnets rätt
att komma till tals i rättsliga förfaranden, och även inrätta förfar-
anden för att socialsekreterare och domstolar ska kunna följa prin-
cipen.3

3 CRC/C/SWE/CO/5 p. 19 och 20.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

286

Strategi för att stärka barnets rättigheter i Sverige

I den av riksdagen godkända strategin, Strategi för att stärka barnets
rättigheter i Sverige4, redogörs för hur socialtjänsten och domstolar
ska förverkliga barnkonventionen. Strategin behandlar bl.a. hur
barn ska få möjlighet att uttrycka sina åsikter i frågor som rör dem.
Det uttalas att det krävs att ansvariga aktörer har kunskap om hur
rättigheten ska förverkligas i den egna verksamheten. Det måste
också finnas kunskap om och arbetssätt för hur barnets åsikter kan
hämtas in och bedömas utifrån barnets ålder och mognad.
Regeringen betonar vidare att det är viktigt att miljön känns trygg
och att metoder och arbetssätt är väl anpassade till barnets förut-
sättningar. I alla beslut som rör barn bör också framgå hur barnets
åsikter har hämtats in och beaktats. Barnets åsikter ska inte endast
hämtas in. De ska också få betydelse i förhållande till barnets ålder
och mognad. Man bör också ta hänsyn till barnets situation i
bedömningen av hur barnets uppgifter ska användas, ett barn kan
exempelvis hamna i en svår lojalitetskonflikt. Med hänsyn till prin-
cipen om barnets bästa är det viktigt att barnets inställning klargörs
på ett sätt som iakttar respekten för barnets integritet och själv-
bestämmanderätt. Barnet har ingen skyldighet att framföra sina
åsikter, utan ska ges en möjlighet till detta.

11.4.2 Bestämmelser i föräldrabalken och socialtjänstlagen

Barnets vilja ska beaktas vid bedömningen av barnets bästa

I enlighet med barnkonventionens regler om barns rätt att komma
till tals infördes år 1996 en bestämmelse om att domstolen vid
bedömningen av barnets bästa ska ta hänsyn till barnets vilja med
beaktande av barnets ålder och mognad (numera 6 kap. 2 a § sista
stycket FB). Av förarbetsuttalanden framgår att bestämmelsen har
ett bredare tillämpningsområde än ordalydelsen ger sken av. Dom-
stolen och socialnämnden är vid frågor om vårdnad, boende och
umgänge skyldiga att ta hänsyn till barnets vilja och också till andra
mer allmänna synpunkter som barnet kan ha. Därmed ska barnets
vilja även beaktas vid förfaranden som inte innebär att något beslut

4 Artikelnr S2010.026, s. 5, se även prop. 2009/10:232.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

287

fattas. Det ställs inte upp någon bestämd ålder för när barnets vilja
ska beaktas mer eller mindre, utan viljan ska beaktas utifrån barnets
ålder och mognad. Det är viktigt att understryka att barnet enligt
bestämmelsen har en rätt att uttala sin vilja, inte en skyldighet. Det
framgår av förarbeten att det är viktigt att domstolen alltid tar
hänsyn till barnets vilja. Det framgår också att om barnet har en be-
stämd önskan och har nått en sådan mognad att denna bör respek-
teras, bör domstolen i allmänhet följa barnets vilja (prop. 1994/95:224
s. 53, prop. 97/98:7 s. 105, prop. 2005/06:99 s. 45, 47 och 48).

Principen om att barnet ska komma till tals
gäller vid samarbetssamtal

I förarbeten inför 2006 års vårdnadsreform uttalades att även om
någon uttrycklig reglering inte finns i frågan om barnets vilja vid
socialnämnders samarbetssamtal mellan föräldrarna är utgångspunk-
ten att hänsyn ska tas till barnets vilja även vid hanteringen av
sådana. Det uttalades att samarbetssamtalen visserligen i första
hand är ett sätt för föräldrarna att gemensamt och i samråd enas om
vårdnadsfrågorna. Det betonades dock att samtalen till stor del
handlar om hur frågorna bäst ska ordnas i framtiden. Det framhölls
att barnet, om det inte är olämpligt, på något stadium bör komma
med i samtalen. Som regel bör detta ske när föräldrarna har börjat
samarbeta och kan föra konkreta diskussioner i tvistefrågorna
(prop. 2005/06:99 s. 47 och 48).

I Socialstyrelsens allmänna råd om socialnämndens ansvar för
vissa frågor om vårdnad, boende och umgänge5 (nedan förkortade
Socialstyrelsens allmänna råd) ges rådet att samtalsledaren bör, om
det inte är olämpligt, ta med barnet i något skede av samtalen dels
för att med utgångspunkt i barnets egna behov och rättigheter ge
information och låta barnet berätta om sin situation, dels för att ge
barnet möjlighet att förmedla sin inställning.

5 SOSFS 2012:4.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

288

Barnets vilja ska beaktas när socialnämnden godkänner avtal
om vårdnad, boende och umgänge

I de situationer där socialnämnden godkänner ett avtal framgår det
direkt av lagen att hänsyn ska tas till barnets vilja (6 kap. 2 a § FB
och prop. 2005/06:99 s. 47). I Socialstyrelsens allmänna råd ges
rådet att utredaren bör, om det inte är olämpligt, samtala med bar-
net dels för att med utgångspunkt i barnets egna behov och rättig-
heter ge information och låta barnet berätta om sin situation, dels
för att ge barnet möjlighet att förmedla sin inställning. Om det inte
är möjligt att tala direkt med barnet, bör utredaren bilda sig en
uppfattning om barnets inställning genom samtalet med föräldrarna.
Det anges också att det av utredningen bör framgå hur barnets vilja
ser ut. Om barnet inte har kommit till tals bör det och skälen till
det framgå. Barnet bör också erbjudas ett uppföljningssamtal, om
det inte är olämpligt.

Innan socialnämnden lämnar snabbupplysningar ska barnet
höras om det är lämpligt

Enligt 6 kap. 20 § andra stycket FB kan domstolen innan den fattar
interimistiska beslut hämta in upplysningar från socialnämnden, s.k.
snabbupplysningar. Snabbupplysningar tjänar som ett underlag in-
för det interimistiska beslutet. Innan socialnämnden lämnar upp-
lysningar ska den, om det är lämpligt, höra föräldrarna och barnet.
I Socialstyrelsens allmänna råd ges rådet att den som samtalar med
barnet inför ett interimistiskt beslut först bör tala om varför sam-
talet förs. Det anges också att om handläggaren gör bedömningen
att det inte är lämpligt att tala med barnet, bör orsaken till detta
redovisas för domstolen. I sådana fall anges att det ibland kan vara
lämpligt att låta barnet komma till tals genom personer i barnets
omgivning som känner barnet väl.

Bestämmelsen om att föräldrarna och barnet ska höras infördes
genom 2006 års vårdnadsreform. I den utvärdering som 2002 års
vårdnadskommitté gjorde kom det fram att barnsamtal sällan före-
kom när snabbupplysningar lämnades till domstol (SOU 2005:43
s. 243). I propositionen uttalades att det inte borde införas något
uttryckligt krav i lag på att socialnämnden skulle försöka klarlägga
barnets inställning. Det underströks dock att socialnämnden i så

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

289

hög grad som möjligt ska vara lyhörd för att barnet kan vilja kom-
ma till tals, och att nämnden bör redovisa för domstolen vad som
har kommit fram om barnets inställning. Det framhölls att barnet
inte får känna sig pressat att ta ställning för eller mot en förälder
och att det i vissa fall kan vara olämpligt att ha ett särskilt samtal
med barnet inför ett interimistiskt beslut, t.ex. om ett barn är sär-
skilt känsligt eller om ett beslut måste fattas så snabbt att det inte
finns utrymme för att samtala med barnet under godtagbara former
och med den försiktighet som krävs (prop. 2005/06:99 s. 47).

Vid en vårdnads-, boende och umgängesutredning ska utredaren
försöka klarlägga barnets inställning

Om det inte är olämpligt ska utredaren försöka klarlägga barnets
inställning och redovisa den för rätten (6 kap. 19 fjärde stycket
FB). 2002 års vårdnadskommitté kom fram till att barn kom till tals
under vårdnadsutredningarna i betydligt större utsträckning än vad
som var fallet före reformerna på 1990-talet. I den enkätundersök-
ning som kommittén gjorde svarade de allra flesta att samtal nor-
malt förekom med barn som var sex år eller äldre. I många kommu-
ner fördes samtal även med yngre barn (SOU 2005:43 s. 209 och
210).

I propositionen uttalades att resultatet av kommitténs utvär-
dering var positivt, men att kvaliteten kunde bli ännu bättre. Det
betonades att även yngre barn måste få komma till tals. Med hän-
visning till barns olika mognadsgrad och förutsättningar ansågs det
inte lämpligt att i lag slå fast en viss ålder för när ett barn bör
tillfrågas inom ramen för en vårdnadsutredning. Det angavs att det
i varje enskilt fall ska göras en bedömning av om det är olämpligt
att tala med barnet och vilken betydelse hans eller hennes inställ-
ning ska tillmätas. Yngre barn kan komma till tals t.ex. genom att
utredaren samtalar med personer i barnets omgivning som känner
honom eller henne väl (prop. 2005/06:99 s. 46).

Av Socialstyrelsens allmänna råd framgår att barnet inte bör
pressas att lämnas synpunkter och att utredaren i rapporten bör
sammanfatta uppgifterna om barnet från föräldrarna, referens-
personer, register och från barnet självt. Det anges också att inne-
börden och vikten av barnets egen inställning bör lyftas fram i
utredarens bedömning. Om utredaren inte har haft någon kontakt

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

290

med eller något samtal med barnet, bör orsaken till det redovisas.
Om det är olämpligt att klarlägga barnets inställning, bör detta
liksom skälen anges. Att barnet har rätt till viss information i sam-
band med en utredning och att barnet bör erbjudas ett uppfölj-
ningssamtal om det inte är olämpligt framgår också av råden.

Det finns möjlighet att höra barn vid en huvudförhandling

Barnet får höras inför rätten, om särskilda skäl talar för det och det
är uppenbart att barnet inte kan ta skada av att höras (6 kap. 19 §
sista stycket FB). Som ordalydelsen antyder ska bestämmelsen
tillämpas med stor försiktighet.6

En vårdnadshavare kan hindra att barnet kommer till tals

Vårdnadshavare har rätt och skyldighet att bestämma i frågor som
rör barnets personliga angelägenheter (6 kap. 11 och 13 §§ FB). Ett
samtal med barnet i frågor om vårdnad, boende eller umgänge rör
barnets personliga angelägenheter och därför krävs vårdnadshavar-
nas samtycke. En vårdnadshavare som motsätter sig samtal kan
alltså hindra att barnet kommer till tals i frågor om vårdnad, boende
och umgänge.7

Barnets rätt att komma till tals och rätt till information enligt
socialtjänstlagen

I socialtjänstlagen (2001:453), förkortad SoL, regleras barnets rätt att
komma till tals och barnets rätt till information i 11 kap. 10 § första
stycket. Bestämmelsen lyder enligt följande

När en åtgärd rör ett barn ska barnet få relevant information. Ett barn
ska ges möjlighet att framföra sina åsikter i frågor som rör barnet. Om
barnet inte framför sina åsikter, ska hans eller hennes inställning så långt
det är möjligt klarläggas på annat sätt. Barnets åsikter och inställning

6 Prop. 1981/82:168 s. 78.
7 Prop. 2009/10:192 s. 16, jfr även JO:s beslut den 10 oktober 2005 i dnr 1059-2003 och 4857-
2003.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

291

ska tillmätas betydelse i förhållande till hans eller hennes ålder och mog-
nad.

Frågan är om bestämmelsen är tillämplig även vid socialtjänstens
hantering av frågor om vårdnad, boende eller umgänge på uppdrag
av domstol. Delar av 11 kap. 10 § SoL har tidigare varit placerade i
andra paragrafer i SoL. En tolkning av bestämmelsen bör därför ske
mot bakgrund av tidigare förarbetsuttalanden.

När det gäller ordet åtgärder framgår det av prop. 1996/97:124
att med detta närmast avses insatser på individnivå, dvs. utred-
nings-, stöd- och behandlingsinsatser. En åtgärd gäller både vardag-
liga situationer och traumatiska händelser som berör barnet på ett
eller annat sätt (s. 100 och 176). Av tidigare förarbeten till SoL
framgår att med utredning avses all den verksamhet som syftar till
att göra det möjligt för socialnämnden att fatta beslut (jfr prop.
1979/80:1, s. 562). SoL:s bestämmelser avser utredningar som kan
ligga till grund för myndighetsutövning mot enskild, såsom en
barnavårdsutredning. I vårdnadsmål fattar socialnämnden inte några
beslut som kan ligga till grund för myndighetsutövning. Detta talar
mot att bestämmelsen är tillämplig när en socialnämnd, på en
domstols uppdrag, hanterar frågor om vårdnad, boende och umgänge.
Att bestämmelsen utgör en anpassning till regleringen i barnkon-
ventionen talar dock för en vidare tolkning av tillämpningsområdet.
Vår slutsats är att det är osäkert om bestämmelsen gäller de olika
moment av utredningsåtgärder och samtal som förekommer vid
socialnämndens hantering av frågor om vårdnad, boende eller um-
gänge på uppdrag av domstol.

Barnets rätt till uppföljning enligt socialtjänstlagen

Av 5 kap. 1 § åttonde strecksatsen SoL framgår att i sin omsorg om
barn och unga ska socialnämnden tillgodose det särskilda behov av
stöd och hjälp som kan finnas sedan ett mål eller ärende om vård-
nad, boende, umgänge eller adoption har avgjorts. I Socialstyrel-
sens allmänna råd anges att efter avslutad utredning och när rättens
dom har vunnit laga kraft bör socialnämnden erbjuda föräldrarna
en tid för ett uppföljningssamtal. I samband med detta bör ut-
redaren även erbjuda barnet ett uppföljningssamtal, om det inte är
olämpligt.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

292

11.5 Några rapporter som behandlar barnets rätt
att komma till tals

11.5.1 Socialstyrelsens uppföljning av barnets rätt
att komma till tals i socialtjänstens arbete

Socialstyrelsen har på uppdrag av regeringen följt upp hur 2006 års
vårdnadsreform slagit igenom i socialnämndens arbete. I rapporten
Familjerätten och barnet i vårdnadstvister. Uppföljning av hur 2006 års
vårdnadsreform slagit igenom i socialtjänstens arbete8 redovisas resul-
taten av uppföljningen. Socialstyrelsen konstaterade att barnen har
blivit mer synliga och att barnsamtal är tydligare redovisade i utred-
ningar om vårdnad, boende och umgänge. Barn kommer till tals i
mycket stor utsträckning i samband med utredning om vårdnad,
boende och umgänge. Formerna för barnsamtal varierar dock och
är avhängiga det individuella barnets situation och förutsättningar.
Yngre barn (oftast angavs sex år som en gräns) observerades ofta i
samspel med vardera föräldern. Det konstaterades också att
socialtjänsten talar betydligt oftare med barn i samband med snabb-
upplysningar. Socialstyrelsen identifierade också förbättringsområ-
den. Socialtjänsten behövde bli ännu bättre på att dokumentera och
återge barnsamtal. Socialstyrelsen framhöll också att ålder inte ska
vara en faktor som ensam avgör om det är lämpligt att tala med ett
barn. Om det inte är olämpligt bör man tala med alla barn och an-
passa samtalet till barnets ålder och mognad (s. 16, 20–22).

11.5.2 Socialstyrelsens undersökning om hur kommunerna
hanterar domstolars beslut om umgängesstöd

Socialstyrelsen har på regeringens uppdrag undersökt hur kom-
munerna hanterar domstolars beslut om umgängesstöd enligt 6 kap.
15 c § FB, och på vilket sätt och i vilken utsträckning kommunerna
lever upp till sina åtaganden. Resultatet redovisades i rapporten
Familjerätt. Kommunernas arbete med umgängesstöd9. Socialstyrelsen
konstaterade bl.a. att det finns brister kring socialnämndens kon-
takt med barnet både före, under och efter beslut om umgänges-

8 Artikelnr 2011-11-40.
9 Artikelnr 2013-12-35.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

293

stöd. Det fanns t.ex. brister i den inledande kontakten med barnet
för att informera om umgängestödsbeslutet (s. 7, 16 och 23).

11.5.3 Socialstyrelsens kartläggning av barns delaktighet
i utredningar om vårdnad, boende och umgänge

Socialstyrelsen har på regeringens uppdrag kartlagt barns delaktig-
het i utredningar om vårdnad, boende och umgänge. Resultatet av
kartläggningen publicerades i rapporten Barns delaktighet i utred-
ningar om vårdnad, boende och umgänge.10 I en enkät ställde Social-
styrelsen frågor till landets alla kommuner, bland annat om från
vilken ålder barn kommer till tals. Genom att granska akter och
intervjua handläggare i femton kommuner undersökte Socialstyrel-
sen också i vilken utsträckning och på vilket sätt socialtjänsten ser
till att barnen kommer till tals och i vilken mån barnens åsikter be-
aktas.

Socialstyrelsen konstaterade bl.a. följande (s. 7 och 8).

• Barns rätt att vara delaktiga är väl förankrad, men barn får ändå
olika förutsättningar att komma till tals.

• Socialtjänsten träffar så gott som alla barn, oavsett ålder, vid ett
hembesök hos vardera föräldern.

• Ungefär en tredjedel av barnen i de utredningar som Social-
styrelsen granskade hade inte haft något enskilt samtal med ut-
redaren.

• De barn som hade enskilda samtal fick ett eller två.

• I vilken utsträckning barn får enskilda samtal ökar med åldern.
Barn som är yngre än fem år kommer sällan till tals enskilt. Barn
som är tretton år och äldre kommer så gott som alltid till tals.

• En femtedel av kommunerna har en åldersgräns för när barn er-
bjuds enskilda samtal.

• Drygt en fjärdedel av kommunerna använder inte metoder för
att underlätta för barnen i samtalen och inte alla kommuner an-
passar samtalsmiljön till dem.

10 Artikelnr 2014-12-40.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

294

• Barnets inställning framgår oftast i utredningen, men socialtjänsten
dokumenterar inte i samma utsträckning hur barnets inställning
påverkat bedömningen.

• Socialtjänsten stämmer av samtalet med barnet, men informerar
inte barnet om sin bedömning och rekommendation till dom-
stolen.

• Socialtjänsten erbjuder inte barnet, eller barnets familj, ett upp-
följande samtal efter att utredningen avslutats och domen med-
delats.

11.5.4 Kartläggning av föräldrars och samtalsledares
erfarenheter av samarbetssamtal

Socialstyrelsen och Myndigheten för familjerätt och föräldraskaps-
stöd (MFoF) har på uppdrag av regeringen kartlagt föräldrars och
samtalsledares erfarenheter av samarbetssamtal. Kartläggningen har
genomförts genom en enkät till samtliga kommuner i landet. I en-
käten ställdes bl.a. frågor om barns delaktighet. Resultatet redo-
visades i rapporten Samarbetssamtal. Kartläggning av föräldrars och
samtalsledares erfarenheter som publicerades år 2016. MFoF:s slut-
sats är att barn sällan kommer till tals i samband med samarbets-
samtal. Av kartläggningen framgår bl.a. att kommunerna många
gånger anser att barn i förskoleåldern är för unga för att delta i
samtal. MFoF konstaterade att barn behöver bli mer delaktiga och
ges möjlighet och förutsättningar till samtal (s. 7 och 39).

11.6 Barns åsikter om delaktighet

I rapporten Familjerätten och barnet i vårdnadstvister. Uppföljning
av hur 2006 års vårdnadsreform slagit igenom i socialtjänstens arbete
(se ovan) intervjuades bl.a. Barnombudsmannen, Rädda Barnen,
Barnens rätt i samhället (Bris) samt en forskare för att få kunskap
om barns erfarenheter av att komma till tals hos socialtjänsten i
ärenden som rör vårdnad, boende och umgänge. Det kom fram att
barnen får komma tills tals och att barnsamtal verkade vara väl
etablerade i socialtjänstens arbete. Däremot upplevde många av de
barn som organisationerna och Barnombudsmannen kontaktats av,

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

295

att de inte blivit lyssnade på av socialtjänsten och domstolen och
att deras vilja inte blivit beaktad. Ett annat problem som barn ofta
tog upp var att de inte fått tillräcklig information om sina rättig-
heter och skyldigheter i samband med föräldrars tvister om vård-
nad, boende och umgänge. Barnen var ibland osäkra på vilka konse-
kvenser deras agerande kunde få. Det fanns en samsyn om att barns
rätt att komma till tals och att bli informerade behövde stärkas i
socialtjänstens arbete med utredningar om vårdnad, boende och
umgänge (s. 17–19).

Inom ramen för Socialstyrelsens kartläggning av barns delaktighet
i utredningar om vårdnad, boende och umgänge (se ovan) samrådde
Socialstyrelsen med Barnombudsmannen för att ta del av Barn-
ombudsmannens kunskap om barns erfarenheter. Barnombuds-
mannen hade inom ramen för regeringsuppdraget ”Pejling och
Dialog” träffat nio barn och unga av vilka vissa varit med om en
tvist om vårdnad, boende eller umgänge. Även andra barn som
Barnombudsmannen träffat hade erfarenhet av en rättsprocess.
Genom uppgifterna från Barnombudsmannen kom det fram att
barn tyckte det var jobbigt att träffa många olika människor och att
det var viktigt med en relation för att våga berätta. De berättade
hur de anpassade sig och tänkte på konsekvenser av sitt handlande.
Barnen var rädda för att inte bli trodda. Ett återkommande tema
var brist på information. Barn beskrev även en rädsla för att deras
berättelser skulle förvrängas och de önskade att de själva kunde få
vara med i rätten för att få berätta sin historia (s. 15 och 16).

I rapporten ”Lyssna på mig”. Barnets upplevelse av skilsmässa och
föräldrars konflikter11 har Bris sammanställt uppgifter från barn om
föräldrars skilsmässa och konflikter. Enligt Bris är barn som upp-
levt vårdnadstvist och berättar om sina kontakter med myndig-
heter, som t.ex. familjerätt eller tingsrätt övervägande negativt in-
ställda. Bris beskriver att barnet hade hopp om att få hjälp, men
i stället förstärktes känslan av att inte tas på allvar, eller att inte bli
lyssnat på. Flera barn visste inte heller riktigt vem de har träffat och
varför (s. 60 och 61).

11 Rapporten publicerades år 2013.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

296

11.7 Vår kartläggning och utvärdering av reglerna
om barnets rätt att komma till tals

11.7.1 Inledning

Vi ska kartlägga och analysera i vilken utsträckning och på vilket
sätt barnets åsikt och vilja redovisas och beaktas av domstolar och
socialnämnder i mål om vårdnad, boende och umgänge. För att
närmare kunna belysa dessa områden lyfts resultat från vår
undersökning i kapitel 7 fram (avsnitten 7.2.19 och 7.2.20). När det
gäller hur barnets åsikt beaktas är undersökningen i kapitel 7 främst
inriktad på domstolarnas bedömningar. Vi har dock även tittat på
hur vanligt det var att barns inställning kom fram genom snabb-
upplysningar eller vårdnadsutredningar i målen. För att få en bild
av hur socialnämnderna hämtar in och beaktar barns åsikter har vi
närmare granskat utredningar om vårdnad, boende och umgänge
som inhämtats i vart femte mål i vår undersökning. Urvalet har gjorts
slumpmässigt. Vår närmare granskning av utredningar omfattar ett
trettiotal utredningar och rör drygt 40 barn i åldern 1–17 år. Vid
genomgången har vi undersökt hur vanligt det var att utredaren
träffade barnet, och hur vanligt det var att utredaren höll enskilda
samtal med barnet. Vi har också tittat på redovisningen av barnets
åsikt och på om det framgick hur utredaren beaktade åsikten vid
utredarens förslag till beslut. Vår kartläggning grundar sig också på
synpunkter som vi hämtat in från olika aktörer.

11.7.2 Våra undersökningar av barnets rätt att komma till tals
i socialnämndens utredningar

I vilken utsträckning kom barns åsikter fram i underlaget
till domstolen

Mot bakgrund av den genomgång som vi gjort av samtliga mål som
ingått i vår undersökning i kapitel 7 bedömer vi att barnets inställ-
ning kom fram tillräckligt tydligt genom en vårdnadsutredning eller

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

297

snabbupplysningar för 116 av 215 barn, eller 54 procent av bar-
nen.12

Hur ofta träffar utredaren barnet och hur ofta hålls enskilda
samtal med barn?13

Vår genomgång visar att utredaren träffade i princip alla barn
oavsett ålder.14 I en utredning (som rörde två barn) träffade utred-
aren inte barnen. Skälet var att mamman hade skyddat boende och
barnen inte hade något umgänge hemma hos pappan.

I de fall utredaren träffade barnen hölls som utgångspunkt inte
något enskilt barnsamtal med barn i åldern 1–5 år. I vissa fall angavs
att detta berodde på barnets ålder. Från det att barnet var sex år
hölls regelmässigt enskilda samtal med barnet. I de fall sådana
samtal inte hölls motiverades detta t.ex. med att sådana hade hållits
inom ramen för snabbupplysningar eller en parallell barnavårds-
utredning. I något av de fall där barnets inställning kom fram i
snabbupplysningar hade barnet också uttryckt att det inte hade
något att tillägga. I andra fall gjorde utredaren bedömningen att det
inte var meningsfullt att prata med barnet igen. I ett fall motsatte
sig mamman barnsamtal. I det fallet vistades pappan på okänd ort
sedan flera år tillbaka.

På vilket sätt redovisar och beaktar socialnämnden barnets
åsikter i en utredning?15

Utredaren återgav relativt sällan yngre barns (1–5 år) åsikter. Det
fanns dock några exempel på när även yngre barns åsikt redovisades
tydligt (3 av 10 barn). I dessa fall handlade det om barn i 4–5 års-

12 Resultatet stämmer väl överens med de resultat som Socialstyrelsen kom fram till i
rapporten Barns delaktighet i utredningar om vårdnad, boende eller umgänge. Socialstyrelsen
kom fram till att barnets åsikter redovisats tillräckligt väl i drygt hälften av utredningarna (s.
20).
13 Avsnittet bygger på en genomgång av ett trettiotal utredningar, se inledningen.
14 Resultatet av vår genomgång stämmer väl överens med de resultat som redovisas i Social-
styrelsens rapporter Barns delaktighet i utredningar om vårdnad, boende och umgänge och
Uppföljning av hur 2006 års vårdnadsreform slagit igenom i socialtjänstens arbete (se ovan).
Resultatet ligger även i linje med resultaten av den undersökning av utredningar som
2002 års vårdnadskommitté gjorde (SOU 2005:43 s. 810).
15 Avsnittet bygger på en genomgång av ett trettiotal utredningar, se inledningen.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

298

åldern. I ett fall angavs att barnet, som var fem år, ville bo lika
mycket hos mamman och pappan. I ett annat fall angavs att barnet,
som var fyra år, hade en längtan efter den förälder som barnet inte
bodde hos och att barnet blev besviket när barnet inte kunde träffa
föräldern som planerat. I båda dessa fall beaktade utredaren barnets
åsikt vid förslaget till beslut. I det ena fallet frångicks barnets
inställning med hänvisning till barnets ålder och mognad. Det an-
gavs att barnets förmåga att förstå innebörden och konsekvenserna
av sin åsikt inte var utvecklad. I det fallet angavs också, vid be-
dömningen av barnets bästa, att barnet behövde en tryggare upp-
växt än vad mamman kunde ge.

I övriga fall (7 barn) gav utredningen i ungefär hälften av fallen
en god bild av yngre barns relation till föräldrarna, t.ex. genom en
beskrivning av barnets samspel och förhållningssätt till respektive
förälder. Detta beaktades också vid förslag till umgänge, t.ex. genom
en hänvisning till att barnet behövde en nära och god relation till
båda sina föräldrar.

Gällande barn i åldern 6–17 år bedömer vi att barnets åsikt kom
fram tillräckligt tydligt gällande 26 av 31 barn och rörande samtliga
barn som var 11 år och äldre. Åsikten framkom genom be-
skrivningar som ”barnet tycker det är bra som det är nu”, eller ”barnet
vill vara mer eller mindre hos mamma eller pappa”. Gällande 19 av
dessa 26 barn framgick också att barnets åsikt beaktades vid be-
dömningen av barnets bästa. I övriga fall framgick inte hur barnets
åsikt beaktades vid utredarens förslag till beslut. I de fall barnets
inställning uttryckligen beaktades tog utredaren hänsyn till barnets
åsikt främst vid förslag till beslut om umgänge och boende. För-
slagen till beslut sammanföll inte alltid med barnens åsikt fram-
för allt inte gällande de yngre barnen i den här åldersgruppen (6–
10 år). När utredarens förslag inte sammanföll med barnets åsikt
hänvisades till omständigheter som att barnets kontakt med den
föräldern som det inte bodde tillsammans med behövde utvecklas. I
något fall frångicks barnets inställning i umgängesdelen med moti-
veringen att barnets inställning delvis kunde vara uttryck för
boendeförälderns oro. Om barnet ville bo kvar hos boendeföräldern
och barnet hade det bra hos den föräldern frångick inte utredaren
barnets vilja i något av de fall vi tittat närmare på. I ett fall där
barnet (som var tio år) ville flytta till den andra föräldern som
bodde i en annan stad frångicks barnets vilja med motiveringen att

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

299

barnet inte hade uppnått den ålder och mognad att han fullt ut
förstod eller kunde förutse konsekvenserna av att flytta till en ny
stad. Gällande förslag till umgänge gjordes i vissa fall mindre avsteg
från barnets vilja med motiveringen att det var viktigt med en nära
och god relation till den förälder som barnet inte bodde tillsam-
mans med.

11.7.3 Vår undersökning av hur barnets inställning beaktas
i domar

Några inledande kommentarer

Vår undersökning i den här delen gäller som framgår ovan totalt
215 barn. Med att tingsrätten beaktade ett barns inställning menar
vi att tingsrätten på något sätt uttryckligen har tagit hänsyn till en
inställning som ett barn lämnat oavsett om utgången i målet blev
som barnet ville eller inte. Att tingsrättens avgörande överens-
stämde med barnets inställning innebär inte att barnets inställning
behövde vara det enda eller ens det huvudsakliga skälet för utgången.
Med fall menar vi barn och inte mål. Flera mål i vår undersökning
rörde fler än ett barn. Resultaten av vår undersökning kan i vissa
delar jämföras med 2002 års vårdnadskommittés. Vad kommittén
kom fram till anges då inom parentes i fet stil, alltid i procent.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

300

I vilken utsträckning och på vilket sätt redovisar och beaktar
tingsrätter barnets inställning i domar och hur ofta
överensstämmer domen med barnets inställning?

Diagram 11.1 (från kapitel 7)

Av diagrammet framgår hur vanligt det var att tingsrätten i domen
redovisade barnets inställning i vårdnads-, boende- eller umgänges-
frågan. Av diagrammet framgår vidare hur vanligt det var att tings-
rätten beaktade inställningen och hur vanligt det var att domen
överensstämde med barnets inställning. Diagrammet visar exempel-
vis att tingsrätterna redovisade vilken inställning 18 av 57 barn i
ålderskategorin 6–8 år hade, att tingsrätten beaktade inställningen i
15 av 18 fall och att domen överensstämde med barnets inställning i
8 av 18 fall. Att endast tre ålderskategorier finns med beror på att
tingsrätten inte i något fall redovisade vilken instälning ett barn i
åldern 0–5 år hade.

Vi vet inte i hur många fall som det faktiskt fanns information
om barnets inställning i målet eftersom inställningen inte alltid
redovisades i domen eller framgår av det material som vi haft till-
gång till. När det gäller 116 av 215 barn – 54 procent – framkom
barnets inställning på något sätt av det material som vi haft tillgång
till, t.ex. genom en vårdnadsutredning. Totalt sett redovisade tings-
rätterna barnets inställning i domen i cirka 41 (37) procent av fallen

57
51

48

18

33
37

15

29

37

8

20

28

0

10

20

30

40

50

60

6-8 år 9-11 år 12-18 år

Antalet barn i vår
genomgång

Inställningen
redovisades

Inställningen
beaktades

Domen
överensstämde med
inställningen

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

301

(88 av 215 barn). Redan med hänsyn till den omständigheten kan
konstateras att barnets inställning inte redovisades i domen i alla
fall där den var känd. I 38 (29) procent av fallen (81 av 215 barn)
beaktade tingsrätten barnets inställning vid sin bedömning i målet.

I 69 (62) procent av samtliga fall där barnets inställning be-
aktades överensstämde tingsrättens dom med inställningen. Detta
innebär att domen inte överensstämde med barnets inställning i
31 procent av dessa fall, vilket motsvarar 25 barn. Om man ser till
det totala antalet barn – 215 – i vår genomgång överensstämde
tingsrättens dom uttryckligen med barnets inställning i 56 fall eller
i 26 (18) procent av fallen. I 25 fall var det alltså så att tingsrätten
beaktade inställningen men domen överensstämde inte med inställ-
ningen.

Ju äldre barnet var desto vanligare var det att inställningen redo-
visades, beaktades och att domen överensstämde med barnets inställ-
ning.

Varför stämde inte domen överens med barnets inställning?

I ungefär hälften av alla fall där domen inte överensstämde med
barnets inställning hänvisade tingsrätten till barnets ålder eller mog-
nad. I drygt en fjärdedel av fallen var tingsrätten av uppfattningen
att barnets inställning berodde på att barnet var påverkat av en
förälder (det bör påpekas att i vissa andra fall så följde tingsrätten
barnets vilja trots att tingsrätten ansåg att barnet var påverkat). I
ett fåtal fall menade tingsrätten att barnets inställning var vack-
lande. I vissa fall berodde det på andra omständigheter som exem-
pelvis att barnet ville bo lika mycket hos båda föräldrarna samtidigt
som det, enligt tingsrätten, saknades förutsättningar för växelvis
boende.

Vid 2002 års vårdnadskommittés genomgång var de vanligaste
motiveringarna till att domen inte överensstämde barnets inställ-
ning, när den beaktades, i tur och ordning att barnet var påverkat,
att inställningen var vacklande, barnets ålder och/eller mognad eller
till någonting annat.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

302

11.7.4 Hur ofta hindrar en vårdnadshavare att ett barn
kommer till tals i en vårdnadsutredning?

I 1,4 procent av målen, eller i 2 av 139 mål, i vår undersökning
kunde barnet/barnen inte samtala med utredaren eftersom en vård-
nadshavare inte lämnade sitt samtycke till detta. Det händer med
andra ord att ett barn inte kan komma till tals i en utredning på
grund av en vårdnadshavares inställning, men det är ovanligt. Även
2002 års vårdnadskommittés kom fram till att det var väldigt ovan-
ligt att föräldrar motsatte sig att utredaren pratade med barnet
(SOU 2005:43 s. 727). De flesta advokater, familjerättssekreterare
och domare som vi hämtat in synpunkter från har menat att det
inte bör vara möjligt för en vårdnadshavare att hindra att ett barn
kommer till tals i en utredning.

11.7.5 Hur ofta hörs barn under en huvudförhandling?

Barnet/barnen hördes inte under huvudförhandlingen i tingsrätten
i något av de 139 mål som ingår i vår i undersökning. 2002 års
vårdnadskommitté kom fram till samma resultat vid sin genomgång
av domar (SOU 2005:43, s. 748). Vid våra hearingar och möten har
den allmänna uppfattningen också varit att det är mycket ovanligt
att barn hörs under en huvudförhandling. Den generella uppfatt-
ningen har varit att det i regel inte är förenligt med barnets bästa att
ett barn hörs vid en sådan förhandling.

11.7.6 Hur uppfattar de olika aktörerna barnets rätt
att komma till tals?

Barns röster

De flesta av de barn som vi träffat kände att de fick säga vad de ville
vid utredningen om vårdnad, boende eller umgänge och att de blev
lyssnade på. Något barn kände inte så och beskrev att utredaren
inte lyssnade. Utredaren ”stängde öronen”. Några av de barn som
kände att de blev lyssnade på berättade att utredaren också läste
upp vad de hade sagt så att uppgifterna skulle bli rätt återgivna i
utredningen. Ett av barnen berättade att utredaren då fick ändra
vissa saker så att texten blev som han tyckte att den skulle bli.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

303

Något av barnen tyckte att frågorna som utredaren ställde var
svåra. Flera av barnen berättade att det var påfrestande att samtala
med utredaren, att det kändes jobbigt. Några barn angav att det
fanns en oro för hur föräldrarna skulle reagera på uppgifterna. Flera
barn berättade spontant att det var skönt när de hade berättat för
utredaren om hur de ville ha det. När det kommer till information
berättade några barn att de inte hade förstått varför de var hos
familjerätten och inte heller vad deras uppgifter skulle användas till.
Detta gällde framför allt de yngre barnen som vi träffade. Några
barn hade inte fått information om domen i målet. De flesta av
barnen berättade att det var föräldrarna som informerade dem om
domen. Flera av barnen uttryckte att de hade velat bli hörda under
en huvudförhandling i domstol. Några betonade att detta var vik-
tigt för att deras uppgifter inte skulle kunna feltolkas. Flera barn
var också positiva till att barn skulle ha ett biträde i mål om vård-
nad, boende eller umgänge.

Barnrättsorganisationer

Barnrättsorganisationer framförde att de ser stora brister i barns
rätt att informeras och komma till tals i vårdnadsutredningar. For-
muleringen ”barnets vilja” riskerar att diskriminera de barn som av
olika skäl inte kan eller vill ta ställning. Vidare framfördes att de
barn som verkligen tar ställning inte får sin vilja respekterad utan
de ifrågasätts och misstänks vara påverkade av någon av föräldrarna.
Barnrättsorganisationernas erfarenhet är att vissa barn upplever att
de inte blir tagna på allvar och att man misstolkat vad de berättat
för familjerätten. Det är vanligt att barn inte känner sig lyssnade på.
Det förekommer att barn berättar att de utsatts för våld av ena
föräldern men att det ändå beslutas om umgänge mellan barnet och
den våldsutövande föräldern. Både familjerätterna och domstolarna
bör, enligt dessa organisationer, bli mer observanta på att samför-
ståndslösningar inte alltid är till barnets bästa och fästa vikt vid
barnens inställning även när föräldrarna kommer överens. De barn-
rättsorganisationer som tillfrågats om en möjlighet till ombud bör
införas för barn i vårdnads-, boende- och umgängesmål har varit
positiva till detta.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

304

Advokater

De advokater vi träffat menade att det finns en stor variation i hur
barnsamtal redovisas. De flesta ansåg att ett barnsamtal redovisas
bäst genom en utförlig redogörelse av barnets berättelse och av hur
barnsamtalet gått till. De tyckte att det är negativt när en utredare
tolkar barnet. Det rådde delade meningar i frågan om ett biträde
för barnet borde införas. De flesta menade att det troligtvis skulle
vara till större skada än nytta för barnet att blanda in ytterligare en
aktör i processen. Det framhölls också att ett ombud skulle riskera
att förstärka konflikten. Några trodde att det skulle kunna bli på-
frestande för barnet att prata med ännu en person. Det poäng-
terades att barnsamtal kräver särskild kompetens. Det fanns de som
menade att ett ombud för barnet bör införas, åtminstone i mer
infekterade tvister.

Familjerättssekreterare

Familjerättsekreterare menade att det är en svår uppgift att hålla
barnsamtal. Det betonades att många barn är påverkade och säger
det de tror att föräldrarna vill höra. Många barn befinner sig också i
en svår lojalitetskonflikt mellan föräldrarna. Det framfördes att det
är viktigt att se barnets berättelse ur ett helhetsperspektiv. Det
framhölls också att utgångspunkten att barnets inställning ska redo-
visas i en utredning om vårdnad, boende och umgänge i vissa fall
riskerar att leda till press på barnet. Vid vissa familjerätter fanns
åldersgränser eller riktlinjer för barns ålder, vanligtvis 4–6 år, för att
barnsamtal skulle hållas.

När det gäller utredningar berättade familjerättssekreterarna att
de pratar med barnet om vem som ska få veta det barnet berättat.
De berättar också för barnet om sin bedömning, i vissa fall vid ett
särskilt uppföljningssamtal. Det betonades att det är viktigt att läs-
kunniga barn får läsa det som utredaren skrivit. Någon menade att
fokus i utredningar borde vara mer på barnen och mindre på föräld-
rarna.

Många tyckte att det är en svår uppgift att hantera barnets
berättelse. Utredarna vill få fram barnets vilja samtidigt som barnet
måste skyddas. En svårighet som lyftes fram är att barnet ibland

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

305

berättar hur barnet vill ha det men också att barnet inte vill att
familjerättssekreteraren ska berätta detta vidare.

Det framhölls att barnsamtal inom ramen för snabbupplysningar
kan vara problematiska. Barnet får då träffa en för honom eller
henne helt okänd person som barnet förväntas öppna sig för. Vid
samtalet saknar familjerättssekreterare också hela den bakgrund
som de har när de lyssnar på barn i en vårdnads-, boende- och
umgängesutredning. Det betonades att barnets åsikt inom ramen
för snabbupplysningar måste bedömas med stor försiktighet. Syn-
punkten fördes fram att det vid en mycket infekterad konflikt
mellan föräldrar inte är säkert att det är lämpligt att hålla ett barn-
samtal inom ramen för snabbupplysningar.

När det gäller uppföljning med barn och föräldrar efter att målet
avgjorts av domstol var den allmänna uppfattningen att familje-
rätterna sällan gör en sådan uppföljning. Det framhölls att det är
svårt att hitta en naturlig ingång till en sådan uppföljning. Oftast är
åtminstone en förälder missnöjd och det blir därför en svår situation
för familjerättssekreteraren.

Den generella uppfattningen bland familjerättssekreterare var
att barn inte bör ha ett eget biträde i vårdnadsmål eftersom familje-
rättssekreteraren har till uppgift att lyfta fram barnets röst och se
till barnets bästa.

Domare

Domare menade att de tar hänsyn till barnets vilja, med beaktande
av barnets ålder och mognad, vid bedömningen av barnets bästa.
Vissa domare berättade att ibland återges inte barnets uppgifter men
att det då kan förklaras av hänsyn till barnet. Exempelvis kan bar-
net befinna sig i en lojalitetskonflikt och det kan i en sådan
situation vara olämpligt att redogöra för barnets åsikt. I princip alla
domare menade att det inte hade varit positivt med en ordning som
innebär att barn hörs i domstol i större utsträckning än i dag. De
flesta menade att det inte är lämpligt att införa ett eget biträde för
barnet i mål om vårdnad, boende eller umgänge. Det framhölls bl.a.
att barns åsikter kommer fram via socialnämndens utredningar och
upplysningar och att ytterligare en aktör riskerar att göra processen
mer svårhanterad än i dag.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

306

11.8 Våra slutsatser, överväganden och förslag
om barnets rätt att komma till tals och få
information

11.8.1 Slutsatser av vår kartläggning och utvärdering
av barnets rätt att komma till tals

Vår bedömning: Barns åsikter framgår i större utsträckning av
domar i dag än de gjorde vid 2002 års vårdnadskommittés genom-
gång. Barns åsikter framgår i högre grad av utredningar än av
domar. Det är dock fortfarande vanligt att barns åsikter – och
hur de beaktats vid bedömningen av barnets bästa – inte framgår
av utredningar och av domar. Störst är bristerna gällande yngre
barn.

Det är, liksom vid 2002 års vårdnadskommittés genomgång,
ovanligt att en vårdnadshavare hindrar att ett barn hörs i en
vårdnadsutredning och det är ovanligt att ett barn hörs under en
huvudförhandling.

Vid en jämförelse av resultaten av vår och 2002 års vårdnadskom-
mittés undersökning kan den slutsatsen dras att domstolar verkar
ha blivit bättre på att redovisa och beakta barns inställning. Fram-
för allt gäller detta de äldre barnen från åtta år och uppåt. Det är
dock fortfarande mycket vanligt att barnets inställning varken fram-
går av vårdnadsutredningen eller av domen. I snitt framgår barnets
inställning i drygt hälften av utredningarna och i färre fall än hälften
av domarna (sett per barn). Störst är bristerna gällande de yngre
barnen. Trots att inställningen framgår av en utredning är det inte
alltid som den redovisas i domen. Redan med hänvisning till att
barns åsikter många gånger inte framgår i utredningar och domar
står det klart att det många gånger inte heller går att utläsa vilken
betydelse som barnets åsikt tillmäts vid bedömningen av barnets
bästa. När barnets inställning redovisas i en utredning eller i en
dom är det inte alltid som det går att utläsa vilken betydelse barnets
åsikt fått vid bedömningen av barnets bästa. När bedömningen av
en fråga inte överensstämmer med barnets vilja är det inte heller
alltid möjligt att utläsa varför bedömningen blev en annan än den
som barnet önskade.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

307

Att det finns brister i redovisningen av barns uppgifter behöver
dock inte innebära att barnets åsikt inte har beaktats av utredaren
eller av rätten. Det kan finnas olika skäl till att åsikten inte redo-
visas. Av uppgifter från familjerättssekreterare och domare har det
kommit fram att en utebliven redovisning i flera fall förklaras av
omsorg om barnet. En annan tänkbar förklaring till att barns åsik-
ter inte dokumenteras kan vara att utredaren eller rätten kommer
fram till ett förslag till beslut eller en dom som överensstämmer
med barnets åsikt med beaktande av andra omständigheter än
barnets åsikt. I ett sådant fall kanske utredaren eller rätten tycker
att det är onödigt att ”hänga ut” barnet och redovisa barnets åsikt.

Ett problem som kommit fram under våra samtal med familje-
rättssekreterare är att det finns en risk för att barnet upplever press
när det hörs eftersom den som samtalar med barnet försöker ta
reda på barnets vilja eller inställning. En möjlig förklaring till att
det brister i redovisningen av barns åsikter kan, liksom 2002 års
vårdnadskommitté menade (SOU 2005:43 s. 212), därför vara att
socialnämnder och domstolar ställer krav på att barnet ska ha ut-
tryckt en bestämd vilja eller inställning för att barnets åsikt ska be-
aktas.

Med hänsyn till att barnets åsikt sannolikt har beaktats i fler fall
än de som redovisats är det osäkert hur stora brister som finns i
barnets rätt att komma till tals. Det är dock tydligt att framför allt
yngre barns rätt att komma till tals behöver förbättras för att barn-
konventionens krav ska kunna uppfyllas. Det är vanligt att inget
enskilt samtal hålls med barn som är under sex år. Vissa familje-
rätter har också riktlinjer som utgår från barns ålder, vanligtvis 4–
6 år, för när samtal med barn ska hållas.

Det är, liksom vid 2002 års vårdnadskommittés genomgång,
mycket ovanligt att en vårdnadshavare hindrar att ett barn hörs i en
vårdnadsutredning. Det är också mycket ovanligt att ett barn hörs
under en huvudförhandling.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

308

11.8.2 Barnets rätt att komma till tals behöver tydliggöras

Vår bedömning: Barnets rätt att fritt uttrycka sina åsikter och
få dem beaktade vid bedömningen av barnets bästa behöver tyd-
liggöras.

Artikel 12 i barnkonventionen ger barn som är i stånd att bilda
åsikter, en rätt att fritt uttrycka dessa i frågor som rör barnet. Av
barnrättskommitténs allmänna kommentarer följer att barnet ska
kunna uttrycka sina åsikter, sitt eget perspektiv, utan att mani-
puleras eller utsättas för otillbörlig påverkan eller påtryckningar16. I
6 kap. FB hänvisas inte till barnets åsikt, utan till barnets vilja
(2 a §) eller inställning (19 §). Att det i lag anges att hänsyn ska tas
till barnets vilja är avsett att markera att detta är en särskilt bety-
delsefull omständighet vid den prövning som ska göras i målet
(prop. 2005/06:99 s. 45). Vi menar dock att det av flera skäl är
olyckligt att lagtexten utgår från barnets vilja.

Att det i lag anges att barnets vilja ska beaktas vid bedömningen
av barnets bästa kan som vi ser det vara en förklaring till att samtal
inte sker med yngre barn i den utsträckning som är önskvärt. Det
ligger nämligen i sakens natur att yngre barn kan ha svårt att ut-
trycka eller ange en vilja eller inställning i en fråga. I de fall samtal
ändå sker med yngre barn så redovisas kanske inte barnets åsikt på
grund av att den anses vara alltför obestämd för att kunna klassi-
ficeras som en inställning. Även på så sätt kan regleringen innebära
hinder för barns rätt att komma till tals.

Barnets ålder ska inte vara avgörande för barnets rätt att komma
till tals. Såväl information som samtal ska dock anpassas till barnets
ålder och mognad. Barnet ska på så sätt skyddas i sitt deltagande,
inte hindras från att delta. Vid bedömningen av vilken betydelse
som barnets åsikter ska få för bedömningen av barnets bästa ska
däremot hänsyn tas till barnets ålder och mognad.

Även om det framgår av förarbetsuttalanden och allmänna råd
att det är viktigt att barnet inte utsätts för obehörig påverkan eller
pressas till att ta ställning (jfr t.ex. prop. 1994/95 224 s. 34 och
SOSFS 2012:4) har det vid vår kartläggning kommit fram att det

16 Jfr CRC/C/GC/12 nr 22.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

309

finns en risk för att barnet upplever sig pressat av familjerätts-
sekreteraren eftersom den som samtalar med barnet försöker ta
reda på barnets vilja eller inställning i frågan. Frågor om barns vilja
kan skapa mer press än frågor om barns åsikter. Det finns också en
risk att barnet utsätts för press från en förälder, eller båda, att ange
en viss inställning som överensstämmer med förälderns. På så sätt
underlättar inte regleringen barns möjlighet att fritt uttrycka sina
åsikter.

2002 års vårdnadskommitté hade också uppfattningen att be-
greppet vilja kunde leda till tanken att barnet tydligt och klart måste
ha uttryckt en bestämd uppfattning för att barnets inställning
skulle beaktas och föreslog därför att begreppet skulle bytas ut (jfr
SOU 2005:43 s. 212). I propositionen inför 2006 års vårdnadsreform
uttalades dock att ett byte av ”vilja” mot t.ex. ”inställning” eller
”åsikter” skulle riskera att försvaga barnets rätt att komma till tals
(prop. 2005/06:99 s. 45).

 Det är viktigt att barns rättighet att fritt få uttrycka sina åsikter,
eller perspektiv, på frågor om vårdnad, boende och umgänge så
långt möjligt garanteras. Barn ska inte riskera att utsättas för någon
form av press att ange en viss vilja eller uppfattning eller fråntas
möjligheten att komma till tals på grund av ålder. Som 2002 års
vårdnadskommitté framhöll vill ett barn inte alltid ta ställning mellan
föräldrarna men barnet kanske på andra sätt ger uttryck för vem
det vill bo hos. Barnet berättar kanske om vilken skola han eller hon
vill gå i eller vilka aktiviteter som barnet vill delta i (jfr SOU 2005:43
s. 212).

För att uppnå att barn ska komma till tals i större utsträckning
än i dag, för att undvika risken för att barn känner sig pressade när
de uttrycker sina åsikter och för att möjliggöra att barns åsikter
tillmäts betydelse i högre grad, menar vi att bestämmelserna om
barnets rätt att komma till tals i 6 kap. FB behöver tydliggöras.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

310

11.8.3 Barnets rätt att få information i frågor om vårdnad,
boende och umgänge behöver klargöras

Vår bedömning: Det finns behov av en tydlig reglering av barnets
rätt att få information i frågor om vårdnad, boende och um-
gänge.

I mål och ärenden om vårdnad, boende eller umgänge kommer barnet
i huvudsak till tals via socialnämnden. Detta kan ske vid samarbets-
samtal, i samband med att upplysningar ska lämnas till domstolen
inför ett interimistiskt beslut eller i samband med att socialnämnden
utför en utredning om vårdnad, boende eller umgänge.

Barnets rätt att komma till tals förutsätter att barnet får infor-
mation. Informationen ska inte enbart omfatta faktauppgifter som
varför samtalet ska hållas och hur samtalet kommer att gå till, utan
även information om vilken betydelse åsikten kan få för t.ex. en
utredares förslag till beslut och utgången i målet. Det är också vik-
tigt att det finns en uppföljning av utgången i målet.17

Det finns ingen uttrycklig reglering i FB om barnets rätt till
information.18 I den av riksdagen godkända strategin Strategi för att
stärka barnets rättigheter i Sverige19 framgår dock att barn ska ges
förutsättningar att uttrycka sina åsikter i frågor som rör dem och
att man i varje enskilt ärende måste bedöma barnets förmåga att
förstå det som han eller hon ska uttrycka sin åsikt om och anpassa
situationen och informationen utifrån det (s. 5).

Det finns dock som vi redogjort för ovan, en bestämmelse i
11 kap. SoL om barnets rätt att komma till tals och barnets rätt till
information (10 §). Det är enligt vår mening osäkert om den be-
stämmelsen gäller för åtgärder och utredningar som socialnämnden
genomför enligt 6 kap. FB på uppdrag av domstol (se avsnitt 11.4.2).

Barnets rätt till information och uppföljning vid olika åtgärder,
som socialtjänsten genomför i frågor om vårdnad, boende och
umgänge framgår i viss mån av Socialstyrelsens allmänna råd om

17 Jfr CRC/C/GC/12 nr 25 och 41 och 5 kap. 1 § åttonde strecksatsen SoL.
18 Frågan om barns rätt till information har tidigare behandlats i promemorian Utövandet av
barns rättigheter i familjerättsprocesser (Ds 2002:13). I promemorian föreslogs flera lagänd-
ringar i 6 kap. FB som syftade till att ge barnet information. Förslagen ledde inte till lag-
stiftning.
19 Artikelnr S2010.026.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

311

socialnämndens ansvar för vissa frågor om vårdnad, boende och
umgänge20. I dessa ges bl.a. råden att den som håller i samarbets-
samtal bör ge barnet information. Vad gäller samtal inför interi-
mistiska beslut ges rådet att den som samtalar med ett barn först
bör tala om varför samtalet förs. I fråga om en utredning om vård-
nad, boende och umgänge, ges råden att ett barn bör informeras
om skälet till en utredning och även om vad utredaren senare har
kommit fram till i utredningen.

Socialnämnden har också en uppföljningsskyldighet sedan ett
mål eller ärende om vårdnad, boende eller umgänge har avgjorts
(5 kap. 1 § åttonde strecksatsen SoL). Vid våra möten med familje-
rättssekreterare har det dock kommit fram att det är mycket sällan
som uppföljning sker efter att ett mål eller ärende avslutats i dom-
stol.

Även i de fall domstolen inte begär upplysningar inför ett
interimistiskt beslut eller hämtar in en utredning om vårdnad,
boende eller umgänge har barnet rätt att komma till tals och rätt att
få information. Barnets rätt till information i sådana fall framgår
inte av nuvarande bestämmelser.

Även om det alltså finns vissa bestämmelser och allmänna råd
om barnets rätt till information i frågor om vårdnad, boende och
umgänge så behöver rätten klargöras.

11.8.4 Barns åsikter bör redovisas i större utsträckning

Vår bedömning: Socialnämnder och domstolar behöver redovisa
barns åsikter och hur de beaktas vid bedömningen av barnets
bästa i större utsträckning än som görs i dag.

Redovisningen av barnets åsikter är viktig. Familjerätten måste
redovisa barns åsikter för att domstolen vid sin prövning ska kunna
beakta dessa. Att barnets åsikt dokumenteras av familjerätter och
domstolar möjliggör också en kontroll av att barnets rätt har upp-
fyllts. Att domstolar redovisar barnets åsikt och hur den beaktats
vid prövningen är också viktigt för socialnämndens uppföljning av

20 SOSFS 2012:4.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

312

ett mål om vårdnad, boende eller umgänge.21 Ur ett barnrätts-
perspektiv måste utgångspunkten därför vara att barns åsikter i så
hög grad som möjligt ska redovisas vid åtgärder och beslut som rör
barnet.

Vi menar att barnets åsikter så långt som möjligt ska återges på
det sätt som barnet berättat i både upplysningar och utredningar. I
en utredning är det viktigt att det tydligt framgår vad som är
barnets egen åsikt och vad som är utredarens tolkning av barnets
berättelse. Det är också viktigt att det framgår hur åsikten beaktats
vid bedömningen av barnets bästa. Om utredarens förslag till be-
slut eller domstolens beslut inte överensstämmer med barnets åsikt
bör också skälen för varför utgången blev en annan framgå.22

Även om utgångspunkten alltså måste vara att barnets åsikt ska
redovisas kan det finnas situationer då detta med hänsyn till barnets
bästa inte framstår som lämpligt. Det kanske bedöms finnas en risk
för barnet om åsikten avslöjas.23 Barnet kan också ha uttryckt att
han eller hon inte vill att åsikten ska avslöjas. I Socialstyrelsens
handbok Vårdnad, boende och umgänge. Stöd för rättstillämpning
och handläggning inom socialtjänstens familjerätt24 anges att barnets
rätt att komma till tals rimligen också bör innebära att barnet ska
ha rätt att ha en uppfattning om dess tankar och inställning ska föras
vidare (s. 50). Vi delar den bedömningen. Det är dock viktigt att
den som talar med barnet, utifrån barnets ålder och mognad, för-
klarar vikten av att åsikten kommer fram och tänkbara konsekven-
ser av att den inte gör det.

Om den som talat med barnet bedömer att barnets åsikt inte
bör återges är det viktigt att det framgår av upplysningar eller av en
utredning att barnet har fått komma till tals och, om det är lämp-
ligt, skälen för att åsikten inte återges.25

Även om vår slutsats är att det i vissa fall kan vara motiverat att
inte återge ett barns åsikter anser vi att det bör vara möjligt att

21 Jfr barnrättskommitténs uttalande om att feedback är en garanti för att barnet inte bara
hörs som en formalitet utan faktiskt tas på allvar (CRC/C/GC/12 p. 45).
22 Jfr CRC/C/GC/12 p. 45.
23 Barnrättskommittén har uttalat att konventionsstaterna måste vara medvetna om de poten-
tiellt negativa konsekvenserna när denna rätt tillämpas på ett okänsligt sätt. Kommittén har
vidare uttalat att konventionsstaterna måste vidta alla nödvändiga åtgärder för att säkerställa
att rätten att bli hörd utövas på ett sätt som skyddar barnet fullständigt (CRC/C/GC/12
p. 21).
24 Artikelnr 2012-4-8.
25 Jfr SOSFS 2012:4.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

313

redovisa dessa och hur de beaktats vid bedömningen av barnets bästa
i större utsträckning än som görs i dag. Detta gäller framför allt de
yngre barnens åsikter.

11.8.5 Våra förslag till lagändringar om barnets rätt
att komma till tals och få information

Barnets rätt att få sina åsikter beaktade vid bedömningen
av barnets bästa tydliggörs

Vårt förslag: Vid bedömningen av barnets bästa ska barnets
åsikter och inställning tillmätas betydelse i förhållande till barnets
ålder och mognad.

Som framgår ovan menar vi att föräldrabalkens regler om barnets
rätt att komma till tals signalerar att ett barn ska ge uttryck för en
bestämd uppfattning i en fråga. Vi har också beskrivit vilka negativa
konsekvenser detta riskerar att föra med sig för barnet.

Vi menar att bestämmelsen om barnets bästa (6 kap. 2 a § FB)
i stället för att utgå från barnets vilja bör utgå från samma begrepp
som används i barnkonventionen, nämligen barnets åsikt. Det bör
också i enlighet med formuleringen i barnkonventionen framgå att
barnets åsikter ska tillmätas betydelse i förhållande till barnets ålder
och mognad.26 På så sätt blir det tydligt att barnet inte behöver ge
uttryck för en bestämd vilja i en fråga för att den ska beaktas. Att
barnets åsikter ska beaktas även om barnet inte angett en viss vilja
eller inställning innebär som vi ser det att barnets rätt att komma
till tals tydliggörs.

I de fall barnet anger en inställning i en fråga ska givetvis
inställningen liksom i dag beaktas. Bestämmelsen bör därför utöver
att hänvisa till barnets åsikter också hänvisa till barnets inställning.

26 Barnrättighetsutredningen har föreslagit att översättningen av barnkonventionen bör ses
över (SOU 2016:19 s. 26). Vi utgår i våra förslag från den översättning som f.n. gäller. Vid
ett fortsatt arbete bör dock våra förslag anpassas så att de stämmer överens med en eventuell
ändrad översättning av artikel 12.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

314

Barnets rätt att fritt uttrycka sina åsikter och få information
stärks

Vårt förslag: En ny bestämmelse om barnets rätt att komma till
tals och få information i frågor om vårdnad, boende och um-
gänge införs i föräldrabalken.

Vi föreslår att det införs en bestämmelse om barnets rätt att komma
till tals och rätt till information i frågor om vårdnad, boende och
umgänge. Av bestämmelsen bör framgå att ett barn ska få relevant
information och ges möjlighet att framföra sina åsikter och sin
inställning i frågor om vårdnad, boende eller umgänge. Det bör
också framgå att om barnet inte framför sina synpunkter ska hans
eller hennes åsikter eller inställning så långt det är möjligt klar-
läggas på annat sätt. Bestämmelsen bör införas i inledningen av
6 kap. FB. På så sätt blir det tydligt reglerat att barns rättigheter
gäller oavsett i vilken ordning frågan om vårdnad, boende eller um-
gänge hanteras. Bestämmelsen kommer träffa både socialtjänstens
hantering av frågorna och domstolens handläggning av mål och
ärenden samt medlingsförfaranden enligt 6 kap. 18 a § FB.

Det finns ingen nedre åldersgräns för när barn ska ges möjlighet
att komma till tals. Utgångspunkten måste vara att barn kan ut-
trycka åsikter.27 Barnet är aldrig skyldigt att framföra sina åsikter,
utan ska ges möjlighet att göra det. Eftersom en fråga om vårdnad,
boende eller umgänge har stor betydelse för barnets framtid är det,
i de fall barnet inte framför sina synpunkter, viktigt att barnets
åsikter eller perspektiv så långt det är möjligt klarläggs på annat
sätt. Det kan t.ex. handla om ett yngre barn som inte har förmågan
att uttrycka sina åsikter. Det kan också röra sig om ett barn som till
följd av en funktionsnedsättning, trots hjälpmedel, inte kan uttrycka
åsikter i frågorna.28 I sådana fall kan barnets åsikter eller perspektiv

27 Barnrättskommittén har uttalat att konventionsstaterna ska förutsätta att barnet är i stånd
att bilda sina egna åsikter (CRC/C/GC/12 p. 20).
28 Av barnrättskommitténs allmänna kommentarer om barnets rätt att bli hörd följer att
konventionsstaterna är skyldiga att säkerställa att rätten att komma till tals genomförs för
barn som har svårt att föra fram sina åsikter. Till exempel ska man förse barn som har en
funktionsnedsättning med de kommunikationsverktyg som behövs för att de lättare ska
kunna uttrycka sina åsikter och göra det möjligt för dem att använda dessa verktyg
(CRC/C/GC/12 p. 21).

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

315

i flera fall utredas genom inhämtande av uppgifter från barnets för-
äldrar, andra närstående, eller någon annan företrädare för barnet.

Även i ett fall när barnet inte vill uttrycka sin synpunkt är det
viktigt att barnets åsikter och inställning så långt möjligt klarläggs
på annat sätt. Utöver att barnets åsikter kan klarläggas på ovan
angivna sätt kan de också klarläggas genom dokumentation av vad
barnet tidigare har framfört. Det kan i och för sig finnas en mot-
sättning i att barnets åsikter ska klarläggas samtidigt som barnet
uttryckt att han eller hon inte vill framföra dem. Det går dock inte
att bortse från att barnet många gånger befinner sig i en lojalitets-
konflikt. Det är rimligt att tro att ett barn i många av dessa fall
väljer bort sin rätt att uttrycka sin åsikt av hänsyn till en förälder.
Det får därför anses vara till barnets bästa att barnets åsikter kom-
mer fram på något annat sätt när det är möjligt och lämpligt. Det är
dock angeläget att barnets åsikter klargörs på ett sätt som iakttar
respekten för barnets integritet och självbestämmanderätt. I de fall
det inte bedöms vara till barnets bästa att klarlägga barnets åsikter
eller inställning på annat sätt ska detta inte heller göras.

En förutsättning för att barn ska komma till tals och kunna
uttrycka sina åsikter på ett adekvat sätt är att barnet får informa-
tion. Den nya bestämmelsen ska därför ange att barnet ska få rele-
vant information. Med sådan information avses information som är
av betydelse för barnet. Informationen ska inte enbart omfatta
faktauppgifter utan även information om hur uppgifterna som
barnet lämnar kommer att användas, följderna av barnets åsikter
och vilken betydelse åsikterna kan få för t.ex. en utredares förslag
till beslut och utgången i målet. Det är den som samtalar med barnet
som ansvarar för att barnet får relevant information. Informationen
ska anpassas utifrån barnets ålder och mognad på ett sådant sätt att
barnet kan ta den till sig. Om det pågår en process i domstol om
barnet är det viktigt att barnet vid det inledande samtalet med social-
tjänsten, utifrån barnets förmågor, får information om processen
och om vad en sådan innebär. Det är också viktigt att barnet, efter
varje samtal, får information om resultatet av det förfarande som
barnet medverkat i. Om resultatet inte överensstämmer med barnets
åsikter behöver barnet också, utifrån ålder och mognad, informeras
om anledningen till detta. Barnet bör alltså få information om t.ex.
resultatet av samarbetssamtal och resultatet av en utredning om

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

316

vårdnad, boende eller umgänge, dvs. en utredares förslag till beslut i
en sådan utredning.

Det är också viktigt att barnet får information om domstolens
avgöranden. Det kommer, liksom i dag, vanligtvis vara föräldrarna
som informerar barnet om innehållet i en domstols dom eller
beslut. Hur barnet i praktiken skulle kunna få information på annat
sätt är svårt att hitta en lösning på. Det finns ett värde i att rätten
uppmärksammar föräldrar på vikten av att på ett lämpligt sätt infor-
mera barnet om domstolens avgöranden. Om en förälder bedöms
ha bättre förutsättningar att informera barnet än den andra, kan var
barnet befinner sig också vara en viktig faktor att beakta när tid-
punkt för att meddela en dom eller ett beslut bestäms. Social-
nämnden har också enligt gällande rätt en uppföljningsskyldighet
efter att ett mål avgjorts slutligt.

Barnets rätt att fritt uttrycka sina åsikter inom ramen för
en utredning stärks

Vårt förslag: Utgångspunkten ska vara att den som utför utred-
ningen ska höra barnet och redovisa barnets åsikter eller inställ-
ning för rätten.

I dag ska en utredare, om det inte är olämpligt, försöka klarlägga
barnets inställning och redovisa den för rätten. Vi menar att ut-
redarens uppgift i första hand bör vara att möjliggöra för barnet att
fritt uttrycka sina åsikter, inte att klarlägga barnets inställning. Av
samma skäl som vi angett ovan29 menar vi att bestämmelsen om
barnets delaktighet i en utredning bör anpassas till formuleringen i
barnkonventionen. Det bör alltså inte längre anges att utredaren
som utgångspunkt ska klarlägga barnets inställning och redovisa
den för rätten. Barn som har en inställning ska givetvis även fram-
över ges möjlighet att framföra den, men utrymmet för barn att
framföra åsikter ökar.

För att barn ska ges de bästa förutsättningar att så långt möjligt
framföra sina åsikter, perspektiv och eventuella inställning, bör det

29 Se det tidigare avsnittet Barnets rätt att få sina åsikter beaktade vid bedömningen av barnets
bästa tydliggörs.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

317

framgå i lag att utgångspunkten, om det inte är olämpligt, ska vara
att barnet har rätt till ett direkt samtal med utredaren. Gällande
redovisningen till rätten bör det framgå att utredaren, också under
förutsättning att det inte är olämpligt, ska redovisa barnets åsikter
eller inställning för rätten. I vilka situationer det kan vara olämpligt
att samtala med barnet eller återge ett barns åsikter har vi behandlat
i avsnitt 11.8.4. Det är självfallet viktigt att barnets bästa alltid är
avgörande för vilka uppgifter som återges i en utredning.

 Att utredaren vid bedömningen av barnets bästa ska tillmäta
barnets åsikter och eventuella inställning betydelse med beaktande
av barnets ålder och mognad följer av vår föreslagna lydelse av 6 kap.
2 a § FB.

Barnets rätt att komma till tals inom ramen för
snabbupplysningar stärks

Vårt förslag: Det ska komma till klarare uttryck att barnet som
regel ska höras innan socialnämnden lämnar upplysningar till
rätten inför ett interimistiskt beslut.

Under arbetets gång har vi tagit del av familjerättssekreterares
erfarenheter av samtal med barn inom ramen för snabbupplysningar.
Det har uppgetts att det inte är okomplicerat att samtala med barn
inom ramen för snabbupplysningar. Vissa har också ifrågasatt
lämpligheten av att samtala med barn inför interimistiska beslut.
Det har t.ex. angetts att barnet relativt snabbt förväntas öppna sig
för en person som barnet inte träffat förut och som många gånger
inte har någon större bakgrundsinformation om familjen i fråga. Vi
har dock även fått höra om vissa familjerätter där man arbetar med
utökade snabbupplysningar där inte bara barn och föräldrar hörs,
utan även vissa referenspersoner. På så sätt blir domstolens besluts-
underlag bredare och i vissa fall behöver inte någon ytterligare
utredning hämtas in.

Vi ser att det kan finnas svårigheter med att samtala med barn
inom ramen för snabbupplysningar, inte minst med hänsyn till
tidsaspekten. Samtidigt är det viktigt med ett så brett beslutsunder-
lag som möjligt och att barns förutsättningar att komma till tals är
så bra som möjligt även i detta sammanhang. Detta inte minst

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

318

eftersom ett interimistiskt beslut kan ha en styrande inverkan på
den slutliga utgången av målet.

Vi menar att det bör tydliggöras att utgångspunkten är att sam-
tal med barnet ska hållas inom ramen för arbetet med snabbupp-
lysningar. I stället för att socialnämnden, som nu gäller, om det är
lämpligt ska höra föräldrarna och barnet föreslår vi därför att för-
äldrarna och barnet ska höras om det inte är olämpligt. Bedöm-
ningen av om det är olämpligt att samtala med barnet får göras i
varje enskilt fall.

Om barnet inte kommer till tals genom ett direkt samtal ska
barnets åsikter eller inställning så långt det är möjligt klarläggas på
annat sätt. Att så är fallet följer av vår föreslagna bestämmelse i
6 kap. 2 b § FB.

Barnet ska ha rätt att komma till tals oavsett föräldrarnas
inställning

Vårt förslag: Det införs en bestämmelse om att barn ska ha rätt
att uttrycka sina åsikter och sin inställning i frågor om vårdnad,
boende och umgänge vid samtal med företrädare för socialnämn-
den även om vårdnadshavarna motsätter sig detta.

När socialnämnden inom ramen för arbetet med ett godkännande
av ett avtal, snabbupplysningar, en utredning eller under samarbets-
samtal vill samtala med barnet innebär detta inga problem om vård-
nadshavarna samtycker till sådana samtal. Om samtycke inte läm-
nas bör det i vissa fall vara möjligt för barn som uppnått viss ålder
och mognad att själv bestämma om sin medverkan. I andra fall kan
dock det faktum att en vårdnadshavare motsätter sig att barnet
hörs hindra att barnet kommer till tals.

Utredningen om beslutanderätten vid gemensam vårdnad
(Ju 2006:07) övervägde bl.a. behovet av en reglering när det gällde
förutsättningarna för socialtjänsten att tala med ett barn utan vård-
nadshavarens samtycke. Utredningen föreslog att företrädare för
socialnämnden skulle kunna tala med barn utan vårdnadshavarens
samtycke i samtliga utredningar som rör barn. Även den som hade
utsetts att verkställa en vårdnadsutredning enligt föräldrabalken skulle
kunna göra detta (SOU 2007:52 s. 13 och 142–158). I propositionen

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

319

gjordes dock bedömningen att det inte fanns tillräckligt behov av
att införa en sådan möjlighet i andra fall än vid barnavårdsutred-
ningar och utredningar på socialnämndens initiativ om vårdnads-
överflyttning enligt 6 kap. 7 och 8 §§ FB. Det hänvisades bl.a. till
att det endast i ett fåtal fall förekom att vårdnadshavaren vägrar
samtal med barnet och att det sällan ligger i föräldrarnas intresse att
motsätta sig att den som utför utredningen talar med barnet (prop.
2009/10:192 s. 18).

Av vår kartläggning framgår att det fortfarande är ovanligt att
vårdnadshavare hindrar att barnet får komma till tals i en utredning
om vårdnad, boende eller umgänge. Flera familjerättssekreterare
har berättat att det är något vanligare att en vårdnadshavare hindrar
att ett barn hörs inom ramen för s.k. snabbupplysningar. Familje-
rättssekreterare har också berättat att de i en del fall får ägna visst
arbete åt att ”övertala” föräldrar till att ge sitt godkännande till barn-
samtal.

Regleringen i barnkonventionen ger barnet en absolut rätt att
komma till tals i frågor som gäller barnet. Att vårdnadshavare kan
hindra att barnet kommer till tals i mål om vårdnad, boende eller
umgänge är inte förenligt med regleringen i barnkonventionen. För
att alla barns rätt ska kunna tillgodoses fullt ut menar vi att rätten
att komma till tals inte kan vara beroende av vårdnadshavarnas
inställning i frågan. Barnet ska i samtliga förfaranden om vårdnad,
boende eller umgänge som rör barnet och som barnet har rätt att
komma till tals vid, kunna komma till tals vid ett direkt samtal med
företrädare för socialnämnden även om vårdnadshavarna motsätter
sig detta.30 Ett sådant direkt samtal ska dessutom kunna ske utan
vårdnadshavares närvaro. Att det endast undantagsvis är så att
föräldrar motsätter sig att barnet får komma till tals ändrar inte vår
bedömning att regelverket bör ändras.

Att barnets rätt till samtal inte kommer förutsätta vårdnadshav-
arnas medgivande kommer att underlätta familjerättssekreterares
arbete eftersom de kan informera föräldrarna om att barnet har rätt
att komma till tals oavsett föräldrarnas inställning i frågan.

Att barnet ska kunna komma till tals oberoende av vårdnads-
havarnas inställning innebär ett ingrepp i principen om vårdnads-

30 Detsamma ska gälla för samtal med medlare vid medling enligt 6 kap. 18 a § FB, se av-
snitt 10.7.5.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

320

havarnas beslutanderätt. Om den ena föräldern eller båda föräld-
rarna motsätter sig ett samtal med hänsyn till barnets bästa bör den
som ska samtala med barnet vara lyhörd inför deras bedömning.
Det kan handla om att barnet redan talat med många olika personer
och att barnet därför inte ska behöva göra det igen. Om föräldrarna
inte samtycker till ett samtal kan det också tala för att barnet
befinner sig i en stark lojalitetskonflikt. Det krävs alltså noggranna
överväganden för att hålla ett samtal med ett barn om föräldrarna
motsätter sig ett sådant.

Hur det i praktiken ska gå till att höra ett barn om föräldrarna
motsatt sig det får avgöras från fall till fall. Det är viktigt att det
finns ett samarbete med föräldrarna, bl.a. av praktiska skäl, och
vårdnadshavarna bör alltid informeras innan samtalet med barnet
äger rum (jfr prop. 2009/10:192 s. 19).

11.8.6 Andra tänkbara möjligheter att stärka barnperspektivet

Bör barnet få talerätt i mål om vårdnad, boende eller umgänge?

Vår bedömning: Barnet bör inte få talerätt.

Ett sätt att stärka barnets delaktighet i mål om vårdnad, boende
och umgänge skulle kunna vara att ge barnet talerätt. På så sätt
skulle barnets perspektiv och åsikter i frågorna garanteras på ett
effektivt sätt. Frågan om talerätt för barn i mål om vårdnad, boende
eller umgänge har övervägts tidigare.31 I prop. 1994/95:224, Barns
rätt att komma till tals, som antogs av riksdagen, gjordes bedöm-
ningen att det inte borde införas någon talerätt för barn. Det kon-
staterades att om barnet ska ha talerätt så är utgångspunkten att
barnet inte ska behöva ta parti för någon av föräldrarna i processen.
Det ansågs dock främmande att en part i ett mål inte skulle behöva
ta ställning till själva tvistefrågan i målet. Det hänvisades också till
flera praktiska svårigheter, t.ex. att yngre barns uppgifter i prak-
tiken närmast skulle få lämnas av föräldrarna och socialnämnden.
Hur en talerätt för barnet i dessa fall skulle kunna påverka rättens
ställningstagande och leda till en utgång mer i barnets intresse var

31 Se SOU 1979:63, SOU 1987:7, Ds 1989:52, prop. 1990/91:8, Ds 1994:85 och prop. 1994/95:224.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

321

därför svårt att se. När det gällde äldre barn anfördes att de ofta
kan bilda sig en uppfattning om tvisten och även ta ställning i den.
Det ansågs dock finnas en risk för att barnet, om det fick talerätt, i
större utsträckning skulle dras in i föräldrarnas konflikt vilket skulle
kunna leda till försämrade relationer mellan barnet och en förälder
eller båda. Ett annat skäl som anfördes mot talerätt var att hand-
läggningen av målen riskerade kompliceras ytterligare (s. 30 och 31).

Vi menar att de argument som framfördes mot att barnet ska ha
talerätt fortfarande är aktuella. Inte minst risken för att barnet dras
in i föräldrarnas konflikt i större utsträckning än i dag talar starkt
mot en talerätt för barn. En talerätt skulle sannolikt få störst bety-
delse för lite äldre barn, som själva kan framföra sin inställning. Av
vår kartläggning framgår att det inte är för denna grupp barn som
bristerna i rätten att komma till tals är störst (se avsnitt 11.7.3). Vi
menar att det väsentliga är att barnets åsikter verkligen kommer
fram och blir beaktade på ett tydligare sätt än i dag. Vi har också
framfört flera förslag på hur detta kan möjliggöras utan att barnet
försätts i en situation där han eller hon tvingas ta ställning i kon-
flikten mellan föräldrarna (se ett mer utvecklat resonemang om detta
nedan). Vi menar därför att barn inte bör ges talerätt i mål om vård-
nad, boende eller umgänge.

Bör det införas en möjlighet för domstolen att utse ett juridiskt
biträde för barnet?

Vår bedömning: Det bör för närvarande inte införas en möjlig-
het för domstolen att utse ett juridiskt biträde för barnet i mål
om vårdnad, boende eller umgänge.

I våra direktiv anges att det kan finnas anledning att överväga att
införa någon form av biträde för barn. Frågan om biträde för barnet
har behandlats tidigare, bl.a. i promemorian Utövandet av barns rättig-
heter i familjerättsprocesser (Ds 2002:13) och i prop. 2011/12:53

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

322

Barns möjlighet att få vård.32 I promemorian föreslogs att domstolen
skulle kunna utse biträde i särskilt konfliktfyllda mål om vårdnad,
boende och umgänge (s. 106). Det särskilda biträdets arbete skulle
helt och hållet styras av barnets bästa. En viktig uppgift skulle också
vara att vara ett stöd och en hjälp för barnet. Biträdet skulle även
kunna lämna upplysningar till barnet och se till att barnets inställ-
ning blev klarlagd och att domstolen fick kännedom om inställ-
ningen. Ytterligare en viktig uppgift skulle vara att med barnets
bästa för ögonen försöka få föräldrarna att nå en samförstånds-
lösning (s. 111 f.). I propositionen (prop. 2011/12:53) gjordes dock
bedömningen att det för närvarande inte borde införas en möjlighet
för domstolen att utse ett juridiskt biträde för barnet. Det hänvisades
bl.a. till lagändringar som hade genomförts i tiden efter förslaget.33
Det hänvisades också till domstolens och socialnämndens ansvar
för att den utredning som ska göras styrs av barnets behov och till
att detta hade kommit till klarare uttryck i lagen. Slutsatsen var att
frågan om hur barnets rätt bäst tillgodoses i mål om vårdnad, boende
och umgänge behövde övervägas ytterligare.

Om en möjlighet för barn att få ett biträde i processen skulle in-
föras så skulle biträdets uppgift vara att företräda barnets intressen
och bevaka barnets rätt under processen. Ett biträde skulle också
kunna säkerställa barnets rätt till information under handläggningen
i domstol. Ett biträde hade alltså kunnat säkerställa barnets per-
spektiv och delaktighet i processen.

Ett biträde för barnet skulle dock också kunna medföra en rad
negativa konsekvenser. Ett biträdes uppgifter skulle först och främst
vara lika socialtjänstens. Det skulle innebära att barnet behövde
samtala om samma saker med ytterligare en aktör, vilket skulle
kunna upplevas som förvirrande och ansträngande för barnet. Flera
av de barn vi träffat har uttryckt att det var påfrestande att samtala
med socialtjänsten. En annan nackdel med ytterligare en aktör i

32 Se även prop. 2011/12:53 och prop. 1994/95:224. Det finns även två tillkännagivande av
riksdagen. Det första rör frågan om möjligheten att förordna juridiskt biträde för barn i vissa
särskilt konfliktfyllda vårdnads- och umgängestvister. I det andra tillkännages att regeringen
ska utarbeta ett lagförslag som innebär att barn får rätt till ett eget juridiskt biträde i alla mål
om vårdnad, boende och umgänge (bet. 2005/06:LU27, rskr. 2005/06:309).
33 De lagändringar som det hänvisades till var 42 kap. 17 § första stycket rättegångsbalken
som innebär att domstolen aktivt ska verka för att föräldrarna når en samförståndslösning
till barnets bästa och 6 kap. 18 a § FB som innebär att rätten kan utse en medlare. Det hän-
visades också till att barnets bästa hade fått en mer framskjuten roll genom 2006 års vård-
nadsreform (6 kap. 2 a § FB).

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

323

processen är risken för att föräldrarnas konflikt skulle trappas upp,
vilket skulle kunna påverka barnet negativt och göra domstols-
processen mer svårhanterad än i dag. Att barnet skulle få en direkt
kanal att förmedla sina åsikter genom skulle också kunna medföra
att föräldrarnas tryck och påverkan på barnet skulle öka. Det skulle
i sin tur kunna innebära en risk för att barnet drogs in i föräldrarnas
konflikt i större utsträckning än i dag.

En möjlighet att utse biträde skulle också föra med sig flera av-
gränsningsproblem. Skulle rätten till ett biträde finnas i alla mål
eller enbart i vissa, och i så fall i vilka? När i processen skulle ett
biträde förordnas? Skulle barnet ha rätt till ett biträde även om
föräldrarna förde sin egen talan? Slutligen går det inte heller att
bortse från att ett införande av en rätt till eget biträde för barn skulle
vara kostsamt. Vi menar att tillgängliga resurser i första hand bör
läggas på insatser som kan verka dämpande på konfliktnivån i pro-
cessen.

De nackdelar som en rätt till biträde för barn skulle kunna föra
med sig gör det tveksamt att lägga fram ett sådant förslag. Förslaget
skulle i så fall motiveras av stora brister i barns rätt att komma till
tals. Vi har visserligen kommit fram till att det finns brister i den
rätten. Samtidigt har vi inte kunnat dra några säkra slutsatser om
hur stora dessa egentligen är eftersom barns åsikter i flera fall inte
dokumenteras med hänsyn till omsorg om barnet. Det har dock
kommit fram att framför allt yngre barns (0–5 år) rätt att komma
till tals behöver stärkas. Vi ifrågasätter om ett juridiskt biträde
skulle vara rätt väg att gå för att stärka de barnens ställning. Det är
nämligen tveksamt om ett juridiskt biträde skulle kunna hämta in
och förmedla dessa barns åsikter på ett bättre sätt än socialtjänsten.

För att säkerställa barns rätt och delaktighet i processen har vi
föreslagit flera lagändringar. Nedan föreslår vi också flera andra
åtgärder i syfte att synliggöra barn på ett bättre sätt än i dag, bl.a.
utbildning för familjerättssekreterare och domare och ett ökat erfar-
enhetsutbyte. Våra övriga förslag syftar också genomgående till att
sätta barnet och barnets behov i centrum för processen. Även i det
preventiva arbetet, vid de informationssamtal som vi föreslår ska
införas, kommer fokus läggas på barnet och barnets behov. Våra
förslag kommer alltså att leda till att barnets perspektiv och rättig-
heter under processen stärks. Det kan tilläggas att om barnkonven-
tionen blir lag så kommer barnets rättigheter ytterligare att tydlig-

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

324

göras. Mot den bakgrunden och med hänsyn tagen till de risker och
avgränsningsproblem som ett biträde för barn i domstolsprocessen
faktiskt riskerar föra med sig, menar vi att det för närvarande inte
finns tillräckligt starka skäl att föreslå en möjlighet till biträde för
barn. Det kan dock finnas anledning att överväga frågan på nytt när
våra förslag varit i kraft en tid och kan utvärderas.

Bör barn höras vid en huvudförhandling i större utsträckning
än i dag?

Vår bedömning: Barn ska även fortsättningsvis endast i undan-
tagsfall höras vid en huvudförhandling.

Möjligheten att höra barn vid en huvudförhandling ska användas
med stor försiktighet (jfr 6 kap. 19 § FB). Undantagsvis kan det
dock finnas situationer där det kan vara rimligt och lämpligt att
barnet hörs inför domstol, t.ex. om ett barn själv begär det eller det
annars finns särskilda skäl som talar för det. En förutsättning är att
det är uppenbart att barnet inte genom att försättas i en svår eller
ohållbar situation tar skada av det. Hänsyn måste tas till barnets
ålder och mognad.34 Vid vår kartläggning har det kommit fram att
det är ovanligt att barn hörs i domstol.

Ett sätt att stärka barns rätt att komma till tals skulle kunna vara
att låta dem höras i rätten i större utsträckning än i dag. Flera av de
barn vi samtalat med har gett uttryck för att de tycker att det skulle
vara bra. Flera av barnen har också förmedlat att det då inte skulle
uppstå några missförstånd om vad barnet ville.

Vi menar att det är svårt för barn att förstå och på förväg ta
ställning till vad det skulle innebära att höras i en domstolsförhand-
ling. En domstolsmiljö är inte en lämplig miljö för ett barn att
komma till tals i. Vid en huvudförhandling är båda barnets föräldrar
och eventuella ombud närvarande och situationen som sådan är på-
frestande för alla inblandade aktörer. Barnet befinner sig dessutom
många gånger i en lojalitetskonflikt. Det är svårt att föreställa sig
en situation som skulle vara mer pressande för barnet att uttrycka
sin åsikt i. Möjligheterna för barnet att fritt utrycka sina åsikter i en

34 Se SOU 2005:43 s. 552 och där gjorda hänvisningar.

SOU 2017:6 Barnets bästa och barnets rätt att komma till tals

325

sådan situation är små. Barnrättskommittén har uttalat att ett barn
inte kan höras effektivt om omgivningen är okänslig eller olämplig
för barnets ålder.35 Barnrättskommittén har också uttalat att helst
ska barnet inte höras i en öppen domstolsförhandling, utan under
förtroliga omständigheter.36 Vi menar sammantaget att möjligheterna
att höra barn inför rätten även fortsättningsvis ska användas re-
striktivt.

Det finns behov av utbildning och ett ökat erfarenhetsutbyte

Vår bedömning: Familjerättssekreterare och domare behöver
ökade kunskaper om barns rätt att komma till tals. Det behövs
även ett ökat erfarenhetsutbyte om hur barn kan synliggöras på
ett bättre sätt än i dag.

För att barns rätt att komma till tals ska tillgodoses krävs det att
ansvariga aktörer har kunskap om hur denna rättighet ska förverk-
ligas i den egna verksamheten.37 För att barn ska kunna bli bättre
synliggjorda i mål om vårdnad, boende och umgänge är det därför
viktigt att domare och familjerättssekreterare får tillgång till utbild-
ning. Med hänsyn till de brister vi identifierat finns framför allt
behov av kunskap om yngre barns rätt att komma till tals. Det finns
också behov av kunskap om hur barns åsikter bör återges och
redovisas vid bedömningen av barnets bästa. För domares del bör
Domstolsakademin ta hänsyn till behoven i sitt kursutbud.

I kapitel 15 konstaterar vi att det krävs en satsning på att stärka
kommunernas arbete med att utveckla kompetensen för familje-
rättssekreterare. Vårt förslag är att MFoF får i uppdrag att kart-
lägga hur behovet av utbildningsinsatser för familjerättssekreterare
närmare ser ut. Det behov av vägledning och utbildning i fråga om
barns rätt att komma till tals som vi nu identifierat bör särskilt
beaktas i kartläggningen.

För att barn ska synliggöras på ett bättre sätt än i dag är det,
utöver utbildning, också viktigt att det förs en diskussion bland be-

35 CRC/C/GC/12 p. 34.
36 CRC/C/GC/12 p. 43.
37 Jfr Strategi för att stärka barnets rättigheter i Sverige.

Barnets bästa och barnets rätt att komma till tals SOU 2017:6

326

rörda aktörer, framför allt bland familjerättssekreterare och domare,
om hur barnets rätt kan säkerställas i verksamheterna. Med hänsyn
till de brister vi identifierat bör diskussionerna framför allt handla
om hur yngre barn kan komma till tals i större utsträckning och om
hur barns åsikter bör återges och redovisas vid bedömningen av
barnets bästa. Utöver sådana diskussioner är självfallet också annat
erfarenhetsutbyte och samarbete mellan domstolar och socialnämn-
der som leder till ett tydliggörande av barnets perspektiv positivt.
Nackdelen med sådana samarbeten är dock att de ofta är lokalt
förankrade vilket innebär att alla barn inte får samma möjligheter.

Uppdrag till Myndigheten för familjerätt och föräldraskapsstöd

Vårt förslag: Regeringen ska ge Myndigheten för familjerätt
och föräldraskapsstöd i uppdrag att ta fram en vägledning för
hur uppföljningsskyldigheten enligt 5 kap. 1 § åttonde streck-
satsen socialtjänstlagen (2001:453) ska fullgöras.

Vi har konstaterat att den uppföljningsskyldighet som socialtjänsten
har enligt SoL i ett mål eller ärende om vårdnad, boende eller um-
gänge sällan fullgörs. Många familjerättssekreterare som vi har sam-
talat med har uttryckt att de känner en stor osäkerhet kring hur
uppföljningen i praktiken ska gå till och att detta är det främsta
skälet till att någon uppföljning sällan sker. Det är viktigt att det
arbetas fram metoder eller arbetssätt för hur uppföljningsskyldig-
heten fullgörs. Vi menar att det är lämpligt att MFoF får i uppdrag
av regeringen att arbeta fram ett sådant stöd. På så sätt säkerställs
att en utvärdering av barnets situation görs efter ett domstolsavgör-
ande oberoende av barnets bostadsort.

327

12 Risken för att barnet far illa

12.1 Vårt uppdrag

Barn ska behandlas med aktning för sin person och egenart. Ett
barn har en absolut rätt att inte själv bli utsatt för våld, övergrepp
eller annan kränkande behandling. Genom 2006 års vårdnadsreform
tydliggjordes därför att risken för att barnet eller någon annan i
familjen utsätts för övergrepp, olovligen förs bort eller hålls kvar
eller annars far illa ska beaktas särskilt i bedömningen av vad som är
bäst för barnet.

Om det framkommer uppgifter om att barnet far illa, måste
domstolen och socialnämnden alltid göra en riskbedömning. Av ut-
redningens direktiv framgår att det i olika sammanhang har gjorts
gällande att riskbedömningar görs i för liten utsträckning och att
de riskbedömningar som görs i vissa fall är bristfälliga. Frågan är
alltså om den lagändring som gjordes år 2006 har fått önskad effekt
eller om det krävs ytterligare åtgärder.

I vårt uppdrag ingår därför att kartlägga och analysera hur dom-
stolar och socialnämnder redovisar och beaktar risken för att barnet
far illa i mål om vårdnad, boende och umgänge. Vi ska också ta
ställning till vilka åtgärder som kan behöva vidtas för att säkerställa
att riskbedömningar görs i tillräcklig utsträckning och att dessa
bedömningar är av hög kvalitet. I direktiven anges att ett sätt att
förbättra riskbedömningarna kan vara att utveckla metodstöd men
att det inte kan uteslutas att det finns behov av att justera regel-
verket i syfte att tydliggöra och precisera riskbedömningarnas roll
och betydelse.

I vår kartläggning har vi utgått från de riskbedömningar som
finns i de vårdnadsutredningar och domar som ingår i vår under-
sökning. Med riskbedömningar avser vi här bedömningar som tar

Risken för att barnet far illa SOU 2017:6

328

sikte på såväl eventuell farlighet hos en förälder som en trygghets-
bedömning ur barnets perspektiv (se avsnitt 12.3.4).

12.2 Bestämmelsen om att det ska fästas särskilt
avseende vid risken för att barnet far illa

I samband med 1998 års vårdnadsreform infördes bestämmelsen i
6 kap. 2 a § föräldrabalken (FB) om att risken för att barnet utsätts
för övergrepp, olovligen förs bort eller hålls kvar eller annars far illa
ska beaktas vid bedömningen av vad som är bäst för barnet.1

2002 års vårdnadskommitté kom efter en genomgång av tings-
rättsdomar fram till att tingsrätten resonerade kring påståenden om
övergrepp i omkring hälften av fallen om det påståtts våld eller hot
mot ena föräldern och i omkring två tredjedelar av fallen när det
gällde påståenden om våld eller hot mot barnet. Vidare konsta-
terade utredningen att tingsrätten i samtliga fall när det påståtts
sexuella övergrepp mot barnet resonerade om detta. Utredningens
genomgång visade att tingsrätten totalt sett resonerade om över-
greppen i två tredjedelar av fallen (se SOU 2005:43 s. 200).

2002 års vårdnadskommitté hänvisade även till en genomgång av
tingsrättsdomar och vårdnadsutredningar, där påståenden om våld
förekom, som Barnombudsmannen hade genomfört. Genomgången
visade att 65 procent av socialnämndens utredningar saknade en
redovisad riskbedömning medan motsvarande andel i domarna var
71 procent.2 2002 års vårdnadskommitté framhöll att det möjligen
fanns en tendens hos domstolarna att tona ned betydelsen av att en
förälder gjort sig skyldig till övergrepp i familjen när det gäller att
ta ställning till vilken betydelse som bör tillmätas handlandet vid
bedömningen av vårdnadsfrågan (se SOU 2005:43 s. 118).

Genom 2006 års vårdnadsreform lyftes därför risken för att bar-
net far illa fram som ett förhållande av särskilt viktigt slag vid be-
dömningen av barnets bästa. Av 6 kap. 2 a § andra stycket FB fram-
går sedan den 1 juli 2006 att vid bedömningen av barnets bästa ska
det fästas avseende särskilt vid risken för att barnet eller någon
annan i familjen utsätts för övergrepp eller att barnet olovligen förs

1 Dessförinnan fanns sedan år 1993 i 6 kap. 15 § FB en bestämmelse om att risken för att
barnet far illa ska beaktas men den gällde endast vid avgöranden om umgänge.
2 Se När tryggheten står på spel, Barnombudsmannen rapporterar BR2005:02 s. 55.

SOU 2017:6 Risken för att barnet far illa

329

bort eller hålls kvar eller annars far illa. Genom reformen mar-
kerades även att inte bara övergrepp direkt riktade mot barnet utan
även övergrepp mot t.ex. den andra föräldern eller syskon i familjen
kan leda till att barnet far illa. Domstolar och socialnämnder ska alltså
även fästa särskilt avseende vid risken för detta (se prop. 2005/06:99
s. 86).

I propositionen anfördes följande (se prop. 2005/06:99 s. 42).

I de fall där domstolen kommer fram till att det finns en risk för att
barnet kommer att fara illa, bör detta väga tungt i den helhetsbedöm-
ning av samtliga omständigheter som skall göras. Om en förälder ut-
sätter barnet eller någon annan i familjen för våld, trakasserier eller
andra kränkningar, är det i de allra flesta fall bäst för barnet att den
föräldern inte får del i vårdnaden. Prövningen kan också mynna ut i att
något umgänge inte alls bör äga rum. I andra fall kan bedömningen
göras att ett umgänge visserligen är bäst för barnet men att det bör ske
i särskilda former, t.ex. i närvaro av en kontaktperson. Det måste dock
som alltid bli beroende av en individuell prövning, där det avgörande är
vad som är bäst för barnet.

Följande uttalande gjordes i propositionen om hur riskbedömningen
närmare bör göras (se prop. 2005/06:99 s. 42 och 43).

Denna skall grundas bl.a. på vad som är utrett om tidigare inträffade
händelser och om andra faktiska omständigheter. Omständigheter som
kan ha betydelse för bedömningen är t.ex. tidigare övergrepp, hot om
övergrepp, allmän attityd till våld, missbruksproblem och psykisk sjuk-
dom. Som kommittén framhåller gäller alltså inte lika höga beviskrav
som i brottmål, och ett påstående om övergrepp skall beaktas i vård-
nadsmålet även om t.ex. en förundersökning hos polisen har lagts ned.
Är det utrett att en förälder tidigare gjort sig skyldig till övergrepp,
bör en nyanserad bedömning göras av det inträffade. Om övergreppen
har skett systematiskt under en längre tid, varit allvarliga eller riktats
mot flera personer, finns det ofta skäl att utgå från att barnet skulle
fara illa med den föräldern som vårdnadshavare. Detsamma gäller om
det framgår att övergreppen är ett utslag av förövarens behov av att ut-
öva makt och kontroll över sitt offer. Ett sådant beteende kan vara svårt
att förändra och innebär allmänt sett en större risk för att barnet skall
fara illa. Om en förälder däremot gjort sig skyldig till en enstaka över-
ilad handling mot den andra föräldern, kan risken vara mindre för att
barnet kommer att fara illa. Av betydelse är också när våldet eller kränk-
ningarna har skett. Ligger övergreppen långt tillbaka i tiden och har för-
hållandet mellan föräldern och barnet fungerat väl efter detta, behöver
det inte alltid innebära att det finns en risk för att barnet far illa. Är det
omvänt så att övergreppen nyligen har ägt rum, och är förhållandet mellan
barnet och föräldern osäkert, kan risken vara större. Har föräldern
genomgått behandling för att undvika en upprepning, är även det en

Risken för att barnet far illa SOU 2017:6

330

omständighet som måste beaktas. Hänsyn måste givetvis också tas till
barnets egen inställning.

12.3 Närmare om riskbedömningar
i vårdnadsutredningar

12.3.1 Socialstyrelsens allmänna råd m.m.
om riskbedömningar

Enligt 6 kap. 19 § tredje stycket FB får rätten uppdra åt social-
nämnden att utse någon att genomföra en utredning om vårdnad,
boende och umgänge. Som det framhölls i förarbetena är det ange-
läget att utredaren inom ramen för en vårdnads-, boende- och
umgängesutredning prövar påståenden om övergrepp och gör en
riskbedömning. Utredningen ger ett viktigt underlag för domstolens
beslut. Genom sin kontakt med och kännedom om barnet måste
utredaren skaffa sig en bild av hur barnet upplever sin situation och
hur eventuella övergrepp i familjen har påverkat och kan komma att
påverka barnet framöver, liksom risken för framtida övergrepp. Det
kan också genom utredningen komma fram omständigheter som tyder
på att ett påstående om övergrepp saknar grund (se prop. 2005/06:99
s. 43).

I Socialstyrelsens allmänna råd om socialnämndens ansvar för
vissa frågor om vårdnad, boende och umgänge (SOSFS 2012:4)
finns vissa rekommendationer om hur utredningsförfarandet bör
bedrivas. Av de allmänna råden framgår att vid samtal med föräld-
rarna bör utredaren ta reda på om det har förekommit hot, miss-
bruk, psykisk ohälsa eller andra problem i familjen. Utredaren bör
också ta reda på om barnet eller någon annan i familjen har utsatts
för våld eller andra övergrepp eller om barnet olovligen har förts
bort, hållits kvar eller på något annat sätt farit illa. Om så är fallet
rekommenderas utredaren att ställa frågor till föräldrarna om vad
barnet har upplevt, om barnet självt har blivit utsatt och hur barnet
har påverkats. Utredaren bör även ta reda på hur föräldrarnas om-
sorgsförmåga har påverkats och vilka möjligheter de har att till-
godose barnets behov. I samtalet med föräldrarna bör också tas upp
om det föreligger en risk för att barnet kan fara illa. Om en förälder
lämnat graverande uppgifter om den andra föräldern, t.ex. om miss-
bruk eller våldsbenägenhet, framgår av de allmänna råden att ut-

SOU 2017:6 Risken för att barnet far illa

331

redaren så snart det är möjligt bör låta den andra föräldern bemöta
uppgifterna.

När det gäller kontakten med barnet anger Socialstyrelsen att
ett av syftena med att träffa barnet bör vara att ta reda på hur
barnet mår. Av de allmänna råden framgår vidare att om våld eller
andra övergrepp, hot, missbruk eller psykisk ohälsa har förekommit i
familjen, bör utredaren ta reda på vilka konsekvenser detta har fått
för barnet.

Beträffande utredningsrapporten anges i de allmänna råden att
utredaren bör redovisa om någon av föräldrarna har en sådan livs-
föring som kan inverka på omsorgsförmågan, t.ex. missbruk, psykisk
ohälsa, våldsbenägenhet eller kriminalitet. När det gäller bedöm-
ningen bör utredaren enligt utredningen lyfta fram sin bedömning
av om det finns en risk för att barnet eller någon annan i familjen
utsätts för våld eller andra övergrepp eller att barnet olovligen förs
bort, hålls kvar eller på något annat sätt far illa.

I Socialstyrelsens handbok om vårdnad, boende och umgänge3
finns ett separat kapitel om särskilda problem hos föräldrarna, vilket
ger viss vägledning för hur socialnämndens familjerättshandläggare
kan gå till väga för att undersöka om det förekommer våld, missbruk
etc. i familjen (kap. 9, s. 139–154). Handboken innehåller även ett
avsnitt om den riskbedömning som bör redovisas i utrednings-
rapporten. I denna del återger handboken i princip endast de för-
arbetsuttalanden som vi citerat i avsnitt 12.2 (s. 248–251).

12.3.2 Socialstyrelsens arbete med metodutveckling
för riskbedömningar

Regeringen gav i januari 2007 Socialstyrelsen i uppdrag att samman-
ställa kunskapsläget om hur riskbedömningar ska göras när social-
nämnden utreder frågor om vårdnad, boende och umgänge. Social-
styrelsen skulle även redovisa metoder för hur man kan utveckla en
mer strukturerad och systematisk riskbedömning på området. Som
ett led i den första delen av uppdraget presenterades i lägesbeskriv-
ningen Hur gör socialtjänstens familjerätt riskbedömningar i utred-

3 Vårdnad, boende och umgänge. Handbok – stöd för rättstillämpning och handläggning inom
socialtjänstens familjerätt, Socialstyrelsen, 2012.

Risken för att barnet far illa SOU 2017:6

332

ningar om vårdnad, boende och umgänge? En enkätundersökning4
resultatet av en genomförd enkätundersökning bland yrkesverk-
samma familjerättssocionomer över landet.5 Undersökningen visade
att drygt hälften av de svarande ansåg att det förtydligande som
lagändringen om riskbedömningar innebar har lyft fram frågorna,
bidragit till ett annat sätt att tänka kring risker och vara observant
samt även gett ett stöd i att ta upp sådana frågor med föräldrarna
(s. 6).

Cirka en tiondel av de svarande uppgav att de använde någon
form av strukturerad metod för riskbedömningarna. Bland de svårig-
heter som finns i samband med riskbedömningar nämnde flertalet
av de svarande fall där det bara finns misstankar, obekräftade på-
ståenden och oklara uppgifter om risker. I dessa fall handlar det om
att bedöma olika källors trovärdighet. En annan svårighet som många
av de svarande uppgav gäller avvägningen mellan eventuella risker
och hur stora de är i förhållande till alternativen och vilka konse-
kvenserna kan bli för barnet. De svarande efterfrågade mer kunskap
och utbildning, vägledning, strukturerade metoder och utvärderade
riskbedömningsinstrument för bedömningarna (s. 6, 10, 11 och 17).

Som ett annat led i den första delen av regeringsuppdraget pre-
senterades i redovisningen Riskbedömningar i samband med utred-
ningar om vårdnad, boende och umgänge6 resultatet av en systema-
tisk kartläggning av det vetenskapliga kunskapsläget när det gäller
standardiserade bedömningar i samband med utredningar om vård-
nad, boende och umgänge.7 I redovisningen slogs fast att det saknas
svensk forskning som ger ett tillräckligt vetenskapligt underlag
som kan vara till stöd vid den riskbedömning som socialnämnden
ska göra i samband med sådana utredningar. Det konstaterades dock
att forskning från andra områden visar att standardiserade bedöm-

4 Artikelnummer 2007-131-45, november 2007.
5 Det ska nämnas att svarsfrekvensen var relativt begränsad. Svar kom in från socionomer
från cirka en fjärdedel av landets kommuner.
6 Brännström, Lars, Riskbedömningar i samband med utredningar om vårdnad, boende och um-
gänge, Institutet för utveckling av metoder i social arbete och Socialstyrelsen, artikelnr 2007-
112-4, november 2007.
7 En mer utförlig presentation av den systematiska kartläggningen finns i rapporten Standardi-
serade bedömningar i samband med utredningar om vårdnad, boende och umgänge. En syste-
matisk kartläggning av forskningsaktiviteten, Brännström m.fl., Institutet för utveckling av
metoder i socialt arbete och Socialstyrelsen, artikelnr 2009-126-26, januari 2009.

SOU 2017:6 Risken för att barnet far illa

333

ningsinstrument8, i förhållande till en klinisk bedömning, ger såväl
bättre prognosförmåga som en ökad transparens. Sådana instru-
ment medför bättre rättssäkerhet och ökade förutsättningar för
mer enhetliga beslut inom och mellan olika förvaltningar. Slutsatsen
var att det finns ett behov av ett långsiktigt utvecklings- och utvär-
deringsarbete av riskbedömningsinstrument som kan användas i
svenska utredningar om vårdnad, boende eller umgänge (s. 25 och 26).

När det gäller den del av uppdraget som handlar om att redovisa
metoder för hur man kan utveckla en mer strukturerad och syste-
matisk riskbedömning på området är detta arbete inte slutfört. Den
juridiska komplexiteten i uppdraget gör att stödet för riskbedöm-
ningar dröjer.9

12.3.3 Socialstyrelsens uppföljning av socialnämndens
riskbedömningar i vårdnadsutredningar

I mars 2010 fick Socialstyrelsen i uppdrag av regeringen att följa
upp hur 2006 års vårdnadsreform slagit igenom i socialnämndens
arbete. Uppdraget redovisades i rapporten Familjerätten och barnet
i vårdnadstvister. Uppföljning av hur 2006 års vårdnadsreform slagit
igenom i socialtjänstens arbete.10 Inom ramen för uppdraget under-
sökte Socialstyrelsen bl.a. hur socialtjänsten genomför bedöm-
ningar av risken för att ett barn far illa. En riksomfattande enkät-
undersökning med socialtjänsten i landets kommuner och stads-
delar visade att närmare 88 procent av kommunerna inte har till-
gång till något riskbedömningsinstrument. I de kommuner som

8 Med standardiserad bedömning avses att praktikerns beslut vägleds av en modell, där förut-
bestämda faktorer vägs samman på ett i förväg bestämt sätt. I den standardiserade bedöm-
ningen används någon form av standardiserat bedömningsinstrument som i allmänhet base-
ras på forskning om risk- och skyddsfaktorer för framtida problem. En klinisk bedömning
innebär i stället att en praktiker fattar beslut grundat på erfarenheter och kunskaper om
klientens unika och individspecifika omständigheter (redovisningen s. 14).
9 Se Familjerätten och barnet i vårdnadstvister. Uppföljning av hur 2006 års vårdnadsreform
slagit igenom i socialtjänstens arbete, artikelnr 2011-11-40, Socialstyrelsen, november 2011 s. 23.
10 Artikelnr 2011-11-40, november 2011.

Risken för att barnet far illa SOU 2017:6

334

hade riskbedömningsinstrument nämndes SARA11, BBIC12, ESTER13
och PATRIARK14 (se s. 23).

Inom uppdraget gjordes också en aktstudie från åren 2005 och
2009 där projektgruppen gick igenom utredningar om vårdnad,
boende och umgänge. Socialstyrelsen konstaterade att det inte var
möjligt att uppskatta hur ofta det finns ett behov av en mer ingå-
ende riskbedömning i de genomförda utredningarna och hur van-
ligt förekommande riskbedömningar faktiskt är eftersom dessa inte
alltid dokumenteras. Resultatet av aktstudierna visade att en risk-
bedömning finns dokumenterad i 38 procent av utredningarna för
år 2009 jämfört med 31 procent för utredningarna för år 2005 (se
s. 24).15

Den riksomfattande enkätundersökningen innehöll en fråga om
hur ofta socialtjänsten dokumenterar riskbedömningar. I enkätsvaren
uppgav 40 procent av de svarande kommunerna att de alltid doku-
menterar den riskbedömning som görs och ytterligare 38 procent
av de svarande uppgav att de så gott som alltid eller ofta gör det. Av
de svarande uppgav 21 procent att de endast i vissa fall eller så gott
som aldrig dokumenterar den riskbedömning som görs (se s. 24 och
25).

Vid en gruppintervju med fyra rådmän inom ramen för upp-
draget framkom att rådmännen efterlyser bättre och tydligare risk-
bedömningar (s. 25).

Socialstyrelsen konstaterade att socialnämnden behöver bli bättre
på att dokumentera och inte minst tydliggöra de riskbedömningar
som faktiskt görs. Man noterade att uppföljningen visar på få exem-
pel på tydliga riskbedömningar och att de risker som tas upp oftast
beskrivs i det ”allmänna flödet” eller som en del av konsekvens-
analysen. Socialstyrelsen konstaterade också att det finns stora skill-

11 SARA är förkortning för Spousal Assault Risk Assessment Guide. Det är ett hot- och
riskbedömningsinstrument som främst är inriktat på bedömningen av risken för partnervåld
(rapporten s. 23).
12 BBIC står för Barnets behov i centrum och är ett handläggnings- och dokumentations-
system för utredning, planering och uppföljning i social barnavård (rapporten s. 23).
13 ESTER-bedömning syftar till att upptäcka barn och unga i riskzonen för normbrytande
beteende (rapporten s. 23).
14 PATRIARK är en checklista eller en guide som kan användas som hjälpmedel vid bedöm-
ning av risken för hedersrelaterat våld (rapporten s. 23).
15 Socialstyrelsen reserverade sig dock med hänsyn till det relativt låga antalet utredningar
(cirka 80 utredningar från respektive år).

SOU 2017:6 Risken för att barnet far illa

335

nader mellan hur kommunerna genomför riskbedömningar och i
vilka situationer det bedöms vara nödvändigt (s. 25).

12.3.4 Viss forskning om riskbedömningar i vårdnadsmål

I avhandlingen Parallella processer – En rättsvetenskaplig studie av
riskbedömningar i vårdnads- och LVU-mål studeras riskbedömningar
i sådana mål. Det konstateras att rättsläget är oklart i fråga om
2006 års reform har medfört att risknivån sänkts. Vidare konsta-
teras att risknivån förmodligen ligger på samma nivå som påtaglig
risk i LVU-mål. I avhandlingen görs bedömningen att beviskravet
styrkt torde gälla för övergrepp eller andra riskfaktorer medan bevis-
kravet för risken i stället är att den ska vara sannolik.16

Förutsättningarna för att utarbeta riskbedömningsinstrument
för familjerättsliga ärenden undersöks i en artikel i Juridisk tidskrift
– Standardiserade metoder för att bedöma risk i ärenden om vårdnad,
boende och umgänge. Där konstateras att det skulle vara värdefullt
om familjerätten gavs någon form av stöd i sin riskbedömning men
att en standardiserad metod för riskbedömningar möter flera ut-
maningar. Det anförs bl.a. att det inte är tillräckligt med en check-
lista över vilka faktorer som bör utredas och beaktas utan modellen
måste även täcka in hur information ska tas in. Vidare noteras att
det i de aktuella ärendena finns en risk både för falska anklagelser
och falska förnekanden.17

I kapitlet Risk och riskbedömningar i familjerättstvister i anto-
login Barns röster om våld. Att lyssna, tolka och förstå konstaterar
författarna att riskbedömningar i familjerättsliga utredningar fort-
farande är ett utvecklingsområde. Det noteras att det saknas ett
systematiskt metodstöd för riskbedömningar som integrerar barnets
perspektiv och upplevelse. Författarna noterar att när handläggare
använder sig av något riskbedömningsinstrument gäller det i första
hand instrument som tar sikte på att bedöma våldsutövarens farlig-

16 Kaldal, Anna, Parallella processer – En rättsvetenskaplig studie av riskbedömningar i vård-
nads- och LVU-mål, 2010 s. 271 och 272.
17 Kaldal, Anna, Standardiserade metoder för att bedöma risk i ärenden om vårdnad, boende
och umgänge, Juridisk tidskrift nr 3 2012/13 s. 540–562.

Risken för att barnet far illa SOU 2017:6

336

het. En trygghetsbedömning med fokus på barnets upplevelse kan
därmed få väldigt lite utrymme.18

12.3.5 Ett regeringsuppdrag till Myndigheten för familjerätt
och föräldraskapsstöd

I regleringsbrev för budgetår 2017 som beslutades den 20 december
2016 gav regeringen Myndigheten för familjerätt och föräldraskaps-
stöd (MFoF) i uppdrag att ta fram ett handläggningsstöd för social-
nämndernas arbete med riskbedömningar i ärenden om vårdnad,
boende och umgänge. Uppdraget ska redovisas till Regeringskansliet
(Socialdepartementet) senast den 7 maj 2018.

12.4 Vår kartläggning och analys av tingsrätternas
och socialnämndernas riskbedömningar

12.4.1 Inledning

I detta avsnitt redovisar vi vår kartläggning av hur tingsrätter och
socialnämnder redovisar och beaktar risken för att barnet far illa i
mål om vårdnad, boende och umgänge. Kartläggningen grundar sig
huvudsakligen på den genomgång av domar om vårdnad om barn
som vi redovisat i kapitel 7 och på en genomgång av vårdnads-
utredningarna i dessa mål. Genomgången har kompletterats med en
redovisning av vad som framkommit om riskbedömningar vid våra
möten med familjerätter, domare, advokater och intresseorganisa-
tioner. Under våra överväganden redovisar vi vår bedömning av om
riskbedömningar görs i tillräcklig omfattning och om de håller till-
räckligt hög kvalitet.

18 Eriksson, Maria & Dahlkild-Öhman, Gunilla, Risk och riskbedömningar i familjerättstvister.
I Eriksson, Maria, Källström Cater, Åsa & Näsman, Elisabet (Red.) Barns röster om våld.
Att lyssna, tolka och förstå, andra upplagan, 2015 s. 129–147.

SOU 2017:6 Risken för att barnet far illa

337

12.4.2 Vår genomgång av vårdnadsutredningar
och tingsrättdomar

Inledning

Den checklista som vi använde som stöd i vår genomgång av domar
om vårdnad om barn innehåller ett antal frågor som tar sikte på om
socialnämnden respektive tingsrätten hade skäl att göra och i så fall
också gjorde en riskbedömning (se bilaga 4, frågorna 41, 42, 148
och 149). Vid vår genomgång noterade vi om socialnämnden respek-
tive domstolen kände till påståenden om hot eller våld, sexuella
övergrepp, risk för olovligt bortförande eller kvarhållande, miss-
bruk, psykisk ohälsa eller omsorgsbrister. Med omsorgsbrister avser
vi mer allmänt hållna påståenden om att en förälder, på annat sätt än
genom våld eller hot, har brustit eller riskerar att brista i omsorgen.
Det kan vara fråga om sådana brister som ryms inom uttrycket
”annars far illa” i 6 kap. 2 a § andra stycket FB, men det kan också
röra sig om uppgifter om att en förälder brister i föräldraförmågan
utan att det för den skull i egentlig mening innebär att barnet riskerar
att fara illa. Vi har alltså i detta sammanhang gjort en ganska vid
tolkning av vilka omständigheter som bör motivera att en risk-
bedömning görs. Om socialnämnden respektive tingsrätten kände
till sådana omständigheter kontrollerade vi även om en riskbedöm-
ning har gjorts.

Vi vill framhålla att det många gånger var svårt att avgöra om
den som utförde vårdnadsutredningen respektive dömde i målet
verkligen värderade en risk på ett sådant sätt att man kan anse att
en riskbedömning hade gjorts. Om en riskbedömning har gjorts i
ett enskilt fall kan också vara föremål för olika uppfattningar. Trots
detta har vi ansett att det kan vara av värde att redovisa vår be-
dömning i frågan. Resultatet nedan bör dock tolkas med hänsyn
tagen till att olika tolkningar kan vara möjliga. Redovisade siffror
bör närmast ses som grova uppskattningar.

Risken för att barnet far illa SOU 2017:6

338

Resultatet

I vilken utsträckning gör socialnämnden respektive tingsrätten
en riskbedömning?

Vår genomgång visar att socialnämnden kände till uppgifter om hot
eller våld, olovligt bortförande eller kvarhållande, missbruk, psykisk
ohälsa eller omsorgsbrister i ett hundratal av de mål vi har under-
sökt.19 Tingsrätten hade kännedom om sådana omständigheter i
ytterligare ett femtontal mål. Den vanligaste uppgiften gällde brist-
ande föräldraförmåga, vilket åberopades till stöd för ett yrkande
om ensam vårdnad i mer än hälften av dessa mål. Den näst van-
ligaste omständigheten var våld eller hot mot föräldern. Därefter
följde missbruk och våld eller hot mot barnet. Mindre vanligt var
uppgifter om psykisk ohälsa, risk för att barnet olovligen förs bort
eller hålls kvar och sexuella övergrepp mot barnet eller någon annan.

Enligt vår bedömning visar genomgången att socialnämnden i
stor utsträckning gör någon form av riskbedömning i de mål där
uppgifter av det slag som vi angett ovan förekommer. Vi bedömer
att vårdnadsutredningen i dessa mål i cirka 9 fall av 10 i vart fall
delvis innehåller en dokumenterad riskbedömning. Vår uppskatt-
ning går ganska väl att förena med resultatet av den enkätunder-
sökning som Socialstyrelsen lät genomföra som ett led i uppfölj-
ningen av 2006 års vårdnadsreform när de gäller hur ofta social-
tjänsten dokumenterar riskbedömningar, se avsnitt 12.3.3. Enkät-
undersökningen visade visserligen att socialnämnden gör riskbedöm-
ningar i något mindre utsträckning än vad vi har bedömt. Man ska
dock ha i åtanke att undersökningen genomfördes år 2011 och alltså
ligger en tid tillbaka. Det kan på goda grunder antas att landets
socialtjänster följt Socialstyrelsens rekommendation om att bättre
dokumentera och tydliggöra de riskbedömningar som faktiskt görs.

Enligt vår bedömning innehåller domarna jämfört med vårdnads-
utredningarna totalt sett i något mindre utsträckning en dokumen-
terad riskbedömning. Vi bedömer att tingsrätterna i cirka två tredje-
delar av målen där det finns uppgifter av aktuellt slag i vart fall del-
vis redovisar en riskbedömning i domen.

19 I detta avsnitt bortser vi när det gäller socialnämnden från de relativt få mål där vi inte haft
tillgång till vårdnadsutredningen.

SOU 2017:6 Risken för att barnet far illa

339

Det finns vissa variationer när det gäller i vilken utsträckning
riskbedömningar görs utifrån vad uppgiften avser. Enligt vår be-
dömning gjorde socialnämnden en riskbedömning i samtliga fem
fall i vår undersökning där någon av föräldrarna åberopade sexuella
övergrepp mot barnet eller mot någon annan som grund för sin
talan om ensam vårdnad. När det gäller uppgifter om våld eller hot
mot såväl barnet20 som mot den andra föräldern21 bedömer vi att
socialnämnden dokumenterade en riskbedömning i cirka 9 fall av 10.

Enligt vår uppfattning gjorde även tingsrätten en riskbedömning
i samtliga fall i vår undersökning där någon av föräldrarna åberopade
sexuella övergrepp mot barnet eller mot någon annan som grund
för sin talan om ensam vårdnad. När det gäller uppgifter om våld
eller hot mot barnet dokumenterade tingsrätten i cirka 8 fall av 10
en riskbedömning medan motsvarande andel när uppgiften avsåg
våld mot den andra föräldern var cirka 7 fall av 10. Totalt sett gjorde
tingsrätten en riskbedömning i tre fjärdedelar av de mål där någon
form av övergrepp åberopades.

Hur redovisar socialnämnden respektive tingsrätten
sin riskbedömning?

Inför vår redogörelse för hur socialnämnden respektive domstolen
redovisar en riskbedömning har vi närmare granskat ett antal domar
tillsammans med vårdnadsutredningen i målet. I vårt urval har vi
fokuserat på mål som innehåller en uppgift om någon form av
övergrepp. Vi kan konstatera att det är vanligt att socialnämnden
redovisar en riskbedömning i vårdnadsutredningen under en egen
rubrik. Som vi noterade i avsnitt 7.2.26 förekommer det dock att
även föräldrarnas samarbetssvårigheter och den risk dessa svårig-
heter kan innebära för barnets utveckling behandlades under denna
rubrik. Det förekommer också att utredaren redovisar riskbedöm-
ningen tillsammans med konsekvensanalysen eller som en del av
utredarens slutliga bedömning. Som vi konstaterat i avsnitt 7.2.26
hänvisade den som verkställde utredningen endast i ett fåtal fall till

20 Vi vill här påpeka att det rör sig om 18 mål, varför varje mål får ett förhållandevis stort
genomslag vid bedömning.
21 Totalt 36 mål.

Risken för att barnet far illa SOU 2017:6

340

en särskild metod vid riskbedömningen, som t.ex. FREDA-farlig-
hetsbedömning22 och PATRIARK23.

När det gäller domarna är det vanligt att domskälen inleds med
ett konstaterande av att risken för att barnet far illa är en omstän-
dighet som man ska fästa särskilt avseende vid när man bedömer
barnets bästa. Tingsrätternas riskbedömning består ofta av en redo-
görelse och värdering av omständigheterna som liknar den som en
domstol gör vid ställningstagande till bevisfrågorna i ett brottmål. I
en del fall redovisar tingsrätten sin värdering av om det finns fog
för en uppgift om övergrepp etc. i ett separat avsnitt. I andra fall
väver tingsrätten i stället in bedömningen av risken för att barnet
far illa i sitt ställningstagande när det gäller yrkandena i målet.

Frånsett dessa mer generella iakttagelser är vårt intryck att det
föreligger relativt stora variationer beträffande hur olika familjerätts-
sekreterare respektive olika domare redovisar sin riskbedömning.
Det är därför svårt att beskriva hur dokumentationen av risk-
bedömningar i allmänhet görs och att dra några generella slutsatser.
I en del fall är t.ex. riskbedömningen tydlig, utförlig och gedigen
medan den i andra fall är relativt knapphändig och utan någon djupare
analys. Det är ganska vanligt att det i målen görs gällande flera
omständigheter som grund för ett yrkande om ensam vårdnad, t.ex.
både övergrepp och bristande omsorgsförmåga i övrigt. I sådana
fall förekommer det att socialnämnden respektive tingsrätten inte
gör en fullständig värdering av risken i förhållande till varje enskild
uppgift.

Som vi konstaterade i avsnitt 7.2.26 finns det mycket stora varia-
tioner i vårdnadsutredningarna i fråga om både vilka omständig-
heter som behandlas och hur de behandlas. Vi har sett exempel på
att utredaren konstaterar att ord står mot ord och att det helt enkelt
inte är möjligt för utredaren att avgöra vad som skett. Det före-
kommer också att utredaren i en sådan situation värderar de läm-
nade uppgifterna och tillför inhämtade uppgifter från t.ex. skola,

22 FREDA är standardiserade bedömningsmetoder som är tänkta att användas i socialtjänstens
arbete mot våld i nära relationer. FREDA-farlighetsbedömning är ett stöd för socialtjänsten vid
bedömningen av risken för fortsatt utsatthet, se http://www.socialstyrelsen.se/
evidensbaseradpraktik/sokimetodguidenforsocialtarbete/freda (hämtat 2016-04-20).
23 PATRIARK är en checklista eller en guide som kan användas som hjälpmedel vid be-
dömning av risken för hedersrelaterat våld, se t.ex. Socialstyrelsen, Familjerätten och barnet i
vårdnadstvister. Uppföljning av hur 2006 års vårdnadsreform slagit igenom i socialtjänstens ar-
bete s. 23.

SOU 2017:6 Risken för att barnet far illa

341

förskola, umgängesstöd och sina egna iakttagelser under utredningens
gång. Likaså förekommer det att utredaren uttalar sin uppfattning
om hur barnet mår i dagsläget och om hur barnet framstår i sin
kontakt med den förälder som uppges ha utsatt barnet för över-
grepp.

Det är inte ovanligt att tingsrätten konstaterar att ord står mot
ord när det gäller en uppgift om övergrepp. I de fall då en förunder-
sökning har lagts ned förekommer det att tingsrätten noterar att
den omständigheten inte visar att det som påstås inte har hänt utan
endast att åklagaren inte har ansett att det höga beviskrav som gäller
i brottmål har uppnåtts.

Det finns visserligen exempel på att tingsrätten bara konstaterar
att utredningen inte ger stöd för en uppgift om övergrepp. Vårt
intryck är dock att det är vanligare att tingsrätten gör en mer
ingående värdering av om utredningen ger något konkret stöd eller
belägg för uppgiften. Omständigheter som tingsrätten redovisar
vid en sådan bedömning kan avse polisanmälningar, väckta åtal och
friande eller fällande domar. Andra omständigheter är vad barnet
har berättat, om någon utomstående har noterat något onormalt
beteende hos barnet, vad vittnen uppgett och om myndigheter har
uppgifter som föranlett någon åtgärd.

Hur beaktar socialnämnden respektive tingsrätten risken för att barnet
far illa?

Även inför denna redovisning har vi granskat ett urval av domarna
och vårdnadsutredningarna. Vår uppfattning är att det generellt är
vanligare att socialnämnden respektive tingsrätten kommer fram
till att det inte finns belägg för en uppgift om olika missförhållande
(övergrepp, psykisk ohälsa, omsorgsbrister etc.) än att så är fallet.
Som vi noterat i avsnitt 7.2.26 är vårt intryck också att tingsrätten –
i förhållande till utredaren – inte så sällan ställer högre krav för att
en viss risk ska få betydelse i målet. I övrigt anser vi att det är svårt
att göra generella uttalanden om hur socialnämnder och tingsrätter
beaktar risken för att barnet far illa. Redovisningen nedan får ses
som en redogörelse av våra intryck i frågan.

Det är som vi tidigare konstaterat vanligt att flera olika om-
ständigheter åberopas till stöd för ett yrkande om ensam vårdnad.
Till exempel åberopas föräldrarnas oförmåga att samarbeta i många

Risken för att barnet far illa SOU 2017:6

342

av de mål där även något missförhållande görs gällande. Inte alltid
går det att säkert bedöma vad som var avgörande i den helhets-
bedömning av barnets bästa som görs. Liksom 2002 års vårdnads-
kommitté konstaterade har vi noterat att tingsrätten kan se upp-
gifter om övergrepp – oavsett vad som faktiskt inträffat – som ett
exempel på allvarliga samarbetsproblem mellan föräldrarna och där-
med motivera att den ena föräldern får ensam vårdnad om barnet
(jfr SOU 2005:43, del B s. 808). Det förekommer att tingsrätten i
sådana mål inte uttalar sig i frågan om uppgiften om övergrepp
innebär någon risk för barnet utan beslutar om ensam vårdnad för
den andra föräldern, ofta med hänsyn till samarbetsproblem.

Vi har också funnit några exempel på att tingsrätten även när
den ena föräldern var dömd för brott mot den andra inte gjorde
någon egentlig riskbedömning av vad detta kan innebära för barnet.
Tingsrätten beslutade dock i de flesta av dessa fall om ensam vård-
nad för den förälder som varit målsägande med hänsyn till att för-
äldrarna inte kunde förväntas klara av att samarbeta på grund av
den ömsesidiga misstron. I något fall beslutades dock om gemen-
sam vårdnad för föräldrarna.

När det gäller de mål där någon av föräldrarna åberopade sexu-
ella övergrepp mot barnet eller någon annan till grund för yrkandet
om ensam vårdnad dömde tingsrätten till ensam vårdnad i 40 pro-
cent av målen.24 Motsvarande andel var drygt 50 procent i de mål
där någon av föräldrarna åberopade våld eller hot mot barnet. An-
delen domar med utgången ensam vårdnad var betydligt högre i de
mål där någon av föräldrarna åberopade våld eller hot mot föräldern,
nämligen cirka 75 procent. Med detta är dock inte sagt att upp-
giften om övergrepp utgjorde ett skäl vid bedömningen av vård-
nadsfrågan.

Vårt generella intryck är att både socialnämnden och tingsrätten
i de fall där det finns en uppgift om övergrepp vanligen försöker
undersöka detta och om det visar sig att det finns något konkret
stöd för uppgiften också låter detta väga tungt i bedömningen i
målet. Vi har hittat flera fall där en förälders umgängesyrkande
lämnats utan bifall med hänsyn särskilt till förälderns olämpliga upp-
fostringsmetoder eller påstådda övergrepp. I något av dessa fall

24 Redovisningen i detta stycke bygger inte på ett urval utan på samtliga domar i respektive
kategori.

SOU 2017:6 Risken för att barnet far illa

343

beaktades även att den andra föräldern och barnen hade skyddade
personuppgifter.

Vår genomgång visar dock att tingsrätten inte under alla för-
hållanden anser att förekomsten av våld innebär att en förälder får
anses olämplig som vårdnadshavare. I ett fall ansåg tingsrätten att
utredningen gav fog för att anta att föräldern vid enstaka tillfällen
tagit till våld av lindrig beskaffenhet p.g.a. sin oförmåga att hantera
besvärliga situationer med barnen. Tingsrätten konstaterade att
förekomsten av våld var ägnad att allvarligt ifrågasätta utövarens
lämplighet som vårdnadshavare men vad som framkommit om våldet
var enligt tingsrätten inte av beskaffenhet att diskvalificera föräldern
som vårdnadshavare.

Vi har också sett exempel på att ett pågående brottmål mot en
förälder för brott riktat mot barnet inte ansetts utgöra hinder mot
att denne förblir vårdnadshavare och har umgänge med barnet. I
det aktuella fallet stod den ena föräldern åtalad för ett allvarligt
brott mot barnet. Till skillnad från socialnämnden ansåg tingsrätten
att det inte fanns tillräckliga skäl att upplösa den gemensamma
vårdnaden om barnet. Däremot utgjorde misstankarna ett skäl, om
än inte det huvudsakliga, att bifalla den andra förälderns yrkande
om boendet. I målet hade ett umgängesstöd vittnat om att den
åtalade förälderns föräldraförmåga var god. Mot den bakgrunden
utökade tingsrätten umgänget till ett sedvanligt helgumgänge utan
umgängesstöd, efter viss upptrappning, trots misstankarna i brott-
målet.

Vårt intryck är att både socialnämnden och tingsrätten lägger
stor vikt vid hur förhållandena ser ut vid utredningstillfället respek-
tive domstillfället. Om det tidigare funnits olika missförhållanden
förekommer det att man t.ex. konstaterar att förälderns psykiska
hälsa och livssituation i övrigt har stabiliserats. Risken för att barnet
ska fara illa har därmed minskat eller upphört.

12.4.3 Hur uppfattar de olika aktörerna riskbedömningarna?

Familjerättssekreterare

Vårt intryck är att familjerättssekreterarna är måna om att vård-
nadsutredningarna ska innehålla en riskbedömning. De flesta familje-
rättssekreterare som vi hämtat in synpunkter från framförde dock

Risken för att barnet far illa SOU 2017:6

344

att riskbedömningar är svåra att göra, särskilt när ord står mot ord.
Vidare uppgav flera av dem att det är svårt att avgöra vilken
påverkan en konstaterad risk har för det enskilda barnet. Vid någon
familjerätt påtalades att det i dessa fall till stor del handlar om den
enskilda familjerättssekreterarens mod, nämligen att våga ge uttryck
för den känsla som familjerättssekreteraren fått genom sina relativt
långvariga kontakter med familjen. Det framhölls att detta är ett
utvecklingsområde. En familjerätt påpekade att det inte är möjligt
att utan medgivande hämta in uppgifter vilket gör att instrument
saknas för att utföra uppgiften till barnets bästa. Det är ovanligt att
någon metod för riskbedömningar används. Många av familjerätts-
sekreterarna efterfrågade verktyg för att kunna göra riskbedömningar
på ett korrekt sätt.

Domare

Bland domarna som vi hämtat in synpunkter från råder det delvis
skilda uppfattningar om vårdnadsutredningar innehåller riskbedöm-
ningar i tillräcklig utsträckning och om riskbedömningarna håller
tillräckligt hög kvalitet. Vårt intryck är dock att domare överlag
anser att utredarna gör riskbedömningar i tillräcklig utsträckning
och att bedömningarna också är av tillräckligt hög kvalitet för att
kunna utgöra beslutsunderlag i målet. Det har ifrågasatts om utred-
aren har någon bra metod för att göra riskanalyser. Från en tings-
rätt påpekades det att det förekommer att utredare i ganska lik-
artade situationer kan göra väldigt olika bedömningar, t.ex. vad gäller
möjligheterna till umgänge med någon som har ett misstänkt miss-
bruk eller tidigare dömts för t.ex. våldsbrott. En annan tingsrätt
påpekade att riskbedömningarna kan vara schablonartade.

Advokater

Flera av de advokater som vi hämtat in synpunkter från påpekade
när det gäller riskbedömningar att dessa många gånger är brist-
fälliga och i vissa fall godtyckliga. Enligt deras bedömning behövs
det riktlinjer för vilka omständigheter som ska vägas in i en risk-
bedömning och hur det ska göras.

SOU 2017:6 Risken för att barnet far illa

345

Intresseorganisationer och professionella aktörer

När det gäller riskbedömningar i vårdnadsutredningarna var flera
organisationer kritiska. Som vi uppfattat kritiken gick den å ena
sidan ut på att utredaren beaktar uppgifter om övergrepp även om
dessa är grundlösa och utan substans. Vissa intresseorganisationer
framhöll å andra sidan att trots uppgifter om övergrepp nämns
dessa inte i riskbedömningen. Även intresseorganisationerna efter-
frågade en metod för riskbedömningen. De framhöll också att det
krävs personer med olika kompetens för att göra riskbedömningar.
Ett förslag som har lämnats av en professionell aktör är att risk-
bedömningarna bör kompletteras med en trygghetsbedömning utifrån
barnperspektivet.

12.5 Våra överväganden

12.5.1 Riskbedömningar är ett utvecklingsområde

Vår bedömning: Särskilt socialnämnden men även tingsrätten
gör riskbedömningar i större utsträckning än tidigare. Fram-
för allt i domskälen bör dock riskbedömningar dokumenteras i
ännu större utsträckning.

Det finns behov av att höja riskbedömningarnas kvalitet.

Ett barn har en absolut rätt att inte bli utsatt för våld, övergrepp
eller annan kränkande behandling. Socialnämnden och domstolen
måste därför alltid uppmärksamma och pröva en uppgift om något
sådant förhållande. Som 2002 års vårdnadskommitté konstaterade
kan man dock inte blunda för att det förekommer att osanna
uppgifter om övergrepp tas till av en förälder för att smutskasta
den andra föräldern och för att själv vinna fördel i en process (se
SOU 2005:43 s. 200 och 201). Detta kan få negativa konsekvenser
genom att ett barn på felaktiga grunder i princip helt kan utestängas
från kontakt med den ena av sina föräldrar.

Vår undersökning tyder på att socialnämnden i betydligt större
utsträckning än före 2006 års vårdnadsreform gör en riskbedöm-
ning när det finns anledning till det. Även tingsrätterna dokumen-
terar riskbedömningar i större utsträckning. Detta är givetvis en

Risken för att barnet far illa SOU 2017:6

346

positiv utveckling. Dessutom är det troligt att myndigheterna gör
riskbedömningar i ytterligare fall som inte alls dokumenteras eller
endast dokumenteras indirekt, t.ex. genom ett konstaterande av att
en förälder är lämplig som vårdnadshavare, boendeförälder etc.

Det förekommer sannolikt också att domstolar ibland, fram-
för allt av hänsyn till föräldrar och barn, avstår från att uttryckligen
uttala sig om ett missförhållande när det inte är helt nödvändigt för
utgången i målet. Så skulle t.ex. kunna vara fallet i en situation där
föräldrarna inte kan samarbeta och där ett äldre barn tydligt ger
uttryck för att det vill bo hos den ena föräldern och inte ha något
reglerat umgänge med den andra föräldern. I en sådan situation kan
det sannolikt förekomma att domstolen avstår från att närmare
utreda t.ex. en uppgift om missbruksproblematik eller psykisk ohälsa
hos den förälder som oavsett hur det ligger till med den saken ändå
inte bör bli boendeförälder. Enligt vår bedömning måste det dock
röra sig om ett fåtal undantagsfall där det ibland kan anses ligga i
barnets bästa att inte tydligt dokumentera en riskbedömning. Nor-
malt är det nämligen viktigt för parterna och andra att veta exakt
vad domstolen grundat sitt avgörande på. Vi anser därför att det för
domstolarna i större utsträckning än för närvarande finns anledning
att dokumentera en riskbedömning. Som vi tidigare konstaterat
förekommer det att en uppgift om övergrepp får betydelse vid av-
görandet om föräldrarna har förmåga att samarbeta. I en del av
dessa fall görs ingen ordentlig riskbedömning i förhållande till bar-
net. Enligt vår bedömning får detta normalt anses vara en brist i
domstolens redovisning av sina domskäl.

Enligt vår bedömning finns det utöver behovet av en ökad doku-
mentation även behov av att höja riskbedömningarnas kvalitet. Det
skulle bl.a. vara värdefullt om riskbedömningar i större utsträck-
ning innehåller en tydligare och djupare analys av risken för att
barnet far illa i det konkreta fallet.

12.5.2 Ett handläggningsstöd behövs

Vår bedömning: Det saknas behov av att justera regelverket i
syfte att tydliggöra och precisera riskbedömningarnas roll och
betydelse. Ett handläggningsstöd för riskbedömningar i utred-
ningar om vårdnad, boende och umgänge är efterfrågat och det

SOU 2017:6 Risken för att barnet far illa

347

finns ett tydligt behov av ett sådant stöd. Utredningen ställer sig
positiv till det uppdrag som lämnats från regeringen till Myn-
digheten för familjerätt och föräldraskapsstöd om att ta fram ett
sådant handläggningsstöd.

Att göra en riskbedömning är komplicerat. Detta bekräftas av den
bild vi fått från de olika aktörer som vi hämtat in synpunkter från.
Förarbetsuttalandena i propositionen ger tydligast ledning i de fall
där det är utrett att det har förekommit ett övergrepp (se
prop. 2005/06:99 s. 42 och 43). Mer komplicerade är dock normalt
de fall där ord står mot ord och där det alltså blir en fråga om att
bl.a. bedöma trovärdigheten hos parterna. I förarbetena konstateras
att det inte gäller lika höga beviskrav i vårdnadsmål som i brottmål
men förarbetena ger i princip ingen vägledning om hur själva vär-
deringen av olika omständigheter ska göras. I Socialstyrelsens all-
männa råd och i handboken om vårdnad, boende och umgänge ges
rekommendationer om hur utredningsarbetet bör bedrivas men
inte heller där anges hur bedömningen i det enskilda fallet ska göras.

Socialnämndens vårdnadsutredning utgör en viktig del i dom-
stolens beslutsunderlag. Utredaren träffar familjen under lång tid,
gör besök i hemmiljön och intervjuar olika referenspersoner. Social-
nämnden har därför sannolikt många gånger bättre förutsättningar
än domstolen att bedöma om det finns konkret fog för en uppgift
om något missförhållande. I utredningen bör tydligt anges vad ut-
redararen grundar sin bedömning på. Det är av yttersta vikt att
utredningen genomförs på ett objektivt och opartiskt sätt och att
processen även i övrigt är förutsägbar och rättssäker.

Vi har fått indikationer på att kvaliteten när det gäller vårdnads-
utredningar generellt sett skulle vara lägre i mindre kommuner jäm-
fört med större (se avsnitt 15.4.8). Detta är givetvis otillfredsställ-
ande eftersom medborgare, inte minst på ett så centralt område
som familjerätten, bör ha rätt till samma service och kvalitet oav-
sett var i landet de bor.

I direktiven anges att det inte kan uteslutas att det finns behov
av att justera regelverket i syfte att tydliggöra och precisera risk-
bedömningarnas roll och betydelse. Vi gör i detta avseende följande
överväganden. Risken för att barnet far illa har redan i dag en cen-
tral placering i 6 kap. FB genom att uttryckligen vara en av de om-
ständigheter som särskilt ska beaktas vid bedömningen av barnets

Risken för att barnet far illa SOU 2017:6

348

bästa. Både socialnämnderna och tingsrätterna gör – och dokumen-
terar – riskbedömningar i stor utsträckning. Enligt vår bedömning
rör problematiken beträffande riskbedömningar framför allt svårig-
heterna att identifiera och korrekt värdera olika omständigheter
som kan utgöra en risk för barnet och hur dessa omständigheter
bör beaktas i det konkreta fallet. Denna problematik är svår att
komma till rätta med genom lagstiftning. Enligt vår bedömning
finns det mot denna bakgrund inte skäl att justera regelverket i syfte
att tydliggöra och precisera riskbedömningarnas roll och betydelse.
Däremot kan ett handläggningsstöd vara ett värdefullt stöd i arbetet.

Även domstolarna kommer att ha nytta av ett framtaget hand-
läggningsstöd. I dag behandlas riskbedömningar på Domstolsakade-
mins kurser i familjerätt. Enligt vår uppfattning skulle det även vara
lämpligt att domare, vid praxismöten eller liknande, diskuterar fråg-
orna om hur man gör en gedigen riskbedömning och om hur en
sådan bör dokumenteras.

Det står klart att ett handläggningsstöd för riskbedömningar är
efterfrågat av såväl familjerättssekreterare som domare, advokater
och parter. Enligt vår bedömning finns det ett tydligt behov av ett
sådant stöd. Det arbete som har initierats för att ta fram ett risk-
bedömningsinstrument har inte slutförts.

MFoF har bl.a. till uppgift att bedriva ett kunskapsbaserat arbete i
frågor som avser socialnämndernas ärenden om vårdnad, boende
och umgänge. Regeringen har som framgår ovan, avsnitt 12.3.5, gett
MFoF i uppdrag att ta fram ett handläggningsstöd för socialnämnd-
ernas arbete med riskbedömningar i ärenden om vårdnad, boende
och umgänge. Uppdraget kan bidra till att höja kvaliteten på risk-
bedömningarna. Om socialnämndernas riskbedömningar håller en
högre kvalitet kan domstolarnas beslutsunderlag förbättras och där-
med även förutsättningarna för ett avgörande som är förenligt med
barnets bästa. Vi ställer oss alltså positiva till detta uppdrag och kan
konstatera att det därmed saknas anledning för oss att föreslå några
åtgärder i frågan om riskbedömningar.

349

13 Allvarligt våld i familjen –
överflyttning av vårdnad

13.1 Vårt uppdrag

I våra direktiv anges att det ställs särskilt höga krav på att samhället
ingriper för att skydda barnet, om en förälder gör sig skyldig till all-
varligt våld mot den andra föräldern. Socialnämnden är skyldig att
ansöka om vårdnadsöverflyttning när den får kännedom om att någon
åtgärd behöver vidtas i fråga om vårdnaden. En överflyttning av vård-
naden förutsätter dock att det finns en lämplig person inom eller
utanför barnets nätverk som vill ta över vårdnaden.

Som framhålls i direktiven är det angeläget att möjligheten att
flytta över vårdnaden från en förälder används när det krävs för att
tillgodose barnets bästa. Av en rapport från Socialstyrelsen framgår
att socialnämnden i stor utsträckning använder sig av möjligheten
att väcka talan om överflyttning av vårdnaden när den ena föräldern
har dödat den andra. Det tar dock ofta lång tid innan en vårdnads-
överflyttning faktiskt kan genomföras. Ett skäl till det är att det är
svårt att hitta en lämplig vårdnadshavare.1

Enligt direktiven är det inte godtagbart att det i fall när en
vårdnadsöverflyttning krävs för att tillgodose barnets bästa tar lång
tid innan överflyttningen kan genomföras. Vi ska därför ta ställning
till vilka åtgärder som kan behöva vidtas för att förbättra och effek-
tivisera hanteringen av frågan om överflyttning av vårdnaden när det
förekommit allvarligt våld i familjen. Ett alternativ som vi bör över-
väga är att barnet – i de fall det är svårt att skyndsamt hitta någon
som vårdnaden kan flyttas till – erbjuds en tillfällig lösning i vårdnads-
frågan.

1 Socialstyrelsens rapport Vårdnadsöverflyttning i samband med våld i familjen, 2013.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

350

13.2 Bestämmelser om vårdnad
och förmynderskap om barn

13.2.1 Vad innebär det att vara vårdnadshavare?

Vårdnadshavaren har ett ansvar för att tillgodose barnets
behov och utöva tillsyn över barnet

Till dess att ett barn fyller 18 år står det normalt under vårdnad av
båda föräldrarna eller en av dem. Domstolen kan dock under vissa
förutsättningar flytta över vårdnaden till en eller två särskilt förord-
nade vårdnadshavare (se mer om detta i avsnitt 13.2.3). Vårdnads-
havaren har ett ansvar för barnets personliga förhållanden och ska
se till att barnets behov av omvårdnad, trygghet och en god fostran
tillgodoses. Dessutom har vårdnadshavaren ett ansvar för att barnet
får den tillsyn som behövs med hänsyn till barnets ålder, utveckling
och övriga omständigheter. För att hindra att barnet orsakar skada
för någon annan svarar vårdnadshavaren också för att barnet står
under uppsikt eller att andra lämpliga åtgärder vidtas. Vårdnadshavar-
en ska även bevaka att barnet får tillfredsställande försörjning och
utbildning (6 kap. 1 och 2 §§ FB). Av 6 kap. 11 § FB framgår att vård-
nadshavaren har rätt och skyldighet att bestämma i frågor som rör
barnet.

Bestämmelserna i 6 kap. 1 och 2 §§ FB avser den rättsliga vård-
naden och inte den faktiska vården om barnet. Ett exempel på skill-
naden är att särlevande föräldrar kan ha gemensam rättslig vårdnad
medan en av dem – normalt boendeföräldern – i allt väsentligt tar
hand om den faktiska vården om barnet. Vårdnadshavaren måste
alltså inte personligen tillgodose barnets behov av omvårdnad, trygg-
het och en god fostran.2 Normalt bör det dock vara så att vårdnads-
havaren tar åtminstone någon faktisk del i omvårdnaden och fostran
(se prop. 1981/82:168 s. 61). Vårdnadshavaren behöver inte person-
ligen utöva den omedelbara tillsynen av barnet utan den kan anför-
tros åt någon annan lämplig person.3

Av grundläggande betydelse för barnets försörjning är den under-
hållsskyldighet som barnets föräldrar har. Underhållsskyldigheten

2 Se Walin & Vängby, Föräldrabalken. En kommentar, (Zeteo, version den 1 januari 2015) kom-
mentaren till 6 kap. 2 §.
3 Se Walin & Vängby, Föräldrabalken. En kommentar, (Zeteo, version den 1 januari 2015) kom-
mentaren till 6 kap. 2 §.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

351

grundas på föräldraskapet, oavsett vem som är vårdnadshavare. En
särskilt förordnad vårdnadshavare har alltså ingen underhållsskyldig-
het för barnet. Av 6 kap. 2 § andra stycket FB följer dock att vård-
nadshavaren också i ett sådant fall ska bevaka att barnet får de bidrag
till sin försörjning som barnet har rätt till (se prop. 1981/82:168 s. 61).

Tillsynsansvaret är förenat med ett skadeståndsansvar
och ett straffrättsligt ansvar

En vårdnadshavare som underlåter att hålla uppsikt eller vidta lämp-
liga åtgärder i syfte att hindra ett barn från att orsaka skada för
någon annan kan bli skyldig att betala skadestånd enligt den allmän-
na culparegeln i 2 kap. 1 § skadeståndslagen (1972:207). Vårdnads-
havarens ansvar förutsätter att det föreligger adekvat kausalitet mellan
vårdnadshavarens vårdslöshet och skadan (se prop. 2009/10:142 s. 13
och 14).

År 2010 kompletterades den allmänna culparegeln med en bestäm-
melse i 3 kap. 5 § skadeståndslagen om ett principalansvar, dvs. ett
ansvar för en annan persons vållande utan krav på eget vållande, för
en förälder som är vårdnadshavare. Ansvaret omfattar personskada
eller sakskada som barnet vållar genom brott och skada på grund av
att barnet kränker någon annan genom brott. Särskilt förordnade
vårdnadshavare är inte barnets föräldrar och omfattas därför inte av
principalansvaret (se prop. 2009/10:142 s. 45).

I 23 kap. 6 § tredje stycket brottsbalken finns en bestämmelse
om att föräldrar, andra uppfostrare och förmyndare kan dömas om
de underlåter att hindra den underårige från att begå brott. En förut-
sättning för att underlåtenheten ska vara straffbar är att brottet kan
hindras utan fara för den handlande eller för någon annan och utan
anmälan till någon myndighet. Skyldigheten att hindra brott gäller
inte bara den som är vårdnadshavare utan även den andra föräldern
och en förmyndare eller någon annan som har en roll som uppfostra-
re, t.ex. fosterföräldrar (se prop. 1993/94:57 s. 8).

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

352

13.2.2 Vårdnadshavaren är normalt också förmyndare

När det gäller ställföreträdarskapet för barn skiljer föräldrabalken
mellan två funktioner: vårdnad och förmynderskap. Förmyndaren
ska förvalta barnets tillgångar och företräda barnet i angelägenheter
som rör tillgångarna (12 kap. 1 § första stycket FB). Förmyndaren
företräder i övrigt barnet när detta inte enligt lag ska göras av någon
annan (12 kap. 1 § tredje stycket FB). Liksom vårdnaden består för-
mynderskapet till dess att barnet fyller 18 år.

Normalt är en förälder som också är vårdnadshavare förmyndare
för barnet (10 kap. 2 § FB). Även en särskilt förordnad vårdnads-
havare är också vanligen förmyndare för barnet (10 kap. 3 § första
stycket FB). Om särskilda skäl talar för det ska dock någon annan
än den särskilt förordnade vårdnadshavaren utses till förmyndare
(10 kap. 3 § andra stycket FB).

13.2.3 När kan vårdnaden flyttas över till en särskilt
förordnad vårdnadshavare?

Många gånger blir en förälder som dödar den andra föräldern en-
sam vårdnadshavare för ett gemensamt barn. Om båda föräldrarna
är vårdnadshavare och en av dem dör, får nämligen den andra för-
äldern automatiskt ensam vårdnad (6 kap. 9 § första stycket FB).
Om den döda föräldern hade ensam vårdnad om barnet ska dom-
stolen flytta över vårdnaden till den andra föräldern eller, om det är
lämpligare, till en eller två särskilt förordnade vårdnadshavare (6 kap.
9 § andra stycket FB). Detta förutsätter en ansökan i domstol.

I 6 kap. 8 a § FB finns bestämmelser om vad som gäller när en
förälder som är vårdnadshavare är varaktigt förhindrad att utöva
vårdnaden om barnet. Om båda föräldrarna är vårdnadshavare ska
domstolen i en sådan situation anförtro vårdnaden åt den andra för-
äldern ensam. Om den förälder som är varaktigt förhindrad att ut-
öva vårdnaden i stället är ensam vårdnadshavare ska domstolen flytta
över vårdnaden till den andra föräldern eller, om det är lämpligare,
till en eller två särskilt förordnade vårdnadshavare. En sådan änd-
ring i vårdnaden förutsätter att talan väcks i domstol.

En förälder är varaktigt förhindrad att utöva vårdnaden om han
eller hon under överskådlig tid inte kommer att kunna fatta beslut i
frågor som rör barnet. Hindret kan bestå i att föräldern på grund av

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

353

att han eller hon är skild från barnet inte kan se till att barnet tas
om hand eller ta ställning till vilka åtgärder som kan vara behövliga
för att tillgodose barnets behov. Hindret kan också bestå i att för-
äldern har försvunnit eller i att han eller hon på grund av långvarig
medvetslöshet eller allvarlig psykisk sjukdom är förhindrad att sörja
för sitt barn (se prop. 2004/05:136 s. 54).

Bestämmelserna i 6 kap. 8 a och 9 §§ FB kan alltså vara tillämp-
liga när den ena föräldern dödat den andra eller utsatt denne för annat
allvarligt våld som leder till ett varaktigt hinder att utöva vårdna-
den. Om föräldrarna har gemensam vårdnad vid dödsfallet eller det
varaktiga hindret, erbjuder bestämmelserna inte något annat alter-
nativ än ensam vårdnad för den andra föräldern.

Enligt 6 kap. 7 § första stycket FB ska domstolen besluta om
ändring i vårdnaden om en förälder vid utövandet av vårdnaden om
ett barn gör sig skyldig till missbruk eller försummelse eller i övrigt
brister i omsorgen om barnet på ett sätt som medför bestående fara
för barnets hälsa eller utveckling. Av förarbetena till bestämmelsen
framgår att en överflyttning av vårdnaden kan ske om barnet befin-
ner sig i en sådan risksituation att ett ingripande med stöd av lagen
(1990:52) med särskilda bestämmelser om vård av unga (LVU) kan
komma i fråga och denna risksituation kan antas bli bestående. Det
är i och för sig inte nödvändigt att ett beslut om vård enligt LVU
har meddelats för att paragrafen ska kunna tillämpas. I förarbetena
uttalades att det dock sannolikt endast i undantagsfall kommer vara
aktuellt att ta upp en fråga om att flytta över vårdnaden enligt denna
paragraf utan en föregående placering enligt LVU (se NJA II 1983
s. 15).

När båda föräldrarna är vårdnadshavare och endast en av för-
äldrarna på sådant sätt brister i omsorgen om barnet ska domstolen
anförtro vårdnaden åt den andra föräldern ensam. Om också den för-
äldern brister i omsorgen om barnet ska rätten flytta över vård-
naden till en eller två särskilt förordnade vårdnadshavare (6 kap. 7 §
andra stycket FB). När bara den ena föräldern är vårdnadshavare ska
domstolen i en sådan situation flytta över vårdnaden till den andra
föräldern eller, om det är lämpligare, till en eller två särskilt förord-
nade vårdnadshavare (6 kap. 7 § tredje stycket FB).

I rättsfallet RH 1990:127 hade en pappa uppsåtligen dödat en
mamma och dömts till ett långt fängelsestraff. Hovrätten konsta-
terade att pappans gärning inneburit att barnen hade förlorat sin

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

354

mamma och sitt hem. Pappan hade dessutom satt sig ur stånd att ta
hand om barnen under en lång tid. Hovrätten ansåg därför, mot bak-
grund av vad som gäller om en vårdnadshavares grundläggande skyl-
digheter, att pappan hade brustit i omsorgen om barnen. Domstolen
konstaterade också att det av barnpsykologernas uppgifter framgick
att bristerna i omsorgen fortfarande innebar bestående fara för
barnens psykiska hälsa och utveckling. Hovrätten, som fastställde
tingsrättens domslut, kom därför fram till att vårdnaden om barnen
borde flyttas över till en särskilt förordnad förmyndare (numera vård-
nadshavare).

Frågor om ändring i vårdnaden enligt 6 kap. 7 § FB prövas på
talan av socialnämnden. Domstolen kan även utan särskilt yrkande
pröva sådana frågor i mål om äktenskapsskillnad mellan föräldrarna
eller i andra vårdnadsmål där en av föräldrarna eller båda väckt talan
(6 kap. 7 § sista stycket FB).

Också i 6 kap. 8 § FB finns en bestämmelse om när vårdnaden
kan flyttas över till en eller två särskilt förordnade vårdnadshavare.
Bestämmelsen gäller barn som under en längre tid har vårdats och
fostrats i ett annat enskilt hem än föräldrahemmet, t.ex. ett familje-
hem. Under vissa förutsättningar får vårdnaden föras över till den
eller dem som har tagit emot barnet. När barnet har varit placerat i
samma familjehem under tre år från det att placeringen verkställdes,
ska socialnämnden särskilt överväga om det finns skäl att ansöka
om överflyttning av vårdnaden enligt 6 kap. 8 § FB (6 kap. 8 § andra
stycket socialtjänstlagen [2001:453] [SoL] och 13 § LVU).

Socialnämnden har initiativrätt i vårdnadsfrågor enligt 6 kap. 7–
9 §§ FB. Av 5 kap. 2 § socialtjänstförordningen (2001:937) framgår
att socialnämnden är skyldig att väcka talan eller göra en framställ-
ning i domstol om den får veta att någon åtgärd behöver vidtas i
fråga om vårdnaden om ett barn. Enligt förarbetena bör socialnämn-
den i regel väcka talan om överflyttning av vårdnaden, om en för-
älder har dödat eller försökt döda den andra föräldern. Men det
förutsätter samtidigt att det finns någon att flytta över vårdnaden
till. Ibland kan det vara bättre för barnet att han eller hon får rota
sig i ett familjehem och att nämnden väcker talan om en överflytt-
ning av vårdnaden först när det har visat sig att familjehemsplacer-
ingen utfallit positivt för barnet (se prop. 2005/06:99 s. 44).

Om det behövs kan domstolen besluta interimistiskt i frågan om
vårdnad (6 kap. 20 § första stycket FB).

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

355

13.2.4 Vem kan vara särskilt förordnad vårdnadshavare?

De allmänna kraven för att kunna utses till särskilt förordnad vård-
nadshavare är att personen är lämpad att ge barnet omvårdnad, trygg-
het och en god fostran. Den som är underårig får inte utses till sär-
skilt förordnad vårdnadshavare (6 kap. 10 a § första stycket FB). För
syskon ska samma person utses till vårdnadshavare, om det inte
finns särskilda skäl mot det (6 kap. 10 a § tredje stycket FB). Om en
vårdnadshavare ska utses efter föräldrarnas död och föräldrarna
eller en av dem har gett till känna vem de önskar till vårdnadshavare,
ska denna person förordnas, om det inte är olämpligt (6 kap. 10 a §
sista stycket FB).

I förarbetena till 6 kap. 7 § FB anförde departementschefen att en
överflyttning av vårdnaden med stöd av bestämmelsen bör ske endast
om det fanns någon annan, lämplig person som är villig att utöva
vårdnaden. Det bör dessutom krävas att barnet har ett så gott för-
hållande till personen att barnet kan och rimligen bör acceptera
honom eller henne som vårdnadshavare. Detta betyder enligt departe-
mentschefen att ett beslut om att omedelbart skilja en förälder från
vårdnaden om ett barn redan när förälderns olämplighet kommer till
myndigheternas kännedom i allmänhet kan meddelas bara om den
andra föräldern är lämplig att ensam ta ansvaret för barnet. Departe-
mentschefen anmärkte att det i övriga fall många gånger är nödvändigt
att barnet har bott en tid i ett fosterhem för att man ska kunna avgöra
hur placeringen utfallit (se prop. 1981/82:168 s. 68).

Även JO har med hänvisning till dessa förarbetsuttalanden fram-
hållit att åtgärden att flytta över vårdnaden inte helt enkelt låter sig
göras i fall där barnet ännu inte har placerats i familjehem och där den
andra föräldern inte kan överta vårdnadsansvaret. Under ett senare
skede kan det däremot vara befogat för socialnämnden att ta upp
frågan om överflyttning av vårdnaden. Enligt JO kan så vara fallet sär-
skilt om föräldern är frihetsberövad under lång tid och därför inte
har möjlighet att aktivt ta tillvara barnets intressen (se JO 2001/02
s. 204).

I RH 2001:50 prövade domstolarna om den omständigheten att
den av socialnämnden föreslagna vårdnadshavaren inte avsåg att var-
aktigt bo tillsammans med barnen utgjorde hinder mot att personen
utsågs till särskilt förordnad vårdnadshavare. Socialnämnden yrkade i
det aktuella fallet att vårdnaden om två barn skulle flyttas över till

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

356

en särskilt förordnad vårdnadshavare med stöd av 6 kap. 7 § FB och
att en viss kvinna skulle utses. Kvinnan var utbildad barnskötare och
hade dessutom en fritidspedagogutbildning. Under de senaste 30 åren
hade hon arbetat som föreståndare på ett daghem. Såvitt framgår av
referatet av rättsfallet planerade kvinnan att träffa barnen två halv-
dagar i veckan. Det var dock inte meningen att hon skulle ta hand om
den faktiska vården om barnen.

Hovrätten ansåg att bestämmelsen i 6 kap. 7 § FB inte hindrade
att en överflyttning av vårdnaden skedde till en särskilt förordnad
vårdnadshavare som inte i någon större utsträckning skulle ta hand
om den faktiska vården om barnen så länge vårdnadshavaren hade
möjlighet att uppfylla sina skyldigheter enligt 6 kap. 2 § FB (se av-
snitt 13.2.1). Hovrätten konstaterade att något annat inte hade fram-
kommit än att kvinnan hade ett gott förhållande till barnen och
även till deras mormor, som skulle ha hand om den faktiska vården
om barnen. Kvinnan hade dessutom lång erfarenhet av barn. Hov-
rätten kom därför fram till att kvinnan var lämplig som särskilt för-
ordnad vårdnadshavare och flyttade över vårdnaden om barnen till
henne.

Rättsfallet har kommenterats i Svensk Juristtidning. Där anförs
att även om den rättsliga vårdnaden oftast svarar mot den faktiska
vården är så inte alltid fallet. Det är vanligt att föräldrarna efter en
skilsmässa fortsätter att ha gemensam vårdnad om barnet trots att
barnet bor hos endast den ena föräldern. Därför ansågs det naturligt
att hovrätten inte ställde krav på att den föreslagna vårdnadshava-
ren för att kunna utses skulle bo tillsammans med barnen eller i
någon större utsträckning själv ha hand om den faktiska vården om
dem. Enligt författaren bör en viss försiktighet dock iakttas. Det
anförs att den rättsliga vårdnaden och den faktiska vården inte helt
torde kunna – eller böra – frikopplas från varandra. För att vård-
nadshavaren ska kunna besluta i frågor som rör barnets person, i
enlighet med vad som är bäst för barnet, torde det krävas att vård-
nadshavaren har kontakt med och god kännedom om barnet.4

Även i Socialstyrelsens handbok Om barnet behöver ny vårdnads-
havare5 finns en redogörelse för det aktuella rättsfallet. I anslutning
till redogörelsen konstateras att det inte kan uteslutas att det finns

4 Se Wickström, Anita, Nyare rättspraxis – vårdnad, boende och umgänge, SvJT 2004 s. 759–761.
5 Socialstyrelsen, 2006.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

357

situationer när det är lämpligt att föreslå vårdnaden åt en utomståen-
de person som barnet inte bor hos samtidigt som barnet är placerat
eller placeras hos en släkting eller i ett annat familjehem (s. 22).

13.2.5 Vilken rätt till ersättning har en särskilt
förordnad vårdnadshavare?

Förordnade förmyndare har rätt till ett skäligt arvode för uppdraget
och ersättning för de utgifter som har varit skäligen påkallade för
att fullgöra uppdraget. Det är överförmyndaren som beslutar om
arvode och ersättning (12 kap. 16 § FB).

Om vårdnaden av ett barn har flyttats över till en eller två särskilt
förordnade vårdnadshavare som barnet tidigare varit familjehems-
placerat hos, får kommunen fortsätta att betala dessa vårdnadshavare
skälig ersättning (6 kap. 11 § första stycket SoL). Bestämmelsen
gäller som framgår av ordalydelsen bara för särskilt förordnade vård-
nadshavare som tidigare varit familjehemsföräldrar. Om vårdnaden
flyttas över till någon som inte tidigare varit sådan förälder kan
ersättning i enlighet med denna bestämmelse alltså inte betalas ut. I
Socialstyrelsens handbok anges att i en sådan situation är det bara
aktuellt att betala ut de bidrag och socialförsäkringsförmåner som
barnet har rätt till samt det särskilda arvode som vårdnadshavaren i
egenskap av förmyndare har rätt till.6 Det råder olika praxis mellan
kommunerna när det gäller i vilken utsträckning och med vilka be-
räkningsgrunder en särskilt förordnad vårdnadshavare har rätt till
arvode för den del som inte avser förmynderskapet.

13.3 Annan reglering om att företräda och ansvara
för ett barn

13.3.1 Tvångsvård enligt lagen (1990:52) med särskilda
bestämmelser om vård av unga (LVU)

Ett barn ska beredas tvångsvård om det på grund av misshandel, brist-
er i omsorgen eller något annat förhållande i hemmet (s.k. miljö-
rekvisiten) finns en påtaglig risk för att barnets hälsa eller utveck-

6 Om barnet behöver ny vårdnadshavare, handbok av Socialstyrelsen, 2006 s. 107 och 108.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

358

ling skadas (s.k. prognosrekvisitet). En ytterligare förutsättning är
att den vård som behövs inte kan ges frivilligt. Att behövlig vård
inte kan ges på frivillig väg innebär att barnets vårdnadshavare eller
barnet självt, när han eller hon fyllt 15 år, inte samtycker till den vård
som bedöms nödvändig (1 och 2 §§ LVU).7

Ett beslut om vård enligt LVU innebär inte att en förälder fråntas
den rättsliga vårdnaden om barnet. Vid en LVU-placering flyttas där-
emot centrala delar av bestämmanderätten tillfälligt över till socia-
lnämnden eller till den som nämnden har uppdragit vården åt (se
SOU 2015:71 s. 689).

Enligt 11 § första stycket LVU bestämmer socialnämnden hur
vården av barnet ska ordnas och var han eller hon ska vistas under
vårdtiden. Nämnden eller den åt vilken nämnden har uppdragit vården
bestämmer om barnets personliga förhållanden i den utsträckning
det behövs för att genomföra vården (11 § fjärde stycket LVU). Ut-
redningen om tvångsvård för barn och unga bedömde att det i denna
del finns en viss otydlighet i hur bestämmelsen ska tolkas. Enligt
utredningen kan detta härledas till att det i de ursprungliga förarbe-
tena8 står att efter ett beslut om omedelbart omhändertagande eller
om vård har nämnden inträtt vid sidan av föräldrarna eller i deras
ställe. Utredningen föreslog därför att bestämmelsen om socialnämn-
dens bestämmanderätt under tiden för vård enligt LVU ska förtyd-
ligas i den nya LVU så att det framgår att nämnden övertar vård-
nadshavarens bestämmanderätt i den utsträckning det behövs för att
genomföra vården. Det innebär bl.a. att socialnämnden bestämmer
om medicinsk vård och behandling och val av skola och förskola.
Utredningen föreslog dock att andra delen i bestämmelsen som
innebär att nämnden övertar bestämmanderätt i den utsträckning
det behövs för att genomföra vården ska behållas oförändrad. Enligt
utredningen markerar meningen att föräldrarna inte ska fråntas allt
sitt inflytande över barnet under vårdtiden. Vårdnadshavarna, lik-
som barnet själv, bör så långt möjligt vara delaktiga i vården och deras
inställning i olika frågor ska så långt möjligt inhämtas och respek-
teras (se SOU 2015:71 s. 714 och 715).

7 Utredningen om tvångsvård för barn och unga föreslog i sitt slutbetänkande en ny lag med
särskilda bestämmelser om vård av barn och unga (SOU 2015:71). Utredningen föreslog att
både miljörekvisiten och prognosrekvisitet ska behållas oförändrade i den nya lagen (s. 337,
338, 350, 351 och 1029).
8 Prop. 1979/80:1 Del A s. 596 och 597.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

359

Socialnämnden har under vårdtiden samma ansvar som vårdnads-
havaren för att barnets grundläggande rättigheter enligt 6 kap. 1 § FB
tillgodoses (11 § sista stycket LVU).

13.3.2 God man för ett barn i vissa situationer

Överförmyndaren ska i vissa angelägenheter utse en god man för
ett barn. Så är t.ex. fallet om en förmyndare och barnet har del i ett
oskiftat dödsbo. Den gode mannen har då i uppgift att vårda barnets
rätt i dödsboet vid boutredningen och vid bodelningen och skiftet.
Överförmyndaren ska också i andra fall utse en god man för ett barn
i en angelägenhet, där barnet har ett intresse som strider mot vård-
nadshavarens intresse (11 kap. 2 § FB).

Den som utses till god man ska vara rättrådig, erfaren och i övrigt
lämplig (11 kap. 12 § FB).

13.3.3 God man för ensamkommande barn

I lagen (2005:429) om god man för ensamkommande barn finns sär-
skilda regler om god man för den som är under 18 år och som är
utländsk medborgare (1 §). Om barnet vid ankomsten till Sverige är
skilt från båda sina föräldrar eller från någon annan vuxen person
som får anses ha trätt i föräldrarnas ställe, ska överförmyndaren utse
en god man att i vårdnadshavares och förmyndares ställe ansvara för
barnets personliga förhållanden och sköta barnets angelägenheter
(2 §). Samma kompetenskrav som för en god man i övrigt gäller, dvs.
den som utses till god man ska vara rättrådig, erfaren och i övrigt
lämplig (4 § lagen om god man för ensamkommande barn och 11 kap.
12 § FB).

I uppdraget som god man ligger inte att personen ska sköta den
dagliga omvårdnaden och tillsynen av barnet. Däremot ska han eller
hon ha regelbunden kontakt, inte bara med barnet, utan också med
t.ex. det hem som barnet vistas i. Den gode mannens har rätt och
skyldighet att bestämma i alla frågor som rör barnets angelägenheter,
personliga såväl som ekonomiska och rättsliga, och är också skyldig
att ingripa om barnet kan komma till skada. Ytterst är det alltså den
gode mannen som har ansvar för att se till att barnet får omvårdnad,
trygghet och en god fostran (se prop. 2004/05:136 s. 29 och 30).

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

360

En god man har rätt till ett skäligt arvode för uppdraget och er-
sättning för de utgifter som har varit skäligen påkallade för upp-
dragets fullgörande (12 § lagen om god man för ensamkommande
barn och 12 kap. 16 § FB).

13.3.4 Särskild företrädare för barn

Enligt 1 § lagen (1999:997) om särskild företrädare för barn ska
domstolen, när en förundersökning har inletts eller återupptagits i
fråga om ett brott som kan leda till fängelse och brottet har begåtts
mot ett barn, under vissa förutsättningar utse en särskild företrädare
för barnet. Så är fallet om antingen en vårdnadshavare kan misstänkas
för brottet eller om det kan befaras att en vårdnadshavare på grund
av sitt förhållande till den som kan misstänkas för brottet inte kom-
mer att ta till vara barnets rätt. En särskild företrädare tar över vård-
nadshavarnas befogenheter att ta till vara den underåriges rätt under
förundersökningen och i efterföljande rättegång (3 §).

En advokat, en biträdande jurist på en advokatbyrå eller någon
annan får förordnas som särskild företrädare. Det krävs att den sär-
skilde företrädaren på grund av sina kunskaper och erfarenheter samt
personliga egenskaper är särskilt lämplig för uppdraget (5 §). En sär-
skild företrädare har uppgifter som i många avseenden överensstäm-
mer med dem som ett målsägandebiträde har. Vanligen utses det
därför inte ett målsägandebiträde vid sidan av en särskild företrädare
(se prop. 1998/99:133 s. 44).

En särskild företrädare har rätt till ersättning motsvarande ett
rättshjälpsbiträde (11 §). Ersättning utgår av allmänna medel. Om en
tilltalad döms kan han eller hon bli återbetalningsskyldig för hela
eller delar av kostnaden för den särskilda företrädaren (12 § lagen
om särskild företrädare, 8 § första meningen lagen [1988:609] om
målsägandebiträde och 31 kap. RB).

13.4 Rätten till familjeliv enligt Europakonventionen

Av artikel 8 i den europeiska konventionen om skydd för de mänsk-
liga rättigheterna och de grundläggande friheterna (Europakonven-
tionen) följer att var och en har rätt till respekt för sitt privat- och

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

361

familjeliv (punkten 1). Rättigheten får inskränkas endast under vissa
förutsättningar (punkten 2).

Inom tillämpningsområdet för artikel 8 faller bl.a. lagstiftning
och avgöranden avseende vårdnad om barn och föräldrars umgänge
med barn. Europadomstolen har bara undantagsvis anledning att
kritisera hur avvägningen mellan barnets och föräldrarnas intressen
utfaller men kan ha synpunkter på aspekter av mer generellt intresse.
Domstolen har t.ex. haft invändningar mot bestämmelser i rumänsk
lag om att den som avtjänar fängelsestraff automatiskt utestängs
från möjligheten att vara vårdnadshavare.9

13.5 Socialstyrelsens rapport om vårdnadsöverflyttning
i samband med våld i familjen

Som framgått kan socialnämnden i vissa fall väcka talan om över-
flyttning av vårdnaden om ett barn. Regeringen gav i regleringsbrevet
för budgetåret 2013 avseende Socialstyrelsen myndigheten i uppdrag
att kartlägga i vilken utsträckning och i vilka situationer socialnämn-
den använder sin möjlighet att väcka talan om vårdnadsöverflyttning
i samband med våld i familjen eller när den ena vårdnadshavaren har
dödat den andra. I november 2013 publicerade Socialstyrelsen rap-
porten Vårdnadsöverflyttning i samband med våld i familjen. Vi redo-
visar nedan översiktligt Socialstyrelsens kartläggning och slutsat-
serna av denna.

Socialstyrelsen skickade ut en enkät till landets 321 kommuner
och stadsdelar. Av de 207 kommuner och stadsdelar som besvarade
enkäten angav 11 att de under åren 2010–2012 hade haft ärenden där
den ena vårdnadshavaren – i samtliga fall pappan – hade dödat den
andra vårdnadshavaren. Dessa ärenden rörde sammanlagt 23 barn
som alla tycks ha placerats i familjehem. Var barnen först placerades
varierade. En del barn placerades i ett jour- eller familjehem, andra
hos en släkting.

När det gäller 5 av barnen hade socialnämnden i september 2013
ännu inte väckt talan om överflyttning av vårdnaden. För övriga
18 barn hade socialnämnden väckt en sådan talan och domstolen

9 Se Danelius, Hans, Mänskliga rättigheter i europeisk praxis. En kommentar till Europakon-
ventionen om de mänskliga rättigheterna, 2015 s. 403.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

362

hade också flyttat över vårdnaden till en särskilt förordnad vård-
nadshavare. I drygt hälften av fallen dröjde det mellan 1 och 1,5 år
från det att barnet berövades sin mamma till dess att vårdnaden flyt-
tades över. En tredjedel av barnen fick en eller två särskilt förord-
nade vårdnadshavare inom 1 år.

I mer än hälften av fallen flyttades vårdnaden till en nära släkting.
Vidare flyttades vårdnaden i 1 fall till familjehemmet och i 2 fall
interimistiskt till en person med juridisk kompetens. Sammanlagt
flyttades vårdnaden interimistiskt i 3 fall.

Inom ramen för arbetet fick Socialstyrelsen veta att det under
åren 2010–2012 fanns fler ärenden där en förälder – det tycks i samt-
liga fall ha varit pappan – hade dödat den andra. Dessa ärenden rörde
ytterligare sex barn. Av dessa hade ett barn interimistiskt fått en
särskilt förordnad vårdnadshavare medan fyra barn fortfarande hade
pappan som vårdnadshavare. Ett av barnen saknade för tillfället
vårdnadshavare.

Socialnämnden hade alltid som målsättning att väcka talan om
överflyttning av vårdnaden till en särskilt förordnad vårdnadshavare
när den ena vårdnadshavaren har dödat den andra. Ett par förkla-
ringar till att det ändå kunde dra ut på tiden var att barnet saknade
ett nätverk eller att det i nätverket inte fanns någon lämplig person
att flytta över vårdnaden till. En annan förklaring var att det inte
fanns någon person som var beredd att åta sig uppdraget, eftersom
pappan motsatte sig en vårdnadsöverflyttning.

I enkätundersökningen svarade 98 kommuner att de under åren
2010–2012 hade haft ärenden med våld i familjen som kunde med-
föra en bestående fara för barnets hälsa och utveckling enligt 6 kap.
7 § FB. Endast 5 av kommunerna uppgav dock att de under period-
en hade haft ärenden där socialnämnden väckt en sådan talan. Det
fanns i huvudsak ett par förklaringar till detta. Den vanligaste var
att barnets mamma hade begärt ensam vårdnad och att socialnämn-
den därför inte hade behövt väcka talan. Den andra förklaringen var
att barnet var placerat i ett familjehem och att vårdnaden skulle
flyttas över till familjehemsföräldrarna när barnet rotat sig där.

Socialstyrelsens slutsats av kartläggningen var att socialnämndens
ansvar för att uppmärksamma behovet av en vårdnadsöverflyttning
när det har förekommit dödligt våld i familjen inte behöver utökas.
En automatisk prövning av vårdnadsfrågan ansågs därför inte vara
nödvändig. Socialstyrelsen ansåg dock att förutsättningarna att

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

363

hitta en särskilt förordnad vårdnadshavare i de fall det inte finns
någon lämplig person i barnets nätverk att flytta över vårdnaden till
behöver förstärkas. Det var därför angeläget att det görs en utred-
ning av olika möjligheter att få fram fler personer som kan ta på sig
att företräda barnet eller alternativa lösningar för att ge barnet en
företrädare. Som exempel angav Socialstyrelsen att vissa personer,
däribland tjänstemän inom socialnämnd eller överförmyndarnämnd,
i specifika situationer skulle kunna åläggas att överta ett ansvar som
barnets företrädare interimistiskt. När det gäller annat allvarligt våld
än dödligt ansåg Socialstyrelsen att socialnämnden behöver uppmärk-
sammas på möjligheten att väcka talan enligt 6 kap. 7 § FB i de fall
när den andra föräldern inte tar initiativ till att ändra vårdnaden
eller där ingen förälder är lämplig som vårdnadshavare. Metoder för
att genomföra detta är revidera eller uppdatera Socialstyrelsens hand-
böcker på området.

13.6 Hur ofta förekommer det att en förälder
dödar den andra föräldern?

Det saknas officiell kriminalstatistik över antalet fall där en förälder
har dödat den andra föräldern. Den rapport från Socialstyrelsen som
vi redogjort för ovan kan ge en fingervisning om i vilken utsträck-
ning det förekommer.

Brottsförebyggande rådet (Brå) har gjort fördjupade studier när
det gäller dödligt våld i nära relationer. Genom dessa studier fram-
kommer att i genomsnitt 17 kvinnor per år dödas av en nuvarande
eller tidigare partner. Sedan 1990-talet har utvecklingen legat på en
stabil nivå men i jämförelse med 1970-talet har det dödliga våldet mot
kvinnor i nära relationer minskat med 20–30 procent.10 I genomsnitt
dödas fyra män per år av en kvinna som mannen har eller har haft
en relation med.11

Det saknas uppgifter i dessa studier om den dödade kvinnan
respektive mannen hade underåriga barn.

10 Brott i nära relationer Brå rapport 2014:8 s. 88.
11 Brottsutvecklingen i Sverige 2008–2011 Brå rapport 2012:13 s. 45 och Brott i nära relationer
Brå rapport 2014:8 s. 89.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

364

13.7 Synpunkter från aktörer när det gäller
vårdnadsöverflyttningar vid allvarligt våld

Många av de aktörer som vi haft kontakt med har naturligen ingen
egen erfarenhet av att handlägga ärenden där den ena vårdnadshava-
ren har dödat den andra. Från några aktörer har framförts synpunk-
ten att om en förälder dödar den andra föräldern bör detta auto-
matiskt leda till att den föräldern förlorar vårdnaden om barnet.
Skälet för detta är bl.a. att det är kränkande för barnet att den för-
älder som dödat den andra även i fortsättningen ska besluta i frågor
som rör barnet.

Det har framhållits att det tar för lång tid innan en särskilt för-
ordnad vårdnadshavare utses även om en del aktörer också har nämnt
exempel på när en vårdnadsöverflyttning har skett snabbt. Mer-
parten av dem vi tillfrågat anser att det föreligger svårigheter att hitta
en lämplig person att utse till särskilt förordnad vårdnadshavare. Bland
de förslag som har framförts för att komma till rätta med detta är
att se över ersättningsreglerna. Andra förslag är att i denna situa-
tion i stället utse en god man för barnet eller att en advokat för-
ordnas som särskilt förordnad vårdnadshavare. Flera av de advokater
som vi talat med har ställt sig positiva till sistnämnda förslag. Ett
annat alternativ som har framförts är att en tjänsteman hos kom-
munen skulle kunna förordnas särskilt till vårdnadshavare i avvaktan
på en permanent lösning. Ytterligare ett förslag är att ett måls-
ägandebiträdes uppdrag ska kvarstå i avvaktan på att en särskilt för-
ordnad vårdnadshavare utses.

Det har framhållits att uppdraget att vara särskilt förordnad
vårdnadshavare i en situation när en förälder har dödat den andra
föräldern är mycket speciellt. Den utsedda personen behöver ha
tillräckliga kunskaper i de frågor som aktualiseras och även mod att
agera. Uppdraget kräver mycket kontakter med myndigheter. Detta
kan kräva utbildningsinsatser, vilket inte – i vart fall inte generellt –
erbjuds inom kommunerna.

Flera aktörer har uppgett att det förekommer att den person som
har utsetts till särskilt förordnad vårdnadshavare, t.ex. en advokat,
inte rent faktiskt tar hand om barnet.

De aktörer som uttalat sig när det gäller tillämpningen av 6 kap.
7 § FB vid annat än dödligt våld i familjen bekräftar den bild som

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

365

framkommit i Socialstyrelsens rapport om att det är sällsynt före-
kommande att socialnämnden väcker talan vid sådant våld.

13.8 Bättre förutsättningar för en snabb
vårdnadsöverflyttning vid allvarligt våld
i familjen

13.8.1 Inledning

Om en förälder utsätter barnet eller någon annan i familjen för våld,
trakasserier eller andra kränkningar, är det i de allra flesta fall bäst för
barnet att den föräldern inte har del i vårdnaden (se prop. 2005/06:99
s. 42). Som framgått anges i våra direktiv att det inte är godtagbart
att det tar lång tid innan en vårdnadsöverflyttning kan genomföras
i de fall en sådan krävs för att tillgodose barnets bästa. Vi ska därför
överväga olika åtgärder för att komma till rätta med detta.

Med hänsyn till vad som framkommit i Socialstyrelsens rapport
framstår behovet av en översyn störst i de fall där den ena föräldern
har dödat den andra. Vi har sett exempel på att det har tagit cirka
2,5 år från det att en förälder har dödat den andra föräldern till dess
att en särskilt förordnad vårdnadshavare har utsetts interimistiskt.
Även vid andra fall av allvarligt våld i familjen kan givetvis ett barn
snabbt ha behov av en ny vårdnadshavare som kan fatta beslut till
barnets bästa. Så kan t.ex. vara fallet när en förälder har blivit utsatt
för allvarligt våld av den andra föräldern som innebär att han eller hon
under en längre tid är förhindrad att utöva vårdnaden om barnet.

13.8.2 Vad är orsaken till att en vårdnadsöverflyttning dröjer?

Vår bedömning: Orsaken till att en vårdnadsöverflyttning dröjer
är vanligen att det för tillfället saknas en lämplig person som är
villig att åta sig uppdraget som särskilt förordnad vårdnadshavare.

Enligt 5 kap. 2 § socialtjänstförordningen (2001:937) är socialnämn-
den skyldig att väcka talan eller göra en framställning i domstol om
den får veta att någon åtgärd behöver vidtas i fråga om vårdnaden
om ett barn. Som framgått av den ovan redovisade rapporten är Social-

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

366

styrelsens slutsats av den genomförda kartläggningen att det inte är
nödvändigt att utöka socialnämndens ansvar för att uppmärksamma
behovet av en vårdnadsöverflyttning när det har förekommit död-
ligt våld i familjen. Vi delar denna bedömning.

Enligt 6 kap. 20 § FB kan domstolen, om det behövs, besluta
interimistiskt i en fråga om vårdnad. Ett yrkande om intermistiskt
beslut handläggs med förtur i domstolarna och ett sådant beslut be-
höver därför normalt inte dröja särskilt länge. Redan gällande lag-
stiftning möjliggör därför i och för sig en snabb handläggning av en
vårdnadsöverflyttning när det har förekommit allvarligt våld i familjen.

En vårdnadsöverflyttning förutsätter dock att det i praktiken
finns en lämplig person att flytta över vårdnaden till. Socialstyrel-
sens kartläggning visar att avsaknaden av en sådan person som är villig
att åta sig uppdraget ofta är orsaken till att en vårdnadsöverflyttning
dröjer. Denna bild bekräftas av våra kontakter med aktörerna. Att
det kan finnas svårigheter att hitta en person som vill åta sig ett
sådant uppdrag är enligt vår uppfattning i och för sig inte särskilt
anmärkningsvärt. Uppdraget aktualiseras i en för barnet synnerligen
traumatisk situation där svåra frågor att hantera uppstår. En person
kan känna betänklighet inför att åta sig ett sådant uppdrag. Vård-
nadshavaren motsätter sig också ibland att bli skild från vårdnaden,
vilket kan verka avhållande när det gäller att acceptera ett uppdrag
som särskilt förordnad vårdnadshavare. Även den omständigheten
att en särskilt förordnad vårdnadshavare kan bli part i en process om
t.ex. umgänge kan få en person att avstå från att bli särskilt för-
ordnad vårdnadshavare.

13.8.3 Finns det behov av lagstiftningsåtgärder
för att förbättra förutsättningarna för en snabb
vårdnadsöverflyttning?

Vår bedömning: Det finns behov av lagstiftningsåtgärder för att i
praktiken möjliggöra en snabb vårdnadsöverflyttning i fall där
en sådan är önskvärd.

Socialnämnden har en skyldighet att agera om ett barn behöver skydd
eller stöd. När en förälder har dödat den andra föräldern aktuali-
seras denna skyldighet. Om en förälder samtycker till behövliga in-

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

367

satser kan de ges på frivillig väg. Om inte kan barnet omhändertas
med stöd av LVU. Barnet kan på så sätt få sina grundläggande behov
av omsorg och vård tillgodosedda. I brottmålsprocessen får barnet
dessutom stöd av ett målsägandebiträde eller i vissa fall av en sär-
skild företrädare för barnet. Enligt vår uppfattning är det därför inte
helt givet att det finns skäl att ändra lagstiftningen.

Både frivilliga insatser och omhändertagande enligt LVU innebär
dock att en förälder kvarstår som barnets vårdnadshavare. En vård-
nadshavare som uppsåtligen dödat eller allvarligt skadat den andra
föräldern får i de allra flesta fall anses ha brustit i omsorgen om
barnet på ett sådant sätt att det är till barnets bästa att föräldern inte
längre har kvar vårdnadsansvaret. Även om det redan i dag finns
rättsliga förutsättningar att snabbt flytta över vårdnaden dröjer det i
praktiken ofta innan en sådan vårdnadsöverflyttning sker. Vårt upp-
drag är att överväga olika åtgärder för att komma till rätta med detta
dröjsmål. Ett alternativ som vi enligt direktiven uttryckligen bör
överväga är att barnet – i de fall det är svårt att skyndsamt hitta någon
som vårdnaden kan flyttas över till – erbjuds en tillfällig lösning i
vårdnadsfrågan. Eftersom det eftersträvade resultatet – dvs. en snabb
vårdnadsöverflyttning – inte alltid uppnås med gällande rätt, bedömer
vi att det finns skäl att föreslå lagstiftningsåtgärder.

13.8.4 Hur kan en snabbare vårdnadsöverflyttning
åstadkommas?

Vårt förslag: När det är aktuellt med en vårdnadsöverflyttning
på grund av allvarligt våld i familjen bör domstolen, i avvaktan på
att en särskilt förordnad vårdnadshavare utses, tillfälligt kunna
flytta över vårdnaden om barnet till någon annan person.

Enligt 2002 års vårdnadskommitté måste en vårdnadshavare som
avsiktligen dödar den andra vårdnadshavaren i princip alltid skiljas
från vårdnaden. Som exempel på ett undantagsfall när så dock ändå
inte bör ske nämnde kommittén situationen att den förälder som
tar livet av den andra föräldern dessförinnan systematiskt har blivit
misshandlad och kränkt av honom eller henne. Enligt kommittén
kan i ett sådant fall barnets grundtrygghet trots allt finnas hos den
förälder som dödat den andra föräldern och att då skilja barnet från

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

368

den föräldern genom att ta ifrån honom eller henne vårdnadsansvaret
vore inte att anlägga ett barnperspektiv (se SOU 2005:43 s. 120).

Inte heller vi anser att det bör vara fråga om någon obligatorisk
vårdnadsöverflyttning när det har förekommit allvarligt våld i familjen.
En regel om obligatorisk vårdnadsöverflyttning vid allvarligt våld
skulle enligt vår uppfattning riskera att stå i strid med regleringen i
Europakonventionen. Den av kommittén nämnda situationen men
även andra fall där barnet har en stark anknytning till den förälder
som dödat kan i undantagsfall motivera att vårdnaden kvarstår hos
den föräldern. Bedömningen av om det finns skäl för en vårdnads-
överflyttning bör därför, liksom när det gäller övriga frågor om vård-
nad, göras utifrån vad som är bäst för barnet. Vid denna bedömning
ska hänsyn tas till barnets åsikt eller inställning, med beaktande av
barnets ålder och mognad.

Anledningen till dröjsmålet att utse en särskilt förordnad vård-
nadshavare är ofta att det saknas någon lämplig person som vill åta
sig uppdraget. Det finns därför skäl att överväga om regleringen av
vem som kan vara vårdnadshavare bör ändras.

Den som utses till särskilt förordnad vårdnadshavare ska enligt
gällande rätt vara lämpad att ge barnet omvårdnad, trygghet och en
god fostran (6 kap. 10 a § FB). Ur ett barnperspektiv är detta bäst
och det bör därför fortfarande vara utgångspunkten. Detta innebär
dock inte att den särskilt förordnade vårdnadshavaren nödvändigtvis
behöver bo tillsammans med barnet eller i någon större utsträckning
ta hand om den faktiska vården om barnet. Det har ansetts tillräck-
ligt att vårdnadshavaren har möjlighet att uppfylla sina skyldigheter
enligt 6 kap. 2 § FB (se RH 2001:50, refererat i avsnitt 13.2.4). I vissa
fall kan det alltså vara motiverat att göra åtskillnad mellan den rätts-
liga vårdnaden och den faktiska vården när en särskilt förordnad
vårdnadshavare ska utses.

Som framgått av avsnitt 13.2.4 anförde departementschefen i
förarbetena till 6 kap. 7 § FB att det för en överflyttning av vårdna-
den med stöd av bestämmelsen bör krävas att barnet har ett så gott
förhållande till personen att barnet kan och rimligen bör acceptera
honom eller henne som vårdnadshavare. Detta betyder enligt departe-
mentschefen att ett beslut om att omedelbart skilja en förälder från
vårdnaden om ett barn redan när förälderns olämplighet kommer
till myndigheternas kännedom i allmänhet bara kan meddelas om
den andra föräldern är lämplig att ensam ta ansvaret för barnet.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

369

Departementschefen anmärkte att det i övriga fall många gånger är
nödvändigt att barnet har bott en tid i ett familjehem för att man ska
kunna avgöra hur placeringen utfallit (se prop. 1981/82:168 s. 68).

I propositionen inför 2006 års vårdnadsreform uttalades att
socialnämnden i regel bör väcka talan om överflyttning av vårdnaden,
om en förälder har dödat eller försökt döda den andra föräldern.
Men det förutsätter samtidigt att det finns någon att flytta över
vårdnaden till. Ibland kan det vara bättre för barnet att han eller
hon får rota sig i ett familjehem och att nämnden väcker talan om
en överflyttning av vårdnaden först när det har visat sig att familje-
hemsplaceringen utfallit positivt för barnet (se prop. 2005/06:99
s. 44).

I fall av dödligt våld kan det saknas någon som är villig att åta sig
uppdraget att vara vårdnadshavare för barnet. När det i och för sig
finns en utomstående person som kan tänka sig att åta sig uppdraget
kan det initialt vara svårt att ta ställning till om barnet kan och rim-
ligen bör acceptera denna person som särskilt förordnad vårdnads-
havare. Förutsättningarna för att snabbt utse en särskilt förordnad
vårdnadshavare kan även i detta senare fall saknas.

Flera aktörer som vi hämtat in synpunkter från har som förslag
på en lösning av problemet framfört att det i detta läge bör vara
möjligt att utse en person med viss yrkesbakgrund som särskilt för-
ordnad vårdnadshavare. Även vi bedömer att ett lämpligt sätt att
skynda på vårdnadsöverflyttningen kan vara att – i avvaktan på att en
särskilt förordnad vårdnadshavare utses – låta vårdnaden tillfälligt
innehas av någon annan person. Det handlar alltså om att utse någon
i det närmaste professionell vårdnadshavare. Enligt vår bedömning
bör en sådan lösning bara tillgripas i undantagsfall. När socialnämn-
den bedömer att en särskilt förordnad vårdnadshavare kan utses inom
den närmaste tiden bör detta ske enligt den nu gällande regleringen.
I nästa avsnitt behandlar vi hur en kompletterande reglering närmare
kan utformas.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

370

13.8.5 Domstolen ska i vissa undantagsfall kunna flytta
över vårdnaden till en tillfällig vårdnadshavare

Vårt förslag: Om det finns skäl att utse en särskilt förordnad
vårdnadshavare för ett barn men de praktiska förutsättningarna
för ett sådant förordnande för tillfället saknas och den faktiska
vården om barnet är tillgodosedd får domstolen, om det finns
särskilda skäl, flytta över vårdnaden om ett barn till en tillfällig
vårdnadshavare.

Till tillfällig vårdnadshavare får en advokat, en biträdande jurist
på advokatbyrå eller någon annan utses. Endast den får utses
som på grund av sina kunskaper och erfarenheter samt person-
liga egenskaper är särskilt lämplig för uppdraget.

Enligt vår bedömning bör det alltså i vissa fall vara möjligt att till-
fälligt föra över vårdnaden till någon annan person. Ett sådant upp-
drag bör ta sikte på de rättsliga delarna av vårdnadshavarens uppgifter.
En grundläggande förutsättning bör därför vara att den faktiska
vården om barnet är tillgodosedd på annat håll, antingen genom in-
satser som bygger på frivillighet eller med stöd av LVU. Visserligen
skulle en sådan reglering inte helt passa in i föräldrabalkens syste-
matik. Det bör dock framhållas att regleringen skulle ta sikte på
ytterst få fall där det många gånger – i vart fall på kort sikt – inte
finns någon riktigt bra lösning för barnet.

Avsikten är att möjliggöra en tillfällig lösning i avvaktan på att
någon annan, t.ex. en familjehemsförälder, utses till särskilt för-
ordnad vårdnadshavare eller att vårdnaden av något skäl återgår till
föräldern. För att tydligt markera detta bör en delvis egen termino-
logi användas. Vi föreslår därför att en person som utses under dessa
förutsättningar ska benämnas tillfällig vårdnadshavare.

Nästa fråga att ta ställning till är vem som bör kunna komma i
fråga som tillfällig vårdnadshavare. För att uppnå syftet att lättare
hitta någon att utse bedömer vi att det kan vara en fördel att i för-
fattning uttryckligen ange ett par yrkeskategorier som kan utses.
Eftersom det i uppdraget, i vart fall inledningsvis, kommer att ingå
en hel del frågor som kräver överväganden av juridiskt slag ligger
advokater och biträdande jurister på advokatbyrå nära till hands.

Enligt vår bedömning bör dock personkretsen inte begränsas till
endast dessa yrkeskategorier. Liksom när det gäller t.ex. särskild

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

371

företrädare för barn bör därför lagtexten lämna öppet för att även
någon annan kan utses. Uppdraget som tillfällig vårdnadshavare inne-
bär dock att särskilda krav måste ställas på den som kan komma i
fråga för att utses. De särskilda kraven på lämplighet bör komma
till uttryck i lagtexten. Det är rimligt att motsvarande lämplighets-
krav som för en särskild företrädare för barn gäller, dvs. att endast
den får förordnas som på grund av sina kunskaper och erfarenheter
samt personliga egenskaper är särskilt lämplig för uppdraget.

I förarbetena till införandet av lagen om särskild företrädare för
barn uttalades att det för att komma i fråga som särskild före-
trädare måste ställas stora krav på förmågan att sätta sig in i barnets
situation, att kommunicera med barnet och att vinna barnets för-
troende. Det anfördes att kraven också gäller förmågan att hantera
en mycket känslig situation som kan innefatta komplexa intresse-
konflikter och att den som utses bör ha stor integritet, kunna vinna
förtroende både hos personal på daghem och skola, tjänstemännen
inom socialtjänsten, och – i möjligaste mån – hos vårdnadshavarna.
Den som förordnas ska ha erfarenheter av förundersökning och
rättegång i brottmål. Av förarbetena framgår också att företrädesvis
bör personer som har erfarenhet av uppdrag som målsägandebiträde
i ärenden av liknande karaktär och som har utfört de uppdragen på
ett tillfredsställande sätt anlitas för uppdrag som särskild företrädare
(se prop. 1998/99:133 s. 45). Enligt vår bedömning bör detsamma
gälla för en tillfällig vårdnadshavare.

Vårt förslag gör det möjligt att i vissa fall begränsa antalet utom-
stående personer som barnet har kontakt med. Om ett barn redan
har fått en särskild företrädare skulle nämligen denna person, om han
eller hon vill, även kunna åta sig ett uppdrag som tillfällig vårdnads-
havare. Det saknas då normalt skäl att låta förordnandet som sär-
skild företrädare kvarstå om personen utses till tillfällig vårdnads-
havare. De motstridiga intressena mellan vårdnadshavaren och barnet,
som tidigare motiverade förordnandet, finns nämligen inte längre
kvar. Om barnet behöver fortsatt stöd och hjälp i brottmålsproces-
sen kan det vara lämpligt att ersätta uppdraget som särskild före-
trädare med ett uppdrag som målsägandebiträde.

Samma person som är tillfällig vårdnadshavare skulle i de flesta
fall kunna förordnas som målsägandebiträde. Eftersom en tillfällig
vårdnadshavare och ett målsägandebiträde har olika uppgifter bör
det röra sig om separata uppdrag. Som kommer att framgå föreslår

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

372

vi dessutom att delvis andra ersättningsregler ska gälla för en till-
fällig vårdnadshavare än för ett målsägandebiträde.

Som vi kommer återkomma till är en tillfällig vårdnadshavare nor-
malt också barnets förmyndare. Eftersom en underårig inte får vara
förmyndare bör en underårig inte heller kunna utses till tillfällig
vårdnadshavare. Med de uppställda allmänna kvalifikationskraven
kommer detta inte heller i praktiken att vara möjligt. Liksom när
det gäller särskilt förordnade vårdnadshavare bör samma person utses
som tillfällig vårdnadshavare för syskon, om det inte finns särskilda
skäl mot det. Med tanke på uppdragets karaktär saknas det skäl att
låta mer än en person vara tillfällig vårdnadshavare för ett barn.

Inget hindrar givetvis att en advokat, en biträdande jurist eller
någon annan som är intresserad av att företräda barnet även i ett
längre perspektiv utses som särskilt förordnad vårdnadshavare med
stöd av den nu gällande regleringen. Förordnandet följer i så fall
regleringen för särskilt förordnade vårdnadshavare.

När det gäller de processuella formerna för hur en tillfällig vård-
nadshavare ska utses kan man tänka sig olika alternativ. Ett är att
socialnämnden, inom ramen för ett mål om vårdnadsöverflyttning,
yrkar att en tillfällig vårdnadshavare ska utses i avvaktan på att nämn-
den kan föreslå någon för uppdraget som särskilt förordnad vård-
nadshavare. En väsentlig nackdel med detta alternativ är att målet
skulle förbli oavslutat under en längre tid. Enligt vår bedömning är
det därför bättre att en tillfällig vårdnadshavare utses i ett fristående
förfarande. En sådan reglering skulle lämpligen kunna tas in i en ny
paragraf i den sedan tidigare upphävda 6 kap. 10 d § FB. Frågan om
överflyttning av vårdnaden till en tillfällig vårdnadshavare bör hand-
läggas som ett tvistemål.

En grundläggande förutsättning för att en tillfällig vårdnads-
havare ska utses är alltså att det finns skäl att flytta över vårdnaden
till en särskilt förordnad vårdnadshavare. Det måste också finnas
ett behov av en särskilt skyndsam överflyttning. Så är fallet när det
närmast skulle framstå som stötande eller kränkande för barnet att
låta en förälder kvarstå som vårdnadshavare. Regleringen tar sikte
på fall där det har förekommit allvarligt våld i familjen och är avsedd
att tillämpas endast i undantagsfall. När det gäller hur tillämpnings-
området närmare bör avgränsas är ett alternativ att på något sätt
knyta regleringen till brottmålsprocessen. Exempelvis skulle kunna
föreskrivas att en tillfällig vårdnadsöverflyttning under vissa förut-

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

373

sättningar kan ske om en förälder är misstänkt för vissa särskilt an-
givna brott begångna mot den andra föräldern. En fördel med en
sådan bestämmelse är att tillämpningsområdet skulle bli tydligt av-
gränsat men samtidigt är det svårt att hitta en utformning som täcker
in samtliga åsyftade situationer. Regleringen skulle också sannolikt
förutsätta en samordning med olika utfall av den pågående brott-
målsprocessen.

Vi bedömer därför att det är bättre med en mer öppen skrivning
som gör det möjligt att flytta över vårdnaden till en tillfällig vård-
nadshavare om det finns skäl att utse en särskilt förordnad vårdnads-
havare men de praktiska förutsättningarna för ett sådant förord-
nande för tillfället saknas.

Även om regleringen huvudsakligen tar sikte på fall av dödligt
våld inom familjen kan den också i vissa fall tillämpas vid annat all-
varligt våld riktat mot den andra föräldern eller barnet. Det kan
inte heller uteslutas att det kan uppstå andra situationer, som inte
handlar om familjevåld, men där behovet av en snabb vårdnadsöver-
flyttning är så starkt att det kan vara motiverat att flytta över vård-
naden till en tillfällig vårdnadshavare. Att bestämmelsen bara är
avsedd att tillämpas i undantagsfall bör markeras genom att det ska
krävas särskilda skäl för att en överflyttning av vårdnaden till till-
fällig vårdnadshavare ska få ske.

13.8.6 Vilket ansvar har en tillfällig vårdnadshavare?

Vårt förslag: En förutsättning för att en tillfällig vårdnadshavare
ska kunna utses är att den faktiska vården om barnet är tillgodo-
sedd. I övrigt har en tillfällig vårdnadshavare samma ansvar för
barnet som en annan vårdnadshavare.

Även en tillfällig vårdnadshavare har ansvar för att barnets be-
hov av umgänge med en förälder som barnet inte bor tillsammans
med så långt möjligt tillgodoses.

En tillfällig vårdnadshavare är normalt också barnets förmyn-
dare.

En förutsättning för att en tillfällig vårdnadshavare ska kunna utses
är att den faktiska vården om barnet är tillgodosedd. I övrigt bör en
tillfällig vårdnadshavare ha samma ansvar, uppgifter och rätt att be-

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

374

stämma i frågor som rör barnet som en annan vårdnadshavare (se
avsnitt 13.2.1). Eftersom en tillfällig vårdnadshavare inte är barnets
förälder så gäller dock inte principalansvaret avseende skadestånd
för en sådan person.

Enligt 6 kap. 15 § första stycket FB har ett barn rätt till umgänge
med en förälder som barnet inte bor tillsammans med. Umgänget
kan ske genom att barnet och föräldern träffar varandra eller genom
att de har annan kontakt. Av paragrafens andra stycke följer att
såväl barnets föräldrar som särskilt förordnade vårdnadshavare har
ansvar för att barnets behov av umgänge med en förälder som barnet
inte bor tillsammans med så långt möjligt tillgodoses. Enligt vår be-
dömning bör motsvarande gälla för en tillfällig vårdnadshavare. Om
umgänge mellan barnet och föräldern bör ske, och i så fall på vilket
sätt, bör bestämmas utifrån omständigheterna i det enskilda fallet
med beaktande av vad som är bäst för barnet.

Liksom när det gäller en särskilt förordnad vårdnadshavare bör
en tillfällig vårdnadshavare i regel också vara barnets förmyndare.
Även i denna situation bör dock någon annan kunna utses till för-
myndare om det finns särskilda skäl för det. I förarbetena nämns
som exempel på särskilda skäl att den underåriges förmögenhets-
förhållanden är komplicerade och vårdnadshavaren eller vårdnads-
havarna saknar erfarenhet av eller förutsättningar för att förvalta en
förmögenhet av sådan beskaffenhet (se prop. 1993/94:251 s. 192).
Om en advokat eller en biträdande jurist utses till tillfällig vårdnads-
havare anser vi dock att utrymmet för att utse någon annan till för-
myndare bör vara begränsat.

13.8.7 Vilken rätt till ersättning har en tillfällig
vårdnadshavare?

Vårt förslag: En tillfällig vårdnadshavare ska ha rätt till ett skäligt
arvode för uppdraget och ersättning för de utgifter som har varit
skäligen påkallade för uppdragets fullgörande.

Beslut om arvode och ersättning för utgifter fattas av över-
förmyndaren.

Arvodet och ersättning för utgifter ska betalas av kommunen.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

375

Vår bedömning: Timkostnadsnormen enligt rättshjälpslagen
(1996:1619) bör vara ett riktmärke vid bedömningen av vad som
utgör ett skäligt arvode.

Enligt vår bedömning bör en tillfällig vårdnadshavare ha rätt till ett
skäligt arvode för uppdraget. Vad som utgör ett skäligt arvode får
bestämmas från fall till fall utifrån bl.a. uppdragets komplexitet. Vi
bedömer att den timkostnadsnorm som tillämpas vid ersättning
enligt rättshjälpslagen är ett rimligt riktmärke vid fastställande av
ersättningsnivån. En tillfällig vårdnadshavare bör dessutom ha rätt
till ersättning för de utgifter som har varit skäligen påkallade för
uppdragets fullgörande.

Även om det, i vart fall initialt, i de allra flesta fall finns en
koppling till ett pågående brottmål bedömer vi att denna koppling
inte är tillräckligt stark för att det ska vara motiverat att låta staten
stå för kostnaden för den tillfälliga vårdnadshavaren. Liksom när
det gäller övrigt stöd åt enskilda i sociala angelägenheter bör i stället
kommunen bära dessa kostnader. Enligt vår bedömning är det lämp-
ligt att överförmyndaren, precis som för t.ex. förordnade förmyn-
dare, beslutar om arvode och ersättning till en tillfällig vårdnads-
havare.

Enligt vår bedömning kan, som framgått, en tillfällig vårdnads-
havare även i vissa fall vara målsägandebiträde för barnet. För de upp-
gifter som utförs inom ramen för det senare uppdraget utgår ersätt-
ning enligt regelverket för detta uppdrag.

13.8.8 När och hur upphör ett uppdrag som tillfällig
vårdnadshavare?

Vårt förslag: Om en tillfällig vårdnadshavare har utsetts för ett
barn, ska socialnämnden verka för att en eller två särskilt för-
ordnade vårdnadshavare i stället utses för barnet. När förutsätt-
ningar för ett sådant förordnande finns ska rätten, på talan av
socialnämnden, flytta över vårdnaden från den tillfälliga vårdnads-
havaren till en eller två särskilt förordnade vårdnadshavare. Vid
handläggningen av denna fråga ska barnets förälder eller föräldrar
ges tillfälle att yttra sig.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

376

Ett uppdrag som tillfällig vårdnadshavare upphör i övrigt under
samma förutsättningar som ett uppdrag som särskilt förordnad
vårdnadshavare.

Om en tillfällig vårdnadshavare entledigas eller dör, ska rätten
efter ansökan av socialnämnden utse en annan person att vara
tillfällig vårdnadshavare.

Avsikten med den av oss föreslagna regleringen är att snabbt er-
bjuda en tillfällig lösning för barnet. Strävan måste vara att hitta en
mer permanent lösning av vårdnadsfrågan. Vi har därför övervägt
att föreslå en viss yttersta tidsfrist för hur länge ett uppdrag som
tillfällig vårdnadshavare kan bestå. Erfarenheterna från handlägg-
ningen av dessa mål i dag visar att en sådan tidsfrist i så fall inte bör
vara för kort. Under alla förhållanden skulle en tidsfrist behöva för-
ses med en ventil för att inte ett barn, som redan är så utsatt, plöts-
ligt skulle riskera att stå utan vårdnadshavare.

Vi bedömer dock att det finns en risk för att en fastställd tids-
frist skulle vara kontraproduktiv, genom att en tillfällig vårdnads-
havare regelmässigt skulle kvarstå under hela denna tidsfrist. Ambi-
tionen måste vara att en eller två särskilt förordnade vårdnadshavare
utses så snart som det enskilda fallet medger. Vi har därför stannat
för att föreslå att det i stället endast ska föreskrivas en skyldighet
för socialnämnden att verka för att ett sådant förordnande sker.

Överflyttningen av vårdnaden från en tillfällig vårdnadshavare
till en eller två särskilt förordnade vårdnadshavare förutsätter en ny
process i domstol. Det bör vara socialnämndens ansvar att väcka en
sådan talan.

I 6 kap. 10 § FB finns en bestämmelse som gör det möjligt att
efter prövning i domstol flytta över vårdnaden från en eller två
särskilt förordnade vårdnadshavare till den ena eller båda av barnets
föräldrar. Vi föreslår att denna bestämmelse även ska gälla i för-
hållande till en tillfällig vårdnadshavare. En förälder som vill återfå
vårdnaden kan alltså väcka talan enligt denna reglering. Enligt vår
bedömning bör därför handläggningen av en talan om vårdnads-
överflyttning från en tillfällig vårdnadshavare till en eller två särskilt
förordnade vårdnadshavare huvudsakligen koncentreras kring frågan
om den eller de av socialnämnden föreslagna personerna är lämpliga
för ett sådant uppdrag. Vi föreslår alltså att det är socialnämnden
och den tillfälliga vårdnadshavaren som är parter i denna process.

SOU 2017:6 Allvarligt våld i familjen – överflyttning av vårdnad

377

Enligt vår bedömning bör det dock föreskrivas att barnets förälder,
eller i förekommande fall föräldrar, ges tillfälle att yttra sig i detta
förfarande. Handläggningen bör i övrigt följa reglerna för tvistemål.
Om en förälder samtidigt vill föra talan om att vårdnaden ska flyttas
över till honom eller henne bör det enligt vår bedömning ofta finnas
skäl att handlägga målen gemensamt om förutsättningarna för detta
i övrigt är uppfyllda.

Under vissa förutsättningar ska en särskilt förordnad vårdnads-
havare entledigas. Enligt 6 kap. 10 b § första stycket FB har en sådan
person alltid rätt att på begäran bli entledigad från sitt uppdrag. I
6 kap. 10 c § föreskrivs att en särskilt förordnad vårdnadshavare ska
entledigas, om han eller hon vid utövandet av vårdnaden gör sig
skyldig till missbruk eller försummelse eller av någon annan orsak
inte längre är lämplig som vårdnadshavare. Enligt vår bedömning
bör motsvarande gälla för en tillfällig vårdnadshavare.

I 6 kap. 10 c § FB finns en bestämmelse om att rätten ska utse en
eller två andra personer att vara särskilt förordnade vårdnadshavare
om barnets båda särskilt förordnade vårdnadshavare entledigas eller
dör. En sådan fråga prövas efter ansökan av socialnämnden. Det
finns ett behov av en motsvarande bestämmelse för det fall en till-
fällig vårdnadshavare entledigas eller dör. Vi föreslår därför att rätten
i en sådan situation, efter ansökan av socialnämnden, ska utse en
annan person att vara tillfällig vårdnadshavare. Om det finns en
lämplig person som är villig att åta sig ett uppdrag som särskilt för-
ordnad vårdnadshavare ska socialnämnden i stället ansöka om att
en sådan ska utses.

13.8.9 Följdändringar

Vårt förslag: En faderskapsbekräftelse ska kunna godkännas av
en tillfällig vårdnadshavare för barnet.

En tillfällig vårdnadshavare ska få föra barnets talan om fast-
ställelse av faderskap eller föräldraskap.

En tillfällig vårdnadshavare ska kunna lämna samtycke till adop-
tion av barnet.

Socialnämnden ska få lägga ner en påbörjad utredning om fader-
skapet, om det har lämnats ett samtycke av en tillfällig vårdnads-
havare till adoption av barnet.

Allvarligt våld i familjen – överflyttning av vårdnad SOU 2017:6

378

När en dom eller beslut om att vårdnaden flyttas till en till-
fällig vårdnadshavare har vunnit laga kraft ska ett meddelande
sändas till överförmyndaren.

Vi bedömer att förslaget om att utse en tillfällig vårdnadshavare
kommer att medföra behov av vissa följdändringar. Detta för att en
tillfällig vårdnadshavare ska få samma befogenheter som en särskilt
förordnad vårdnadshavare. Det är svårt att veta hur kortvarigt en
tillfällig vårdnadshavares uppdrag kommer att bli. Det är vidare vik-
tigt att frågor som rör barnet kan lösas under tiden som barnet har
en tillfällig vårdnadshavare på ett sätt så att barnet inte drabbas. Det
är mot den bakgrunden som våra föreslagna följdändringar ska ses.
Utöver de följdändringar som vi föreslår kan eventuellt vissa änd-
ringar i socialförsäkringsbalken tillkomma.

379

14 Barn och föräldrar med
skyddade personuppgifter

14.1 Vårt uppdrag

Frågor om vårdnad, boende och umgänge prövas av domstolen i den
ort där barnet har sin hemvist, vilket anses vara den ort där barnet
var folkbokfört den 1 november föregående år. Om det inte finns
någon behörig domstol, tas frågorna upp av Stockholms tingsrätt.

Nuvarande bestämmelser om behörig domstol kan medföra pro-
blem när en av parterna och barnet har skyddade personuppgifter.
Exempelvis kan käranden ha svårt att välja rätt domstol, och det kan
finnas viss risk för att uppgifterna röjs under domstolsprocessen.

I våra direktiv konstateras att det måste vara möjligt för en för-
älder att få tillgång till en domstolsprövning samtidigt som det är
det viktigt att skapa en trygg ordning runt förfarandet, så att den
som har skyddade personuppgifter inte behöver vara orolig för att
uppgifterna avslöjas. En särskild forumregel som möjliggör rättegång
på någon annan ort än barnets hemvistort skulle enligt direktiven
kunna bidra till att uppnå detta.

I vårt uppdrag ingår därför att ta ställning till om det behöver
införas särskilda forumregler i föräldrabalken (FB) för situationer
när barn och föräldrar har skyddade personuppgifter. Vi ska också
ta ställning till om det i övrigt behöver vidtas åtgärder för att möjlig-
göra en trygg domstolsprocess när någon av parterna och barnet
har skyddade personuppgifter.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

380

14.2 Gällande rätt

14.2.1 Forumregler för mål och ärenden om vårdnad,
boende och umgänge samt mål om underhåll

Barnets hemvist är som regel styrande i forumfrågan
enligt föräldrabalken

Enligt 6 kap. 17 § första stycket FB tas frågor om vårdnad, boende
eller umgänge upp av rätten på den ort där barnet har sin hemvist,
vilket anses vara den ort där barnet var folkbokfört den 1 november
föregående år (10 kap. 1 § andra stycket rättegångsbalken [RB]). Om
det inte finns någon behörig domstol, tas frågorna upp av Stockholms
tingsrätt.

Forumregeln om barnets hemvist i 6 kap. 17 § första stycket FB
är dispositiv (jfr 10 kap. 17 § RB). Domstolen ska alltså pröva sin
behörighet endast efter invändning eller när svaranden har uteblivit
från ett sammanträde eller underlåtit att ge in något svaromål (10 kap.
18 § RB och RH 1999:6).

Enligt 21 kap. 1 § andra stycket FB söks verkställighet av en dom
eller ett beslut om vårdnad, boende eller umgänge hos tingsrätten på
den ort där barnet har sin hemvist. Verkställighet får också sökas hos
en annan tingsrätt som handlägger ett mål mellan samma parter om
vårdnaden, boendet eller umgänget (21 kap. 1 § fjärde stycket FB).
Även för verkställighetsärenden är Stockholms tingsrätt reservforum
(21 kap. 1 § sista stycket FB). Samma forumregler gäller också för
verkställighet av ett av socialnämnden godkänt skriftligt avtal om
vårdnad, boende eller umgänge (21 kap. 1 § tredje stycket FB).

När det gäller ett verkställighetsärende är forumet däremot in-
dispositivt (10 kap. 17 första stycket 7 RB).1 Tingsrätten ska alltså
självmant pröva sin behörighet. Om tingsrätten kommer fram till att
den inte är behörig, kan den i vissa fall lämna över skrivelsen genom
vilken ärendet har inletts till en annan tingsrätt som är behörig (8 §
andra stycket lagen [1996:242] om domstolsärenden [ÄL]).

1 Sjösten, Mats, Vårdnad, boende och umgänge samt verkställigheten av sådana avgöranden och
överenskommelser, 2014, s. 250 och 251.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

381

NJA 2015 s. 218

Högsta domstolen behandlade i rättsfallet NJA 2015 s. 218 frågan
om hur föräldrabalkens regler om forum i mål om vårdnad, boende
och umgänge ska tillämpas när barnet har skyddade personupp-
gifter.

Sedan svaranden i ett vårdnads- och umgängesmål gjort forum-
invändning, eftersom barnets hemvist var okänt p.g.a. skyddade
personuppgifter, avvisade tingsrätten kärandens talan. Tingsrätten
konstaterade att det av handlingarna i målet framgick att parternas
gemensamma barn den 1 november 2012 inte var folkbokfört inom
den aktuella tingsrättens domsaga.

Käranden överklagade och yrkade att hovrätten i första hand
skulle återförvisa målet till tingsrätten och i andra hand hänvisa målet
till Stockholms tingsrätt. Motparten motsatte sig förstahandsyrkan-
det men medgav andrahandsyrkandet. Hovrätten konstaterade att
tingsrättens beslut att avvisa talan var korrekt. När det gällde andra-
handsyrkandet om hänvisning till Stockholms tingsrätt konstatera-
de hovrätten att det av handlingarna i målet framgick att Stockholms
tingsrätt inte var behörig domstol. Hovrätten bedömde därför att
det saknades lagliga förutsättningar att hänvisa målet dit och läm-
nade överklagandet utan bifall.

Högsta domstolen konstaterade att enligt 10 kap. 20 § första
stycket RB kan högre rätt, om den förklarar att lägre rätt inte är
behörig att ta upp ett mål som väckts där, på yrkande av en part
hänvisa målet till en lägre rätt som är behörig. Vidare konstaterade
Högsta domstolen att en domstol, i enlighet med 10 kap. 26 § offent-
lighets- och sekretesslagen (2009:400), kan få del av en sekretess-
belagd adressuppgift som behövs för delgivning. Tingsrätten fick på
det sättet kännedom om moderns och barnets adress. Högsta dom-
stolen noterade dock att sekretessen utgör hinder mot att uppgift-
en läggs till grund för att en högre rätt överlämnar målet till en
domstol som är behörig på grund av barnets hemvist.

Frågan var då om Stockholms tingsrätt kunde anses behörig på
grund av bestämmelsen om reservforum i 6 kap. 17 § första stycket
FB. Högsta domstolen anförde att en tolkning av bestämmelsen strikt
enligt ordalydelsen talar för att Stockholms tingsrätt ska ta upp
målet endast när behörig domstol saknas. Som Högsta domstolen
konstaterade skulle detta innebära att det i vissa fall inte är möjligt

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

382

att föra en process angående frågor om vårdnad, boende och umgänge
rörande ett barn som har skyddade personuppgifter. Följden skulle
bli att käranden i dessa fall fråntas sin rätt till domstolsprövning.
Enligt Högsta domstolen skulle en sådan ordning stå i strid med arti-
kel 6.1 Europakonventionen.

Högsta domstolen konstaterade att reservforum i 6 kap. 17 § första
stycket FB vid införandet ansågs kunna ha en praktisk betydelse.
Enligt Högsta domstolen måste syftet anses vara att situationer som
faller utanför huvudregeln i bestämmelsen ska omfattas (jfr SOU
1946:49 s. 118 och prop. 1949:93 s. 162). När foruminvändning görs
och barnet har skyddade personuppgifter är det närmast att likna
vid att behörig domstol saknas. Högsta domstolen ansåg därför att
Stockholms tingsrätt i ett sådant fall bör anses behörig. Högsta
domstolen hänvisade därför målet till denna tingsrätt.

I äktenskapsmål styr makarnas hemvist forumfrågan

Frågor om vårdnad, boende eller umgänge kan också tas upp i sam-
band med s.k. äktenskapsmål, dvs. vanligen mål om äktenskapsskillnad
(6 kap. 17 § första stycket FB och 14 kap. 1 § äktenskapsbalken
[ÄktB]). Enligt 14 kap. 3 § ÄktB tas äktenskapsmål upp av tings-
rätten på den ort där en av makarna har sin hemvist. Om ingen av
dem har hemvist i Sverige, tas målet upp av Stockholms tingsrätt.

Liksom när det gäller verkställighetsärenden är forumregeln i
14 kap. 3 § ÄktB indispositiv (10 kap. 17 § första stycket 5 RB). Det
innebär att rätten i äktenskapsmål självmant ska pröva sin behörig-
het att ta upp målet. Om domstolen kommer fram till att den inte
är behörig, kan den dock i vissa fall lämna över målet till en annan
domstol som är behörig (10 kap. 20 a § RB).

I mål om underhåll till barn väcks talan där svaranden
har sin hemvist

Frågan om underhåll till barn kan väckas i samband med mål om
fastställande av faderskapet till ett barn, äktenskapsmål, mål om vård-
naden om barn eller mål om barns boende. En sådan fråga kan också
prövas i ett fristående förfarande, där barnet är part. Talan tas då

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

383

upp av rätten i den ort där svaranden har sin hemvist. Även i detta
fall är Stockholms tingsrätt reservforum (7 kap. 12 § FB).

Forumregeln i 7 kap. 12 § FB är dispositiv (10 kap. 18 § RB).

14.2.2 Skyddade personuppgifter

Inledning

Den grundläggande insamlingen och registreringen av de person-
uppgifter som används i samhället sker hos Skatteverket. Bestämmel-
ser om folkbokföring finns i folkbokföringslagen (1991:481). Upp-
gifter om enskilda personers namn, personnummer och adress m.m.
används av ett stort antal myndigheter i deras dagliga verksamhet.
Sådana uppgifter används också av företag och enskilda.

Uppgifter som registreras i folkbokföringen är normalt offent-
liga. Det finns dock vissa möjligheter att skydda personuppgifter i
folkbokföringsregistret. I verksamheten används begreppet ”skydda-
de personuppgifter” som samlingsnamn för de skyddsåtgärder som
kan komma i fråga vid befarad personförföljelse eller liknande. De
aktuella skyddsåtgärderna är sekretessmarkering, kvarskrivning och
fingerade personuppgifter.2

Bestämmelser om sekretess för personuppgifter

Folkbokföringssekretessen regleras i 22 kap. 1 § offentlighets- och
sekretesslagen (2009:400), förkortad OSL. Sekretess gäller för upp-
gifter om en enskilds personliga förhållanden i folkbokföringen, om
det av särskild anledning kan antas att den enskilde eller någon när-
stående till honom eller henne lider men om uppgiften röjs. Sekretess
till skydd för en underårig kan gälla även i förhållande till hans eller
hennes vårdnadshavare (12 kap. 3 § OSL).

Sekretess gäller också i verksamhet som avser delgivning enligt del-
givningslagen (2010:1932) för uppgift om en enskilds personliga för-
hållanden, om det kan antas att den enskilde eller någon närstående
till honom eller henne lider men om uppgiften röjs (22 kap. 5 § OSL).

2 Lenberg m.fl., Offentlighets- och sekretesslagen. En kommentar, (Zeteo, version den 1 juli 2015)
kommentaren till 22 kap. 1 §.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

384

I 43 kap. 2 § OSL finns för domstolarna en bestämmelse om över-
föring av sekretess. Om en domstol i sin rättskipande eller rättsvård-
ande verksamhet från en domstol eller en annan myndighet får en
sekretessreglerad uppgift blir sekretessbestämmelsen som huvud-
regel tillämplig även hos den mottagande domstolen.

I 36 kap. 1 § OSL finns en bestämmelse som innebär att sekretess
gäller hos domstol i mål och verkställighetsärenden enligt föräldra-
balken och i äktenskapsmål för uppgift om en enskilds personliga
eller ekonomiska förhållanden, om en part begär det och det kan
antas att den enskilde eller någon närstående till honom eller henne
lider skada eller men om uppgiften röjs. Sekretess enligt bestäm-
melsen kan gälla för t.ex. en enskilds adress.3

Sedan år 2006 finns dessutom en sekretessbestämmelse för vissa
uppgifter om enskilda, oavsett i vilket sammanhang dessa förekom-
mer, i syfte att förhindra hot och förföljelse. Bestämmelsen som
finns 21 kap. 3 § OSL är primärt tillämplig hos alla myndigheter och
alltså även hos domstolarna. Med stöd av denna kan vissa person-
uppgifter som en enskild själv ger in till en domstol skyddas av sek-
retess. Enligt bestämmelsens första stycke gäller sekretess för uppgift
om en enskilds bostadsadress eller annan jämförbar uppgift som
kan lämna upplysning om var den enskilde bor stadigvarande eller
tillfälligt, den enskildes telefonnummer, e-postadress eller annan
jämförbar uppgift som kan användas för att komma i kontakt med
denne samt motsvarande uppgifter om den enskildes anhöriga, om
det av särskild anledning kan antas att den enskilde eller någon när-
stående till denne kan komma att utsättas för hot eller våld eller lida
annat allvarligt men om uppgiften röjs. Det åligger dock personen
att uppmärksamma domstolen på att det rör sig om sådana uppgifter
(se prop. 2005/06:161 s. 55).

Om en person har medgetts att använda fingerade personupp-
gifter gäller enligt 21 kap. 3 § tredje stycket OSL sekretess för uppgift
om kopplingen mellan de fingerade personuppgifterna och den en-
skildes verkliga personuppgifter, om det inte står klart att uppgiften
kan röjas utan att den enskilde eller någon närstående till honom
eller henne lider men.

3 Se Heuman m.fl., Sekretess m.m. hos allmän domstol. En handbok, 2013 s. 78 och 79.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

385

Sekretessmarkering

Skatteverket kan efter ansökan registrera en sekretessmarkering i
folkbokföringsdatabasen för en person som bedöms behöva skydd
för sina personuppgifter. Sekretessmarkering är den minst ingripan-
de formen av skyddade personuppgifter. I ett fåtal fall görs ansökan
av någon annan än den person som har skyddsbehov, t.ex. av Polis-
myndigheten.4

En sekretessmarkering är en administrativ åtgärd som inte har
några rättsverkningar. Den har alltså ingen annan betydelse än att
vara en varningssignal om behovet av en noggrann sekretessprövning
innan en sekretessmarkerad uppgift lämnas ut (jfr 5 kap. 5 § OSL).5
Enligt Skatteverkets praxis är en förutsättning för en sekretessmarke-
ring att det finns ett konkret och allvarligt hot som riktas mot den
enskilde. Därutöver finns inga formella krav för att få en sekretess-
markering.

Enligt 17 a § folkbokföringslagen ska Polismyndigheten och social-
nämnden på Skatteverkets begäran lämna biträde vid utredning av
frågor om kvarskrivning eller sekretessmarkering i folkbokföringen.
Skatteverket gör nästan alltid en förfrågan till Polismyndigheten
om ett yttrande angående hur allvarlig den potentiella hotbilden mot
personen är. Det är alltså Polismyndigheten som gör själva hotbilds-
bedömningen. I Skatteverkets beslutsunderlag finns också ofta in-
givna intyg från sociala myndigheter och mer sällan även beslut om
kontaktförbud eller domar. Skatteverket bifaller aldrig en ansökan
om sekretessmarkering bara på uppgifter från en enskild utan sådana
uppgifter måste vinna stöd av annan utredning i målet.6

Skatteverkets beslut avseende sekretessmarkering av uppgifter i
folkbokföringsregistret är inte överklagbart (se RÅ 2006 ref. 61).
Förfarandet vid bedömningen av behovet av skydd för uppgifter i
folkbokföringen på grund av våld, hot eller annan förföljelse är inte
författningsreglerat. Som Folkbokföringsutredningen framhöll inne-
bär detta att det är svårt att förutse när ett sådant skydd ska ges.
Utredningen ansåg att det var ett problem att det saknades möjlig-
het till överprövning (se SOU 2009:75 s. 407 och 408).

4 Enligt uppgift från Skatteverket.
5 Lenberg m.fl., Offentlighets- och sekretesslagen. En kommentar, (Zeteo, version den 1 juli 2015)
kommentaren till 22 kap. 1 §,
6 Enligt uppgift från Skatteverket.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

386

Kvarskrivning

I folkbokföringslagen finns bestämmelser om kvarskrivning. Med
kvarskrivning avses att Skatteverket i samband med en flytt medger
en person att vara folkbokförd på den gamla folkbokföringsorten
(16 § första stycket). I praktiken innebär en kvarskrivning att den
verkliga bostadsorten inte framgår av folkbokföringsregistret. Den
gamla adressen tas bort och personen registreras som ”på kommunen
skriven” i den gamla folkbokföringsorten. Skattekontorets adress
anges som en särskild postadress. Skatteverket förvarar den faktiska
adressen manuellt.7

En grundläggande förutsättning för att Skatteverket ska medge
kvarskrivning är att en person av särskilda skäl kan antas bli utsatt
för brott, förföljelser eller allvarliga trakasserier på annat sätt. Ett be-
slut om kvarskrivning kan bara meddelas efter ansökan från en en-
skild. Kvarskrivning får inte medges om personens behov av skydd
kan tillgodoses genom kontaktförbud eller på något annat sätt, så-
som när en sekretessmarkering är en tillräcklig åtgärd. Kvarskrivning
får även avse den utsatte personens medflyttande familj (16 §).

Kvarskrivning får medges för högst tre år i taget. När det inte
längre finns skäl för kvarskrivningen ska den upphöra (17 §).

Trygghetsutredningen föreslog i betänkandet Ökad trygghet för
hotade och förföljda personer (SOU 2015:69) att kvarskrivning ska
ersättas med skyddad folkbokföring. Enligt utredningen bör skyddad
folkbokföring förstärkas på olika sätt för att bli ett bättre skydd än
kvarskrivning. Utredningen föreslog bl.a. att skyddad folkbokföring
får ske på annan ort än den gamla folkbokföringsorten om det be-
döms öka skyddseffekten, att sådan i undantagsfall ska kunna med-
ges utan att personen flyttar och att skyddad folkbokföring ska
kunna ges på obestämd tid. Enligt utredningen bör trygghet och
skydd för de personer som lever i ständig rädsla att utsättas för brott
i första hand ges genom formaliserade skyddsinstitut, dvs. skyddad
folkbokföring och fingerade personuppgifter. Utredningen föreslog
därför att den som uppfyller kriterierna för skyddad folkbokföring
ska få det, utan en prövning av om en sekretessmarkering i folkbok-
föringsdatabasen skulle vara en tillräcklig åtgärd. Dessutom föreslog

7 Skatteverket, http://www.skatteverket.se/privat/folkbokforing/skyddadepersonuppgifter/
kvarskrivning.4.76a43be412206334b89800022961.html (hämtat 2016-05-06).

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

387

utredningen en stark sekretess för personer med skyddad folkbok-
föring (s. 196–234). Betänkandet bereds för närvarande inom Re-
geringskansliet.

Fingerade personuppgifter

Av lagen (1991:483) om fingerade personuppgifter framgår att en
folkbokförd person som riskerar att bli utsatt för allvarlig brottslig-
het som riktar sig mot hans eller hennes liv, hälsa eller frihet kan få
medgivande att använda andra personuppgifter om sig själv än de
verkliga, s.k. fingerade personuppgifter (1 § första stycket). För att
ett medgivande ska ges krävs att risken för allvarlig brottslighet före-
ligger vid en objektiv bedömning (se NJA 1994 s. 497 I och II). Fara
för bortförande av barn har ansetts utgöra en sådan risk som avses i
lagen (NJA 1994 s. 497 II). Medgivande får dock inte lämnas om per-
sonen kan beredas tillräckligt skydd genom kvarskrivning eller på
annat sätt. Ett medgivande att använda fingerade personuppgifter
får även ges åt en familjemedlem, om personerna varaktigt bor till-
sammans (1 § andra och sista stycket).

Polismyndigheten prövar en fråga om medgivande att använda
fingerade personuppgifter. Ansökan om medgivande görs av den som
vill använda fingerade personuppgifter (2 §). En person som ansöker
om eller har fått medgivande att använda fingerade personuppgifter
för egen del, får ansöka om medgivande även för ett barn som per-
sonen är vårdnadshavare för och varaktigt bor tillsammans med,
om syftet är att ge skydd mot den andre vårdnadshavaren (4 §).

Om Polismyndigheten medger att fingerade personuppgifter får
användas tas den gamla identiteten bort ur folkbokföringsregistret.
Personen måste flytta till en ny, hemlig ort. Identiteten registreras på
ett sådant sätt att det inte framgår att det rör sig om fingerade per-
sonuppgifter. Kopplingen mellan den nya och den gamla identiteten
finns endast hos Polismyndigheten.8

Genom att personen använder fingerade uppgifter kan veder-
börande sägas ge sken av att vara en annan person än den han eller
hon verkligen är. Ett medgivande att använda fingerade person-

8 Skatteverket http://www.skatteverket.se/privat/folkbokforing/skyddadepersonuppgifter/-
fingeradepersonuppgifter.4.76a43be412206334b89800022955.html (hämtat 2016-05-06).

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

388

uppgifter medför inte någon rättslig förändring av personens namn
eller andra förhållanden. Personen får rätt att dölja de verkliga upp-
gifterna men rättsligt är han eller hon samma person som tidigare.
Personen är inte skyldig att använda de fingerade uppgifterna utan
kan i vissa sammanhang använda sitt verkliga namn och personnum-
mer m.m. Det har inte någon privaträttslig betydelse om personen
ingår avtal eller företar andra rättshandlingar med användande av
verkliga eller fingerade uppgifter. Hela tiden är det samma rättssubjekt
som kan göras ansvarigt. Motsvarande gäller i fråga om offentlig-
rättsliga förpliktelser (se prop. 1997/98:9 s. 52 och 53). Det finns så-
ledes inte någon laglig möjlighet för den som har fått fingerade per-
sonuppgifter att undandra sig förpliktelser. Personen har inte heller
rätt att vägra medverka i ett rättsligt förfarande med hänvisning till
att han eller hon fått fingerade uppgifter. Det är alltså inte otänkbart
att personen kan bli skyldig att inställa sig personligen inför t.ex.
allmän domstol (se prop. 1997/98:9 s. 54 och 55).

14.3 Hur många i Sverige har skyddade
personuppgifter?

Utvecklingen under de senaste åren när det gäller sekretessmarker-
ing och kvarskrivning har varit enligt följande.

Tabell 14.1 Antalet personer med sekretessmarkering eller kvarskrivning

Årsvis (september eller oktober)

 2010 2011 2012 2013 2014 2015

Sekretessmarkering 10 692 10 197 10 359 10 139 11 097 12 498
varav barn 3 809 3 604 3 668 3 718 4 302 4 873

Sekretessmarkering
och kvarskrivning

1 728 1 848 2 074 2 013 2 010 2 005

varav barn 753 818 914 899 881 867
Endast kvarskrivning - 4 6 1 2 -

varav barn - 4 2 - - -
Totalt: 12 420 12 049 12 439 12 153 13 109 14 503

varav barn 4 562 4 426 4 584 4 617 5 183 5 740
Källa: Skatteverket.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

389

Som framgår av tabell 14.1 var det under åren 2010–2013 relativt
små variationer när det gäller antalet personer med sekretessmarker-
ing. Under senare år har det dock skett en markant ökning. Antalet
registrerade sekretessmarkeringar har under perioden 2010–2015 ökat
med totalt 17 procent.9 När det gäller personer som har både sekre-
tessmarkering och kvarskrivning skedde det en markant ökning
mellan åren 2010 och 2012. Därefter har antalet personer med både
kvarskrivning och sekretessmarkering årligen minskat eller legat på
en i princip konstant nivå. Den totala ökningen under hela perioden
2010–2015 uppgår till 16 procent.

Av de 14 503 personer som år 2015 hade sekretessmarkering eller
kvarskrivning var 40 procent barn.10 Andelen var något högre än
motsvarande andel år 2010. Antalet barn som har sekretessmarkering
eller kvarskrivning har ökat med 26 procent under åren 2010–2015.
Den största ökningen är härförlig till sekretessmarkeringar. Om en
förälder har skyddade personuppgifter får i praktiken även ett barn
som är bosatt med den föräldern skyddade personuppgifter.11

Det är något vanligare att kvinnor har sekretessmarkering eller
kvarskrivning än att män har det. År 2015 utgjorde andelen kvinnor
med detta skydd 58 procent (8 481 kvinnor). För år 2010 var an-
delen densamma (7 260 kvinnor).

Det är ovanligt att en person har fingerade personuppgifter. I
augusti 2016 hade totalt 210 personer i Sverige sådana uppgifter.
Under åren 2010–2015 beviljades årligen i genomsnitt 7 barn finge-
rade personuppgifter. För samma tidsperiod fick årligen i genomsnitt
17 personer sådana uppgifter.12

9 Folkmängden var år 2010 9 415 570 och år 2015 9 851 017 (källa: SCB). Befolkningstillväxten
har alltså under perioden varit cirka 5 procent.
10 Andelen barn av den totala befolkningen i Sverige uppgick samma år till 21 procent. Se
http://www.scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Befolkning/Befolkningens-
sammansattning/Befolkningsstatistik/25788/25795/Helarsstatistik---Riket/26040/ (hämtat
2016-09-13).
11 Enligt uppgift från Skatteverket.
12 Enligt uppgift från Polismyndigheten.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

390

14.4 Forumfrågans tidigare behandling

14.4.1 Inledning

Frågan om det finns behov av att införa särskilda forumregler när
en part har skyddade personuppgifter har övervägts ett flertal gånger
under årens lopp utan att ha lett till lagstiftning. Nedan redovisar vi
kortfattat de överväganden som har gjorts.

14.4.2 Kvinnovåldskommissionen

Kvinnovåldskommissionen föreslog i betänkandet Kvinnofrid (SOU
1995:60) ett kompletterande av forumregeln i 6 kap. 17 § FB. För-
slaget innebar att Stockholms tingsrätt skulle vara behörig domstol
inte bara när annat forum saknas, utan även när barnets verkliga hem-
vist inte kan fastställas därför att barnet har medgetts fingerade per-
sonuppgifter. Utredningen föreslog dock ingen särskild forumregel
när en person har sekretessmarkering (s. 262–265).

14.4.3 Utredningen om vissa folkbokföringsfrågor

Utredningen om vissa folkbokföringsfrågor övervägde om en särskild
forumregel skulle införas som gav käranden rätt att väcka talan där
”han” själv har sin hemvist, om sekretess råder för svarandens hemvist
(se SOU 1996:68 s. 70–74). Utredningen bedömde dock att någon
särskild regel inte behövdes. Skälet till detta var främst att den nu-
varande ordningen är till fördel för den förföljde eftersom den leder
till att han eller hon ibland inte kan nås för rättegång. Enligt utred-
ningen får den som utgör ett hot mot en annan person finna sig i
att inte kunna föra process mot sitt offer eller mot det barn som
skyddas tillsammans med offret.

Flera remissinstanser ansåg dock att en särskild forumregel be-
hövdes, särskilt då en part har sekretessmarkering (se prop. 1997/98:9
s. 71).

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

391

14.4.4 Brottsofferutredningen

Regeringen uttalade i prop. 1997/98:9 att frågan om särskilda forum-
regler för förföljda personer borde övervägas ytterligare och att det
lämpligen kunde ske inom ramen för Brottsofferutredningens upp-
drag (s. 72 och 73).

Brottsofferutredningen ansåg att den bästa lösningen var den som
Utredningen om vissa folkbokföringsfrågor övervägde men förkasta-
de. Utredningen föreslog därför en särskild forumregel i 6 kap. 17 §
FB för de fall där barnet antingen hade fått medgivande att använda
fingerade personuppgifter eller då sekretess gäller för barnets folk-
bokföringsuppgifter. I sådana fall skulle frågor om vårdnad eller
umgänge tas upp av rätten på den ort där käranden hade sin hemvist
eller, om käranden saknade hemvist i Sverige, av Stockholms tings-
rätt. Utredningen föreslog också en särskild forumregel för äkten-
skapsmål i 14 kap. 3 § ÄktB. Om en av makarna hade medgetts att
använda fingerade personuppgifter eller om sekretess gällde för
makens folkbokföringsuppgifter – och den andra maken saknade
hemvist i Sverige – skulle målet tas upp av Stockholms tingsrätt.
Det bör även nämnas att utredningen också föreslog ett tillägg i
bestämmelsen om allmänt forum i tvistemål (10 kap. 1 § RB) så att
käranden – i de fall där svaranden har medgetts att använda fin-
gerade personuppgifter eller har sekretessmarkering – kan väcka talan
vid den domstol där käranden har sin hemvist (se SOU 1998:40
s. 321–324).

Bara ett fåtal remissinstanser yttrade sig över de aktuella försla-
gen. Justitieombudsmannen (JO), som i och för sig inte hade något
att erinra mot förslaget, framhöll att de föreslagna forumreglerna
var begränsade till vissa typer av mål och att det innebar att de inte
omfattar t.ex. mål om underhåll till barn, om talan inte väcks i äkten-
skapsmål eller i mål om vårdnad om barn. Eftersom samma över-
väganden som motiverar särskilda forumregler i äktenskapsmål och
vårdnadsmål kan göra sig gällande även i andra typer av familjerätts-
liga mål ansåg JO att det var önskvärt med en mer allmän översyn
av de särskilda forumreglerna.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

392

14.4.5 Propositionen Stöd till brottsoffer (2000/01:79)

Brottsofferutredningens förslag om särskilda forumregler behand-
lades i prop. 2000/01:79 (s. 48–55). Enligt regeringen hade Brotts-
offerutredningen inte på något mer ingående sätt diskuterat de för-
och nackdelar en reglering av forumfrågan för med sig för en person
med skyddade personuppgifter som vill väcka en talan respektive
för den som vill väcka talan mot denne. Regeringen konstaterade att
utredningen inte hade analyserat om förslagen skulle öka skyddet
för dem som hade sekretessmarkering eller fingerade personupp-
gifter.

Regeringen noterade att det var mycket svårt för käranden att få
fram adressen till en person med sekretessmarkering och nästintill
omöjligt när det gäller en person som har medgetts rätt att använda
fingerade personuppgifter. Enligt regeringen ledde detta till att käran-
den inte kunde väcka talan. Detta problem, fortsatte regeringen, kom
man inte tillrätta med genom att ändra forumreglerna på föreslaget
sätt eftersom käranden fortfarande skulle ha lika svårt att få fram
adressuppgifterna. Regeringen pekade på att även andra problem
gjorde sig gällande, där ett exempel var domstolens möjlighet att
hemlighålla adressuppgifter vid delgivning med svaranden. Vidare
var säkerhetsrisker förenade med att den som lever med skyddad
identitet kunde bli tvungen att inställa sig personligen i domstol.
Regeringen ansåg därför att frågan om särskilda forumregler borde
utredas ytterligare.

14.4.6 Personsäkerhetsutredningen

Personsäkerhetsutredningen föreslog i betänkandet Ett nationellt
program om personsäkerhet (SOU 2004:1) en lag om behörig dom-
stol vid sekretess för personuppgifter (s. 196–200).13 Den föreslagna
lagen innehöll bara en generell bestämmelse. Enligt denna får, om
det följer av lag att talan ska väckas eller ansökan göras vid tings-
rätten i den ort där part eller annan har hemvist eller är folkbokförd
och sekretess gäller för dennes personuppgifter, talan väckas eller
ansökan göras vid tingsrätt som regeringen bestämmer. Enligt för-

13 Utredningen föreslog också en särskild forumregel i föräldrabalken när det gäller verk-
ställighet i familjemål.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

393

slaget var den nya forumregeln subsidiär inte bara till rättegångs-
balkens forumregler utan också till sådana regler i andra lagar, bl.a.
på familjerättens område.

Utredningen övervägde att låta en domstol i landet vara ensam
behörig, t.ex. Stockholms tingsrätt. En fördel – jämfört med att låta
käranden använda sitt hemvistforum när sekretess gällde för svaran-
dens personuppgifter – ansågs vara att käranden inte skulle få någon
psykologisk fördel av att rättegången hölls på hemmaplan. Om all
målhantering rörande personer med skyddade personuppgifter
skedde på ett ställe skulle dessutom viktig kunskap och erfarenhet
kring dessa frågor kunna samlas där. En nackdel med att utse bara
Stockholms tingsrätt som behörig domstol var dock att båda parter
ibland kunde tvingas att resa långt till en förhandling. Ytterligare
ett alternativ var därför att peka ut flera behöriga domstolar runt
om i landet, t.ex. Stockholm, Göteborg, Malmö och Umeå. Käran-
den skulle då kunna välja den domstol som ligger närmast för honom
eller henne och på så sätt förkortas ena partens resväg.

Utredningen föreslog att frågan om vilka domstolar som ska vara
behöriga i nu aktuella situationer lämnades öppen i lagen och att
det i stället skulle ankomma på regeringen att i förordning utse en
eller flera domstolar.

14.4.7 2002 års vårdnadskommitté

Liksom Personsäkerhetsutredningen ansåg 2002 års vårdnadskom-
mitté att subsidiära forumregler borde gälla när barnet har skyddade
personuppgifter. Kommittén ställde sig positiv till utredningens för-
slag. Eftersom utredningens förslag vid den tiden bereddes i Justitie-
departementet lämnade kommittén inget eget förslag i frågan (se
SOU 2005:43 s. 281 och 282).

14.4.8 Trygghetsutredningen

I Trygghetsutredningens uppdrag ingick att ta ställning till om det
generellt bör införas särskilda forumregler för situationer när en part
har skyddade personuppgifter. Med tanke på att regeringen redan
tillsatt vår utredning när direktiven beslutades undantogs uttryck-
ligen familjemålen från Trygghetsutredningens uppdrag.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

394

Trygghetsutredningen ansåg att det finns behov av särskilda
forumregler när en svarande eller en parts personuppgifter är sekre-
tessbelagda och rätt forum styrs av svarandens eller partens hem-
vist. Utredningen ansåg däremot att det saknas behov av särskilda
forumregler för det fall en person har beviljats kvarskrivning (utred-
ningen föreslår att detta i stället ska benämnas skyddad folkbok-
föring) eller när en person är känd under fingerade personuppgifter.

När det gäller tvistemål föreslog Trygghetsutredningen att talan
ska väckas vid Stockholms tingsrätt om uppgiften om var svaranden
är folkbokförd är sekretessbelagd i Skatteverkets folkbokförings-
verksamhet när talan väcks. Beträffande äktenskapsmål föreslog ut-
redningen att om en av makarna har hemvist här i landet och om
uppgift om var den maken är folkbokförd är sekretessbelagd, eller
om uppgifter om var båda makarna är folkbokförda är sekretess-
belagda, ska målet tas upp av Stockholms tingsrätt. Enligt förslaget
skulle Stockholms tingsrätt bli behörig domstol också för dom-
stolsärenden. (se SOU 2015:69 s. 283–288).

De flesta remissinstanser som yttrade sig särskilt i frågan tillstyrkte
eller hade inte någon erinan mot bedömningen av att det finns be-
hov av särskilda forumregler i allmän domstol vid skyddade person-
uppgifter. Ingen av dessa remissinstanser hade heller någon synpunkt
på att Stockholms tingsrätt skulle vara behörig domstol för dessa
mål.

Stockholms tingsrätt, som inte hade något att invända mot för-
slaget i och för sig, anförde att det inte kunde uteslutas att tings-
rätten kom att få ett ökat behov av resurser för att möta ökningen
av berörda mål och ärenden. Tingsrätten bedömde också att bered-
ningsarbetet i mål och ärenden där en part har sekretessmarkerade
personuppgifter kan vara mer tidskrävande och omfattande än för
andra mål och ärenden.

JO hade en del synpunkter på de föreslagna bestämmelsernas ut-
formning och formulering. När det gällde utredningens förslag till
ny forumbestämmelse för tvistemål noterade JO att den föreslagna
bestämmelsen var utformad som en exklusiv forumregel. Enligt JO
borde forumregeln i stället ha utformats så att den är subsidiär i
förhållande till den allmänna forumregeln i 10 kap. 1 § RB. JO fram-
höll också att det var olyckligt att regeringen valt att dela upp upp-
draget när det gäller forumregler för mål enligt föräldrabalken och
övriga tvistemål. När det gäller forumregeln i föräldrabalken upp-

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

395

märksammade JO rättsfallet NJA 2015 s. 218 och anförde att Högsta
domstolen i detta anvisat en lösning av de problem som utredningen
diskuterar med tillämpning av gällande rätt. Detta avgörande bör
enligt JO beaktas i det fortsatta arbetet. Enligt JO kräver forum-
frågorna en fortsatt beredning, där även frågan om forumregeln i
föräldrabalken ingår, innan det finns förslag som kan underställas
riksdagen.

Betänkandet bereds för närvarande inom Regeringskansliet.

14.5 Vår kartläggning och analys av handläggningen
av mål där det förekommer skyddade
personuppgifter

14.5.1 Inledning

I detta avsnitt redovisar vi vår kartläggning av handläggningen av
mål där det förekommer skyddade personuppgifter. Kartläggningen
grundar sig huvudsakligen på den genomgång av domar om vårdnad
om barn som vi redovisat i kapitel 7 och på en genomgång av vård-
nadsutredningarna i dessa mål. Genomgången har kompletterats med
en redovisning av de problem som de familjerättssekreterare, domare,
advokater och företrädare för intresseorganisationer som vi har
hämtat in synpunkter från anser att det finns i mål av detta slag. Vi
har också undersökt den rättsliga regleringen i de olika stadierna i
en domstolsprocess i syfte att uppmärksamma eventuella behov av
åtgärder för att processen ska bli trygg. Sist i avsnittet redovisar vi
vår bedömning i frågan om vilka svårigheter som finns när det gäller
mål där det förekommer skyddade personuppgifter.

14.5.2 Vår genomgång av vårdnadsutredningar
och tingsrättsdomar

Inledning

Som framgått av avsnitt 7.2.9 hade en av föräldrarna och barnet eller
barnen i sju fall, motsvarande fem procent, av målen i vår under-
sökning skyddade personuppgifter vid tidpunkten för domen. Vi
redogör nedan för våra iakttagelser vid genomgången av dessa fall.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

396

Man bör ha i åtanke att vårt underlag endast innehåller ett begränsat
antal domar och att de iakttagelser som vi gör därför inte behöver
vara representativa för andra mål med skyddade personuppgifter.

Vem i målet hade skyddade personuppgifter?

I samtliga sju fall var det mamman och barnen som hade skyddade
personuppgifter.14 Det är ganska ovanligt att tingsrätten i domen
anger vilken typ av skyddade personuppgifter – dvs. sekretessmarker-
ing, kvarskrivning eller fingerade personuppgifter – som det rör sig
om. Vi bedömer att det vanliga är att tingsrätten vid avgörandet av
själva saken inte gör någon egentlig prövning av om det finns skäl
för de skyddade personuppgifterna. I ett av fallen uttalade tingsrätten
dock att den inte utifrån det presenterade materialet kunde bedöma
om beslutet om sekretess för adressuppgifter var befogat.

Mamman var i fem av fallen svarande och i två av fallen kärande.
I båda två fallen där mamman var kärande var hennes huvudyrkande
att få ensam vårdnad om barnet eller barnen. Det förekommer alltså
att en förälder väcker talan även i fall då föräldern har skyddade
personuppgifter.

Hur dömde tingsrätten?

I domarna som ingår i undersökningen var vårdnadsfrågan tvistig.
När målet inleddes hade i tre av fallen mamman ensam vårdnad
medan vårdnaden var gemensam i tre av fallen. I ett av fallen hade
mamman ensam vårdnad om ett av barnen medan vårdnaden var
gemensam för det andra av parternas barn. Tingsrätten dömde i samt-
liga sju fall till ensam vårdnad för mamman. I fyra av fallen ogillades
pappans yrkande om umgänge. Enligt vår bedömning utgjorde de
skyddade personuppgifterna i ett par av dessa fall ett mycket viktigt
skäl till att inte bifalla pappans yrkande om umgänge. Tingsrätten ut-
talade uttryckligen i ett av fallen att umgänge inte ska ske på be-
kostnad av familjens rätt till skydd. I ett annat fall beslutades om

14 Dessutom ingår i vår genomgång ett fall där pappan hade skyddade personuppgifter men
av skäl som inte hade att göra med mamman. Barnet bodde hos mamman och hade inte
skyddade personuppgifter. I det aktuella målet dömde tingsrätten till gemensam vårdnad. Vi
bortser i övrigt från detta fall i den fortsatta genomgången.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

397

umgänge genom brevkontakt, där det i domslutet angavs att den
vuxne som hjälper barnen ska ha kontroll över vad som skrivs så att
vistelseorten inte röjs av misstag. Tingsrätten hade i det aktuella
fallet tidigare avslagit pappans interimistiska yrkande om umgänge
med barnen. Hovrätten ändrade tingsrättens interimistiska beslut och
beslutade om umgänge med umgängesstöd. Vid ett av umgänges-
tillfällena röjde barnen den nya vistelseorten. Denna omständighet
beaktades när tingsrätten i domen beslutade om att umgänget endast
skulle ske genom brevkontakt.

Det förekommer dock att tingsrätten beslutar om umgänge trots
att barnet har skyddade personuppgifter. I vår undersökning finns
två sådana fall. Umgänget skulle i båda fallen inledningsvis ske med
umgängesstöd.

Vilken tingsrätt handlade målet?

Utifrån det material som vi har tillgång till – dvs. domar och vård-
nadsutredningar – bedömer vi att målen i fem av fallen handlades av
den tingsrätt som var barnens hemvistort vid tidpunkten för stäm-
ningen. I ett av dessa fall valde tingsrätten dock att i stället hålla
huvudförhandling i en annan tingsrätt. De övriga två målen hand-
lades, efter vad vi kan bedöma, av den tingsrätt inom vars domsaga
pappan var bosatt.

I vilken utsträckning genomfördes en vårdnadsutredning
i målen och vad innehöll den?

En vårdnadsutredning genomfördes i sex av de sju fallen. I det sjunde
fallet åberopades i stället tidigare genomförda vårdnadsutredningar.
När det gäller en majoritet av fallen genomfördes vårdnadsutred-
ningen av socialnämnden i en kommun som ingick i den aktuella
tingsrättens domsaga och där pappan var fortsatt bosatt. I ett fall
där pappan hade flyttat från den tidigare gemensamma bostadsorten
genomfördes utredningen i stället av den kommun där pappan nu
var bosatt. Tingsrätten gav i ett annat fall, när pappan flyttat, social-
nämnden på tingsrättsorten i uppdrag att i samråd med socialnämn-
den på pappans nya bostadsort genomföra vårdnadsutredningen.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

398

I fyra av fallen gjorde socialnämnden inom ramen för vårdnads-
utredningen hembesök hos mamman, antingen i den egna bostaden
eller på det skyddade boendet. Där hembesök inte genomfördes
angavs i vårdnadsutredningen i ett av fallen att utredaren valt att
inte ta reda på var mamman och barnet bodde eftersom så få som
möjligt skulle veta detta. Av den anledningen hade utredaren inte
gjort något hembesök hos mamman och därför valt att inte heller
besöka pappans bostad. I det andra fallet, där hembesök inte gjordes
hos mamman eftersom hon hade skyddat boende, var anledningen
till att hembesök inte gjordes hos pappan att han inte hade något
umgänge med barnen i sin bostad.

När det gäller frågan om uppgifter från referenspersoner hämtas
in eller inte när det förekommer skyddade personuppgifter tyder
vår undersökning på att det vanligaste är att sådana inte hämtas in. I
en av vårdnadsutredningarna redovisades dock uppgifter från referens-
personer under rubriken ”skolans uppgifter” utan att namn på lärare
eller skola angavs. Vårdnadsutredningarna i de övriga målen inne-
höll inte några referensuppgifter från barnens aktuella förskola eller
skola.

14.5.3 Vilka problem anser aktörerna att det finns
när det gäller skyddade personuppgifter?

De flesta aktörer som vi har hämtat in synpunkter från har uppgett
att det är vanligt eller t.o.m. mycket vanligt i familjemål att barnet
och någon av föräldrarna har skyddade personuppgifter. Flera av
dessa aktörer har uppgett att det är för enkelt att få och behålla
skyddade personuppgifter och att detta utgör ett problem. De har
uppgett att de misstänker att det förekommer att en förälder miss-
brukar systemet för att få fördelar i en kommande domstolsprocess.

De flesta aktörer som vi har inhämtat synpunkter från verkar
anse att forumfrågan kan vara problematisk i mål där det förekom-
mer skyddade personuppgifter men det bör nämnas att flera tings-
rätter angett att forumfrågan vanligen inte brukar vara komplicerad.
Ofta görs det inte någon foruminvändning i målen.

Ett par av aktörerna som vi har hämtat in synpunkter från har
uppmärksammat Högsta domstolens avgörande i NJA 2015 s. 218
om att Stockholms tingsrätt kan vara behörig domstol när barnet
har skyddade personuppgifter. I sammanhanget har en tingsrätt an-

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

399

fört att det skulle vara värdefullt om fler domstolar än Stockholms
tingsrätt ansågs vara rätt forum i dessa fall. Som ett förslag har den
tingsrätten angett hemvistforum hos den förälder som barnet inte
bor hos.

Många av de aktörer som vi har hämtat in synpunkter från har
uttryckt att det inte är forumfrågan som är den mest problematiska
frågan i mål där det förekommer skyddade personuppgifter utan
i stället handläggningen därefter. Ett problem som har framhållits är
de svårigheter som finns att genomföra en utredning om vårdnad,
boende och umgänge. Det kan t.ex. vara problematiskt att avgöra
vilken familjerätt som ska genomföra utredningen. I något område
finns en överenskommelse om att hemvistkommunen för den för-
älder som inte har skyddade personuppgifter ska verkställa hela ut-
redningen. Det kan dock även i sådana fall uppstå diskussioner om
vilken kommun som ska stå för kostnaden för utredningen. Ett par
familjerätter har föreslagit att det införs en bestämmelse om behörig
familjerätt för verkställande av utredningar i mål där det förekom-
mer skyddade personuppgifter.

Från aktörshåll har framförts att om flera familjerätter deltar i
genomförandet av utredningen är det ingen som får helhetsbilden. I
de aktuella vårdnadsutredningarna görs inte heller alltid hembesök.
En annan svårighet är frågan om huruvida uppgifter från referens-
personer bör inhämtas i utredningen eftersom man inte kan avslöja
vilka dessa personer är. Det verkar råda delade uppfattningar om
det är lämpligt att en referensperson hörs anonymt i vårdnadsutred-
ningen trots att personen sedan inte kan höras i domstol eftersom
anonyma vittnesmål inte är tillåtna.

Även i förhandlingssituationen kan det ske misstag som innebär
att barnets nya vistelseort avslöjas. Det har t.ex. förekommit att det
under ett förhör som skett per video från en annan tingsrätt hörts
att en annan förhandling ropades på, vilket avslöjade vid vilken tings-
rätt den aktuella personen befann sig.

Flera aktörer som vi har varit i kontakt med har efterfrågat tyd-
liga riktlinjer för handläggningen av mål med skyddade personupp-
gifter.

Enligt de aktörer som vi har hämtat in synpunkter från innebär
den omständigheten att barnet har skyddade personuppgifter även
problem vid avgörandet av sakfrågorna i målet. I praktiken kan det
nämligen vara svårt att ha gemensam vårdnad eller umgänge med

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

400

ett barn om barnets vistelseort inte får avslöjas. Det har påtalats att
ett särskilt problem uppstår när det behövs umgängesstöd, där ut-
gångspunkten är att detta ska anordnas där barnet bor. Någon aktör
har påpekat att det förekommer att domstolen beslutar om umgänge
med umgängesstöd trots att behov av skydd inte ska föreligga vid
umgängesstöd och då det är svårt att senare låta umgänget övergå
i ett umgänge utan umgängesstöd. En omarbetning av 6 kap. 15 c § FB
har därför efterfrågats.

14.5.4 Utredningens bedömning om det finns
en risk för att skyddade personuppgifter avslöjas
i en domstolsprocess

Ger den rättsliga regleringen tillräckligt skydd
när domstolsprocessen inleds?

Vår bedömning: Den rättsliga regleringen om vilka personupp-
gifter som en part ska lämna när ett mål eller ärende om vård-
nad, boende eller umgänge inleds behöver inte ändras.

Regleringen om att behörig socialnämnd ska väcka talan om
vårdnad, umgänge eller förmynderskap kan dock avslöja var ett
barn med skyddade personuppgifter befinner sig.

Den part som inleder ett mål i domstol är skyldig att lämna vissa
kontaktuppgifter till domstolen om sig själv och sin motpart. Dessa
uppgifter behöver domstolen som regel för att kunna sköta del-
givningen av handlingar i målet eller ärendet. Om svaranden eller mot-
parten saknar känd adress, ska uppgift lämnas om den utredning
som har gjorts för att fastställa detta (33 kap. 1 § RB och 5 § ÄL).

Regleringen är alltså i grunden problematisk när svaranden har
skyddade personuppgifter. Tingsrätten får dock inte avvisa en talan
om vårdnad, boende eller umgänge på grund av att uppgifterna som
ska ligga till grund för delgivningen med svaranden är bristfälliga
(33 kap. 10 § RB). I indispositiva mål har domstolen en utrednings-
skyldighet (jfr JO 2000/01 s. 36). Denna innebär att domstolen måste
försöka få fram adressuppgifterna på annat sätt.

Domstolen har goda förutsättningar att fullgöra sin utrednings-
skyldighet. Sekretess hindrar inte att en uppgift om en enskilds adress

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

401

m.m. lämnas till en myndighet, om uppgiften behövs där för delgiv-
ning enligt delgivningslagen (10 kap. 26 § första stycket OSL).15
Domstolen kan dessutom sända handlingar till svaranden utan att
känna till hans eller hennes adress. Detta sker genom Skatteverkets
särskilda postförmedlingstjänst.16

Om domstolen har fått in en sekretessbelagd personuppgift kom-
mer uppgiften, när det finns skäl för det, i normala fall att vara sek-
retessbelagd även hos domstolen med stöd av någon av de bestäm-
melser i offentlighets- och sekretesslagen som vi har redogjort för i
avsnitt 14.2.2. Detta gäller oavsett om det är käranden eller svaran-
den som har skyddade personuppgifter.

I 10 kap. 3 § OSL finns en bestämmelse som reglerar kollisionen
mellan å ena sidan sekretessbestämmelser och å andra sidan den rätt
till partsinsyn som följer av annan lagstiftning, praxis eller allmänna
rättsgrundsatser. Bestämmelsen ger alltså inte i sig någon rätt till in-
syn i förfarandet (se prop. 2013/14:157 s. 30).

Huvudregeln i 10 kap. 3 § första stycket OSL är att sekretess
inte hindrar att en enskild som är part i ett mål eller ärende hos dom-
stol eller annan myndighet och som på grund av sin partsställning
har rätt till insyn i handläggningen, tar del av en handling eller annat
material i målet eller ärendet. En sådan handling eller ett sådant
material får dock inte lämnas ut till parten i den utsträckning det av
hänsyn till något allmänt eller enskilt intresse är av synnerlig vikt
att en sekretessbelagd uppgift i materialet inte röjs.

När någon av parterna har skyddade personuppgifter omfattas
dessa normalt av sekretess. I mål om vårdnad, boende eller umgänge
måste utgångspunkten vara att partsinsynen innebär att både käran-
den och svaranden i och för sig har rätt att ta del av alla uppgifter
som har tillförts målet.17 Rätten bör dock kunna hålla adressen hem-
lig i den mån det bedöms vara av synnerlig vikt att den inte röjs. En
rimlig slutsats är därför att det inte finns någon beaktansvärd risk
för att adressen röjs.

15 Inget hindrar att bestämmelsen tillämpas när det gäller skyddade personuppgifter, se
JO 2004/05 s. 29 och Lenberg m.fl., Offentlighets- och sekretesslagen. En kommentar
(Zeteo, version den 1 januari 2016), kommentaren till 10 kap. 26 § OSL första stycket.
16 http://www.skatteverket.se/privat/folkbokforing/skyddadepersonuppgifter/
postformedling.4.1a098b721295c544e1f800028789.html
17 Se bl.a. Heuman m.fl. Sekretess m.m. hos allmän domstol. En handbok, 2013 s. 122.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

402

Vad vi har anfört i detta avsnitt bör gälla också i verkställighets-
ärenden om vårdnad, boende eller umgänge.

Enligt vår bedömning saknas det därför behov av att ändra regler-
ingen om en parts uppgiftsskyldighet för att domstolsprocessen ska
vara trygg när någon av parterna har skyddade personuppgifter.

Däremot kan själva partsställningen i vissa fall riskera att avslöja
var ett barn med skyddade personuppgifter befinner sig. Enligt 5 kap.
2 § socialtjänstförordningen (2001:937) är socialnämnden skyldig att
väcka talan eller göra en framställning i domstol om den får veta att
någon åtgärd behöver vidtas i fråga om vårdnad, umgänge eller för-
mynderskap för ett barn. Framställningen eller ansökan ska göras
av socialnämnden i den kommun som enligt 2 a kap. socialtjänstlagen
(SoL) ansvarar för att tillgodose barnets behov av stöd och hjälp
(5 kap. 2 § andra stycket socialtjänstförordningen). Det är normalt
barnets bosättnings- eller vistelsekommun som har ett sådant ansvar
(2 a kap. 1–3 §§ SoL). Enligt 2 a kap. 4 § SoL behåller dock en kom-
mun ansvaret för stöd och hjälp åt en enskild som till följd av ett
beslut av kommunen vistas i en annan kommun i vissa särskilda
boendeformer, t.ex. i familjehem. Om ett barn är placerat i ett sär-
skilt boende behöver därför inte själva partställningen avslöja var
barnet befinner sig. När ett barn har skyddade personuppgifter och
bor i ett vanligt hem med en eller båda av sina föräldrar kan dock
den omständigheten att en viss socialnämnd, normalt socialnämnden
i bosättningskommunen, väcker talan avslöja var barnet finns. Vi
behandlar denna fråga närmare i avsnitt 14.6.3.

Ger den rättsliga regleringen tillräckligt skydd
vid förhandlingar?

Vår bedömning: I mål om vårdnad, boende eller umgänge där
den ena parten har skyddade personuppgifter kan förhandlingar
hållas på ett sådant sätt att känsliga uppgifter inte röjs.

Det är vanligt att tingsrätten håller ett eller flera sammanträden i mål
om vårdnad, boende eller umgänge. Givetvis kan en part med skyd-
dade personuppgifter vara orolig för att uppgifter som kan avslöja
var han eller hon vistas röjs vid sammanträdet.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

403

Innan ett förhör hålls ska rätten ta reda på partens fullständiga
namn. Däremot behöver rätten bara fråga om partens hemvist om
det behövs (37 kap. 3 § jämförd med 36 kap. 10 § RB). Rätten behöver
inte ange parternas personnummer eller adressuppgifter i protokoll
eller andra anteckningar från sammanträden (jfr 6 kap. RB).

En part som ska delta i ett sammanträde ska som huvudregel in-
finna sig i rättssalen (5 kap. 10 § första stycket RB). Om det finns
skäl för det, får rätten dock besluta att parten i stället ska delta genom
ljudöverföring (telefon) eller ljud- och bildöverföring (video). En
omständighet som särskilt ska beaktas vid denna bedömning är om
parten känner påtaglig rädsla för att vara närvarande i rättssalen (5 kap.
10 § andra stycket RB).

Enligt vår bedömning möjliggör redan gällande rätt en trygg han-
tering av sammanträdessituationen för en part med skyddade per-
sonuppgifter. Det är dock viktigt att domstolen är noggrann i sin
hantering så att t.ex. en persons vistelseort inte av misstag röjs.
Som ett exempel på åtgärd kan nämnas att domstolen säkerställer
att pårop av andra förhandlingar inte hörs i ett videoförhör som
hålls från en annan domstol.

Ger den rättsliga regleringen tillräckligt skydd för uppgifter
som framkommer i en utredning om vårdnad, boende eller
umgänge?

Vår bedömning: Partsinsyn kan föreligga för känsliga uppgifter
som framkommer i en utredning om vårdnad, boende eller um-
gänge.

Rätten har i alla mål om vårdnad, boende eller umgänge ett ansvar
för att frågorna i målet blir ordentligt utredda. Innan rätten avgör
ett sådant mål ska socialnämnden ges tillfälle att lämna upplysningar
(6 kap. 19 § andra stycket FB). Om det behövs ytterligare utredning
får rätten uppdra åt socialnämnden eller något annat organ att utse
någon att verkställa en s.k. vårdnads-, boende- eller umgängesutred-
ning (6 kap. 19 § tredje stycket FB). Innan domstolen fattar ett
interimistiskt beslut kan den även hämta in upplysningar från social-
nämnden i frågan.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

404

En part har rätt att ta del av uppgiften om var en utredning om
vårdnad, boende eller umgänge handläggs (se t.ex. JK:s beslut 2003-
03-31, dnr 2967-01-21.) Motsvarande bör enligt vår bedömning gälla
för uppgiften om vilken socialnämnd som lämnat upplysningar i
frågan (se även SOU 2005:43 s. 284). Om tingsrätten väljer att ge
uppdraget till socialnämnden där barnet bor kan alltså valet av social-
nämnd avslöja barnets vistelsort. I avsnitt 14.6.2 överväger vi när-
mare frågan om det bör införas särskilda regler om vilken social-
nämnd som ska ha ansvar för dessa uppgifter när det förekommer
skyddade personuppgifter.

Även moment i själva utredningsarbetet kan riskera att avslöja
vistelseorten för en person med skyddade personuppgifter. Det är
vanligt att utredaren, utöver att höra föräldrarna och barnet, hämtar
in information på annat håll, exempelvis från personal på barnets
förskola eller skola. Sådan information från s.k. referenspersoner kan
givetvis komma att beaktas av rätten vid bedömningen av saken. Av
bestämmelsen i 10 kap. 3 § andra stycket OSL följer att sekretess
inte innebär någon begränsning i en parts rätt enligt rättegångs-
balken att få del av alla omständigheter som läggs till grund för av-
görande i ett mål. Bestämmelsen omfattar allt processmaterial, även
sådant som kan antas komma att få betydelse för avgörandet.18 Det
betyder att en förälder har rätt att ta del av denna information.

Om referenspersonens namn, arbetsplats eller tjänstgöringsort
redovisas i utredningen är det givet att dessa uppgifter kan medföra
att barnets vistelseort avslöjas. Även om sådana uppgifter utelämnas
bedömer vi att mycket talar för att utredningens huvudman – social-
nämnden – skulle vara skyldig att upplysa om vem personen som
har lämnat uppgifter är och var han eller hon arbetar.19 En förälder
kan ju vilja begära vittnesförhör med personen för att kunna ifråga-
sätta uppgifterna. Dessutom kan en förälder vilja veta om det möj-
ligen finns någon annan referensperson på samma arbetsplats som
skulle kunna lämna för föräldern mer gynnsamma uppgifter.

När en av föräldrarna och barnet har skyddade personuppgifter
kan alltså inhämtandet av upplysningar och en utredning om vård-
nad, boende eller umgänge medföra att domstolsprocessen inte är
trygg för den föräldern och barnet.

18 Se Heuman m.fl. Sekretess m.m. hos allmän domstol. fjärde upplagan, 2013 s. 122.
19 Jfr JO 2000/01 s. 317.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

405

Ger den rättsliga regleringen tillräckligt skydd
för personuppgifter i domar och beslut?

Vår bedömning: I mål om vårdnad, boende eller umgänge där den
ena parten och barnet har skyddade personuppgifter kan domar
och beslut utformas på ett sådant sätt att känsliga uppgifter inte
röjs.

I mål om vårdnad, boende eller umgänge ska rätten i domen ange
parterna (17 kap. 7 § RB). Det finns dock inte några bestämmelser
om vilka uppgifter om parterna som ska anges. Rätten behöver där-
för inte redovisa adressen i domen när en av parterna har skyddade
personuppgifter. Inte heller i detta avseende behöver därför gällande
rätt ändras för att domstolsprocessen ska vara trygg för en förälder
och ett barn med skyddade personuppgifter.

14.5.5 Våra slutsatser om vilka svårigheter som finns
när det gäller att handlägga och avgöra mål
där det förekommer skyddade personuppgifter

Vår bedömning: Vår kartläggning visar att när det gäller mål där
det förekommer skyddade personuppgifter kan det, utöver forum-
frågan, finnas svårigheter

– vid lämnandet av upplysningar och genomförandet av utred-
ningar om vårdnad, boende eller umgänge,

– vid verkställandet av beslut om umgängesstöd,

– när socialnämnden ska väcka talan, och

– vid domstolens handläggning och själva avgörandet av saken.

Förutsättningarna för och förfarandet kring sekretessmarkering
av personuppgifter i folkbokföringen bör utredas vidare i ett annat
sammanhang.

Enligt direktiven ska vi ta ställning till om det behöver införas sär-
skilda forumregler i föräldrabalken för situationer när barn och för-
äldrar har skyddade personuppgifter. Vi återkommer till denna fråga

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

406

i avsnitt 14.6.1. Som framgått ovan finns det önskemål om att i
sammanhanget även överväga om det finns behov av att särskilt reg-
lera vilken socialnämnd som enligt 6 kap. 19 § tredje stycket FB är
behörig att utse någon att verkställa en utredning om vårdnad, bo-
ende eller umgänge i dessa fall. Det är lämpligt att dessa övervägan-
den också omfattar vilken socialnämnd som är behörig att lämna
upplysningar enligt 6 kap. 19 § andra stycket och 20 § andra stycket
FB och vilken socialnämnd som ska verkställa ett beslut om um-
gängesstöd enligt 6 kap. 15 c § tredje stycket FB. I avsnitt 14.6.2
redovisar vi våra överväganden. Vi har även uppmärksammat att det
finns ett behov av att överväga vilken socialnämnd som kan väcka
talan när barnet har skyddade personuppgifter. I avsnitt 14.6.3 be-
handlar vi denna fråga. Vi överväger i avsnitt 14.6.4 behovet av ytter-
ligare vägledning när det gäller dels upplysningar, utredningar och
umgängesstöd i mål med skyddade personuppgifter, dels domstolar-
nas handläggning av sådana mål.

Som framgått av vår undersökning har den omständigheten att
barnet har skyddade personuppgifter ofta betydelse vid avgörandet
av sakfrågorna i målet. De aktörer som vi har hämtat in synpunkter
från har också tagit upp denna problematik. I vårt uppdrag ingår
dock inte att analysera hur olika slag av skyddade personuppgifter
kan förenas med möjligheten att ha vårdnad om eller umgänge med
ett barn. Däremot ingick det i Trygghetsutredningens uppdrag att
analysera hur fingerade personuppgifter kan kombineras med gemen-
sam vårdnad och umgänge och, om det inte är möjligt, vad som bör
ges företräde (dir. 2014:98). Vi redovisar därför kort Trygghets-
utredningens överväganden i frågan.

Trygghetsutredningen gjorde bedömningen att fingerade person-
uppgifter i princip inte kan kombineras med gemensam vårdnad
eller umgänge utan att riskera att åtgärden blir verkningslös. Enligt
utredningen ska fingerade personuppgifter i princip ha företräde
framför gemensam vårdnad och umgänge. Utredningen uttalade dock
att det finns större möjligheter att förena fingerade personupp-
gifter med umgänge när det är föräldern som riskerar den allvarliga
brottsligheten, än när barnet riskerar sådan. Trygghetsutredningen
framhöll att det alltid ska göras en individuell bedömning. Betänk-
andet innehåller ingen analys om utredningens ställningstaganden
innebär att bestämmelserna i föräldrabalken bör ändras. Utredningen
föreslog i stället att frågan skulle utredas särskilt (se SOU 2015:69

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

407

s. 176–181). Betänkandet bereds för närvarande inom Regerings-
kansliet.

Som framgått anser många av de aktörer som vi har hämtat in
synpunkter från att det är för enkelt att få och behålla skyddade
personuppgifter och att detta utgör ett problem vid tvister om vård-
nad, boende och umgänge. Att ha skyddade personuppgifter innebär
att livsutrymmet för både barn och vuxna blir starkt begränsat.20
Det går inte att helt blunda för att det kan förekomma att en för-
älder, utan att det finns egentligt fog för det, ansöker om skyddade
personuppgifter för att själv vinna fördelar i en process. Det kan få
negativa konsekvenser genom att ett barns rätt till kontakt och um-
gänge med den andra föräldern förhindras på felaktiga grunder. När
det finns ett verkligt behov av skyddade personuppgifter är det
å andra sidan viktigt att bestämmelserna om vårdnad, boende och
umgänge tillämpas så att ett barns och en förälders rätt till trygghet
inte hotas.

Vad vi kan slå fast utifrån aktörernas synpunkter är att mål i
domstol där det förekommer skyddade personuppgifter kan vara
svåra att handlägga och avgöra. I vårt uppdrag ingår dock inte att
utvärdera tillämpningen av de olika regelverken om skyddade per-
sonuppgifter. Vi har inte heller tillräckligt underlag för att avgöra i
vilken utsträckning den av aktörerna framförda kritiken mot syste-
met med sekretessmarkeringar är befogad. Det kan emellertid kon-
stateras att en sekretessmarkering i en folkbokföringsdatabas som
betecknas som en administrativ åtgärd utan några rättsverkningar
kan få stora konsekvenser i ett mål om vårdnad, boende och um-
gänge. Med hänsyn just till att sekretessmarkeringen har sin grund i
en administrativ bestämmelse och inte utgör ett skyddsinstitut med
rättsverkningar, ansåg Trygghetsutredningen att möjligheterna att
föreslå förbättringar i förfarandet var begränsade (SOU 2015:69
s. 261–262). Det är dock av vikt att rutinerna för sekretessmarkeringar
av personuppgifter i folkbokföringen omgärdas av största möjliga
rättsäkerhet. Detta inte minst i fall där barn omfattas av en ansökan
om åtgärd och det finns risk att en registrerad sekretessmarkering,
eller en utebliven registrering, strider mot barnets bästa. Vi anser

20 Se t.ex. Hindberg m.fl. Barn och ungdomar som lever med skyddade personuppgifter, Stiftel-
sen Allmänna Barnhuset, 2009 s. 19 och Oskyddad. Barn och ungdomar om att leva med
skyddade personuppgifter, Barnombudsmannen, 2012.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

408

därför att förutsättningarna för och förfarandet kring sekressmarker-
ingar i folkbokföringsdatabasen ska utredas vidare i ett annat sam-
manhang.

14.6 Större möjlighet till en trygg domstolsprocess
när någon av parterna och barnet har skyddade
personuppgifter

14.6.1 Särskilda forumregler

Finns det behov av särskilda forumregler?

Föräldrabalken

Vår bedömning: Det finns behov av särskilda forumregler för
mål och ärenden om vårdnad, boende och umgänge när ett barns
personuppgifter är sekretessbelagda, oavsett vem av föräldrarna
som barnet bor hos. Ett sådant behov finns dock inte för det fall
ett barn har beviljats kvarskrivning. Motsvarande behov finns
för verkställighetsärenden och för mål om underhåll till barn när
svarandens personuppgifter är sekretessbelagda.

Enligt direktiven ska vi ta ställning till om det behöver införas
särskilda forumregler i föräldrabalken för situationer när barn och
föräldrar har skyddade personuppgifter. Vårt uppdrag handlar om
vårdnad, boende och umgänge med barn. En fråga som är mycket
nära förknippad med dessa frågor är frågan om underhåll till barn.
Det finns därför anledning för oss att överväga forumfrågan även i
dessa mål. Vi bedömer också att forumfrågan när det gäller verk-
ställighetsärendena bör ingå i uppdraget. Att närmare överväga sär-
skilda forumregler även för andra frågor om barn som regleras i
föräldrabalken, t.ex. avseende faderskap och adoption, skulle dock
föra för långt. Vi avgränsar oss därför till att behandla forumfrågan
när det gäller mål och ärenden om vårdnad, boende eller umgänge,
verkställighetsärenden och mål om underhåll till barn.

Forumregeln i 6 kap. 17 § FB är dispositiv, liksom forumregeln
beträffande underhållsbidrag i 7 kap. 12 § FB. Om svaranden inte
gör någon foruminvändning är den domstol där talan väckts behörig.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

409

Däremot är forumregeln i verkställighetsärendena indispositiv. I dessa
fall prövar domstolen självmant sin behörighet.

Som framgått ovan övervägde Personsäkerhetsutredningen forum-
frågan vid skyddade personuppgifter. Utredningen framhöll att det
vid övervägandena var viktigt att lyfta fram båda parternas intres-
sen. Å ena sidan är det av stor vikt att den som har skyddade person-
uppgifter inte får dessa avslöjade i processen. Å andra sidan kan
också den andra parten ha ett berättigat intresse av att få sin sak
prövad. Att som medborgare kunna få sina civila rättigheter och skyl-
digheter prövade i domstol är ett grundläggande krav på en rätts-
stat, vilket slås fast i artikel 6.1 Europakonventionen (se SOU 2004:1
s. 196). Trygghetsutredningen resonerade på liknande sätt (se SOU
2015:69 s. 273).

En fråga att ta ställning till är om Högsta domstolens tolkning av
forumregeln i 6 kap. 17 § FB (se NJA 2015 s. 218 och avsnitt 14.2.1
ovan) innebär att det numera saknas behov av särskilda forumregler
för mål om vårdnad, boende och umgänge. Vi kan inledningsvis
konstatera att rättsfallet säkerställer en förälders rätt att få en fråga
om vårdnad, boende eller umgänge prövad. Detta innebär att de be-
hov som kan motivera särskilda forumregler delvis är tillgodosedda.
Därmed är det inte sagt att rättsfallet erbjuder den bästa lösningen
av forumfrågan när ett barn har skyddade personuppgifter.

I det aktuella rättsfallet uttalar Högsta domstolen att när forum-
invändning görs och barnet har skyddade personuppgifter är det
närmast att likna vid att behörig domstol saknas. Enligt domstolen
bör Stockholms tingsrätt då anses behörig.

En fråga är hur en tingsrätt som tagit emot en stämningsansökan
ska agera när svaranden gör en befogad foruminvändning i ett vård-
nadsmål där barnet har skyddade personuppgifter. Är det möjligt
för tingsrätten att överlämna målet direkt till Stockholms tingsrätt
eller ska talan avvisas? Av Domstolsverkets handbok för tvistemål
framgår numera, med hänvisning till det aktuella rättsfallet, att om
en foruminvändning görs vid en talan enligt 6 kap. 17 § FB och
barnet har skyddade personuppgifter är Stockholms tingsrätt behörig
domstol.21 Det framgår dock inte hur domstolen ska handla i denna
situation.

21 Tvistemålshandboken, uppdaterad februari 2016, avsnitt 3.2.1.3.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

410

I det aktuella rättsfallet hänvisade Högsta domstolen målet till
Stockholms tingsrätt med stöd av 10 kap. 20 § RB. Bestämmelsen
är dock bara tillämplig i högre rätt och alltså inte i tingsrätt. Den
bestämmelse som står tillbuds för överlämnade av en tingsrätt är
i stället 10 kap. 20 a § RB. Enligt den bestämmelsen kan en domstol
som är obehörig under vissa förutsättningar överlämna en ansökan
till en domstol som är behörig. För att den paragrafen ska kunna
tillämpas krävs dock att forumregeln är indispositiv.22 Så är inte
fallet med forumregeln i 6 kap. 17 § FB. Enligt vår bedömning talar
därför mycket för att tingsrätten i detta läge ska avvisa ansökan.
Käranden har då möjlighet att överklaga och yrka att hovrätten ska
hänvisa målet till Stockholms tingsrätt.

Oavsett hur rättsläget ska uppfattas efter Högsta domstolens
avgörande anser vi att det är lämpligt att behörig domstol vid skyd-
dade personuppgifter framgår direkt av lag. Som vi återkommer till
föreslår vi också en delvis annan lösning i forumfrågan än den som
Högsta domstolens rättsfall erbjuder. Enligt vår bedömning finns
det därför fortfarande ett behov av särskilda forumregler för mål
om vårdnad, boende eller umgänge. Samma sak gäller för verkställig-
hetsärendena. En fristående talan om underhåll till barn väcks där
svaranden har sin hemvist. Om svaranden har skyddade person-
uppgifter kan nuvarande forumbestämmelse innebära problem. Det
finns därför även beträffande underhållsmål behov av en särskild
forumreglering.

Nästa fråga att ta ställning till är om de särskilda forumreglerna
ska omfatta samtliga fall av skyddade personuppgifter. När ett barn
har en sekretessmarkering kan det vara svårt för en kärande, som inte
bor tillsammans med barnet, att välja behörig domstol. Forum-
bestämmelsen i mål om vårdnad, boende eller umgänge innebär också
ett problem när det är kärandens och barnets personuppgifter som
omfattas av sekretess. En process i domstol riskerar då att avslöja
deras vistelseort. I mål om underhållsbidrag är det svarandens folk-
bokföringsort som avgör vilken domstol som är rätt forum. Det
finns därför ett behov av att införa särskilda forumregler när svaran-
dens personuppgifter omfattas av sekretess på grund av en sekre-
tessmarkering.

22 Fitger m.fl., Rättegångsbalken (Zeteo, version oktober 2015) kommentaren till 10 kap.
20 a §.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

411

Vi bedömer däremot att det saknas behov av särskilda forumregler
när en person är kvarskriven. I ett sådant fall är personen nämligen
folkbokförd på den gamla folkbokföringsorten och det är denna
som styr vilket forum som är rätt. Eftersom uppgiften om var per-
sonen är folkbokförd kan hämtas in på vanligt sätt från Skatteverket,
ställer de nuvarande forumreglerna inte till problem i denna situation.

När en person får fingerade personuppgifter avregistreras den
verkliga identiteten och den fingerade identiteten registreras. Det
framgår inte i folkbokföringsdatabasen att personen som avregi-
strerats har fingerade personuppgifter och det finns ingen koppling
mellan de båda identiteterna i databasen. Den verkliga identiteten
sekretessmarkeras i folkbokföringsdatabasen (se SOU 2015:69 s. 285
och 286).

Eftersom personen i dessa fall är känd under den ursprungliga
identiteten uppstår problem eftersom personuppgifterna då är sekre-
tessmarkerade i folkbokföringsdatabasen. Samma problem uppstår
därmed som för dem med enbart sekretessmarkering och de särskilda
forumreglerna bör därför omfatta även denna situation.

Är personen känd under den fingerade identiteten styr folkbok-
föringsorten valet av domstol utan att det behöver avslöjas att det
är en fingerad identitet. En del i innebörden av att ha fingerade per-
sonuppgifter är att omgivningen inte ska känna till att personen har
fingerade personuppgifter och att personen ska kunna agera fritt i
sin fingerade identitet. Det finns därför normalt inget skäl att genom
särskilda forumregler undvika att personens bosättning avslöjas.
Tvärtom skulle sådana bestämmelser i sig avslöja att personen har
fingerade personuppgifter. Det skulle minska skyddseffekten och
är således inte lämpligt (se SOU 2015:69 s. 286).

Äktenskapsbalken

Vår bedömning: Det finns behov av en särskild forumregel för
äktenskapsmål, dels när endast en av makarna har hemvist i Sverige
och den makens personuppgifter är sekretessbelagda, dels när
båda makarna har hemvist i Sverige och båda har skyddade person-
uppgifter. Ett sådant behov finns dock inte för det fall en make
har beviljats kvarskrivning.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

412

Enligt direktiven ska vi ta ställning till om det behöver införas sär-
skilda forumregler i föräldrabalken för situationer när barn och för-
äldrar har skyddade personuppgifter. Direktiven får dock uppfattas
på det sättet att vi får ta ställning till andra närliggande frågor, bl.a.
om det finns skäl att i övrigt införa nya forumregler. Frågor om
vårdnad, boende, umgänge och underhåll kan även prövas i äkten-
skapsmål. Det framstår därför som naturligt att ta ställning till om
det finns anledning att införa en särskild forumregel för äktenskaps-
mål.

Enligt 14 kap. 3 § ÄktB ska äktenskapsmål tas upp av tingsrätten
i den ort där en av makarna har sin hemvist. Om ingen av dem har
hemvist här i landet, tas målet upp av Stockholms tingsrätt. Forum-
regeln är indispositiv.

Forumfrågan blir problematisk om endast en make har sin hem-
vist i Sverige och den makens personuppgifter är skyddade. Om den
maken är svarande kan käranden ha svårt att välja rätt domstol. Om
den maken i stället är käranden kommer han eller hon att röja sin
hemvist. Forumfrågan blir också problematisk om båda makarna
har skyddade personuppgifter och de är bosatta i Sverige. Det finns
därför skäl att även i äktenskapsbalken införa en särskild forum-
regel för dessa situationer.

När det gäller vilka typer av skyddade personuppgifter som bör
omfattas gör vi samma överväganden som för forumregeln i föräldra-
balken.

Hur bör de särskilda forumreglerna utformas?

Vårt förslag: Om uppgift om var barnet är folkbokfört är sekre-
tessbelagd tas frågor om vårdnad, boende eller umgänge och verk-
ställighet också upp av rätten i den ort där någon av parterna har
sin hemvist. Även Stockholms tingsrätt är behörig domstol i så-
dana mål och ärenden när uppgifter om var barnet och båda
parterna är folkbokförd är sekretessbelagda.

Om uppgift om var svaranden är folkbokförd är sekretess-
belagd, är även rätten i den ort där käranden har sin hemvist be-
hörig domstol i underhållsmål. Om uppgifter om var båda par-
terna är folkbokförda är sekretessbelagda, är också Stockholms
tingsrätt behörig domstol.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

413

I äktenskapsmål är Stockholms tingsrätt även behörig dom-
stol om bara en av makarna har hemvist här i landet och om upp-
gift om var den maken är folkbokförd är sekretessbelagd eller
om uppgifter om var båda makarna är folkbokförda är sekretess-
belagda.

Särskilda forumregler bör alltså införas i både föräldrabalken och
äktenskapsbalken när barnets, svarandens respektive makens person-
uppgifter är sekretessbelagda. Vi anser det rimligt att parterna, i de
fall där möjligheten står öppen, får avgöra om denna reglering ska
tillämpas eller inte. Enligt vår bedömning bör de särskilda forumreg-
lerna därför vara fakultativa. Frågan är då vilken eller vilka domstolar
som också bör vara behöriga att pröva mål eller verkställighetsären-
den enligt de nya forumreglerna. Nedan används uttrycken ”kärande”
och ”svarande” ibland också beträffande ärenden och verkställig-
hetsärenden trots att det där rör sig om ”sökande” och ”motpart”.

En omständighet att beakta vid övervägandena av hur de sär-
skilda forumreglerna bör utformas är hur många mål och ärenden
som skulle komma att beröras av en sådan reglering. Som framgått
visar vår genomgång av tingsrättsdomarna att barnet och en av för-
äldrarna i cirka fem procent av vårdnadsmålen hade skyddade per-
sonuppgifter. Detta resultat stämmer inte helt överens med den bild
som de tillfrågade aktörerna har om att det är vanligt eller t.o.m.
mycket vanligt med skyddade personuppgifter i familjerättsliga tvister.
Man ska ha i åtanke att vårdnadsfrågan var tvistig i samtliga mål
som ingick i vår undersökning. Vi har alltså inte undersökt mål med
endast yrkanden om boende eller umgänge. Det kan inte uteslutas
att resultatet skulle ha blivit något annorlunda om även sådana mål
ingått i kartläggningen. I vår undersökning har vi hämtat in samma
antal domar oavsett om det rör sig om en domstol på en större eller
mindre ort. Även om det inte är något storstadsfenomen att vara i
behov av skyddade personuppgifter finns flest barn med skyddade
personuppgifter i de tre storstadslänen.23 Det kan därför vara så att
andelen mål med skyddade personuppgifter i vår undersökning inte
är helt representativ för alla familjemål. I själva verket kan denna
andel alltså vara något större.

23 Oskyddad. Barn och ungdomar om att leva med skyddade personuppgifter, Barnombuds-
mannen, 2012 s. 10. Uppgiften bygger på inhämtad statistik från SCB.

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

414

En annan förklaring till diskrepansen skulle kunna vara att alla
aktörer, med undantag från domstolarna, kan komma i kontakt
med föräldrar och barn även innan en process i en domstol har
inletts. En del av dessa tvister hamnar sedan inte i domstol. Det kan
t.ex. vara så att en förälder som har skyddade personuppgifter i
vissa fall avstår från att föra talan eftersom en process kan riskera
att avslöja förälderns vistelseort.

År 2015 kom det in sammanlagt drygt 7 600 mål om vårdnad,
boende, umgänge eller underhåll till tingsrätterna. Till detta kommer
äktenskapsskillnadsmålen, som år 2015 uppgick till drygt 8 900, och
verkställighetsärendena som samma år uppgick till nästan 900. Lik-
som mål med ett fristående yrkande om boende eller umgänge ingår
inte heller dessa i vår undersökning men vi får även här utgå från att
andelen mål och ärenden med skyddade personuppgifter är densamma
som för vårdnadsmålen i vår undersökning. Grovt uppskattat skulle
alltså totalt nästan 900 mål eller ärenden komma att beröras av nya
forumregler. Det kan dessutom inte uteslutas att antalet processer
skulle öka något om det införs forumregler som minskar risken att
avslöja var en person med skyddade personuppgifter vistas.

En lösning i mål eller ärenden enligt föräldrabalken är att låta
tingsrätten på kärandens hemvistort vara behörig att pröva tvisten.
En sådan forumregel skulle fungera väl i mål och ärenden om
vårdnad, boende eller umgänge när barnet är bosatt hos svaranden.
Den skulle också fungera i underhållsmål när det är svaranden som
har skyddade personuppgifter. En fördel med en sådan lösning skulle
vara att i vart fall en av parterna har nära till domstolen om person-
lig inställelse är aktuell.

Även en boendeförälder kan dock ha intresse av att uppträda på
kärandesidan och t.ex. föra talan om att något umgänge mellan bar-
net och den andra föräldern inte ska äga rum (jfr Justitiekanslerns
beslut 2003-03-31, dnr 2967-01-21). Likaså kan en person med
skyddade personuppgifter vilja väcka talan i ett underhållsmål. En
forumregel där kärandens hemvist är styrande ställer då till problem
eftersom käranden skulle vara tvungen att röja sin hemvistort för
att kunna väcka talan. I tidigare utredningar har även som en annan
invändning mot en sådan lösning av forumfrågan anförts att käran-
den skulle få en psykologisk fördel av att processen hålls ”på hemma-
plan”. Vi anser dock att detta argument inte bör ges alltför stor vikt.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

415

Ett alternativ som vi övervägt är att koncentrera de aktuella målen
och ärendena till en eller flera domstolar. Som framgått föreslår
Trygghetsutredningen en koncentration till Stockholms tingsrätt för
dispositiva tvistemål och äktenskapsmål där det förekommer skyd-
dade personuppgifter. Genom att koncentrera målen skulle viktig
kunskap och erfarenhet kunna tas tillvara på ett helt annat sätt och
den eller de behöriga domstolarna skulle kunna arbeta fram sär-
skilda rutiner för att hantera dessa mål. Risken för misstag hos dom-
stolen minskar och processen för den skyddade personen blir där-
med tryggare och säkrare. Dessutom kan det vara en viss fördel att
processen i de flesta fall äger rum vid en i förhållande till båda
parter neutral domstol, dvs. inte på någon parts hemmaplan.

Ur ett processekonomiskt perspektiv finns det dock väsentliga
nackdelar med ett sådant alternativ. Även om möjligheten att när-
vara på annat sätt än personligen är helt andra än förr skulle denna
variant i stor utsträckning medföra resande för parter och even-
tuellt även för ombud.

Forumregeln i 6 kap. 17 § FB är dispositiv. Som tidigare fram-
gått bedömer vi att käranden dessutom bör ha valfrihet när det gäller
om de särskilda forumreglerna bör tillämpas eller inte. Det är alltså
i viss mån fråga om en ”dubbel” valfrihet för käranden. En full-
ständig koncentration skulle därmed inte uppnås, vilket i viss mån
talar emot att över huvud taget föreslå en koncentration av målen.

En annan omständighet som talar mot en koncentration av mål
och ärenden om vårdnad, boende eller umgänge är den samverkan
som i familjemål, till skillnad från dispositiva mål, finns mellan tings-
rätten och socialnämnden när det gäller upplysningar och utred-
ningar. I avsnitt 14.6.2 överväger vi om det bör införas regler om
behörig socialnämnd i dessa avseenden. Som kommer att framgå före-
slår vi inte att dessa uppgifter ska koncentreras till en eller flera social-
nämnder. Mot denna bakgrund minskar enligt vår bedömning
markant fördelarna med en koncentration av målen och ärendena
till en eller flera domstolar eftersom en koncentration av alla moment
i handläggningen ändå inte kan uppnås.

Ytterligare ett argument som talar emot att koncentrera målen
och ärendena är att ett inte helt oansenligt antal mål och ärenden
kommer att beröras av regleringen. I vart fall om målen och ären-
dena koncentreras till en domstol kan detta komma att medföra en
inte obetydlig ökning av arbetsbelastningen i denna domstol. Vid

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

416

en sammantagen bedömning anser vi därför att handläggningen av
dessa mål- och ärendetyper inte bör koncentreras.

Det alternativ som vi i stället har stannat för är att mål och
ärenden om vårdnad, boende eller umgänge och verkställighets-
ärenden även får prövas av rätten i den ort där någon av parterna
har sin hemvist. Även denna lösning fungerar väl när svaranden bor
tillsammans med barnet. En ytterligare fördel med denna lösning är
att en kärande som bor tillsammans med ett barn med skyddade per-
sonuppgifter kan väcka talan utan att röja vistelseorten. Alterna-
tivet fungerar också i underhållsmål när svaranden har skyddade
personuppgifter. Dessutom har alternativet processekonomiska för-
delar genom att i vart fall en av parterna har nära till domstolen om
personlig inställelse är aktuell. Lösningen innebär samtidigt att det
vanligtvis är en socialnämnd med anknytning till åtminstone någon
av parterna som genomför en vårdnads-, boende- eller umgänges-
utredning, vilket sannolikt underlättar handläggningen. Alternativet
behöver dock kompletteras med en bestämmelse för det fall att
både barnet och båda parterna har skyddade personuppgifter. I en
sådan situation föreslår vi att även Stockholms tingsrätt, som i övrigt
är reservforum, ska vara behörig domstol.

Vi har avgränsat vårt uppdrag när det gäller föräldrabalken till
forumregler för frågor om vårdnad, boende, umgänge, verkställighet
och underhåll. Utan att närmare ha övervägt frågan i detalj be-
dömer vi att den utformning av de särskilda forumreglerna som vi
föreslår även skulle lämpa sig väl för andra mål och ärenden enligt
föräldrabalken. Vi lägger dock inte fram något förslag i den delen.

Samma forumregler bör gälla oavsett om det är en förälder eller
socialnämnden som för talan. Socialnämnden bör naturligtvis så långt
möjligt välja domstol så att vistelseorten för en person med skyd-
dade personuppgifter inte röjs. I avsnitt 14.6.3 redovisar vi våra över-
väganden i frågan om särskilda regler om vilken socialnämnd som
kan väcka talan när barnet har skyddade personuppgifter.

När det gäller äktenskapsmålen kan käranden redan i dag välja
mellan sitt eget och svarandens hemvistforum. Som vi har konsta-
terat är bestämmelsen problematisk dels när bara en av makarna har
hemvist här i landet och den makens personuppgifter är sekretess-
belagda, dels när båda makarnas personuppgifter är sekretessbelagda.
Vi föreslår att även Stockholms tingsrätt ska vara behörig domstol i
dessa situationer.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

417

14.6.2 Bör regler om vilken socialnämnd som ska lämna
upplysningar respektive verkställa beslut om
utredningar och umgängesstöd införas?

Vår bedömning: Frågan om det bör införas regler om ansvarig
socialnämnd för upplysningar, utredningar och verkställande av
beslut om umgängesstöd när det förekommer skyddade person-
uppgifter, och hur reglerna i så fall bör utformas, bör utredas
vidare i annan ordning.

Rätten har i alla mål och ärenden om vårdnad, boende eller um-
gänge ett ansvar för att frågorna i målet blir ordentligt utredda. För
att uppnå detta kan det vara nödvändigt att hämta in en vårdnads-,
boende- eller umgängesutredning. Utredningsarbetet är ofta mer
komplicerat när en av parterna och barnet har skyddade personupp-
gifter. För att undvika att röja var en person med skyddade person-
uppgifter vistas kan det vara nödvändigt att avstå från att hämta in
vissa uppgifter. Som en följd av detta finns en risk för att utred-
ningen i sådana mål inte blir lika robust som i andra mål. Det finns
också en risk för att vistelseorten av misstag röjs i utredningsarbetet.
Vi vill därför inledningsvis påpeka att rätten i varje enskilt fall noga
bör överväga om en utredning behövs och vad den kan tillföra målet.

Av lagtexten framgår inte till vilken socialnämnd som domstolen
ska ge ett uppdrag att utse någon att verkställa en utredning. I för-
arbetena sägs följande i frågan (se prop. 1981/82:168 s. 78). Utgångs-
punkten är att rätten bör vända sig till socialnämnden i den kom-
mun där barnet är folkbokfört. Om någon av föräldrarna är bosatt i
en annan kommun, kan det vara lämpligt att domstolen dessutom
kontaktar socialnämnden i den kommunen. En annan möjlighet är
att socialnämnden i barnets hemkommun inom ramen för sin ut-
redning tar kontakt med den andra socialnämnden. Rätten bör lösa
samordningsfrågan från fall till fall på det sätt som bäst kan antas
tillgodose intresset av att utredningsfrågan blir allsidigt belyst. Det
bör exempelvis undvikas att två olika socialnämnder utan föregå-
ende samråd yttrar sig om var sin förälders lämplighet.

Förarbetsuttalandena ger intryck av att rätten har en relativt stor
frihet när det gäller vilken socialnämnd som bör ges uppdraget. Detta
intryck förstärks av vad Socialstyrelsen har uttalat om när en av
föräldrarna har skyddade personuppgifter. Socialstyrelsen anser att

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

418

rätten då kan vända sig till socialnämnden i den kommun där den
förälder som inte har skyddade personuppgifter bor. En annan möj-
lighet är att socialnämnden i en kommun där barnet är kvarskrivet
får uppdraget. Ytterligare en möjlighet är att socialnämnden i en
kommun där familjen tidigare har bott och som har kännedom om
den får verkställa utredningen.24 Enligt vår bedömning är det däremot
oklart om det finns lagstöd för att en neutral socialnämnd, dvs. en
socialnämnd som de berörda saknar anknytning till, skulle vara skyl-
dig att utse någon att verkställa en utredning.

Vår undersökning visar att det i mål med skyddade personupp-
gifter var vanligast att uppdraget gavs till den kommun där den
förälder som inte hade skyddade personuppgifter var bosatt.

En part har rätt att ta del av uppgiften om var en utredning om
vårdnad, boende eller umgänge handläggs (se avsnitt 14.5.4). Valet
av socialnämnd skulle därmed kunna riskera att avslöja ett barns
vistelseort. Normalt går det dock att träffa valet så att detta und-
viks. Däremot har det från aktörshåll påtalats att dagens system ibland
ger upphov till diskussioner om vilken socialnämnd som ska an-
svara för utredningen och vem som ska stå för kostnaden. Dom-
stolen känner inte heller alltid till vilken socialnämnd som bör ges
ett utredningsuppdrag. Detta är inte tillfredsställande.

Ett par av de aktörer som vi har hämtat in synpunkter från har
efterfrågat en reglering om behörig familjerätt för verkställande av
utredningar i mål där det förekommer skyddade personuppgifter.
2002 års vårdnadskommitté föreslog att koncentration vid skyddade
personuppgifter skulle tillämpas beträffande vilken socialnämnd som
ska ansvara för att en utredning utförs respektive lämna upplys-
ningar i frågan om vårdnad, boende eller umgänge (se SOU 2005:43
s. 284 och 285).

Liksom när det gäller koncentration av målen till en eller flera
domstolar skulle en koncentration till en eller flera socialnämnder
innebära ökade möjligheter att på ett tryggt sätt hantera de svårig-
heter som finns när det gäller mål med skyddade personuppgifter.
Enligt vår bedömning är risken för att en hemlig vistelseort avslöjas
minst lika stor, kanske t.o.m. större, inom ramen för socialnämndens
utredningsarbete än vid handläggningen i domstol. Med en sådan
reglering skulle det inte heller finnas någon risk för att domstolens

24 Vårdnad, boende och umgänge, 2012, s. 207.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

419

val av vilken socialnämnd som ska genomföra utredningen avslöjar
var en person med skyddade personuppgifter vistas. En koncentra-
tion skulle dessutom medföra att man skulle undvika diskussioner
om vilken kommun som ska bära kostnaden för en utredning.

En koncentration till en eller flera utsedda socialnämnder skulle
innebära att utredningen vanligen genomförs av en socialnämnd på
en ort där ingen av föräldrarna bor. Det vanliga är att utredaren träffar
både barnet och föräldrarna. Ofta ingår också besök i föräldrarnas
respektive bostad i utredningsarbetet. Att koncentrera utredning-
arna och upplysningarna till vissa socialnämnder skulle alltså medföra
mycket resor, vilket bl.a. skulle vara förknippat med stora kostna-
der. Det är inte heller ovanligt att parter i vårdnadsmål även före en
process har varit i kontakt med socialtjänsten. Ur ett utrednings-
perspektiv kan det därmed vara en fördel om arbetet bedrivs av en
socialtjänst som redan har kännedom om familjen.

Det finns alltså både fördelar och nackdelar med att ha särskilt
utpekade familjerätter med ansvar för olika frågor när en person har
skyddade personuppgifter. Om en koncentration är lämplig eller
inte kräver ingående överväganden. Ett alternativ skulle vara att
införa en motsvarande reglering för behörig socialnämnd som den
vi föreslår i forumfrågan. Även en sådan lösning kräver ingående
överväganden. Häri ingår bl.a. frågor om fördelningen av kostnaderna
mellan olika kommuner och om hur underlag för utredarens bedöm-
ning kan hämtas in. Frågeställningen om det bör införas särskilda
regler om behörig socialnämnd för upplysningar och utredningar är
alltså komplex. Problematiken kan dessutom göra sig gällande även
i andra mål och ärenden än sådana där det förekommer skyddade
personuppgifter. Frågan om det bör införas regler om ansvarig social-
nämnd för upplysningar och utredningar, t.ex. när det förekommer
skyddade personuppgifter, och hur reglerna i så fall bör utformas,
bör enligt vår bedömning utredas vidare i annan ordning.

En annan svårighet som aktörerna påtalat är verkställighet av ett
beslut om umgängesstöd när barnet har skyddade personuppgifter.
Enligt 6 kap. 15 c § första stycket FB får rätten, när den beslutar
om umgänge med en förälder som barnet inte bor tillsammans med,
besluta att en person som utses av socialnämnden ska medverka vid
umgänget, s.k. umgängesstöd. En förutsättning för ett sådant beslut
är att barnet har behov av umgängesstöd. Av samma paragrafs tredje
stycke framgår att socialnämnden efter rättens beslut om umgänges-

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

420

stöd ska utse en viss person att medverka vid umgänget. Inte heller
när det gäller umgängesstöd framgår det av lagtexten vilken social-
nämnd som ska verkställa beslutet. Av förarbetena framgår dock
att socialnämnden i den kommun där barnet är folkbokfört enligt
vanliga principer är ansvarig för att utse en person som ska med-
verka vid umgänget (se prop. 2009/10:192 s. 10).

Ett beslut om umgängestöd ska gälla för en viss tid (6 kap. 15 c §
första stycket FB). En rimlig utgångspunkt för denna tid har i för-
arbetena angetts till högst ett år. Men det uttalas samtidigt att det
inte kan uteslutas att det kan finnas enskilda fall med särskilda
omständigheter som gör att umgängesstödet bör pågå något längre.
I förarbetena betonas även att den person som medverkar vid um-
gänget inte ska ses som en person med särskilt mandat att fysiskt
förhindra att barnet förs bort eller kränks. Om barnet inte kan an-
tas vara tryggt utan sådant skydd, är umgängesstöd inte något alter-
nativ (se prop. 2009/10:192 s. 11 och 30). Dessa uttalanden ger
intryck av att ett beslut om umgängestöd inte kan vara aktuellt i
många fall där det förekommer skyddade personuppgifter.

Verksamheten med umgängesstöd har utvärderats i rapporten
Se, uppfatta, höra, men inte störa: En utvärdering av umgängesstöd
för barn.25 Av rapporten framgår att det var vanligt att boendeför-
äldern i ärenden med umgängesstöd hade sekretessmarkering eller
skyddat boende. I rapporten anges att det finns indikationer på att
det har förekommit våld i nära relationer i många fall där dom-
stolen fattat beslut om umgängesstöd. Resultaten av studien tyder
på att umgängesstöd har kommit att användas inte endast i ärenden
där domstolen har bedömt att umgänget kan normaliseras (s. 27, 49
och 52).

Resultatet från rapporten stämmer väl med den bild vi fått av
praxis. Enligt vår bedömning är umgängesstöd många gånger absolut
nödvändigt för att få igång ett umgänge när det förekommer skyd-
dade personuppgifter. Ofta kan det också vara svårt att i förväg
avgöra under hur lång tid ett umgängesstöd behövs och om um-
gänget alls med tiden kan normaliseras. Vi ser inget generellt hinder
mot att utse umgängesstöd i fall där det förekommer skyddade per-
sonuppgifter. En noggrann prövning bör dock ske i varje enskilt

25 Rapport om FoU-projekt med stöd av lokala utvecklingsmedel, Ann-Sofie Bergman, 2016,
Socialförvaltningen Stockholms stad och FoU Södertörn, dnr: 408-2016-1.6.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

421

fall och vid denna har risken för att de skyddade personuppgifterna
kan avslöjas vid umgänget särskild betydelse.

Vid skyddade personuppgifter kan verkställigheten av beslutet
om umgängesstöd vara problematisk. För att inte avslöja den skyd-
dade adressen och för att undvika att ett barn ska få alltför lång
resväg till umgängesföräldern kan det finnas behov av att umgänges-
stödet finns på annan ort än den där någon av föräldrarna bor.
Enligt vår bedömning är det oklart om en neutral kommun, dvs. en
kommun som de berörda saknar anknytning till, enligt gällande rätt
är skyldig att bistå med umgängesstöd. Vi bedömer att det är lämp-
ligt om det av oss förordade utredningsuppdraget även omfattar
frågan om det bör införas regler om ansvarig socialnämnd för verk-
ställande av ett beslut om umgängesstöd när det förekommer
skyddade personuppgifter och hur sådana regler i så fall bör utfor-
mas.

14.6.3 Särskilda regler om vilken socialnämnd som kan väcka
talan när barnet har skyddade personuppgifter

Vårt förslag: Om någon åtgärd behöver vidtas i fråga om vård-
nad, umgänge eller förmynderskap för ett barn som har skyddade
personuppgifter, får även socialnämnden i den kommun där barnet
närmast dessförinnan var folkbokfört göra en framställning eller
ansökan hos domstol.

Som vi har uppmärksammat i avsnitt 14.5.4 kan i en del fall den
omständigheten att socialnämnden i en viss kommun väcker talan
eller gör en framställning i domstol om att någon åtgärd behöver
vidtas i fråga om vårdnad, boende eller förmynderskap för ett barn
avslöja var barnet bor eller vistas. Ett fall när det kan inträffa är då
ett barn med skyddade personuppgifter bor tillsammans med en
förälder utan att vara placerat i ett särskilt boende. Boendeföräldern
kan av rädsla för den andra föräldern avstå från att föra talan om
ensam vårdnad trots att det finns skäl för det. Om socialnämnden
anser att det finns behov av att frånta den förälder som barnet inte
bor tillsammans med vårdnaden kan nämnden föra talan om detta.
Som regelverket är utformat i dag kan en sådan talan avslöja var
barnet bor. Detta skulle kunna avhålla en socialnämnd från att väcka

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

422

talan och är inte lämpligt. När uppgift om var barnet är folkbokfört
är sekretessbelagd bör alltså även någon annan socialnämnd än den
som följer av en tillämpning av 2 a kap. SoL kunna föra en sådan talan.

Enligt vår bedömning är det lämpligt om denna uppgift läggs på
den kommun där barnet hade sin senaste offentliga folkbokförings-
adress. Vi föreslår därför att en kompletterande bestämmelse om
detta tas in i 5 kap. 2 § socialtjänstförordningen.

14.6.4 Ytterligare vägledning när det gäller mål
med skyddade personuppgifter

Vårt förslag: Regeringen ska ge Myndigheten för familjerätt och
föräldraskapsstöd (MFoF) i uppdrag att ta fram vägledning för
hur arbetet med upplysningar och utredningar om vårdnad, bo-
ende eller umgänge bör bedrivas när barnet eller en förälder har
skyddade personuppgifter.

Regeringen ska ge Domstolsverket i uppdrag att ta fram en
mall till vägledning som domstolarna kan använda vid den prak-
tiska hanteringen av mål och ärenden om vårdnad, boende och
umgänge där det förekommer skyddade personuppgifter.

Olika moment i socialnämndens utredningsarbete kan riskera att
avslöja vistelseorten för en person med skyddade personuppgifter.
Ett sådant moment är inhämtande av uppgifter från referensper-
soner. Det verkar råda delade uppfattningar bland aktörerna om ett
sådant inhämtande bör ske eller inte. Frågan är komplicerad. Strävan
att få en komplett utredning ställs här mot grundläggande krav på
rättssäkerhet.

Även i övrigt kan det i mål med skyddade personuppgifter krävas
att utredaren tar särskilda hänsyn i arbetet med upplysningar och
utredningar. Flera aktörer som vi har hämtat in synpunkter från har
efterfrågat riktlinjer för handläggningen av mål där det förekommer
sådana uppgifter. Enligt vår bedömning skulle ytterligare vägledning
för socialnämnderna kunna bidra till en ökad trygghet för parter i
sådana mål. Vi föreslår därför att regeringen ger MFoF i uppdrag
att ta fram en vägledning för hur arbetet med upplysningar och
utredningar om vårdnad, boende eller umgänge bör bedrivas när ett
barn eller en förälder har skyddade personuppgifter.

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

423

Även olika moment i domstolarnas praktiska tillämpning kan
medföra att skyddade personuppgifter av misstag röjs. Det kan t.ex.
ske genom en felaktig hantering av verksamhetsstöden eller vid
förhandlingar där den med skyddade personuppgifter deltar genom
ljud- och bildöverföring. Enligt vår bedömning finns det ett behov
av att dels identifiera de ”fallgropar” som finns i den praktiska hand-
läggningen, dels ta fram vägledning över hur olika frågor kan han-
teras och hur verksamhetsstöden bör användas när det förekommer
skyddade personuppgifter. På så sätt kan risken för att misstag begås
reduceras. Vi föreslår därför att regeringen ska ge Domstolsverket i
uppdrag att ta fram en mall till vägledning som domstolarna kan
använda vid den praktiska hanteringen av mål och ärenden om vård-
nad, boende och umgänge där det förekommer skyddade person-
uppgifter. Respektive domstol kan sedan med utgångspunkt i detta
dokument ta fram handläggningsrutiner anpassade till den egna verk-
samheten.

Enligt vår bedömning finns det fördelar med att låta de av oss
föreslagna uppdragen löpa parallellt. Det är också lämpligt att det i
uppdragsbeskrivningarna anges att samråd bör ske mellan Dom-
stolsverket och MFoF inom ramen för uppdragen.

14.7 Behörig kommun vid skyddade personuppgifter
när det gäller informationssamtal och prövningen
av om ett avtal om vårdnad, boende eller
umgänge kan godkännas

Vårt förslag: Den kommun där barnet är folkbokfört ska se till
att informationssamtal som avses i 5 kap. 3 a § socialtjänstlagen
(2001:453) kan hållas. Om uppgift om var barnet är folkbokfört
är sekretessbelagd ansvarar även den kommun där någon av för-
äldrarna är folkbokförd för att sådana samtal kan hållas. Om
uppgifter om var barnet och båda föräldrarna är folkbokförda är
sekretessbelagda, kan en förälder begära ett informationssamtal i
valfri kommun.

Om uppgift om var barnet är folkbokfört är sekretessbelagd
har även socialnämnden i den kommun där någon av föräldrarna
är folkbokförd behörighet att pröva om ett mellan föräldrarna

Barn och föräldrar med skyddade personuppgifter SOU 2017:6

424

träffat avtal om vårdnad, boende eller umgänge ska godkännas.
Om även uppgifter om var båda föräldrarna är folkbokförda är
sekretessbelagda har socialnämnden i samtliga kommuner en sådan
behörighet.

Som framgått av avsnitt 9.5.4 föreslår vi att det som huvudregel är
barnets folkbokföringskommun som ska se till att ett informations-
samtal kan hållas. En sådan reglering innebär dock problem när
uppgiften om var barnet är folkbokfört är sekretessbelagd. Boende-
föräldern skulle avslöja sin och barnets vistelsort om han eller hon
vänder sig till kommunen där barnet är folkbokfört. Den andra för-
äldern skulle inte veta till vilken socialnämnd han eller hon ska vända
sig. Vi föreslår därför en kompletterande regel som innebär att även
en kommun där någon av föräldrarna är folkbokförd ansvarar för
att ett informationssamtal kan komma till stånd i denna situation.
Samma reglering kommer alltså gälla som när en förälder är bosatt
långt från barnets folkbokföringskommun.

I undantagsfall kan uppgifter om var barnet och båda föräldrarna
är folkbokförda vara sekretessbelagda. Man skulle kunna överväga
att koncentrera dessa fall till socialnämnden i en viss angiven kom-
mun. En sådan lösning skulle i många fall innebära att en förälder
tvingas vända sig till en socialnämnd på en avlägsen ort. Eftersom
deltagande i ett informationssamtal är en förutsättning för att senare
få en talan prövad, framstår detta alternativ inte som lämpligt. Vi
föreslår i stället att en förälder i denna situation får välja fritt hos
vilken kommun han eller hon vill begära ett informationssamtal.

Även om det sannolikt inte kommer att vara särskilt vanligt kan
även ett informationssamtal i de fall där barnet har skyddade person-
uppgifter resultera i att föräldrarna träffar ett avtal om vårdnad,
boende eller umgänge. Det framstår som lämpligt att även den kom-
mun som hållit i informationssamtalet i ett sådant fall har behörig-
het att pröva om avtalet ska godkännas. Vi föreslår därför att en
kompletterande bestämmelse om detta tas in i 6 kap. 17 a § FB.

Tillämpningsområdet för bestämmelsen bör inte begränsas bara
till de fall där avtalet ingåtts efter att informationssamtal har hållits.
Föräldrarna kan även i andra sammanhang, även om detta förmod-
ligen kommer vara ännu mer sällsynt, ingå sådana avtal, t.ex. inom
ramen för samarbetssamtal. Vi föreslår därför att bestämmelsen ut-
formas generellt. När uppgift om var barnet är folkbokfört är sekre-

SOU 2017:6 Barn och föräldrar med skyddade personuppgifter

425

tessbelagd föreslår vi alltså att även socialnämnden i den kommun
där någon av föräldrarna är folkbokförd ska ha behörighet att pröva
om ett avtal om vårdnad, boende eller umgänge ska godkännas. Om
uppgifter om var båda föräldrarna är folkbokförda är sekretessbelagda
ska socialnämnden i samtliga kommuner ha en sådan behörighet.

427

15 Handläggningen av mål om
vårdnad, boende och umgänge

15.1 Vårt uppdrag

Genom 2006 års vårdnadsreform genomfördes vissa lagändringar
för att skapa en mer effektiv domstolsprocess. Bland annat flyttades
handläggningen av verkställighet av avgöranden om vårdnad, bo-
ende och umgänge från de allmänna förvaltningsdomstolarna till de
allmänna domstolarna. Vidare tydliggjordes att domstolen ska fatta
ett interimistiskt beslut endast när det behövs för barnets bästa.
Dessutom genomfördes ändringar för att förbättra kvaliteten på
utredningar om vårdnad, boende och umgänge. Enligt våra direktiv
finns indikationer på att de förändringar som genomfördes år 2006
inte har fått det genomslag som eftersträvades. Bland annat har det
påtalats att utredningar om vårdnad, boende och umgänge i många
fall drar ut på tiden och att domstolarna fortfarande ofta fattar
interimistiska beslut.

Som ett led i utvärderingen av 2006 års vårdnadsreform ska vi ta
ställning till hur kvaliteten på utredningar om vårdnad, boende och
umgänge kan förbättras. Vi ska också ta ställning till om det finns
behov av åtgärder för att stärka kompetensen i frågor om vårdnad,
boende och umgänge. Slutligen ska vi ta ställning till om det i övrigt
behöver vidtas åtgärder för att uppnå en mer effektiv och ända-
målsenlig domstolsprocess.

Kompetenshöjande åtgärder i frågor om barnets rätt att komma
till tals och problematiken kring att en förälder kan hindra att bar-
net hörs i vårdnadsutredningen har behandlats i avsnitten 11.8.6. och
11.8.5.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

428

15.2 En effektiv och ändamålsenlig process

Sedan den 1 januari 2011 finns det ett uttryckligt krav i regerings-
formen (RF) på att en rättegång ska genomföras inom skälig tid
(2 kap. 11 § andra stycket RF). Sedan tidigare gäller att rätten ska
driva förberedelsen i ett tvistemål med inriktning på ett snabbt
avgörande (42 kap. 6 § tredje stycket rättegångsbalken [RB]). Denna
förpliktelse ska rätten fullgöra genom formell och materiell pro-
cessledning. Rätten ska också upprätta en tidsplan för målets hand-
läggning om det inte är obehövligt på grund av målet beskaffenhet
eller av något annat särskilt skäl (42 kap. 6 § fjärde stycket RB).
Utöver kravet på ett snabbt avgörande ska rätten, om det inte är
olämpligt med hänsyn till målets beskaffenhet och övriga omstän-
digheter, verka för att parterna förliks eller på annat sätt uppnår en
samförståndslösning (42 kap. 17 § första stycket RB). Normalt
främjar det barnet att den konflikt som finns mellan föräldrarna får
en så hållbar lösning som möjligt. Om en samförståndslösning nås,
är förutsättningarna för att lösningen ska hålla på sikt betydligt
större än i andra fall. En samförståndslösning måste dock vara till
barnets bästa för att den ska kunna godtas av rätten (prop. 2005/06:99,
s. 63 och 104).

I våra direktiv anges att det är angeläget att processen är effektiv
och ändamålsenlig. Det är utifrån dessa begrepp som vi ska titta
närmare på vissa specifika frågor. En effektiv domstolsprocess tar
sikte på tiden, dvs. en process ska gå så snabbt som möjligt. I en
ändamålsenlig process angående vårdnad, boende och umgänge ska
domstolen, i de fall det inte är olämpligt, försöka få parterna att
komma överens om en lösning som är förenlig med barnets bästa. I
de fall det är olämpligt, eller det visar sig inte vara möjligt att nå en
överenskommelse, ska domstolen avgöra målet genom dom. Vi vill
poängtera att det i många vårdnadstvister kan finnas ett direkt mot-
satsförhållande i att ett mål ska avgöras så snabbt som möjligt sam-
tidigt som domstolen ska försöka hitta långsiktiga och hållbara lös-
ningar som är förenliga med barnets bästa. Att hitta långsiktiga
lösningar i en föräldrarelation med bristande förtroende tar många
gånger tid. En sådan överenskommelse som är till barnets bästa är
dock en så stor vinst för alla inblandade att en viss tidsfördröjning
av målets avgörande måste få godtas. Det finns å andra sidan en risk
för att föräldrarna, trots domstolens ansträngningar, inte kommer

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

429

överens under processens gång. En långvarig process i domstol kan
då ha fördjupat föräldrarnas konflikt. Påfrestningen, inte minst för
barnet, att leva med den ovisshet som en process innebär har då
dessutom förlängts. JO har anfört att en grundläggande skyldighet
för domstolen är att driva förberedelsen i mål om vårdnad, boende
och umgänge med inriktning på ett snabbt avgörande av målet. Det
är inom ramen för den skyldigheten som domstolen ska verka för att
föräldrarna når en samförståndslösning, om det inte är olämpligt med
hänsyn till målets beskaffenhet och övriga omständigheter.1 JO har
dessutom pekat på att det ligger i sakens natur att det inte är bra
för någon att vara inblandad i en rättegång som det är svårt att se
något slut på. Framför allt för ett barn måste den otrygghet som följer
av detta vara plågsam. Av betydelse är även JO:s uttalande om att
den domare som tar på sig ansvaret för att dra ut på processen för
att nå en samförståndslösning måste vara säker på att det är till nytta
för barnet. En domare har – till skillnad från t.ex. en samtalsledare vid
samarbetssamtal – i regel inte särskilda kunskaper om barns behov.2

Liksom i andra mål ska domstolens handläggning alltså vara in-
riktad på ett snabbt avgörande av målet. Förfarandet med att söka
samförståndslösningar får inte pågå under någon längre tid utan att
enighet nås. Vi har i kapitel 9 föreslagit en modell med obligatoriska
informationssamtal där förutsättningarna för att nå samförstånds-
lösningar innan tvisten når domstol förbättras. I de fall där talan
om vårdnad, boende och umgänge ändå väcks vid domstol kommer
möjligheten till samförståndslösning redan att ha behandlats vid
socialnämndens samtal med föräldrarna. Detta innebär att förutsätt-
ningarna för att handläggningen vid domstol ska kunna bedrivas
mot ett snabbt avgörande av målet ökar.

1 JO:s beslut den 23 juni 2015, dnr 7131-2014.
2 JO:s beslut den 3 april 2013, dnr 1814-2012. Se även JO:s beslut den 17 oktober 2014, dnr
6418-2013, JO:s beslut den 2 juni 2015, dnr 382-2015 och Justitiekanslerns beslut den
19 januari 2016, dnr 5114-15-22.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

430

15.3 Interimistiska beslut

15.3.1 Bakgrund

Genom 2006 års vårdnadsreform tydliggjordes att domstolen ska
fatta ett interimistiskt beslut endast när det behövs. Av våra direk-
tiv framgår att det finns indikationer på att förändringen inte har
fått det genomslag som eftersträvades.

Före 2006 års vårdnadsreform följde av 6 kap. 20 § föräldra-
balken (FB) att domstolen under handläggningen av ett mål fick
besluta interimistiskt om vårdnad, boende eller umgänge. 2002 års
vårdnadskommitté framhöll att den allmänna uppfattningen var att
det fanns en risk för att ett interimistiskt beslut fick en styrande
inverkan på det slutliga avgörandet. Kommittén menade att detta
främst berodde på att domstolen var försiktig med att flytta ett barn
från barnets invanda miljö eller i övrigt ändra på en fungerande
ordning. Kommittén ifrågasatte om det var lämpligt – och förenligt
med barnets bästa – att fatta ett snabbt beslut, som kunde komma
att ha stor inverkan på målets slutliga avgörande trots att det var
grundat på bristfällig utredning. Den pekade också på att det finns
frågor som inte är så angelägna att ett interimistiskt beslut krävs.
Som exempel angavs upplösning av gemensam vårdnad. Kommittén
föreslog därför en ordning som innebar att tingsrätten skulle fatta
ett interimistiskt beslut endast i de fall som det fanns beaktans-
värda skäl för ett sådant beslut (SOU 2005:43 s. 273–275).

Sedan den 1 juli 2006 gäller enligt 6 kap. 20 § FB att i mål eller
ärenden om vårdnad, boende eller umgänge får rätten, om det behövs,
besluta om vårdnad, boende eller umgänge för tiden till dess att frå-
gan har avgjorts genom en dom eller ett beslut som har vunnit laga
kraft eller föräldrarna har träffat ett avtal om frågan och avtalet har
godkänts av socialnämnden. Av förarbetsuttalanden framgår att
principen bör vara att ett interimistiskt beslut får fattas bara om det
behövs för barnets bästa. Det konstateras vidare att det många
gånger är nödvändigt att domstolen redan interimistiskt beslutar i
en vårdnadsfråga. Det kan t.ex. ha framkommit misstankar om våld
eller andra övergrepp som inte kan lämnas utan avseende. Ett in-
terimistiskt beslut kan då behövas för att barnet inte ska fara illa.
Det kan också finnas risk att ett barn olovligen förs bort. Även i
mera vardagliga situationer kan det dock finnas fall där ett interi-
mistiskt beslut behövs. Föräldrarna kan ha flyttat till skilda orter

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

431

och frågor om barnets boende och skolgång eller andra viktiga prak-
tiska frågor kan behöva lösas. Det framhölls dock att det finns frågor
som knappast kan anses så angelägna att domstolen bör fatta ett
interimistiskt beslut, t.ex. upplösning av gemensam vårdnad (prop.
2005/06:99 s. 65 och 66).

Innan ett interimistiskt beslut meddelas ska motparten få till-
fälle att yttra sig i frågan. Om rätten har meddelat ett beslut som
ännu gäller när målet eller ärendet ska avgöras, ska rätten ompröva
beslutet (6 kap. 20 § andra stycket FB). Innan rätten meddelar ett
interimistiskt beslut kan den inhämta upplysningar från social-
nämnden i frågan (s.k. snabbupplysningar). Innan socialnämnden
lämnar sådana upplysningar ska den, om det är lämpligt, höra för-
äldrarna och barnet. Att föräldrar och barn ska höras infördes genom
2006 års vårdnadsreform.

15.3.2 Vår kartläggning av interimistiska beslut

Hur ofta meddelas interimistiska beslut och hur ofta
överensstämmer beslutet med det slutliga avgörandet?

Av vår undersökning i kapitel 7 (se avsnitt 7.2.17) framgår att det i
4 av 139 mål var oklart om tingsrätten fattade ett interimistiskt
beslut eller inte. När det gäller övriga 135 mål fattade tingsrätten
ett sådant beslut i 99 mål eller i 73 procent av målen. Vi har kommit
fram till att det interimistiska beslutet överensstämde med domen i
53 av de 99 mål eller i 54 procent av målen där tingsrätten fattade
(åtminstone) ett sådant beslut. I den här delen bygger resultatet på
ett inte obetydligt mått av tolkning. Våra resultat av undersökningen
måste därför ses som generella uppskattningar. Den vanligaste an-
ledningen till att det interimistiska beslutet inte överensstämde
med domen var att tingsrätten först i domen beslutade om ensam
vårdnad.

Hur ofta meddelas interimistiska beslut om vårdnad?

För att bilda oss en uppfattning om hur vanligt det är att det med-
delas interimistiska beslut om vårdnad har vi har gjort en mer ingå-
ende granskning av ett slumpmässigt urval av domar i vår undersök-

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

432

ning. Urvalet i denna del har omfattat var femte dom, dvs. 28 domar.
I 5 av dessa 28 mål meddelades inget interimistiskt beslut. Vår gransk-
ning i den här delen omfattar därför slutligen 23 mål.

Det meddelades interimistiska beslut i fråga om vårdnad i 11 av
de 23 målen. Detta innebär att tingsrätterna i knappt 40 procent av
de mål vi granskat närmare meddelat ett interimistiskt beslut i vård-
nadsfrågan (11 av 28). I 5 av dessa 11 mål meddelades samtidigt
interimistiskt beslut om umgänge och/eller boende. I 7 av de 11 målen
beslutades om ensam vårdnad och i övriga 4 mål beslutades om
gemensam vårdnad.

I 6 av de 7 fallen som tingsrätten interimistiskt beslutade om
ensam vårdnad bestod den ensamma vårdnaden i domen. I ett fall
ändrades vårdnaden till gemensam. Av domskälen framgår att den
ensamma vårdnaden i två fall bestod med hänvisning till miss-
bruksproblematik hos den andra föräldern. I ett fall bedömdes bar-
net vara utsatt för fara hos den förälder som inte fick del i vård-
naden. I ett annat fall var samarbetet mellan föräldrarna så dåligt att
gemensam vårdnad var uteslutet och barnet som var 16 år ville bo
hos den förälder som fick vårdnaden. I ett fall hade den förälder som
inte fick del i vårdnaden försvunnit med barnet till okänd ort. I ett
fall saknades allt samarbete mellan föräldrarna och den förälder som
inte fick del i vårdnaden var inte närvarande under processen. I de
flesta fall rörde det sig alltså om allvarliga missförhållanden hos den
förälder som varken interimistiskt eller slutligt fick del av vård-
naden.

I 3 av de 4 fall som det interimistiskt beslutades om gemensam
vårdnad bestod den gemensamma vårdnaden i domen. I det fall den
gemensamma vårdnaden inte bestod förklarades detta av bristande
kontakt mellan föräldrarna. I det fallet drogs också umgänget mellan
barnet och den föräldern som inte fick del av vårdnaden in efter-
som barnet inte ville ha någon kontakt med den föräldern.

Synpunkter om interimistiska beslut från några aktörer

Vid de hearingar vi har hållit har domare berättat att 2006 års vård-
nadsreform ledde till en diskussion om hur bestämmelsen om in-
terimistiska beslut skulle tillämpas. Diskussionen handlade om hur
ordet behövs skulle förstås och om hur man praktiskt skulle gå till-

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

433

väga om man ansåg att ett interimistiskt beslut inte behövdes. Numera
tycks det råda enighet om att det ska fattas ett formellt avslags-
beslut om bedömningen mynnar ut i att ett interimistiskt beslut inte
behövs.

Flera domare har berättat att det finns en skillnad mellan när ett
beslut behövs om umgänge och boende å ena sidan och om vårdnad
å andra sidan. Det krävs starka skäl för att vårdnaden ska ändras
interimistiskt. Några domare har uppgett att parter ändå ofta
”chansar” och framställer interimistiska yrkanden om ensam vårdnad.
Flera domare har berättat att det initialt under en process ofta behö-
ver meddelas interimistiska beslut om barnets boende och umgänge.
Domare har också berättat att det inte är ovanligt att flera inte-
rimistiska beslut om umgänge meddelas i syfte att barnet ska få ett
mer omfattande umgänge med den förälder som det inte bor till-
sammans med. Inte sällan meddelas också interimistiska beslut för
att få parterna att närma sig varandra, i förhoppning om att de slut-
ligt ska komma överens. Många domare har menat att interimis-
tiska beslut är ett effektivt verktyg för att få föräldrar att komma
överens, såväl under processen som slutligt.

Domare har också berättat att det händer att ett avslagsbeslut
meddelas med hänsyn till att ett interimistiskt beslut inte behövs,
t.ex. om interimistiska yrkanden framställs nära inpå en huvudför-
handling eller om det redan finns ett interimistiskt beslut som reg-
lerar frågan.

Advokater har framfört att de ofta avråder sina klienter från att
framställa ett interimistiskt yrkande om vårdnad eftersom domstolen
kräver starka skäl för att meddela ett sådant beslut.

15.3.3 Våra överväganden och förslag om interimistiska beslut

Vår bedömning: I många fall är interimistiska beslut nödvän-
diga, även om de kan fördröja handläggningen av målet. Inte minst
som en del i domstolens arbete med att få parterna att komma
överens kan sådana beslut vara ett viktigt och effektivt verktyg.
I de fall det finns misstankar om att barnet far illa hos en förälder
måste också barnets behov av en trygg tillvaro under processen
tillgodoses. Interimistiska beslut ska dock inte meddelas slen-

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

434

trianmässigt. Det måste finnas en tydlig planering för målets
fortsatta handläggning.

Vårt förslag: Det ska tydliggöras att ett interimistiskt beslut om
vårdnad endast ska meddelas i undantagsfall. För att domstolen
ska meddela ett sådant beslut ska det krävas särskilda skäl.

Vår undersökning har visat att interimistiska beslut meddelas i stor
utsträckning. Någon undersökning av hur vanligt det var med sådana
beslut före 2006 års reform har inte gjorts. Det går därför inte att
avgöra om sådana beslut har blivit vanligare eller inte.

Vid våra diskussioner med domare och advokater har det kommit
fram att det finns en skillnad mellan när domstolen meddelar ett
interimistiskt beslut om vårdnad å ena sidan och om boende och um-
gänge å andra sidan. Domstolarna är ofta restriktiva med att ändra
vårdnaden interimistiskt, vilket också vår granskning av interimistiska
beslut ger stöd för. Även i förarbeten har en sådan skillnad mellan
vårdnad samt boende och umgänge gjorts (jfr prop. 2005/06:99
s. 65 och 66).

Interimistiska beslut får inte meddelas slentrianmässigt. Ett
interimistiskt beslut om boende och umgänge kan dock ofta behövas
om föräldrarna inte kan komma överens. Upprepade interimistiska
beslut om umgänge används ibland för att få till stånd ett utökat
umgänge mellan ett barn och en förälder. Syftet kan vara att få par-
terna att närma sig varandra för att med tiden kunna komma över-
ens. Det är viktigt att komma ihåg att en stor andel av alla mål om
vårdnad, boende och umgänge slutar med att parterna kommer
överens (jfr avsnitt 7.3). Ett interimistiskt beslut kan också vara en
förutsättning för att ett umgänge med umgängesstöd ska kunna
komma till stånd. Om det finns misstankar om att ett barn för illa
hos en förälder måste barnets behov av en trygg tillvaro under
processen också tillgodoses. Av vår undersökning går det inte att
dra slutsatsen att interimistiska beslut fattas utan att det finns be-
hov av det. Att det i relativt stor utsträckning meddelas interimis-
tiska beslut får accepteras även om det i vissa fall kan leda till en
något mer utdragen process. Det måste dock alltid finnas en pla-
nering för handläggningen av målet och domstolen måste följa upp
resultatet av olika beslut. Vi återkommer i avsnitt 15.7.5 till dom-
stolens arbete med tidsplaner.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

435

Det är viktigt att interimistiska beslut om vårdnad bara med-
delas när det finns starka skäl för ett sådant beslut. Att en förälder
förlorar vårdnaden kan få allvarliga konsekvenser för barnet som
riskerar att skärmas från den föräldern. Det är också mycket ingri-
pande för en förälder att förlora vårdnaden om sitt barn. Vi menar
att den skillnad som finns i praktiken mellan när interimistiska be-
slut meddelas om boende och umgänge å ena sidan och om vårdnad
å andra sidan bör komma till uttryck i lag.

Vi föreslår att det ska krävas särskilda skäl för att ett interimis-
tiskt beslut ska meddelas i fråga om vårdnad. Särskilda skäl signa-
lerar att endast i undantagsfall ska ett sådant beslut meddelas. Det
ligger i det interimistiska beslutets natur att det också ska röra sig
om brådskande förhållanden för att särskilda skäl ska anses före-
ligga. Särskilda skäl kan finnas om det kommit fram uppgifter om
våld eller andra övergrepp som inte kan lämnas utan avseende eller
om ett barn riskerar att fara illa på annat sätt. En omständighet som
kan göra det omöjligt att gemensamt utöva vårdnaden även på kort
sikt är att den ena föräldern vistas på okänd ort. Ett annat exempel
kan vara när båda föräldrarnas samtycke till val av skola krävs och
barnet annars riskerar att stå utan skolgång.

De fall vi nu redogjort för tar sikte på när föräldrarna har
gemensam vårdnad och en förälder i stället vill ha ensam vårdnad.
Det händer också att en förälder som inte har del i vårdnaden fram-
ställer ett interimistiskt yrkande om gemensam vårdnad. Även i
dessa fall bör utgångspunkten vara att det krävs särskilda skäl för
att interimistiskt ändra vårdnaden. Utrymmet för att interimistiskt
besluta om gemensam vårdnad kan dock tänkas vara något större.
Det är viktigt att understryka att om den förälder som vill ha gemen-
sam vårdnad tidigare utsatt någon i familjen för våld eller annat
övergrepp, finns det i regel inte särskilda skäl för att interimistiskt
meddela ett beslut om gemensam vårdnad.

Vårt förslag innebär en kodifiering av den domstolspraxis som
utvecklats. Förhoppningsvis kommer färre parter att framställa in-
terimistiska yrkanden i vårdnadsfrågan när det på förhand kan be-
dömas som mer eller mindre utsiktslöst. Detta kan i sin tur bidra
till att konflikter mellan föräldrar inte trappas upp i onödan, vilket
gynnar barn.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

436

15.4 Vårdnads-, boende- och umgängesutredningar

15.4.1 Inledning

Genom 2006 års vårdnadsreform genomfördes ändringar för att
förbättra kvaliteten på utredningar om vårdnad, boende och umgänge.
Det klargjordes att den som genomför en utredning ska lämna en
rekommendation till beslut, om det inte är olämpligt. I våra direktiv
har det påtalats att utredningar om vårdnad, boende och umgänge i
många fall drar ut på tiden. Det har vidare gjorts gällande att vård-
nadsutredningarna inte alltid håller tillräckligt hög kvalitet.

15.4.2 Bestämmelsen om vårdnads-, boende-
och umgängesutredningar

Av 6 kap. 19 § första stycket FB framgår att det är rättens ansvar
att se till att frågor om vårdnad, boende och umgänge blir tillbörligt
utredda. Av samma paragraf följer också att innan rätten avgör ett
mål eller ärende om vårdnad, boende eller umgänge ska socialnämn-
den ges tillfälle att lämna upplysningar. Har nämnden tillgång till
upplysningar som kan vara av betydelse för frågans bedömning är
nämnden skyldig att lämna rätten sådana upplysningar (andra styck-
et). I tredje stycket regleras vårdnads-, boende och umgängesutred-
ningar. Av bestämmelsen följer att om det behövs ytterligare utred-
ning så får rätten uppdra åt socialnämnden eller något annat organ
att utse någon att verkställa den. Av förarbetsuttalanden framgår att
vårdnads-, boende- och umgängesutredningar inte ska hämtas in
rutinmässigt. Sådana utredningar bör göras endast när det behövs
ytterligare uppgifter och när det är nödvändigt för att tvisten ska
kunna avgöras (prop. 1997/98:7 s. 91). Av förarbetsuttalanden fram-
går också att lagstiftarens avsikt har varit att utredningen ska ut-
föras av en tjänsteman vid nämndens förvaltning (prop. 1990/91:8
s. 44). Rätten får fastställa riktlinjer för utredningen och bestämma
en viss tid inom vilken utredningen ska vara slutförd. Om det be-
hövs, får rätten förlänga denna tid. Rätten ska se till att utred-
ningen bedrivs skyndsamt (tredje stycket).

Av fjärde stycket framgår att om det inte är olämpligt, ska den
som verkställer utredningen försöka klarlägga barnets inställning
och redovisa den för rätten samt lämna förslag till beslut. Innan

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

437

2006 års vårdnadsreform fanns ingen skyldighet för utredaren att
ge en rekommendation till beslut i utredningen. 2002 års vårdnads-
kommittés granskning av vårdnadsutredningar visade dock att ut-
redaren, i linje med tidigare förarbetsuttalanden, som regel lämnade
en rekommendation till beslut i utredningen.3 Kommittén kom
genom sina undersökningar fram till att domstolar följde utredar-
ens förslag i ungefär åtta av tio fall. Kommittén framhöll att vård-
nadsutredarens slutsatser och rekommendationer hade stor betydelse.
Den betonade att utredaren som regel är den som – vid sidan om
föräldrarna – är bäst insatt i barnets situation och den som objektivt
kan se till vad som är bäst för det enskilda barnet (SOU 2005:43
s. 249 och 250). I propositionen delades kommitténs uppfattning
och följande anfördes (prop. 2005/06:99 s. 59 och 60).

För att domstolen skall få ett fullgott underlag är det viktigt att ut-
redningen är så klar och tydlig som möjligt. Som kommittén konsta-
terar kräver detta normalt att utredaren lämnar en rekommendation till
beslut. Det kan naturligtvis finnas situationer där det skulle vara olämp-
ligt med en rekommendation. Undantag från kravet bör därför gälla
för t.ex. särskilt känsliga fall. Utredarens rekommendation till beslut
bör vara väl motiverad, och det bör göras en konsekvensbeskrivning, dvs.
föras ett resonemang om hur man har sett på olika beslutsalternativ.
Det bör tydligt redovisas hur man har resonerat i det enskilda fallet när
det gäller t.ex. barnets relation till båda föräldrarna, barnets egen in-
ställning och föräldrarnas lämplighet som vårdnadshavare, boföräldrar och
umgängesföräldrar. Det är också naturligt att det i utredningen redo-
visas hur man ser på risken för att barnet far illa, möjligheterna att bäst
tillgodose barnets behov av en nära och god kontakt med båda föräld-
rarna, föräldrarnas vilja och förmåga att samarbeta i frågor som rör barnet
och övriga individuella förhållanden, t.ex. barnets eventuella behov av
särskilt stöd.

15.4.3 Hur ska en vårdnads-, boende- och umgängesutredning
genomföras?

En vårdnads-, boende- och umgängesutredning ska bedrivas på ett
opartiskt och sakligt sätt (jfr 1 kap. 9 § RF). Utredaren ska vid be-
drivandet av utredningen vidare ta hänsyn till den enskildes inte-
gritet (jfr 1 kap. 1 § socialtjänstlagen [2001:453], nedan förkortad

3 Granskningen omfattade 50 slumpvis utvalda vårdnadsutredningar som genomfördes
år 2001 (SOU 2005:43 s. 247).

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

438

SoL). Utredaren ska också ta hänsyn till eventuella riktlinjer från
rätten (6 kap. 19 § tredje stycket FB).

Socialstyrelsen har gett ut allmänna råd om socialnämndens ansvar
för vissa frågor om vårdnad, boende och umgänge4. I följande av-
snitt beskrivs kortfattat hur utredningsförfarandet bör gå till enligt
de råden.

När Socialnämnden har fått en begäran från rätten bör den sna-
rast möjligt utse vem som ska genomföra utredningen. Därefter bör
utredaren omgående påbörja utredningen. Som regel ska utredaren
samtala med både föräldrarna och barnet. Utredaren bör också sam-
tala med nya partners. Utredaren bör fråga föräldrarna vilka olika
lösningar de kan se och vilka konsekvenser de anser att dessa kan få
för barnet. Utredaren bör också ta reda på om det har förekommit
hot, missbruk, psykisk ohälsa eller andra problem i familjen. An-
gående referensuppgifter bör utredaren i första hand ta in uppgifter
från personer som genom sin professionella roll känner barnet väl.
Utredaren bör alltid hämta in uppgifter om föräldrarna och nya
partners från socialtjänstens register. Utredaren bör i regel också
hämta in uppgifter om föräldrarna och nya partners från Polismyn-
dighetens belastnings- och misstankeregister.5

15.4.4 Vilka uppgifter bör en utredning innehålla?

Utredningar om vårdnad, boende och umgänge syftar till att bedöma
vad som är till barnets bästa. Vad en utredning ska innehålla är inte
reglerat i lag. I Socialstyrelsens ovan angivna allmänna råd behand-
las vilka uppgifter som en utredning bör innehålla.6 Utredaren bör
utöver faktiska förhållanden om barnet, föräldrarna och deras situa-
tion redovisa antalet samtal med föräldrar och barn, när och var
samtalen ägde rum samt i vilka konstellationer och vilka referens-
personer som kontaktats. Utredaren bör redovisa om det finns
brister i utredningen och rapporten bör begränsas till sådant som
kan vara relevant för frågans bedömning.

4 SOSFS 2012:4.
5 Socialnämnden har rätt att i begränsad omfattning ta del av sådana uppgifter även om en
förälder motsätter sig det, 11 § p. 8 b förordningen (1999:1134) om belastningsregister och
4 § p. 9 b förordningen (1999:1135) om misstankeregister.
6 I detta avsnitt ges inte en heltäckande bild av de uppgifter som en utredning, enligt de all-
männa råden, bör innehålla.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

439

Utredaren bör i sin bedömning, efter att ha beaktat eventuella
riktlinjer från rätten, särskilt lyfta fram om det finns särskilda risker
för att barnet far illa, hur barnets behov av en nära och god kontakt
med föräldrarna bäst kan tillgodoses, barnets anknytning och rela-
tion till respektive förälder, barnets möjligheter att få sina behov
och rättigheter tillgodosedda, innebörden och vikten av barnets
egen inställning och föräldrarnas vilja samt förmåga att samarbeta i
frågor som rör barnet. I utredarens bedömning bör också föräld-
rarnas förmåga att hålla barnet utanför sina konflikter och föräld-
rarnas förmåga att prioritera barnets behov framför sina egna ingå.
Utredarens bedömning av föräldrarnas lämplighet som vårdnads-
havare, boförälder eller umgängesförälder bör också framgå.

Utredarens förslag till beslut bör vara väl motiverat och beskriva
vilka konsekvenser det får för barnet. Om det är olämpligt att lämna
ett förslag till beslut så bör utredaren ange skälen för detta. Ett
resonemang bör alltid redovisas om vad olika alternativ kan inne-
bära för barnet på kort och lång sikt.

I Socialstyrelsens handbok om vårdnad, boende och umgänge7
(s. 241–242) anges att underlaget till domstolen måste uppfylla vissa
grundläggande krav:

• Utredaren ska presentera fakta på ett sakligt sätt, med fokus på
barnets situation och med anknytning till det lagstiftaren anger i
bestämmelserna om vårdnad, boende och umgänge utifrån den
specialkunskap som socialtjänstens familjerätt besitter.

• Utredningarna ska bara innehålla sådant som är relevant, väsent-
ligt och klart uttalat. Vad som är utredarens egna reflektioner
och bedömningar redovisas tydligt, med motiveringar.

I handboken anges också att kvaliteten på utredningen bygger på
utredarens omdöme. Det betonas också att det ofta är en fördel för
såväl läsbarhet som tydlighet om en utredningsrapport är kort och
sammanfattande snarare än beskrivande (s. 242–243).

7 Vårdnad, boende och umgänge. Handbok – stöd för rättstillämpning och handläggning inom
socialtjänstens familjerätt. Artikelnr 2012-4-8.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

440

JO har uttalat att en koncentrerad utredning i minst lika hög grad
som en omfattande kan tjäna som ett fungerande underlag för dom-
stolens bedömning.8

15.4.5 Hur lång tid kan en utredning pågå?

Det finns ingen bestämmelse i lag som anger hur lång tid en ut-
redning får pågå.9 Det är domstolen som bestämmer hur lång tid en
utredning får ta (6 kap. 19 § tredje stycket FB). En rimlig tid för
utredningsarbetet har i förarbeten angetts till 3–4 månader (se
prop. 1997/98:7 s. 90 och 91 och där gjorda hänvisningar). Frågan
om handläggningstiden för vårdnadsutredningar har tagits upp, efter
en motion om att utredningstiden borde kortas ned, i det av riks-
dagen godkända betänkandet 2001/02:LU09. Lagutskottet menade att
önskvärdheten av skyndsamhet alltid måste vägas mot intresset av
att utredningen, med barnets bästa i blickpunkten, håller en kvali-
tativ hög nivå. Någon särskild åtgärd från riksdagens sida ansågs
inte behövlig. Utskottet förutsatte dock att regeringen skulle verka
för att berörda myndigheter kontinuerligt tog initiativ till metod-
utveckling, erfarenhetsutbyte, kurser och liknande åtgärder för att
än mer förbättra och effektivisera vårdnadsutredningarna (bet. s. 32–
33).

Även 2002 års vårdnadskommitté resonerade om utrednings-
tiden. Kommittén kom fram till att den vanligen sattes till 3–4 måna-
der, men konstaterade att endast två av tio socialnämnder hann
slutföra utredningen inom utsatt tid. Kommittén övervägde därför
om en tidsgräns borde införas, men stannade slutligen för att det
inte var lämpligt, bl.a. eftersom det fanns stora variationer mellan
olika fall (SOU 2005:43 s. 246). I propositionen uttalades att det
ibland kan vara till fördel för barnet att utredningen är mer djup-
gående och därmed tar längre tid. Det angavs också att det då måste
bero på omständigheterna i det enskilda fallet, t.ex. att föräldrarna

8 JO 1982/83 s. 189.
9 En utredning om barns och ungas behov av stöd och skydd (barnavårdsutredning) ska
däremot, enligt 11 kap. 2 § andra stycket SoL, normalt vara slutförd senast inom fyra måna-
der. Den bestämmelsen kom till år 1998 mot bakgrund av kritik mot att socialnämnden inte
slutförde utredningar inom rimlig tid. Påbörjade utredningar kunde stå öppna under lång tid,
ibland i flera år. Bestämmelsen hade också till syfte att stärka barnperspektivet (prop.
1996/97:124, SOU 2009:68 s. 321).

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

441

genomför samarbetssamtal, att ett visst umgänge provas ut eller att
påståenden om övergrepp måste utredas (prop. 2005/06:99 s. 59).

15.4.6 Kvaliteten på utredningar före 2006 års
vårdnadsreform

2002 års vårdnadskommitté undersökte bl.a. utredningars kvalitet
och kom fram till att den hade förbättrats. Kommittén menade att
utredarna överlag fokuserade på det som var väsentligt, dvs. barnets
situation och barnets inställning. Samtidigt ansågs att kvaliteten på
utredningarna var ojämn. Kommittén menade att det var något som
fick hanteras genom utbildning och stöd till dem som ansvarade för
frågorna. I propositionen inför 2006 års vårdnadsreform uttalades att
kompetensutveckling måste ske kontinuerligt. Det framhölls att det
naturligtvis är lättare att bibehålla en god kvalitet och kompetens i en
större kommun där det finns många ärenden. Möjligheten för mindre
kommuner eller stadsdelsnämnder att samarbeta, t.ex. genom att
arbeta i större familjerättsenheter eller genom att regelbundet träffa
handläggare från andra kommuner framhölls också (prop. 2005/06:99
s. 59).

15.4.7 Socialstyrelsens utvärdering av vårdnads-, boende-
och umgängesutredningar

År 2009 fick Socialstyrelsen i uppdrag av regeringen att utvärdera
hur 2006 års vårdnadsreform slagit igenom i socialtjänstens arbete.
I rapporten Familjerätten och barnet i vårdnadstvister – Uppföljning
av hur 2006 års vårdnadsreform slagit igenom i socialtjänstens arbete10
har Socialstyrelsen bl.a. undersökt vilken kvalitet som utredningar
om vårdnad, boende och umgänge håller. Rapporten publicerades
år 2011 och slutsatserna i den bygger bl.a. på aktstudier och inter-
vjuer med familjerättssekreterare och domare. Socialstyrelsen kom
fram till att det fanns en god generell kompetens hos kommuner-
nas socialtjänster. Socialstyrelsen menade också att kvaliteten på
utredningar om vårdnad, boende och umgänge överlag hade blivit
bättre. Socialstyrelsen konstaterade att det var ovanligt att social-

10 Artikelnr 2011-11-40.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

442

tjänstens utredare inte hade lämnat förslag till bedömningar under
de två undersökta åren.

Socialstyrelsen identifierade också utvecklingsområden, bl.a. gäll-
ande dokumentation av barnsamtal och riskbedömningar. Ett annat
förbättringsområde var utredarnas motiveringar av beslut som borde
bli tydligare (s. 7).

15.4.8 Vår kartläggning av vårdnads-, boende-
och umgängesutredningar

Inledning

Vår kartläggning i den här delen grundar sig på vår genomgång av
139 mål (se kapitel 7). Vi har undersökt hur ofta utredningar
hämtas in och hur lång tid utredningar pågår. För att kunna få en
bild av kvaliteten på utredningar har vi dessutom närmare granskat
ungefär var femte utredning som ingått i vår undersökning. Urvalet
har gjorts slumpmässigt. Granskningen i den här delen har omfattat
ett trettiotal utredningar. Vi har tittat på hur väl barnets perspektiv
och situation framgår, om uppgifterna som återges i utredningarna
är begränsade till det som är relevant för frågans bedömning, och på
utredarens analys och konsekvensbeskrivning av olika beslutsalter-
nativ. Vår kartläggning grundar sig också på olika aktörers syn-
punkter.

Våra undersökningar

Hur ofta hämtade domstol in en vårdnads-, boende-
eller umgängesutredning?

I 122 av 139 mål eller i 88 procent av de mål som vi granskat inhäm-
tade tingsrätten en utredning om vårdnad, boende och/eller um-
gänge. 2002 års vårdnadskommitté konstaterade att det av domarna
som granskats framgick att en utredning hade inhämtats i minst
83 procent av målen (SOU 2005:43 s. 748). Med hänsyn till att vårt
underlag är begränsat och till att skillnaden är liten går det inte att
dra någon slutsats i frågan om det blivit vanligare att domstolen
hämtar in en utredning.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

443

Hur ofta lämnade utredaren förslag till beslut?

I den här delen omfattar vår undersökning 131 mål (se avsnitt 7.2.12).
I 114 av dessa mål inhämtades en utredning. I 92 procent av dessa
(105 av 114) lämnade den som genomförde utredningen förslag till
beslut.11 I de flesta fall där ett sådant förslag inte lämnades var frågan
ändå föremål för utredningen. Anledningen till att ett förslag inte
lämnades var t.ex. att det ansågs vara mycket svårt att ta ställning i
frågan.

Hur lång tid tog det att genomföra utredningen?

I den här delen omfattar vår genomgång 122 mål (se avsnitten
7.2.10 och 7.2.11). Den genomsnittliga tiden för att genomföra en
utredning var drygt fem månader. Medianvärdet var detsamma. Vi
har närmare granskat 30 slumpmässigt utvalda mål som ingått i vår
undersökning för att se hur lång utredningstiden i enskilda utred-
ningar var. I en tredjedel av målen (10 mål) var utredningstiden
ungefär 3–5 månader, i en femtedel av målen (6 mål) var utred-
ningstiden ungefär ett halvår och i knappt en femtedel av målen
(5 mål) tog utredningen mellan 7–12 månader att färdigställa. I några
mål inhämtades ingen utredning och i några fall har det varit oklart
hur lång tid utredningen tog.

Vilken kvalitet håller vårdnads-, boende- och umgängesutredningar?

Våra slutsatser i den här delen bygger på ett inte obetydligt mått av
tolkning och bör ses som våra generella intryck.

Utredningarna som ingått i vår närmare granskning håller gene-
rellt sett en god kvalitet. I de flesta fall får man utifrån utred-
ningarna en god bild av barnet och barnets situation. Några exem-
pel på utredningar med lägre kvalitet fanns dock bland det under-
sökta materialet. Vi har i utredningarna överlag kunnat se områden
som vi menar kan förbättras. Det finns bl.a. en klar obalans mellan
den deskriptiva delen i utredningen och den delen som är utred-

11 Siffran stämmer väl överens med vad Socialstyrelsen kom fram till vid sin utvärdering i
rapporten Familjerätten och barnet i vårdnadstvister – Uppföljning av hur 2006 års vårdnads-
reform slagit igenom i socialtjänstens arbete (s. 28).

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

444

arens bedömning och analys. Det är vanligt att mycket utrymme
ges åt förfluten tid, föräldrars berättelser och referenspersoners
uppgifter. Vår uppfattning är också att utredningar ofta skrivs
utifrån ett föräldraperspektiv. Fokus bör i högre grad ligga på barnet,
barnets nuvarande situation och framtid och hur föräldrarnas age-
rande i olika avseenden påverkar barnet. Analysen och bedöm-
ningen bakom utredarens förslag till beslut behöver också i många
fall bli fylligare och tydligare. I många fall saknas också, helt eller
delvis, tydliga resonemang om konsekvenser för barnet av olika
beslutsalternativ.

Synpunkter om vårdnads-, boende- och umgängesutredningar
från aktörer

Advokater

Advokater har uppgett att kvaliteten på utredningar skiftar. De har
menat att utredningar på större orter överlag håller en högre kvali-
tet än de som utförs på mindre orter. Några advokater har fram-
hållit att utredningar håller för låg kvalitet och i vissa fall är sub-
jektiva. Flera advokater har påpekat att det kan vara problematiskt
när konsulter genomför utredningar. Det kan då röra sig om per-
soner som inte varit verksamma inom området under lång tid och
motiveringar kan i dessa fall kännas mycket främmande. Någon har
menat att utredningar ibland känns ”framstressade”. En annan åsikt
som förts fram är att de faktiska omständigheterna i vissa fall redo-
visas mycket utförligt medan bedömningen är kort och ibland utan
närmare analys.

Barns röster

De flesta barn som vi samtalat med har berättat att det som stod i
utredningen om deras uppgifter stämde. Flera barn har också be-
rättat att utredaren läste upp uppgifterna så att de fick möjlighet att
rätta dessa om något var fel. Något av barnen gjorde också detta.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

445

Domare

En majoritet av domarna har menat att utredningarna håller en god
eller tillräckligt god kvalitet. Flera har dock påpekat att kvaliteten
skiftar. Liksom advokater har domare menat att kvaliteten på utred-
ningar som genomförts på större orter ofta håller bättre kvalitet än
på mindre orter. Synpunkten att det är problematiskt med kon-
sulter som genomför utredningar har framförts. En klar majoritet
har haft uppfattningen att utredningar skulle kunna innehålla
mindre deskriptiv text och mer analys. Som exempel har angetts att
det ofta i detalj beskrivs vad som hänt i förfluten tid. Någon har
menat att man ibland får känslan av att en utredare är partisk.
Domare har angett att de regelmässigt sätter ut en tid för när ut-
redningen ska redovisas till rätten. Denna tid anges vanligtvis till
omkring fyra månader. Vissa domare har berättat att det är mycket
vanligt att utredare begär förlängning av tiden. Vid någon domstol
har domare berättat att familjerättens handläggningstid av utredning-
ar är alldeles för lång. Det kan ta flera månader innan en utredare
utses. Det tar sedan normalt fyra månader för utredaren att genom-
föra utredningen men det är inte ovanligt att ytterligare förlängning
begärs. Utredningstider om omkring ett år är därför vanligt. Domare
har också uppgett att det är känt att det finns ett allt större antal
domstolar som har problem med familjerätternas långa utrednings-
tider.

Familjerättssekreterare

Även vissa familjerättssekreterare har framfört att fokus i utred-
ningar överlag borde vara mer på barnen och mindre på föräldrarna.
Det har också framhållits att det är viktigt att utredaren är tydlig
med förslag och grunder för sin bedömning. Krav på fortlöpande
utbildning och handledning har framförts och det har förklarats att
detta skulle kunna bidra till en större garanti ur kvalitets- och rätts-
säkerhetssynpunkt.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

446

Intresseorganisationer

Flera intresseorganisationer har ifrågasatt såväl kompetensen hos
utredare som kvaliteten på utredningar. Såväl synpunkten att utre-
dare tar för mycket hänsyn till barnets åsikt vid sin bedömning som
att utredaren beaktar barnets åsikt för lite har förts fram. Det har
också framförts att det är problematiskt att utredningar inte genom-
går någon kvalitetsgranskning. Att föräldrars synpunkter på utred-
ningen enbart läggs som en bilaga till utredningen har också kriti-
serats.

15.4.9 Våra överväganden och förslag om vårdnads-,
boende- och umgängesutredningar

Utredningarnas kvalitet är generellt god men det finns
förbättringsområden

Vår bedömning: Kvaliteten på vårdnads-, boende- och umgänges-
utredningar skiftar, men utredningarna håller fortfarande generellt
sett en god eller tillräckligt god kvalitet. I princip samtliga ut-
redningar ger en god bild av barnet och barnets situation och
nästan alla utredningar innehåller förslag till beslut.

Det finns dock flera utvecklingsområden. Fokus i utredning-
arna bör ligga mer på barnet och mindre på föräldrarna. Utred-
ningen kan i många fall koncentreras. Analyserna bakom för-
slagen till beslut behöver dock bli fylligare och tydligare. Be-
dömningarna bör dessutom alltid innehålla en konsekvensanalys
av olika beslutsalternativ. Utredningarna pågår i vissa fall fort-
farande under för lång tid.

Vår undersökning av utredningar och de synpunkter som olika
aktörer har lämnat tyder på att vårdnads-, boende- och umgänges-
utredningar fortfarande, generellt sett, håller en god eller en till-
räckligt god kvalitet. Kvaliteten varierar dock. Det är givetvis inte
tillfredsställande om kvaliteten, som olika aktörer uppgett, generellt
sett är lägre i mindre kommuner än i större. Varje medborgare bör,
oavsett bostadsort, ha rätt till samma service och kvalitet på utred-
ningar.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

447

Våra undersökningar tyder på att det fortfarande är ett problem
att utredningar drar ut på tiden. Det motverkar en effektiv hand-
läggning av målen i domstol. Även om den genomsnittsliga tiden
för att genomföra en utredning var fem månader i vår undersökning
så har det framkommit att det är relativt vanligt att utredningstiden
är betydligt längre än så.

Att utredningar generellt sett håller en tillräckligt god kvalitet
innebär inte att de inte kan bli bättre. Vi har genom våra diskussion-
er med olika aktörer och vid vår egen genomgång av utredningar
kunnat identifiera flera utvecklingsområden. Ett sådant område är
det utrymme som ges åt bakgrundsinformation och föräldrars och
referenspersoners uppgifter. Dessa delar är ofta omfattande. En in-
gående genomgång av vad som hänt i förfluten tid och om vad för-
äldrarna tycker i olika avseenden är i många fall inte nödvändig.
Sådana uppgifter riskerar också att öka konfliktnivån mellan föräld-
rarna. Fokus i utredningarna bör i högre grad ligga på nutid och
framtid. Utredningarna bör också koncentreras på omständigheter
som har betydelse för barnet, barnets behov och framtida lösningar
för barnet. Ett område som behöver ges mer utrymme är utredarens
analys och motivering till förslag till beslut. Den skriftliga motive-
ringen till beslutsförslaget behöver vara klar och tydlig för såväl
barn, föräldrar och domstol. En tydligare analys kan sannolikt också
medföra att den deskriptiva delen i utredningen kan kortas ned.
Bedömningen bör också alltid innehålla en konsekvensanalys av olika
förslag.

Andra förbättringsområden som vi identifierat handlar om barnets
rätt att komma till tals och riskbedömningar. Dessa delar behandlas
i kapitel 11 och 12.

Vi återkommer i avsnitt 15.9.5 till behovet av utbildningsinsatser.

En utredning ska vara slutförd inom fyra månader

Vårt förslag: Det införs en bestämmelse som innebär att en ut-
redning om vårdnad, boende och umgänge, enligt huvudregeln,
ska vara slutförd senast inom fyra månader.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

448

Tidsgränser för att genomföra vårdnadsutredningar har övervägts
tidigare, utan att något förslag lagts fram. Det har bl.a. hänvisats till
utbildning och erfarenhetsutbyte för att effektivisera vårdnadsut-
redningar. Det har även lyfts fram att det i vissa fall kan vara till
fördel för barnet att utredningen är mer djupgående och därmed tar
längre tid.12

Vår utvärdering visar att utredningar i vissa fall tar för lång tid
att genomföra. Vi har också identifierat långa utredningstider som
en särskild faktor som fördröjer handläggningen av ett mål (se av-
snitt 15.7.5). De åtgärder som föreslagits tidigare för att begränsa
utredningstiderna har alltså visat sig inte vara tillräckliga. Vi föreslår
därför att det i lag införs en tidsgräns för utredningarnas genom-
förande. En sådan tidsgräns ger en viktig signal från lagstiftarens
sida och kan bidra till en mer effektiv handläggning av vårdnadsmål.
Genom en sådan reglering blir inte heller tiden för utredningar be-
roende av bostadsort. Vi menar att en rimlig tid att utföra en vård-
nadsutredning inom, normalt är fyra månader. Denna tidsgräns har
tidigare bedömts rimlig (se prop. 1997/98:7 s. 90–91) och den över-
ensstämmer med den som gäller för barnavårdsutredningar enligt
socialtjänstlagen (se 11 kap. 2 § andra stycket SoL).

För flera familjerätter innebär en sådan tidsgräns en markant
förkortning av utredningstiden jämfört med den tid som utredningar
tar i dag. Vi har dock fått intryck av att handläggningstiderna till
stor del beror på att utredningsarbetet inte kommer i gång direkt
när uppdraget från domstolen mottas. Det kan t.ex. bero på att det
saknas tillgänglig utredare. För att tidsgränsen ska kunna klaras
måste utredningarna påbörjas när uppdraget ges. Det medför att på
många håll måste balanser arbetas av och arbetet effektiviseras. Det
kan ske genom olika former av metodutveckling. För att det ska vara
möjligt att genomföra utredningen på fyra månader måste också
hela den tiden stå till familjerätternas förfogande. När domstolen
anger tiden för redovisning måste därför hänsyn tas till när beslutet
kommer att vara familjerätten tillhanda. Kravet på skyndsamhet ska
vägas mot kravet på att utredningarna håller en hög kvalitet med ett
tydligt barnperspektiv. Det måste därför finnas utrymme att för-
länga utredningstiden om det finns särskilda skäl. Sådana skäl kan
t.ex. vara att det är fråga om komplicerade tvister med en stor infor-

12 Jfr bet. 2001/02:LU 09 s. 32–33, rskr. 146, och prop. 2005/06:99 s. 59.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

449

mationsmängd, att en barnavårdsutredning pågår parallellt eller att
ett visst umgänge ska provas ut. Allmänt hög arbetsbelastning är
däremot inte exempel på särskilda skäl.

15.5 Sekretess, tystnadsplikt, anmälnings-
och uppgiftsskyldighet

15.5.1 Vilka uppgifter kan utredaren hämta in
utan föräldrarnas godkännande?

De flesta utredningsåtgärder som socialnämnden genomför bygger
på frivillig medverkan från föräldrarnas sida, exempelvis utrednings-
samtal med barn och föräldrar, hembesök, informationsinhämtning
från hälso- och sjukvård och val av referenspersoner. Det finns dock
vissa möjligheter för utredaren att hämta in uppgifter utan föräld-
rarnas godkännande. Utredaren har t.ex. möjlighet att hämta in in-
formation om familjen från socialtjänstens register. Utredarna kan
också hämta in vissa uppgifter om föräldrarna och nya partners som
de är sammanboende med från Polismyndighetens belastnings- och
misstankeregister13.

15.5.2 Sekretess och tystnadsplikt inom socialtjänsten
och hälso- och sjukvården

Offentlighets- och sekretesslagen (2009:400), förkortad OSL, inne-
håller sekretessbestämmelser som gäller när myndigheter och vissa
andra organ hanterar ärenden eller genomför insatser i socialtjänst
eller hälso- och sjukvård. Sekretess innebär ett förbud att röja en
uppgift oavsett om det sker muntligen eller på något annat sätt. Som
huvudregel gäller sekretess inom hälso- och sjukvården för uppgift
om enskilds hälsotillstånd och andra personliga förhållanden och
inom socialtjänsten för uppgift om enskilds personliga förhållan-
den, om det inte står klart att uppgiften kan röjas utan att den en-
skilde eller någon honom eller henne närstående lider men (25 kap.
1 § och 26 kap. 1 § OSL).

13 11 § p. 8 b förordningen (1999:1134) om belastningsregister och 4 § p. 9 b förordningen
(1999:1135) om misstankeregister.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

450

Gäller enligt OSL sekretess för uppgift som finns hos en viss
myndighet, får uppgiften inte röjas för enskilda eller annan myn-
dighet i andra fall än som anges i OSL eller i lag eller förordning
som OSL hänvisar till (8 kap. 1 § OSL). Enligt 10 kap. 28 § OSL
hindrar inte sekretess att uppgift lämnas till en annan myndighet
om uppgiftsskyldigheten följer av lag eller förordning eller om det
finns andra sekretessbrytande bestämmelser eller bestämmelser om
undantag från sekretess. Olika kommuners socialnämnder ses som
egna myndigheter i detta sammanhang. Det innebär att en social-
nämnd i en kommun inte kan ta del av information från en social-
nämnd i en annan kommun om det inte finns en sekretessbrytande
bestämmelse14 som medger detta. Beroende på hur kommunen har
organiserat sina verksamhetsgrenar kan inte heller alltid olika nämn-
der inom en och samma kommun som hanterar uppgifter som om-
fattas av socialtjänstsekretess lämna uppgifter till varandra.

Vid en vårdnadstvist kan ibland fler än en socialnämnd ha upp-
gifter av betydelse för frågan om vårdnad, boende och umgänge.
Om familjen har flyttat kan socialnämnden i den tidigare kommunen
ha information om tidigare insatser eller annat av betydelse medan
det är den nya kommunen som gör utredningen. Det förekommer
också att föräldrar bor i olika kommuner.

Det händer att myndigheter inom hälso- och sjukvården har upp-
gifter som kan ha betydelse för målets bedömning. Sådan informa-
tion kan gälla ett barns eller en förälders psykiska hälsa. Samma slags
information kan också finnas hos en vårdgivare som bedriver vård i
privat regi.

För privata vårdgivare och enskilda verksamheter inom social-
tjänst gäller bestämmelser om tystnadsplikt i patientsäkerhetslagen
(2010:659), förkortad PSL, och i SoL.15 Genom bestämmelserna
om tystnadsplikt har hälso- och sjukvårdspersonal inom den enskilda
hälso- och sjukvården ålagts förbud att obehörigen röja vad han
eller hon i sin verksamhet har fått veta om en enskilds hälsotill-
stånd eller andra personliga förhållanden. För verksamma inom en-
skild verksamhet som avser insatser enligt SoL gäller förbud att
obehörigen röja vad han eller hon har fått veta om enskildas per-

14 En sekretessbrytande bestämmelse är en bestämmelse som innebär att en sekretessbelagd upp-
gift får lämnas ut under vissa förutsättningar (se 3 kap. 1 § OSL).
15 Se 6 kap. 12 § PSL och 15 kap. 1 § Sol.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

451

sonliga förhållanden. Vid bedömningen av om en tystnadsplikt kan
brytas kan vägledning hämtas i den offentliga sekretessregleringen.
Lagstiftaren har ansett att den enskilde ska ha samma skydd för sin
personliga integritet vare sig han eller hon behandlas av en offentlig
eller privat vårdgivare.16

15.5.3 Sekretessbrytande bestämmelser vid socialtjänstens
arbete med avtal och vårdnadsutredningar

Genom 1998 års vårdnadsreform infördes en sekretessbrytande be-
stämmelse i föräldrabalken om att en socialnämnd som har tillgång
till upplysningar av betydelse på begäran ska lämna ut sådana upp-
gifter till en annan socialnämnd som har att pröva föräldrars avtal
om vårdnad, boende eller umgänge (6 kap. 17 a § tredje stycket
FB). Bakgrunden var att socialnämnden, vid sin prövning av avtalet,
skulle få samma möjlighet att hämta in uppgifter från andra social-
nämnder som domstolen hade vid sin prövning av en fråga om vård-
nad, boende eller umgänge. Domstolar kunde, liksom i dag, hämta
in utredningar från olika socialnämnder, t.ex. om föräldrarna var bo-
satta i olika kommuner.

2002 års vårdnadskommitté kom i sitt arbete fram till att den
sekretessbrytande bestämmelsen om avtal tillämpades på ett sätt
som innebar att en socialnämnd inhämtade upplysningar från en
socialnämnd i en kommun där en eller båda föräldrarna tidigare varit
bosatta om det kom fram uppgifter som tydde på att denna social-
nämnd hade något av betydelse att redovisa (SOU 2005:43 s. 251).
Kommittén konstaterade att någon motsvarande sekretessbrytande
regel inte fanns för vårdnadsutredningar. Det innebar att utredare
kunde ta del av uppgifter som kunde finnas hos den egna myndig-
heten, t.ex. uppgifter från en barnavårdsutredning, som utförts en-
ligt socialtjänstlagen men inte motsvarande uppgifter från en annan
kommun. Inte heller kunde utredaren ta del av uppgifter från en
annan stadsdelsnämnd om inte föräldrarna lämnade sitt samtycke.
Kommittén ansåg att det var lika viktigt att uppgifter som kan på-
verka ett beslut om barnets framtid kom fram även när föräldrar inte

16 Socialstyrelsens vägledning Sekretess- och tystnadspliktsgränser. I socialtjänsten och i hälso-
och sjukvården, Artikelnr 2012-2-28, s. 7 och 19. Se även prop. 2007/08: 126 s. 132 och 133,
och prop. 2005/06:161 s. 82 och 93.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

452

träffade ett avtal. Vårdnadskommittén föreslog därför en sekretess-
brytande bestämmelse för inhämtande av uppgifter från annan social-
nämnd vid utredningar (SOU 2005:43 s. 251 och 252). I proposi-
tionen delades den uppfattningen. Det framhölls att det är rimligt att
den som har fått socialnämndens uppdrag att göra utredningen kan
ta del av samma information som socialnämnden kan innan den
prövar föräldrarnas avtal (prop. 2005/06:99 s. 60). Av 6 kap. 19 §
femte stycket FB följer sedan 2006 års vårdnadsreform att utan hinder
av sekretess enligt 26 kap. 1 § första stycket sekretesslagen är en
socialnämnd som har tillgång till upplysningar som kan vara av be-
tydelse för utredningen skyldig att lämna sådana upplysningar på
begäran av den socialnämnd som gör utredningen. Detsamma gäller
när uppgifterna begärs av den som socialnämnden utsett att verk-
ställa utredningen.

15.5.4 Det finns ingen sekretessbrytande bestämmelse
för uppgifter från hälso- och sjukvård vid en
vårdnadsutredning

2002 års vårdnadskommitté diskuterade om en sekretessbrytande
regel för uppgifter från hälso- och sjukvården borde införas. Kom-
mittén menade att uppgifter från hälso- och sjukvården många
gånger är mycket känsliga för den enskilde och det gäller särskilt i
de fall som kan bli aktuella vid en vårdnadsutredning då det många
gånger finns skäl att anta att det kommer röra en förälders psykiska
hälsa. Kommittén kom fram till att det skulle kunna röra sig om
mycket integritetskränkande uppgifter och menade därför att
vilken information som skulle kunna lämnas ut skulle behöva reg-
leras noggrant. Kommittén såg också en risk för att integritets-
kränkande information som inte borde komma att lämnas ut ändå
lämnades ut vilket skulle innebära skada. Den pekade också på
svårigheterna för utredaren att veta vilken läkare han eller hon skulle
begära yttranden från. En förälder som inte vill medverka till att
utredaren får uppgifter från sjukvården skulle troligtvis inte heller
medverka till att utredaren får uppgifter om behandlande läkare. En
mycket viktig invändning ansågs vara, utifrån barnets bästa, risken
för att en förälder som behövde vård inte skulle våga vända sig till
sjukvården på grund av rädsla för att informationen skulle komma
att lämnas vidare. Kommittén underströk också att det för det fall

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

453

det finns risk för att ett barn far illa redan fanns bestämmelser om
anmälningsskyldighet och uppgiftsskyldighet från hälso- och sjuk-
vårdens sida. Kommitténs undersökning visade också att en klar
majoritet av socialnämnderna fick tillgång till det beslutsunderlag
som de efterfrågade.17 Kommittén ansåg därför att det inte fanns
tillräckliga skäl för att föreslå sekretessbrytande regler mellan hälso-
och sjukvården och socialtjänsten vid vårdnadsutredningar (SOU
2005:43 s. 253–255).

Någon sekretessbrytande bestämmelse för uppgifter från hälso-
och sjukvården har inte införts.

15.5.5 Anmälnings- och uppgiftsskyldighet

Bestämmelser om anmälnings- och uppgiftsskyldighet finns i 14 kap.
1 § SoL. Anmälnings- och uppgiftsskyldigheten bryter som framgår
ovan sekretessen mellan myndigheter (10 kap. 28 § OSL). Bestäm-
melsen om anmälningsskyldighet reglerar vilka myndigheter och
yrkesverksamma som är skyldiga att genast anmäla till socialnämn-
den om de i sin verksamhet får kännedom om eller misstänker att ett
barn far illa (första stycket). Anmälnings- och uppgiftsskyldighet
har myndigheter vars verksamhet berör barn och ungdom18 samt
andra myndigheter inom hälso- och sjukvården, annan rättspsyki-
atrisk undersökningsverksamhet, socialtjänsten och kriminalvården.
Detsamma gäller de som är verksamma inom enskilda sådana verk-
samheter. De som är verksamma inom familjerådgivning är skyldiga
att genast anmäla till socialnämnden om de får kännedom om att ett
barn utnyttjas sexuellt eller utsätts för misshandel i hemmet (andra
stycket).

Mellan hälso- och sjukvården och socialtjänsten gäller som ut-
gångspunkt sekretess. För att socialnämnden ska kunna utreda ett
barns behov av stöd och skydd är samtliga de myndigheter och en-
skilda verksamheter som anges ovan dock skyldiga att lämna social-
nämnden alla uppgifter som kan vara av betydelse för utredning av
ett barns behov av stöd och skydd.

17 Av enkätundersökningen som 2002 års vårdnadskommitté gjorde med socialnämnderna
svarade åtta av tio att de fick tillgång till det material som de efterfrågade.
18 T.ex. skola och barnomsorg, hälso- och sjukvård och polis (prop. 1996/97:124 s. 106,
prop. 2002/03:53 s. 62 och prop. 2012/13:10 s. 44).

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

454

15.5.6 Våra överväganden och förslag om sekretessbrytande
bestämmelser

Bör en sekretessbrytande bestämmelse införas för uppgifter
inom hälso- och sjukvården?

Vår bedömning: Det finns inte tillräckligt starka skäl för att före-
slå en sekretessbrytande bestämmelse för uppgifter inom hälso-
och sjukvården.

Vid en vårdnadsutredning är utredaren beroende av föräldrarnas
godkännande för att kunna genomföra de flesta utredningsåtgärder.
Detta är en stor skillnad jämfört med barnavårdsutredningar där
sådana begränsningar inte finns. Skillnaderna kan dock motiveras
med att en barnavårdsutredning påbörjas på eget initiativ av social-
nämnden, ofta efter en orosanmälan, och syftar till att klarlägga om
ett barn far illa. Att förhindra att barn far illa är en av socialnämn-
dens viktigaste uppgifter. En vårdnadsutredning har i stället sin grund
i en tvist mellan föräldrarna och socialnämnden får i uppdrag av
domstolen att utreda barnets förhållanden för att ge domstolen ett
beslutsunderlag i tvisten. Det framstår som befogat att det finns
större möjligheter att inhämta uppgifter från bl.a. hälso- och sjuk-
vård vid en barnavårdsutredning än vid en vårdnadsutredning. Vid
våra diskussioner med familjerättssekreterare har vi fått uppfatt-
ningen att det är mycket sällan som föräldrar inte lämnar sitt god-
kännande till olika utredningsåtgärder. Det händer dock undantags-
vis och då gäller det framför allt uppgifter från hälso- och sjukvård.
Flera familjerättssekreterare som vi har haft kontakt med har också
efterfrågat sekretessbrytande regler när det gäller information som
finns inom hälso- och sjukvården.

Givetvis kan information som finns inom hälso- och sjukvården
vara värdefull att få del av i en vårdnadsutredning. Det kan t.ex.
finnas uppgifter om en förälders psykiska hälsa som kan vara av bety-
delse för den förälderns omsorgsförmåga. Det kan också finnas upp-
gifter om barnet som kan vara viktiga att känna till. Det kan handla
om att barnet har särskilda behov, vilket kan ställa extra höga krav
på föräldrarnas förmåga att tillgodose dessa. Det kan också, i vissa
fall, handla om uppgifter som innebär att behandlande läkare miss-
tänker våld i familjen. Att sådana uppgifter inte finns med i en utred-

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

455

ning är en brist. I de allra flesta fall får dock familjerättssekreterare
föräldrarnas medgivande till att hämta in uppgifterna. I barnavårds-
utredningar som utförts enligt socialtjänstlagen till skydd för barn
kan uppgifter som lämnats från hälso- och sjukvården ingå. Har en
barnavårdsutredning enligt socialtjänstlagen utförts inom den egna
myndigheten anses sekretess inte gälla för uppgifter i denna i för-
hållande till den som verkställer vårdnadsutredningen.

Genom den sekretessbrytande bestämmelsen som infördes genom
2006 års vårdnadsreform i 6 kap. 19 § femte stycket FB finns
dessutom en skyldighet för en socialnämnd att lämna upplysningar
till en annan socialnämnd som kan vara av betydelse för en vårdnads-
utredning. Enligt vår bedömning innebär detta att den som verk-
ställer en vårdnadsutredning även kan få del av uppgifter i en barna-
vårdsutredning som utförts av en annan socialnämnd. Behovet av att
i en vårdnadsutredning kunna inhämta uppgifter från bl.a. hälso-
och sjukvården bör därför i viss mån ha minskat sedan 2006 års
vårdnadsreform. Det bör också framhållas att om det i en vårdnads-
utredning bedöms finnas risk för att ett barn far illa ska det anmälas
till socialtjänsten. I den barnavårdsutredning som kan bli följden av
anmälan uppkommer en uppgiftsskyldighet från hälso- och sjuk-
vårdens sida. Det kan i sådana fall finnas anledning att avvakta med
att avsluta vårdnadsutredningen tills barnavårdsutredningen är färdig-
ställd.

2002 års vårdnadskommitté anförde en rad argument mot att en
sekretessbrytande bestämmelse för uppgifter inom hälso- och sjuk-
vården skulle införas (se ovan). Vi ansluter oss till dessa. Framför
allt vill vi framhålla vikten av att den förälder som bedömer att bar-
net behöver viss vård eller stöd, eller som själv är i behov av vård,
ska våga vända sig till hälso- och sjukvården utan rädsla för att
information om hälsotillståndet lämnas vidare till en vårdnadsutred-
ning. Detta skulle i värsta fall kunna leda till att den som är i behov
av vård eller behandling inte får tillgång till sådan. De praktiska
svårigheterna att få ut relevanta uppgifter och att få information
från rätt vårdgivare utan föräldrarnas medverkan ska inte heller
underskattas. Uppgifter om enskilds hälsa är integritetskänsliga och
har ett starkt sekretesskydd. Vi anser att de skäl som talar mot att
införa en sekretessbrytande bestämmelse för sådana uppgifter väger
tyngre än de som talar för. Vi föreslår därför inte en sekretess-

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

456

brytande bestämmelse för socialnämnden avseende uppgifter inom
hälso- och sjukvården.

Sekretessbrytande bestämmelser bör införas för vissa
andra uppgifter

Vårt förslag: Sekretessbrytande bestämmelser införs för social-
nämnd beträffande inhämtande av uppgifter från annan social-
nämnd vid upplysningar och snabbupplysningar.

Det finns i dag sekretessbrytande bestämmelser som ger en social-
nämnd möjlighet att inhämta uppgifter från annan socialnämnd in-
för godkännande av avtal (6 kap. 17 a § tredje stycket FB) och vid
utredningar om vårdnad, boende och umgänge (6 kap. 19 § femte
stycket FB). Bakgrunden till dessa bestämmelser kan sägas vara att
beslutsunderlaget ska vara så fullgott som möjligt och inte beroende
av om föräldrar och barn flyttat eller inte.

Vid vår kartläggning och analys av rättsläget har det kommit
fram att samma problematik gör sig gällande vid socialnämndens
arbete med upplysningar enligt 6 kap. 19 § andra stycket FB och
snabbupplysningar enligt 6 kap. 20 § andra stycket FB. En social-
nämnd kan nämligen i dag inte hämta in information från en annan
socialnämnd vid arbetet med sådana upplysningar.

Det är angeläget att uppgifter som kan påverka ett beslut i dom-
stolen kommer fram, oavsett om beslutet är slutligt eller gäller för
viss tid. Ett fullgott beslutsunderlag i alla målets delar bör inte vara
beroende av om uppgifterna finns i olika socialnämnder.

Upplysningar och snabbupplysningar som innehåller relevant
information kan bidra till en mer effektiv och ändamålsenlig hand-
läggning av mål om vårdnad, boende och umgänge. Det kan inte
vara avsikten att beslut om att inhämta en vårdnadsutredning måste
fattas för att en socialnämnd ska kunna inhämta information från en
annan socialnämnd. Vi föreslår därför att sekretessbrytande bestäm-
melser ska införas som gör det möjligt för en socialnämnd att hämta
in uppgifter från en annan socialnämnd även inför att upplysningar
och snabbupplysningar ska lämnas.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

457

15.6 Konflikt och försoning

15.6.1 Metodens fördelar

Metoden Konflikt och försoning används vid handläggningen av
mål om vårdnad, boende och umgänge på vissa domstolar i Sverige.
Metoden bygger på ett nära samarbete mellan socialnämnd och dom-
stol och har som målsättning att få föräldrarna att komma överens.
Fördelarna med metoden är att fokus flyttas från konflikten till att
hitta hållbara lösningar, att aktörerna i processen har ett gemen-
samt fokus på hur barnet ska få sina behov tillgodosedda och att
uppslitande utredningar undviks. Dessutom ger metoden mer kon-
struktiva verktyg för familjerätterna än exempelvis samarbetssamtal.
Vi har i avsnitt 9.3.3 beskrivit hur Södertörns tingsrätt arbetar med
Konflikt och försoning.

15.6.2 Det speciella med handläggningen

Gemensamt för metoden vid de domstolar där den tillämpas är att
den bygger på frivillighet från parternas sida och kräver ett verkligt
engagemang av parterna. Vill någon av parterna avbryta handlägg-
ningsformen så övergår målet till traditionell handläggning. Det är
särskilt viktigt att det är samma domare och samma familjerätts-
sekreterare som deltar under hela handläggningen vid tingsrätten.
Det skiljer sig åt mellan domstolarna beträffande vilka mål som anses
lämpliga för metoden och om det är domstolen eller familjerätten
som gör urvalet av målen. Det hålls så gott som aldrig fler än tre
sammanträden inom ramen för Konflikt och försoning. Vanligtvis är
det cirka tre månader mellan sammanträdena. Mellan de muntliga
förberedelserna arbetar familjerätten vidare med parterna och barnen
på sätt man bestämt vid förberedelserna. Om parterna kommer
överens skriver familjerätten ett avtal och målet kan skrivas av eller
så meddelar tingsrätten dom i enlighet med parternas överenskom-
melse. Om parterna inte enas efter den tredje förhandlingen av-
bryts metoden. De barnsamtal som skett inom metoden kan ofta
användas i en vårdnads-, boende- eller umgängesutredning om det
blir aktuellt med en sådan.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

458

15.6.3 Aktörernas åsikter om metoden

Domare och familjerättssekreterare som arbetar med Konflikt och
försoning har framfört att en av fördelarna med metoden är att barnets
perspektiv kommer fram på ett tydligare sätt än vid traditionell hand-
läggning. De domare som arbetar med metoden har uppfattningen
att överenskommelser träffas i stor utsträckning. Flera domare och
familjerättssekreterare har varit av uppfattningen att metodens svag-
het är svårigheten att göra rätt urval av mål som är lämpliga för
metoden. Med hänsyn till att metoden är resurskrävande anses det
särskilt viktigt att förutsättningar för långsiktiga och hållbara över-
enskommelser finns mellan parterna. Några domare har uttryckt
synpunkten att metoden är alltför tidskrävande. Det är lätt att för-
beredelsen av handläggningen pågår åtta till nio månader utan att
någon vårdnadsutredning ens har påbörjats. Synpunkten att metoden
behöver lagstöd har också förts fram.

15.6.4 Forskning kring Konflikt och försoning

Projektet High conflict families of divorce som inleddes under våren
2012 hade som övergripande målsättning att bl.a. visa vilken hand-
läggningsmetod som fungerar konfliktdämpande på vilka föräldrar
och vilken typ av konflikt. Inom ramen för projektet utvärderades
metoden Konflikt och försoning. Projektet har lett till en rapport
som är under publicering (januari 2017).19 Utvärderingen påvisade
inte några statistiskt säkerställda skillnader mellan traditionell hand-
läggning och handläggning enligt Konflikt och försoning avseende
föräldrarnas konfliktnivå och konfliktens utveckling eller när det
gäller barns mående. I rapporten konstateras att inte någon av me-
toderna kan anses fungera bra för barn och föräldrar i högintensiva
konflikter, eftersom föräldrarna efter avslutad handläggning upp-
gav att de saknade struktur för sitt samarbete och att de varken
litade på eller respekterade varandra. Endast 20 procent av föräld-
rarna uppgav att det ”känns okej” att vara förälder tillsammans med
den andra föräldern. Utvärderingen visade att föräldrar som hade
träffat en överenskommelse om fortsatt gemensam vårdnad med

19 Annika Rejmer, Ann-Sofie Bergman m.fl, Föräldrar i vårdnadstvist: vilka är de, vad handlar
konflikten om och hur upplever de samhällets interventioner?

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

459

hjälp av Konflikt och försoning hade kontakt i signifikant större
utsträckning än föräldrar som fått tvisten handlagd på traditionellt
sätt. I rapporten ifrågasätts dock om den tätare kontakten är till
barnets bästa eftersom föräldrarna samtidigt rapporterar att barnen
är exponerade för bråk och våld i högre utsträckning.

15.6.5 Våra överväganden angående metoden
Konflikt och försoning

Bidrar metoden till överenskommelser?

Vår bedömning: Metoden Konflikt och försoning bidrar i hög
grad till att föräldrar träffar överenskommelser i målen. Det är
dock inte möjligt att avgöra om metoden är mer effektiv än andra
metoder.

Det behövs arbetsmetoder som hjälper föräldrar att varaktigt komma
ur konflikter och bygga samarbete utan att kompromissa med bar-
nets behov och rättigheter. De flesta av de domare som arbetar med
Konflikt och försoning anser att metoden erbjuder en bredare kon-
fliktlösningsmodell än vad som är möjlig att åstadkomma vid annan
handläggning. Domare och familjerätter som arbetar med metoden
anser också att metoden medför att en stor andel av målen avslutas
med överenskommelser. I Helsingborgs tingsrätt undersöktes an-
talet överenskommelser som träffades under tiden metoden Konflikt
och försoning drevs i projektform mellan åren 2011 och 2013. Man
fann då att i de avslutade målen hade 71 procent av föräldrarna
kommit överens.20 Vid en undersökning i Södertörns tingsrätt har
man funnit att 70 procent av målen som handläggs enligt metoden
Konflikt och försoning avslutas med överenskommelser.21 Vad vi
känner till har ingen undersökning gjorts av hållbarheten i de överens-
kommelser som träffats.

En stor andel av de föräldrar vars mål handläggs med metoden
Konflikt och försoning träffar alltså överenskommelser som medför

20 Två rapporter om projektet Konflikt och försoning – Helsingborgsmodellen – en arbets-
modell för vårdnadstvister.
21 Enligt uppgift från en rådman vid Södertörns tingsrätt.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

460

att målen inte behöver prövas av domstol. Fler och fler domstolar
och familjerätter väljer också att tillämpa metoden.

Behöver metoden lagstöd?

Vår bedömning: Vi anser inte att metoden Konflikt och för-
soning bör regleras i lag.

Även om de föreslagna informationssamtalen med föräldrar i konflikt
om barn införs, kommer det behövas olika handläggningssätt även i
framtiden som kan bidra till att föräldrar träffar varaktiga överens-
kommelser om vårdnad, boende och umgänge. Konflikt och försoning
är en av de modeller för arbetet vid domstolar med samförstånds-
lösningar som det är positivt om det även fortsättningsvis finns
tillgång till. Frågan är om metoden bör regleras i lag.

I metoden ingår att en familjerättssekreterare medverkar vid den
muntliga förberedelsen. Det är domaren som leder förhandlingen
och familjerättssekreteraren får ordet av domaren. Utifrån gällande
reglering kan vi inte se något hinder mot att en familjerättssekre-
terare på det sättet deltar i förhandlingen. Det är givetvis domaren
som fattar de beslut som krävs under processen. Det arbete familje-
rätten utför mellan sammanträdena kan t.ex. handla om att familje-
rättssekreteraren håller barnsamtal, inhämtar synpunkter från skol-
personal, gör hembesök och håller enskilda eller gemensamma sam-
tal med föräldrarna. Dessa uppgifter redovisas sedan muntligt vid
sammanträdena. Familjerättens arbete bedrivs mer eller mindre
uttalat som ett uppdrag inom ramen för rättens inhämtande av
snabbupplysningar enligt 6 kap. 20 § FB och/eller som ett uppdrag
att anordna samarbetssamtal enligt 6 kap. 18 § FB. Enligt vår upp-
fattning ryms familjerättens arbete inom ramen för dessa bestäm-
melser. Mot bakgrund av ovanstående kan vi inte se att det finns
något behov av en lagreglering för att ge metoden Konflikt och
försoning rättslig legitimitet.

Frågan är då om metoden ändå skulle lagregleras för att få större
spridning. Den frivillighet som finns för familjerätter och domstolar
när det gäller att tillämpa metoden skulle kunna ersättas av en
skyldighet för alla tingsrätter att erbjuda metoden när det bedöms
lämpligt. Vår uppfattning är att så inte bör ske. Att lagfästa en viss

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

461

metod för att få föräldrar att komma överens i domstol är i sig tvek-
samt. Engagemang och frivillighet ger dessutom bäst möjligheter
till ett lyckat samarbete och goda resultat. Förutsättningarna att
införa metoden är också olika för olika kommuner och domstolar.
För enskilda familjerättssekreterare och domare innebär metoden
ett helt nytt arbetssätt. Familjerättssekreterare är inte vana vid att
delta i förhandlingar och för domarna blir processledningen helt
annorlunda i ett mål som handläggs enligt metoden Konflikt och
försoning jämfört med ett mål som handläggs på annat sätt. Endast
de som känner sig bekväma med att arbeta enligt metoden kan för-
väntas uppnå goda resultat. Det bör därmed inte i lag föreskrivas
att det ska finnas tillgång till metoden Konflikt och försoning vid
alla domstolar.

Det finns dessutom andra svårigheter med en lagreglering. Vad
som avses med begreppet Konflikt och försoning är i viss mån oklart.
Begreppet förekommer i olika sammanhang när det gäller konflikt-
lösning. Det finns också olikheter mellan de domstolar/familjerätter
som tillämpar metoden beträffande hur urvalet av målen sker, vilka
mål som kan komma i fråga och i målens handläggning. Det är
därför svårt att se vilken modell, eller delar av någon modell, som
skulle regleras i lag.

Sammantaget bedömer vi att det inte finns skäl att föreslå lag-
reglering på området.

15.7 En mer effektiv och ändamålsenlig
domstolsprocess

15.7.1 Inledning

Långvariga processer är påfrestande för barn och föräldrar. Avgöran-
den i mål om vårdnad, boende, umgänge och verkställighetsärenden
vinner inte rättskraft på vanligt sätt. Det innebär att en förälder kan
vända sig till tingsrätten med en ny talan om samma barn direkt
efter att ett avgörande har vunnit laga kraft. Det är också vanligt att
ett nytt mål om vårdnad, boende eller umgänge påbörjas parallellt
med en verkställighetsprocess. Det händer att processer pågår under
mycket lång tid.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

462

15.7.2 Rätten till en rättvis rättegång
enligt Europakonventionen22

Artikel 6 i Europakonventionen handlar om rätten till domstols-
prövning och till en rättvis rättegång. Av artikeln följer att var och
en, vid prövningen av hans eller hennes civila rättigheter och skyl-
digheter, ska vara berättigad till en rättvis och offentlig förhandling
inom skälig tid och inför en oavhängig och opartisk domstol, som
upprättats enligt lag (art. 6.1). Familjerättsliga tvister är en typ av
tvister som rör civila rättigheter och som därför anses falla under
tillämpningsområdet för artikel 6. Även verkställigheten av en dom
i en sådan tvist anses som en del av det förfarande varigenom de
civila rättigheterna fastställs.

Artikel 6.1 i konventionen innehåller som framgår ovan också
ett krav på att rättegång i mål om bl.a. civila rättigheter och skyl-
digheter ska hållas inom skälig tid. I mål om vårdnad, boende och
umgänge, liksom andra civilrättsliga mål, räknas tiden från den dag
som målet anhängiggörs vid domstol fram till dess att det finns en
lagakraftvunnen dom som kan verkställas. Av Europadomstolens
praxis följer att om talan vid domstol kan väckas först efter ett för-
beredande administrativt förfarande, ska även tiden för det förfa-
randet räknas in i den tid som ska bedömas enligt artikel 6.1 (t.ex.
König mot Tyskland23, Erkner och Hofauer mot Österrike24).25

Vid bedömningen av om målet har avgjorts inom skälig tid i civil-
rättsliga mål ska målets komplexitet, parternas agerande samt dom-
stolars och myndigheters handläggning av målet beaktas. Om det
framkommer att domstolarna har bidragit till att en process dragit ut
på tiden, till exempel genom att inte sätta ut målet till förhandling
inom rimlig tid eller genom allmänt långsam handläggning talar detta
för att målet inte har avgjorts inom skälig tid. Mål om familjerätts-
liga förhållanden kräver en särskilt skyndsam handläggning (Taiuti,
Maciariello och Gana, samtliga mot Italien26). I mål om vårdnad om

22Avsnittet bygger på Danelius, Hans, Mänskliga rättigheter i europeisk praxis. En kommentar
till Europakonventionen om de mänskliga rättigheterna, 2015, s. 161 f.
23 Avgörande meddelat den 28 juni 1978.
24 Avgörande meddelat den 23 april 1987.
25 Jfr vårt förslag om informationssamtal med föräldrar i konflikt om barn som innebär att ett
förberedande förfarande införs för att ett tvistigt yrkande om vårdnad, boende eller umgänge
ska prövas.
26 Avgörande meddelat den 27 februari 1992.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

463

barn eller umgänge med barn kan en långdragen process bidra till
att barnet hinner rota sig i en viss miljö eller att barnets relationer till
båda eller någon av föräldrarna hinner utvecklas i negativ riktning.
Detta kan få till följd att det i praktiken blir omöjligt, eller olämp-
ligt, att ändra på den situation som uppkommit eller befästs under
handläggningen av målet. För att processen ska bli meningsfull i dessa
mål krävs alltså att målen handläggs och avgörs skyndsamt. Även
relativt korta dröjsmål kan strida mot artikel 6.1.

15.7.3 Regeringens verksamhetsmål för den dömande
verksamheten

Regeringen har angett att det övergripande målet för Sveriges dom-
stolar är att verksamheten ska bedrivas med hög kvalitet och vara
effektiv. Regeringens verksamhetsmål för den dömande verksamheten
är att av tvistemålen, exklusive gemensam ansökan om äkten-
skapsskillnad, ska 75 procent ta högst sju månader att avgöra i tings-
rätt respektive fem månader i hovrätt.27 Verksamhetsmålet gäller också
för mål om vårdnad, boende och umgänge.

15.7.4 Vår kartläggning av handläggningen

Inledning

För att kunna ta ställning till om det behöver vidtas åtgärder för att
uppnå en mer effektiv och ändamålsenlig domstolsprocess har vi
undersökt olika frågor med anknytning till handläggningen i mål om
vårdnad, boende och umgänge. I denna del omfattar vår undersök-
ning 139 domar (se kapitel 7). För att få en bild av hur handlägg-
ningen normalt ser ut i ett vårdnadsmål och för att se om det finns
några åtgärder som särskilt fördröjer handläggningen har vi närmare
granskat handläggningen av ungefär vart femte mål i vår undersök-
ning. Granskningen omfattar i den delen totalt 30 mål. Vår kart-
läggning bygger också på synpunkter som vi hämtat in från olika
aktörer. Vi inleder vår kartläggning med en redovisning av statistik

27 Regeringsbeslut (ändringsbeslut) 2016-06-22, Regleringsbrev för budgetåret 2016 avseende
Sveriges Domstolar.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

464

om omloppstider. Omloppstider är detsamma som handläggnings-
tider. Tiden räknas från när målet kommer in till domstolen fram tills
domstolen skiljer målet från sig genom ett slutligt avgörande.

Omloppstider i tingsrätterna

Tabell 15.1 Omloppstider i tingsrätt för vissa familjemål (månader)

75 percentilen för mål i målkategorierna 1216, 1217, 1299, 1311
och 1312 för åren 2006, 2014 och 2015

Målkategori År 2006 År 2014 År 2015
1216 Vårdnad 15,6 12,1 11,4
1217 Äktenskapsskillnad 11,8 10,7 10,8
1299 Övriga familjemål 15,5 13,9 13,8
1311 Vårdnad 2,1 2,0 1,7
1312 Äktenskapsskillnad 8,6 8,0 7,9
Källa: Domstolsverket.

Angående målkategorierna avser koderna 1216, 1217 och 1299
tvistiga mål om vårdnad, äktenskapsskillnad, respektive boende och
umgänge. Koderna 1311 och 1312 avser gemensamma ansökningar
om vårdnad respektive äktenskapsskillnad.

75 percentilen innebär att 75 procent av de avgjorda målen tagit
så lång tid som anges i tabellen att avgöra eller kortare. De mål som
tagit längre tid har tagits bort, motsvarande 25 procent. Som fram-
går av tabellen har omloppstiderna minskat för samtliga redovisade
målkategorier. Mest påtaglig är minskningen när det gäller målkate-
gorin med målkod 1216 Vårdnad.

Våra undersökningar

Hur ofta fanns det en tidigare tvist mellan föräldrarna?

I vår undersökning hade föräldrarna tidigare tvistat om barnet i
domstol i 40 procent av målen. Andelen kan vara större eftersom det
inte är säkert att en tidigare tvist alltid framgår av det material som
vi haft tillgång till (se mer om detta i avsnitt 7.2.6). Detta kan jäm-
föras med 2002 års vårdnadskommittés undersökning. I 29 procent

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

465

av de mål som den granskade fanns en tidigare tvist. Det var oklart
om det fanns en tidigare tvist i ytterligare nio procent av fallen
(SOU 2005:43 s. 744). Det tycks alltså ha blivit vanligare att föräld-
rarna tidigare tvistat om barnet i domstol.

Hur lång var handläggningstiden?

I tingsrätten avgjordes 72 procent av målen som ingått i vår under-
sökning på kortare tid än ett och ett halvt år. Handläggningstiden
var längre än så i 28 procent av målen. Endast i en liten andel av målen
tog det längre tid än två och ett halvt år att avgöra målen. Hand-
läggningstiden var i genomsnitt närmare 15 månader medan median-
värdet var 14 månader. I vår genomgång avgjordes fyra av 139 mål
eller tre procent av målen på kortare tid än sju månader (jfr reger-
ingens verksamhetsmål).

Hur ofta hölls sammanträde för muntlig förberedelse?

Av vår undersökning framgår att i 135 av 139 mål i vår genomgång
höll tingsrätten åtminstone ett sammanträde för muntlig förbere-
delse. I 67 mål eller i 48 procent av målen hölls minst två samman-
träden. Det var relativt ovanligt att tingsrätten höll mer än två sam-
manträden. Så var fallet i 16 mål eller i 12 procent av målen. I en
handfull mål rörde det sig om fyra eller fem sammanträden.

Flera av de domare som vi har varit i kontakt med har dock
uppgett att det är vanligt att fler än två muntliga förberedelser hålls.
De flesta av dem är verksamma vid stora domstolar, där också flest
mål avgörs. Vi har i vår undersökning begärt in lika många domar
från varje domstol. Det finns därför anledning att sätta ett fråge-
tecken för om vår undersökning i denna del ger en korrekt bild av
hur ofta flera sammanträden hålls i ett mål.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

466

Vår närmare genomgång av tingsrättens handläggningsåtgärder28

Vår undersökning i den här delen bygger framför allt på en genom-
gång av dagboksbladen i målen. I vissa fall har vi också tittat när-
mare på domarna.

Efter vår genomgång kan vi konstatera att handläggningen av ett
mål som inte har alltför komplicerade förhållanden ser ut ungefär
enligt följande. Tingsrätten utfärdar stämning, hämtar in svaromål och
begär in snabbupplysningar. Tid för muntlig förberedelse bokas att
hållas omkring två månader efter det att målet kom in. Om det inte
finns interimistiska yrkanden kan den muntliga förberedelsen hållas
något senare. Vid den muntliga förberedelsen fattas ofta interi-
mistiskt beslut och/eller beslut om samarbetssamtal. Om det inte
beslutas om samarbetssamtal hämtas vanligtvis en vårdnadsutredning
in i samband med den muntliga förberedelsen. Tiden för vårdnads-
utredningens genomförande bestäms normalt till 4–6 månader. Om
föräldrarna i stället deltar i samarbetssamtal tar det vanligen 2–4 må-
nader tills resultatet av dessa redovisas från familjerätten. Om sam-
arbetssamtalen inte lyckas sätts målet vanligen ut till en ny muntlig
förberedelse och då beslutas inte sällan om att hämta in en vård-
nadsutredning. Det är vanligt att familjerätten begär förlängning av
utredningstiden. I något fall har det berott på att ett försöks-
umgänge kommit i gång. I vissa fall har det enligt vår bedömning
rört sig om så komplicerade förhållanden att utredningen därför
dragit ut på tiden. Till exempel kan resultatet av en parallell barna-
vårdsutredning ha inväntats. När vårdnadsutredningen väl kommit
in får parterna möjlighet att yttra sig och inkomma med bevisuppgift.
Detta tar normalt upp till två månader. Därefter sätter tingsrätten ut
målet till huvudförhandling. Det har i vår genomgång vanligtvis tagit
omkring två månader från det att bevisuppgifterna kommit in tills
huvudförhandlingen hållits.

Av de domar vi granskat närmare var det endast i ett mål som
tingsrätten lyckades uppnå regeringens verksamhetsmål för avgö-
rande av vårdnadsmål. I det målet vistades ena föräldern på okänd
ort och tingsrätten utsåg en god man. Ingen vårdnadsutredning in-
hämtades och parterna kallades till en muntlig förberedelse som even-

28 Genomgången bygger på en granskning av handläggningsåtgärder i trettio mål.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

467

tuellt skulle övergå till huvudförhandling, vilket den också gjorde.
Målet avgjordes i det fallet på cirka 5 månader.

Vilka åtgärder fördröjde tingsrättens handläggning?

Vi har vid vår närmare granskning av hur tingsrätterna handlägger
vårdnads-, boende- och umgängesmål kunnat konstatera att de mål
som pågår under lång tid ofta rör komplicerade förhållanden. Det
vidtas också många gånger flera olika åtgärder för att, såvitt vi kan
bedöma, få parterna att närma sig varandra och förhoppningsvis kom-
ma överens. I några av de mål som pågått längst tid har också för-
sök med medlare gjorts. I ett fall kvarstod medlaren under mycket
lång tid.

Vid vår genomgång har vi kunnat identifiera några faktorer som
återkommande finns med i mål som pågår under längre tid. En sådan
faktor är upprepade sammanträden för muntlig förberedelse. Det
finns skäl att tro att det vid dessa upprepade förberedelser många
gånger har fattats interimistiska beslut eller träffats överenskommel-
ser som antecknats i protokollet. En annan faktor som vi identi-
fierat är tiden för när en vårdnadsutredning hämtas in. I en del mål
inhämtas utredning först när målet pågått under relativt lång tid i
tingsrätten. Detta kan i många fall sannolikt förklaras av att parterna
först genomgått samarbetssamtal och/eller att de provat andra sätt
att komma överens. En annan faktor som fördröjer handläggningen
är långa utredningstider. Tidpunkten för när tingsrätten sätter ut
målet till huvudförhandling har också i flera fall fördröjt handlägg-
ningen. Det har i relativt många fall tagit flera månader (omkring
3–5) från det att utredningen kommit in till tingsrätten till dess att
tingsrätten hållit huvudförhandling.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

468

15.7.5 Våra överväganden om åtgärder för att uppnå
en mer effektiv och ändamålsenlig domstolsprocess

Det finns flera faktorer som påverkar handläggningstiden
i tingsrätten

Vår bedömning: Det finns flera samverkande faktorer som på-
verkar handläggningstiden i vårdnadsmål. Att tvister tenderar att
bli mer komplicerade är en sådan faktor. Upprepade muntliga
förberedelser, flera interimistiska beslut och vårdnadsutred-
ningar som inhämtas sent i processen och/eller drar ut på tiden att
utföra, är några andra exempel på faktorer som fördröjer hand-
läggningen. Huvudförhandlingen hålls dessutom i vissa fall relativt
lång tid efter det att vårdnadsutredningen kommit in.

Det är vanligt att föräldrar haft en tidigare tvist om barnet i
domstol. Upprepade processer kan ha ökat sedan 2006 års vård-
nadsreform. Handläggningstiden tycks dock inte ha blivit längre
än före 2006 års vårdnadreform.

Vår kartläggning och utvärdering tyder på att handläggningstiden i
vårdnadsmål vart fall inte har blivit längre sedan 2006 års vårdnads-
reform (se avsnitt 7.2.4). Av vår kartläggning har det kommit fram
att det finns flera faktorer som påverkar handläggningstiden i tings-
rätten. Att målen tenderar att röra mer komplicerade förhållanden
innebär i sig en klar risk för att målet kommer ta längre tid att
handlägga. Ju mer komplicerade förhållanden som råder, desto svårare
är det för tingsrätten att få parterna att komma överens. Komplice-
rade förhållanden ställer också krav på den utredning som ska ligga
till grund för tingsrättens avgörande.

Alla åtgärder som tingsrätten vidtar för att få parterna att komma
överens tar tid. Domare arbetar på olika sätt och efter olika modeller
för att få föräldrar att nå samförståndslösningar (se avsnitt 9.3.3).
Det är inte heller ovanligt att tingsrätten vidtar flera sådana åtgärder,
ibland parallellt. Beslut om samarbetssamtal, upprepade muntliga
förberedelser, som många gånger hålls för att prova olika interimis-
tiska lösningar, och beslut om medlare är exempel på åtgärder som
drar ut på handläggningstiden. Tingsrättens inhämtande av utred-
ning påverkar självfallet också handläggningstiden. Vid vår närmare
granskning av handläggningen av mål har det också visat sig att det

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

469

dessutom är relativt vanligt att utredning inhämtas först när målet
pågått under en längre tid och olika försök att få parterna att komma
överens misslyckats. Det händer också att vårdnadsutredningen drar
ut på tiden vilket fördröjer handläggningen i tingsrätt. Sedan en
vårdnadsutredning kommit in till tingsrätten kan det dessutom ibland
ta relativt lång tid innan tingsrätten håller huvudförhandling i målet.

Angående domstolarnas försök att få parterna att komma över-
ens är det dock viktigt att komma ihåg att mål där tingsrätten lyckats
med sina försök att få parterna att komma överens inte ingått i vår
undersökning i den här delen. Det innebär stora vinster för varje barn
och förälder, och en ekonomisk besparing för samhället, när föräldrar
kommer överens.

En mer effektiv och ändamålsenlig handläggning mot bakgrund
av våra förslag och utifrån gällande bestämmelser

Vår bedömning: Vårt förslag om informationssamtal kommer
sannolikt leda till att de tvister som handläggs i domstol kommer
att vara färre men komplexa. Föräldrar kommer dock ha större
kunskaper om vad en domstolsprocess om barn innebär och om
vilka förväntningar som kan ställas på en sådan process. Detta till-
sammans med ett tydligare barnfokus i processen medför ökade
förutsättningar för en mer effektiv och ändamålsenlig handlägg-
ning.

Formen för handläggningen måste, liksom i dag, anpassas
efter förutsättningarna i varje enskilt mål. För att undvika att
processen drar ut på tiden bör de verktyg som gällande bestäm-
melser ger användas på ett bättre sätt än i dag. Domstolen ska
under hela handläggningen kontinuerligt göra en avvägning mellan
effektivitet och en ändamålsenlig hantering av målet.

Det har vid vår kartläggning och utvärdering blivit tydligt att det
finns tvister som handlar om komplicerade förhållanden och infek-
terade konflikter mellan föräldrar. Många föräldrar har i en sådan
situation svårt att se förbi den egna konflikten och se till barnets
bästa. Det finns också en övertro hos föräldrar på vad en domstols-
process faktiskt kan lösa.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

470

Vi har i kapitel 9 föreslagit att domstolstvister om vårdnad, bo-
ende och umgänge som huvudregel ska föregås av informationssamtal
med föräldrar. Genom att föräldrar informeras om vad en domstols-
process innebär, vad den kan lösa, och hur den riskerar påverka
barn och föräldrar kan tvister om barn undvikas i viss utsträckning.
Genom sådan information och erbjudande om samarbetssamtal
kommer föräldrars möjligheter att komma överens utanför domstols-
processen att öka. Genom information om stöd- och hjälpinsatser
kan föräldrar och barn också efter behov vägledas till andra insatser
i samhället. Vårt förslag om informationssamtal kommer sannolikt
att medföra att de tvister som handläggs i domstol kommer vara
färre men komplexa. Samtidigt kommer de föräldrar som vänder sig
till domstol vara bättre införstådda med vad en process faktiskt
innebär och vilka förväntningar som man kan ha på en domstols-
process. Vi lämnar också förslag som syftar till att minska utrymmet
för föräldrarnas konflikter. Fokus i processen ska inte vara på för-
äldrarna, deras konflikter och syn på varandra i olika avseenden
utan fokus ska vara på barnet, barnets behov och framtida lösningar
för barnet. Detta medför i sin tur att förutsättningarna ökar för en
mer effektiv och ändamålsenlig domstolsprocess.

För att handläggningen ska bli effektiv och ändamålsenlig är det
viktigt att den enskilde domaren arbetar på ett strukturerat och mål-
inriktat sätt redan från början. En tidsplan ska göras om det inte på
grund av målets beskaffenhet eller något annat särskilt skäl är obe-
hövligt (42 kap. 6 § fjärde stycket RB). Det är viktigt att domaren
med jämna mellanrum kontrollerar att tidsplanen hålls. Genom för-
slaget om att införa en tidsgräns för hur lång tid en utredning om
vårdnad, boende och umgänge får ta innan den redovisas till dom-
stolen (se avsnitt 15.4.9) kan tidsplanerna förväntas bli mer håll-
bara. Det är viktigt att domaren informerar parter om domstolens
skyldighet att snabbt driva målet till ett avgörande. Liksom i dag
måste domare anpassa formerna för handläggning utifrån förutsätt-
ningarna i det enskilda målet. Den enskilda domaren bör tidigt
bilda sig en uppfattning av möjligheterna till, och lämpligheten av,
en samförståndslösning (jfr 42 kap. 17 § RB). Normalt bör domaren
få en god uppfattning om detta redan vid första sammanträdet. I
sina försök att få parter att komma överens får domaren arbeta
efter den modell som är mest lämplig i det enskilda fallet. Det finns
vissa omständigheter som domstolen bör vara särskilt uppmärksam

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

471

på när den arbetar för en samförståndslösning. Först och främst vill
vi betona att utrymmet för beslut om samarbetssamtal generellt sett
bör bli mindre än i dag eftersom parterna redan fått information om
sådana samtal vid de obligatoriska informationssamtalen och antingen
avböjt eller deltagit i sådana utan att någon samförståndslösning
uppnåtts. Detta innebär i sig en viss tidsvinst. Vi har också identi-
fierat upprepade muntliga förberedelser som en faktor som fördröjer
handläggningen i tingsrätt. Även andra modeller för samförstånds-
lösningar bidrar ofta till fördröjningar. Vårt förslag om informa-
tionssamtal kan förväntas medföra att det i betydligt fler mål än
i dag kan finnas skäl att endast göra kortare försök att få parterna
att komma överens för att därefter inrikta handläggningen på ett
snabbt avgörande av målet.

Det kommer dock även fortsättningsvis att finnas behov av olika
metoder för att nå samförståndslösningar i målen. Oavsett vilket
tillvägagångssätt som väljs måste arbetet med att få föräldrar att
komma överens alltid vara målinriktat och begränsat i tiden. Dom-
stolar bör därför vara försiktiga med att använda sig av fler än två
muntliga förberedelser i syfte att få parterna att komma överens.
Skäl att hålla så många som tre förberedelser kan finnas, t.ex. om ett
försöksumgänge successivt har trappats upp. Hänsyn måste självfallet
tas till hur långt ifrån en samförståndslösning parterna står när det
avgörs om ytterligare en muntlig förberedelse ska hållas eller inte.

Vi har dessutom identifierat tidpunkten för när utredningar häm-
tas in och långdragna utredningar som särskilda faktorer som för-
dröjer målets handläggning. Det är därför viktigt att en vårdnads-
utredning, om en sådan är behövs, hämtas in så snart domstolen gjort
bedömningen att parterna inte närmar sig en överenskommelse, eller
att det är olämpligt med en sådan. Med hänsyn till att många mål
sannolikt kommer vara komplexa kommer behovet av vårdnadsut-
redningar troligtvis att kvarstå. När en utredning hämtas in bör
domaren i alla fall som det är möjligt ge riktlinjer för utredningen.
På så sätt undviks att utredningen blir onödigt omfattande vilket
effektiviserar processen. Att ge riktlinjer kan också vara ett bra sätt
att undvika att tvisten fördjupas ytterligare, vilket inte minst barnet
gynnas av. Exempel på riktlinjer kan vara att utredningen ska ta sikte
på att höra barnet eller att utredningen endast ska avse var barnet

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

472

ska bo.29 I flera fall kan utredning hämtas in redan efter det första
sammanträdet. Vårt förslag om att utredningen ska vara slutförd
inom fyra månader kan förväntas medföra att problemet med långa
utredningstider minskar.

Vi har sett att det ofta går viss tid efter att utredningen kommit
in till dess att huvudförhandlingen hålls. En preliminär tid för
huvudförhandling bör bestämmas i en tidsplan. Genom att boka tid
för huvudförhandling i ett tidigt skede av processen drivs målet framåt
på ett mer effektivt sätt. Åtminstone när det står klart att parterna
inte kommer att nå någon samförståndslösning bör det kunna upp-
skattas hur lång tid en huvudförhandling kommer att ta i anspråk.
Det finns domare som regelmässigt, i syfte att få parterna att komma
överens, håller ett muntligt sammanträde efter att utredningen kom-
mit in. Att en tid för huvudförhandling bestämts hindrar inte att
ett sådant sammanträde hålls om det bedöms lämpligt.

Ska rätten att väcka en ny talan begränsas?

Vår bedömning: En eventuell begränsning av möjligheterna att
väcka en ny talan är inte en framkomlig väg för att minska upp-
repade processer. Domstolen bör däremot vara uppmärksam på
de möjligheter som finns att ogilla ett uppenbart ogrundat käromål
eller att avslå en ansökan om rättshjälp.

En åtgärd för att minska risken för upprepade processer skulle kunna
vara att införa en begränsning i rätten att väcka talan på nytt. Frågan
har övervägts i tidigare sammanhang, senast inför 2006 års vårdnads-
reform.30 2002 års vårdnadskommitté diskuterade om en tidsgräns
skulle införas innan talan på nytt fick väckas. Som alternativ till detta
diskuterades ett krav på väsentligt ändrade förhållanden. Ingen av
modellerna ansågs lämplig att införa. Kommittén anförde att om nya
omständigheter inträffar som kräver en domstolsprövning måste en
sådan, med hänsyn till barnet, kunna komma till stånd. Även i kom-
bination med en ventil om att talan kan prövas vid väsentligt ändrade

29 Jfr Sjösten, Mats, Vårdnad, boende och umgänge samt verkställighet av sådana avgöranden
och överenskommelser, 2014, s. 223.
30 Se SOU 1987:7, SOU 2005:43 s. 275 med angivna hänvisningar och prop. 2005/06:99 s. 67.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

473

förhållanden ansågs begränsningen bli rättsosäker. Det kunde inte
uteslutas att betydande svårigheter skulle uppstå för en part som
har ett berättigat krav på att få ett tidigare avgörande omprövat. Dess-
utom skulle en sådan bestämmelse kunna leda till gränsdragnings-
problem för domstolarna och det skulle vara svårt att avgöra vilka
omständigheter som var väsentliga och vilka som inte var det. Kom-
mitténs slutsats var därmed att upprepade processer inte förhind-
rades på ett lämpligt och rättssäkert sätt genom införande av bestäm-
melser som inskränker rätten till omprövning (SOU 2005:43 s. 275
och 277). Regeringen delade vårdnadskommitténs slutsats att det i
praktiken var svårt att finna en ordning som på ett godtagbart sätt
begränsar tillgången till omprövning (prop. 2005/06:99 s. 67).

Vi instämmer i den bedömning som redovisats ovan. Vi kan inte
heller se några andra tänkbara modeller för en begränsning av rätten
att på nytt väcka talan än de som diskuterades av kommittén. Det
är visserligen önskvärt att förhindra nya processer som i det närmaste
är en repris av de tidigare. Vi anser dock inte att en begränsning av
rätten att väcka talan på nytt kan ske på ett rättssäkert sätt och en
sådan begränsning bör därför inte införas.

Vi vill i sammanhanget i stället påminna om den möjlighet som
finns enligt gällande bestämmelser att ogilla ett uppenbart ogrundat
käromål utan att stämning utfärdas (42 kap. 5 § RB). Det finns
domare som berättat att de använt sig av denna möjlighet i vårdnads-
mål när talan nyligen prövats. Utrymmet för att ogilla ett käromål i
ett vårdnadsmål på denna grund bör dock vara ytterst begränsat.

Bestämmelsen ska tillämpas restriktivt.31
Ett annat sätt att begränsa upprepade processer kan vara att tilläm-

pa de möjligheter som finns att avslå en ansökan om rättshjälp. En-
ligt 8 § rättshjälpslagen (1996:1619) får rättshjälp beviljas endast om
det med hänsyn till bl.a. angelägenhetens art och betydelse och om-
ständigheterna i övrigt är rimligt att staten bidrar till kostnaderna.
Av förarbeten framgår att bestämmelsen innebär att det normalt
bör vara uteslutet att rättshjälp beviljas för angelägenhet som redan
varit föremål för rättslig prövning. Undantag kan dock finnas, t.ex.
om det inträffat nya väsentliga omständigheter som helt förändrat
förutsättningarna för det tidigare avgörandet. Tvister om vårdnad,
boende och umgänge är exempel då ny rättshjälp i vissa fall kan

31 Se t.ex. NJA 1988 s. 278 och NJA 2013 s. 813.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

474

vara motiverad. Om talan i sådana mål inleds på nytt inom relativt
kort tid utan att förhållandena har ändrats i nämnvärd utsträckning
kan det dock knappast anses rimligt att staten åter går in med
rättshjälp. Under alla förhållanden bör krävas att nya omständig-
heter av betydelse för en sakprövning har tillkommit för att rätts-
hjälp ska beviljas (prop. 1996/97:9 s. 123, se också NJA 2004 s. 276).

Det går inte att bortse från att det i vissa fall är enklare att driva
ytterligare en process när den till stor del bekostas av statliga medel
jämfört med om parten får betala den nya processen med egna medel.
Domare har också berättat att det hänt att en förälder återkallat en
ny talan efter att en ansökan om rättshjälp avslagits. I syfte att und-
vika upprepade processer om barn bör alltså frågan om rättshjälp
uppmärksammas när en part väcker en ny talan inom relativt kort tid.

15.8 Verkställighet

15.8.1 Inledning

I våra direktiv anges att för att minska risken för långvariga pro-
cesser till skada för barnet flyttades genom 2006 års vårdnadsreform
handläggningen av verkställighet av avgöranden i vårdnadsmål från
förvaltningsdomstolarna till de allmänna domstolarna. I våra direk-
tiv har inte verkställighetsärendena pekats ut som ett område som
det finns särskild anledning att undersöka närmare. Genom att hämta
in statistik från Domstolsverket och synpunkter från olika aktörer
har vi dock i viss mån undersökt hur reformen i den här delen fallit
ut.

För en beskrivning av handläggningen av verkställighetsärenden
se avsnitt 3.8.

15.8.2 Bakgrunden till att verkställighetsmålen flyttades till
de allmänna domstolarna

2002 års vårdnadskommitté kom genom sin undersökning av läns-
rättsdomar och sina diskussioner med domare fram till att verkställig-
hetsprocessen i vissa fall var omfattande och i praktiken blev en repris
av den rättegång där frågan om vårdnad, boende eller umgänge hade
prövats i sak. Kommittén menade att tyngdpunkten i processen

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

475

i stället skulle ligga i vårdnadsmålet och föreslog att verkställighets-
processen skulle flyttas till tingsrätterna (SOU 2005:43 s. 292, 293,
296). I propositionen konstaterades att upprepade och utdragna pro-
cesser ofta är till skada för barnet. Ett viktigt steg för att undvika
upprepade processer om samma sak var därför att föra verkställig-
hetsförfarandet närmare rättegången. Den naturliga lösningen var att
flytta handläggningen till de allmänna domstolarna (prop. 2005/06:99
s. 70.). Det framhölls också att processen skulle stramas upp. För
att frikoppla verkställighetsprövningen från prövningen i vårdnads-
frågan betonades att prövningen enbart ska ta sikte på den verk-
ställighet som begärs och förhållandena vid den tidpunkt verkställig-
heten är aktuell. Det ansågs också att prövningen skulle koncen-
treras till en kontroll av att verkställigheten är förenlig med barnets
bästa (prop. 2005/06:99 s. 80).

Sedan 2006 års vårdnadsreform gäller enligt 21 kap. 1 § FB att
verkställighet av en dom eller ett beslut om vårdnad, boende eller
umgänge eller överlämnande av barn söks hos tingsrätten i den ort
där barnet har sin hemvist. Detsamma gäller verkställighet av avtal
enligt 6 kap. 6 §, 14 a § andra stycket och 15 a § tredje stycket FB.
En ansökan om verkställighet handläggs som ett domstolsärende
(21 kap. 16 § FB). Vid länsrätterna handlades en begäran om verk-
ställighet som ett mål.

15.8.3 Bestämmelser om rättegångskostnader

I fråga om rättegångskostnader tillämpas 18 kap. RB (21 kap. 13 §
FB). Utgångspunkten är därmed att tappande part ska ersätta mot-
parten för rättegångskostnader (jfr 18 kap. 1 § RB). Regleringen av
parternas kostnader utformades dels med tanke på att ärendena
ofta är tvistiga och dels med tanke på att frivilliga överenskom-
melser bör underlättas. I propositionen ansågs att en ordning som
innebär att den part som avgörandet går emot får betala för rätte-
gångskostnaderna, samtidigt som parterna har möjlighet att nå en
samförståndslösning som innebär att parterna ska betala för sin
egen kostnad är den ordning som bäst främjar samförståndslös-
ningar i verkställighetsärenden (prop. 2005/06:99 s. 77). Rättegångs-
balkens regler ansågs mer ändamålsenliga för verkställighetsärendena
än motsvarande regler i lagen (1996:242) om domstolsärenden.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

476

Bestämmelsen i 18 kap. 5 § tredje stycket RB om att vardera parten
ska bära sin kostnad om inte annat avtalats gäller när parterna
förlikts. Det ansågs att det kunde uppstå tvekan om och i så fall hur
bestämmelsen skulle tillämpas i ett ärende om verkställighet. Det
infördes därför en bestämmelse i föräldrabalken som tar sikte på när
parterna når en samförståndslösning i verkställighetsärendet. Av
den bestämmelsen framgår att om ärendet avskrivs på grund av att
parterna har nått en samförståndslösning, får rätten besluta att var-
dera parten ska betala sin rättegångskostnad (21 kap. 13 § FB).

15.8.4 Hur har reformen om verkställighet fallit ut?

Statistik om antalet inkomna
verkställighetsmål/verkställighetsärenden

Den statistik som vi hämtat in från Domstolsverket avser antalet
inkomna verkställighetsmål/verkställighetsärenden enligt 21 kap. FB
under åren 2000–2015.

Diagram 15.1 Antalet inkomna verkställighetsmål/ärenden under perioden
år 2000–2015

0
100
200
300
400
500
600
700
800
900

1000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

In
ko

m
na

 m
ål

/ä
re

nd
e

År

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

477

Av tabellen framgår att antalet inkomna verkställighetsmål låg om-
kring 800–900 per år fram till och med år 2006. Därefter minskade
antalet inkomna ärenden något för att ligga på den lägsta nivån år
2008. Därefter har antalet verkställighetsärenden successivt ökat.
Antalet inkomna verkställighetsärenden har ökat med cirka 10 pro-
cent mellan åren 2006 och 2015.

Åsikter från aktörerna

Advokater

En majoritet av de advokater som deltagit vid våra hearingar har
ansett att reformen har fallit väl ut i den här delen. Någon har menat
att processen blivit tandlös eftersom frågan om verkställighet många
gånger faller när ett nytt mål påbörjas. Advokater har ansett att
reglerna om rättegångskostnader i en del fall är problematiska (för
ett mer utvecklat resonemang, se nedan).

Domare

Det fanns en bred enighet bland domare om att det är positivt att
verkställighetsärendena numera handläggs i tingsrätt. Detta har
enligt deras uppfattning lett till att allt färre ansöker om verk-
ställighet. Domare har angett att det vanligtvis kommer in ett nytt
mål med interimistiska yrkanden i samband med ärendet om verk-
ställighet. Sammanträdena sätts då ut efter varandra. Målet med
interimistiska yrkanden sätts ut först. Efter att de interimistiska
yrkandena prövats, faller många gånger verkställighetsärendet efter-
som det bakomliggande beslutet ersätts av ett nytt beslut om vård-
nad, boende eller umgänge. Några domare har dock uppgett att det
förekommer att verkställighetsärendet blir en repris av huvudför-
handlingen i vårdnadsmålet. Sammanträdet kan då pågå lika länge
som huvudförhandlingen gjorde och samma vittnen hörs.

Många domare har påpekat att bestämmelserna om rättegångs-
kostnader är problematiska i verkställighetsärendena. Som exempel
har nämnts när tingsrätten har utsett en medlare och medlaren lyckas
få en förälder att följa domen. Det rör sig då egentligen inte om en
samförståndslösning, även om ärendet skrivs av med hänvisning till

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

478

en ”överenskommelse”, och det skulle vara rimligt att motparten får
ersätta sökanden för dess rättegångskostnader.

Problem uppstår också när de faktiska förhållanden som ligger
till grund för en ansökan, eller till grund för ett bestridande av en
ansökan, förändras under handläggningen av ärendet. En boende-
förälder som inte medverkar till umgänge kan ha haft goda skäl för
detta när en ansökan från umgängesföräldern gavs in till domstolen
men när förhållandena ändras finns det skäl för verkställighet. Om-
vänt kan situationen vara den att umgängesföräldern vid ansöknings-
tillfället har haft goda skäl för sin ansökan, men situationen föränd-
ras under handläggningens gång så att verkställighet inte framstår
som lämpligt då domstolen avgör ärendet. I dessa fall kan ett beslut
om att ersätta motpartens rättegångskostnader framstå som oskäligt.

Några domare har påpekat att det finns flera bestämmelser i
21 kap. FB som i det närmaste är att betrakta som obsoleta, t.ex. 2 §
som hänvisar till ledamot, suppleant eller tjänsteman i socialnämnden
som medlare och 10 § andra stycket, som handlar om polisens möjlig-
heter att vidta omedelbara åtgärder om ett barn vid brådskande
situationer. Polisen ska enligt lagtexten också göra en anmälan till
rätten som ska pröva om åtgärden ska bestå. Det har ifrågasatts om
detta någonsin händer i praktiken. Det är också oklart hur rätten i
så fall ska hantera en sådan anmälan. Det har påpekats att många
bestämmelser om verkställighet inte sågs över vid reformen år 2006.

Många har ifrågasatt behovet av nämndemäns medverkan vid av-
görande av verkställighetsärenden.

15.8.5 Våra överväganden om reformen angående
verkställighet

Vår bedömning: Reformen som innebar att verkställighetsmålen
flyttades från de allmänna förvaltningsdomstolarna till de allmänna
domstolarna har fallit väl ut. Det finns dock behov av att under-
söka vissa frågor närmare och av en generell översyn av bestäm-
melserna om verkställighet. Bestämmelserna om rättegångskost-
nader leder i vissa fall till orimliga resultat.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

479

Antalet inkomna verkställighetsärenden har visserligen ökat men inte i
samma utsträckning som antalet inkomna vårdnadsmål (se av-
snitt 6.6). Våra kontakter med advokater och domare talar för att
den praktiska hanteringen av verkställighetsärenden har underlättats
sedan handläggningen flyttades till allmän domstol. Vårt intryck är
att verkställighetsärenden överlag handläggs på ett mer effektivt sätt
än tidigare. Det finns dock fortfarande ärenden som tenderar att bli
en repris av vårdnadsmålet. Ett särskilt problem som har framförts
är att rättegångskostnaderna i vissa fall är problematiska, en upp-
fattning som vi delar. Vi har funnit behovet av en kompletterande
bestämmelse om fördelningen av rättegångskostnader så stort att vi
föreslår en ändring i den delen, vilket vi återkommer till.

Under arbetets gång har vi också uppmärksammats på att bestäm-
melserna om verkställighet på många punkter behöver ses över och
moderniseras. Det har också ifrågasatts om nämndemän behöver
medverka vid avgörande av verkställighetsärenden. Vår uppfattning
är att även andra frågor bör undersökas närmare, t.ex. om barnets
rätt att komma till tals och om barnets rätt att få del av information
behöver stärkas i verkställighetsprocessen (se avsnitt 11.2). Vi har
dock inte haft möjlighet att utreda de angivna frågorna eller att göra
en mer genomgripande översyn av bestämmelserna om verkställighet
inom ramen för vårt uppdrag.

15.8.6 Det behövs en kompletterande bestämmelse
om fördelning av rättegångskostnader i vissa fall

Vårt förslag: En ny bestämmelse om fördelningen av rättegångs-
kostnader ska införas. Bestämmelsen ska göra det möjligt att, om
det finns särskilda skäl, fördela rättegångskostnaderna mellan
parterna efter vad som är skäligt.

Det är tydligt att det behövs en form av ventil för fördelningen av
rättegångskostnader. För att komma till rätta med problemet före-
slår vi att det införs en bestämmelse som ger möjlighet att, om det
finns särskilda skäl, fördela rättegångskostnaderna mellan parterna
efter vad som är skäligt. Bestämmelsen innebär att domstolen, om en
situation uppkommer som leder till ett orimligt resultat enligt de
bestämmelser som gäller för fördelningen av rättegångskostnader

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

480

i dag, ges en stor frihet att fördela rättegångskostnaderna efter
förhållandena i det enskilda fallet.

Exempel på när särskilda skäl kan föreligga är om en förälder,
som utan bärande skäl, motsatt sig verkställighet slutligen går med
på att barnet får träffa den andra föräldern i enlighet med avgöran-
det, eller i stort sett enligt detta men med någon mindre avvikelse.
Föräldern har då till slut agerat på ett sätt som han eller hon redan
från början borde ha gjort och det är skäligt att han eller hon får
betala rättegångskostnaderna i ärendet. Ett annat exempel på sär-
skilda skäl kan vara om de faktiska förhållandena som legat till grund
för en ansökan, eller till grund för ett bestridande av en ansökan,
förändrats under handläggningen av ärendet. I ett sådant fall kan en
skälig fördelning innebära att vardera part ska betala sin rättegångs-
kostnad. Syftet med den föreslagna bestämmelsen är att den ska ge
förutsättningar att fördela rättegångskostnaderna mellan parterna
på ett rimligt sätt. Bestämmelsen kan bidra till en större benägen-
het att följa meddelade domslut. På så sätt kan en verkställig-
hetsprocess undvikas, vilket gynnar barnet.

15.9 Kompetens och utbildning

15.9.1 Vilken kompetens ska utredaren ha?

Familjerätten fyller en viktig roll i handläggningen av vårdnads-,
boende- och umgängesmål. De upplysningar och utredningar som
redovisas till domstolen tjänar som viktiga underlag för rättens av-
göranden. För att beslutsunderlaget till domstolen ska bli så bra som
möjligt är utredarens kompetens givetvis mycket viktig (jfr t.ex.
prop. 2005/06:99 s. 59). I socialtjänstlagen anges att socialtjänstens
uppgifter ska utföras av personal med lämplig utbildning och erfaren-
het (3 kap. 3 § SoL). Vad som avses med lämplig utbildning och
erfarenhet regleras inte i lag. I förarbeten till bestämmelsen under-
stryks att frågan om kompetens och kunskapsutveckling är av cen-
tral betydelse. Det betonas också att det är av stor vikt att sam-
hällets utbildningssatsningar följer de nya krav som verksamheter i
ständig förändring kräver (prop. 1996/97 s. 48).

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

481

I Socialstyrelsens allmänna råd om socialnämndens ansvar för vissa
frågor om vårdnad, boende och umgänge32 ges råd om vilken kom-
petens som personal bör ha. I råden anges att personalen bör ha
minst ett års yrkeserfarenhet inom områdena vårdnad, boende och
umgänge för att självständigt arbeta med att lämna upplysningar till
rätten eller utreda och lämna förslag till beslut. Det framgår vidare
att personalen utöver detta bör ha kunskaper om lagstiftning och
praxis inom det familjerättsliga området, kriser och konflikter som
kan förekomma i samband med separationer och problemen med
våld, hot och missbruk samt psykisk ohälsa i familjen.

Socialstyrelsens handbok om vårdnad, boende och umgänge33 tar
också upp utredarens kompetens. I handboken anges att utredningar
av god kvalitet ställer krav på erfarenhet av socialt arbete samt kun-
skap och kompetens vad gäller barn, vuxna och relationer och kun-
skap om makt och våld i nära relationer (s. 208 och 209). I hand-
boken anges också att det är viktigt att utredaren har kunskap och
erfarenhet av samtal med barn, förhandling och konflikthantering.
Det är också viktigt att utredaren har kunskap om makt och våld i
nära relationer (s. 209). En jämförelse kan göras med de kompetens-
krav som finns för de som genomför barnavårdsutredningar. I
3 kap. 3 a § SoL ställs krav i fråga om behörighet för dem som utför
vissa arbetsuppgifter inom socialtjänstens barn- och ungdomsvård.
Enligt den paragrafen krävs handläggare som avlagt svensk socio-
nomexamen eller annan relevant examen på grundnivå i högskolan.

15.9.2 Kompetens- och behörighetskrav för domare

Frågor som rör domares kompetens att handlägga vårdnadsmål har
diskuterats i olika sammanhang. I 1998 års lagstiftningsarbete ut-
talades t.ex. att det självfallet är viktigt att domare som handlägger
vårdnadsmål har den kompetens och erfarenhet som krävs för att
handlägga vårdnadsmål. Även 2002 års vårdnadskommitté behand-
lade frågan om domares kompetens. Den föreslog en bestämmelse i
lag om att domare som handlade ett vårdnadsmål skulle vara särskilt
utsedda av domstolen (SOU 2005:543 s. 286). Kommittén drog

32 SOSFS 2012:4.
33 Vårdnad, boende, umgänge. Handbok – stöd för rättstillämpning och handläggning inom
socialtjänstens familjerätt. Artikelnr 2012-4-8.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

482

paralleller till regelverket som gäller ungdomsmål. Särskilda behörig-
hetskrav fanns, och finns fortfarande, för domare som prövar ung-
domsmål, dvs. brottmål där en tilltalad inte fyllt 21 år. Enligt 25 §
första stycket lagen (1964:167) med särskilda bestämmelser om unga
lagöverträdare ska, om det inte möter hinder, mål i tingsrätt och hov-
rätt mot den som inte har fyllt 21 år handläggas av lagfarna domare
som särskilt har utsetts av domstolen att handlägga sådana mål. Det-
samma ska gälla i fråga om nämndemän som anlitas för tjänstgöring
i sådana mål. Tanken med bestämmelsen har varit att åstadkomma
en specialisering av ungdomsbrottmålen genom en koncentration till
vissa domare. Kommittén menade att de skäl som anfördes för
specialisering i ungdomsmål34 också gjorde sig gällande för mål om
vårdnad, boende och umgänge och verkställighetsärenden.

Inför vårdnadsreformen 2006 betonades även i propositionen att
det är nödvändigt att domare som handlägger mål om vårdnad, bo-
ende och umgänge och verkställighetsärenden har den kompetens
och erfarenhet som krävs. Bl.a. behövs kunskaper om barns utveck-
ling och förmåga att sätta det enskilda barnet i fokus och analysera
vilka följder olika beslutsalternativ kan få för barnet. Det under-
ströks att domaren alltid ska ha ett barnperspektiv. Det framhölls
vidare att det på olika håll pågick flera projekt för att öka kompe-
tensen hos domare i handläggningen av familjemål. De positiva effek-
terna av specialisering borde tas tillvara men de organisatoriska för-
utsättningarna varierade mellan domstolarna. Det ansågs bl.a. därför
att det var mest ändamålsenligt att låta domstolarna själva bestämma
om sin organisation och någon bestämmelse om specialiserade domare
infördes inte (prop. 2005/06:99 s. 69).

JO har i ett beslut år 201635 konstaterat att de regler om behörig-
hetskrav för domare som handlägger ungdomsmål aldrig fått något
riktigt genomslag och att skälen för en koncentration har ifråga-
satts. Med hänvisning till detta och med beaktande av hur tings-
rätternas organisation numera ser ut har JO i samma beslut uttalat
att det finns skäl att avskaffa regeln om koncentration i ungdoms-
målen. JO överlämnade därför ett exemplar av sitt beslut till Justitie-
departementet.

34 En specialisering ansågs bl.a. höja kvaliteten på handläggningen och underlätta utbildnings-
insatser (jfr prop. 2000/01:56 s. 21 och 22).
35 Beslut 2016-03-31, Dnr 6615-2015 och 282-2016 (initiativärenden efter inspektioner på
tingsrätter).

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

483

15.9.3 Tillgången till kompetensutveckling

Fortbildning för domare

Det finns inte några särskilda utbildningar för nyutnämnda domare
och det finns inte några obligatoriska kurser för domare. Alla domare
erbjuds samma utbildning.36 Det är Domstolsakademin som har an-
svar för all kompetensutveckling som riktar sig till ordinarie domare
och som gäller domarens juridiska kompetens. Domstolsakademin
har också ansvaret för de centrala notarie- och fiskalsutbildningarna
samt för utbildningarna för föredragande och beredningsjurister.37
Inom ramen för fiskalsutbildningen ingår utbildning i familjerätt38.

Domstolsakademin ger årligen ut en kurskatalog. I detta avsnitt
görs en kortfattad presentation av de kurser som finns i utbildnings-
katalogen för år 201739 och som har särskild betydelse för familjemål.
Kurserna riktar sig främst till ordinarie domare men majoriteten av
kurserna är öppna också för domare som inte har en ordinarie
tjänst.40

På basnivå finns grundkurserna Familjerätt I och II. Den första
kursen behandlar handläggningen av mål om vårdnad, boende och
umgänge från det att målet kommer in till domstolen till dess att dom
eller slutligt beslut meddelas. Kursen behandlar bl.a. konflikthan-
tering, överenskommelser, riskbedömningar och verkställighet. Kurs-
en ger också en inblick i handläggningen hos familjerätter och om-
bud. Målet är bl.a. att deltagare ska förstå hur relevanta frågor för
måltypen hänger samman samt ha de verktyg som behövs för att
kunna handlägga mål och ärende på ett ändamålsenligt sätt. Kurs II
har särskilt fokus på barnet i rättsprocessen. Särskild vikt läggs vid
vad som kan anses vara barnets bästa. En inblick ges också i social-
nämndens arbete med bl.a. yttranden, vårdnads-, boende- och um-
gängesutredningar samt barnavårdsutredningar. Under kursen berättar

36 Uppgift från Domstolsakademin.
37 http://www.domstol.se/ Om-Sveriges-Domstolar/Arbeta-i-Sveriges-Domstolar/
Kompetensutveckling/Domstolsakademin/ (hämtat 2016-06-30).
38 Kursmomentet familjerätt ingår i den fjärde och åttonde kursen i fiskalsutbildningen. Kursen
riktar sig till fiskaler som tjänstgjort ungefär ett år i tingsrätt och behandlar bl.a. handlägg-
ning och barns utveckling och behov (uppgift från Domstolsakademin, Domstolsakademins
kurskatalog 2017, s. 161 och 165).
39 Diarienr 1496-2016.
40 Kursen Domarrollen är enbart öppen för ordinarie domare (Domstolsakademins kurskata-
log 2017 s. 20).

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

484

en barnläkare om barns utveckling. Målet är att deltagare ska förstå
barnets situation i en vårdnadstvist och ha hållpunkter för vad som
kan vara barnets bästa i en sådan situation. Deltagare ska också känna
till hur socialnämnden arbetar med olika utredningar. En annan kurs
som ges på basnivå är kursen Psykisk sjukdom. Kursen behandlar
bl.a. olika beroendemekanismer, psykiska sjukdomar och person-
lighetstörningar. Målet är att ge grundläggande kunskaper om centrala
begrepp rörande psykisk sjukdom och personlighetsstörningar samt
att ge deltagare verktyg för att kunna bedöma de skattningsinstru-
ment som finns i mål och ärenden.

På fördjupningsnivå finns kursen Barnet i rättsprocessen. Kursen
tar ett samlat grepp om de intressekonflikter som kan uppstå när
parallella processer pågår om ett barn. Kursen sätter barnets rättig-
heter och villkor i fokus. Målet är att ge en fördjupad förståelse för
och kunskap om vad som händer i de olika processerna och om bar-
nets villkor och rättigheter i dessa för att med bibehållet fokus på
barnets bästa kunna hantera de problem som uppstår vid handlägg-
ningen av mål. Kursen I hederns namn är en annan kurs på fördjup-
ningsnivå. Grunderna i hedersrelaterad problematik behandlas och
begreppet hedersrelaterat våld och förtryck diskuteras och proble-
matiseras. Målet är att ge fördjupade kunskaper om hederskulturens
grundläggande strukturer och på så sätt ge en ökad förståelse för vad
det kan innebära att handlägga ett mål med hedersrelaterade fråge-
ställningar. På fördjupningsnivå finns också kursen Internationell
familjerätt. Kursen behandlar lagval och domstols behörighet i inter-
nationella familjemål. Kursen belyser också mångkulturella frågor
som kan komma upp i familjemål med internationell anknytning,
t.ex. hedersrelationer. Målet är att deltagarna ska få fördjupade kun-
skaper om lagar och förordningar som gäller på området och förstå
de mångkulturella inslag som finns vid handläggning av familjemål
med internationell anknytning. En ny kurs på fördjupningsnivå i
2017 års katalog är Vägval i mål om vårdnad, boende och umgänge.
Kursen behandlar olika handläggningsformer i familjemål. Syftet med
kursen är att ge deltagarna fördjupade kunskaper om dels situationen
för barn som far illa i konflikter föräldrarna emellan, dels arbetet
med att kontinuerligt välja väg mellan att försöka nå en hållbar sam-
förståndslösning och att avgöra målet genom dom. En annan kurs
som bör nämnas i sammanhanget är kursen Domarrollen. Kursen som
riktar sig enbart till ordinarie domare, består av fyra steg, och ges på

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

485

bas- och fördjupningsnivå. Kursen syftar till att höja domares kom-
petens i frågor som är centrala för domare i sin roll som makt-
utövare och många gånger som ordförande. Tidigare fanns en kurs
som tog upp frågan om föräldrar i kris, men den kursen har utgått.
Domarrollen, delkurs B, innehåller dock ett inslag som handlar om
vilka mekanismer som styr särskilt utsatta människor.41

Domstolsakademin anordnar återkommande speciella utbildnings-
dagar för domare med särskilt intresse för familjemål, så kallade
Familjerättsdagar. Kursen som vanligtvis hålls en gång per år riktar
sig till såväl erfarna som oerfarna domare. Kursen tar upp aktuella
frågor inom familjerätten och syftar till att ge fördjupade kunskaper
inom området.

Fortbildning för familjerättssekreterare

Enligt uppgift från Familjerättssocionomernas Riksförening (FSR)
och Myndigheten för familjerätt och föräldraskapsstöd (MFoF)har
vanligen familjerättssekreterare med tillsvidareanställning en socio-
nomutbildning. Det finns dock också familjerättssekreterare som är
jurister eller har annan utbildning. FSR och MFoF ser ett växande
problem med att rekrytera socionomer. Av uppgifterna framgår att
det pågår en stor generationsväxling av familjerättssekreterare. Till
följd av denna är många som arbetar som familjerättssekreterare unga
och utan längre erfarenhet av arbetet. Det blir också vanligare att
familjerättssekreterare slutar sina tjänster efter en relativt kort tid.
Det finns ett problem med kontinuiteten i verksamheten. FSR menar
att problemet att hitta kompetent personal är störst i små kommuner.
I sådana kommuner tvingas man ibland att frångå sina krav på utbild-
ning och erfarenhet.

FSR och MFoF har uppgett att det många gånger också är svå-
rare att genomföra en utredning i dag jämfört med tidigare. Målen
tenderar att röra alltmer komplicerade förhållanden där uppgifter om
våld är vanligt. Det är inte heller ovanligt att någon i familjen kommer
från ett annat land. I många mål finns någon förälder som har skyd-
dade personuppgifter. Detta är exempel på omständigheter som inne-
bär att det ställs höga kompetenskrav på utredare.

41 Uppgift från Domstolsakademin.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

486

Det finns ingen motsvarighet till Domstolsakademin för familje-
rättssekreterare. Varje kommun ansvarar för kompetensutvecklingen
för kommunens familjerättssekreterare. Detta innebär att möjligheter-
na till utbildning varierar på olika håll i landet. FSR ger grundkurser
i vårdnads-, boende- och umgängesutredningar och har även en gene-
rell översiktskurs i familjerätt. Dessa utbildningar är utformade för
att passa nyblivna familjerättssekreterare. För att få gå en sådan kurs
krävs högskoleutbildning, exempelvis socionomutbildning. Det för-
utsätts också att man arbetar med familjerätt inom socialtjänsten.
Kurserna ges 1–4 ggr/år och omfattar 2–3 heldagar vardera. Kurs-
erna är alltid fulltecknade och många gånger räcker inte platserna
till alla som anmält sig.42

Högskolan Ersta Sköndal erbjuder kurser (15 högskolepoäng) i
samarbetssamtal/familjemedling och vårdnadsutredningar. Det finns
också ett fåtal privata aktörer som erbjuder kurser för t.ex. sam-
arbetssamtalsledare.

15.9.4 Kompetensutveckling – några exempel på verksamheter
för en effektiv och ändamålsenlig handläggning

Inledning

På olika håll i landet pågår ett aktivt arbete vid tingsrätter och familje-
rätter för att öka kompetensen kring familjemål. Arbetet syftar också
till att handlägga målen på ett så effektivt och ändamålsenligt sätt
som möjligt. Nedan beskrivs exempel på några sådana pågående verk-
samheter. Texten bygger på uppgifter som vi fått av olika aktörer
som vi varit i kontakt med under utredningens gång.

Exempel på några pågående specialiseringsverksamheter

Vid Stockholms tingsrätt hanterar man familjemål på utvalda avdel-
ningar. Några domare vid Stockholms tingsrätt som vi samtalat med
tror att detta har lett till att kompetensen har höjts. Kontakterna
med familjerättssekreterare har också ökat. På Södertörns tingsrätt
har man inskrivet i arbetsordningen att det ska finnas en familje-

42 Enligt uppgift från FSR.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

487

domare på varje avdelning. Familjedomare har ett särskilt ansvar för
familjemålen och verkställighetsärendena. Familjedomare ska bl.a.
kontinuerligt följa upp beredningen av familjemålen (drivningsansvar)
och handlägga särskilt omfattande och komplicerade vårdnadsmål.
De ska också se till att fiskaler inte tilldelas mål som kräver särskild
erfarenhet. Familjedomare ska också hålla sig uppdaterade på rätts-
området och fungera som en kunskapskälla för kollegor.

Malmö tingsrätt är exempel på en domstol som bildat en s.k.
familjemålsgrupp. Gruppen består av ordinarie domare och hand-
läggare som har särskilt intresse av måltypen. Varje avdelning har ut-
sett sin domare och domstolshandläggare som ingår i gruppen. Med
jämna mellanrum träffas familjemålsgruppen och diskuterar olika
frågeställningar och arbetsmodeller. Gruppen har också regelbundet
möte med familjerätterna i domsagan. Sådana möten ger möjlighet
till kunskapsutbyte mellan de olika verksamheterna och leder ofta
till en ökad förståelse för varandras arbete.

Vid Attunda tingsrätt har man utsett en kvalitetsansvarig rådman
för familjemålen.

I Norrtälje tingsrätt har en rådman utsetts som ämnesansvarig
inom humanjuridik.

Befintliga nätverk

Det står domare och domstolar fritt att anordna nätverk. Tanken
med nätverk är att ta tillvara den samlade erfarenhet som finns hos
medlemmarna själva. Genom att dela erfarenheter och kunskaper
kan nätverket bidra till att medlemmarna utvecklas tillsammans och
individuellt. Ett nätverk kan t.ex. bestå av personer som är speciali-
serade på en viss måltyp, t.ex. familjemål. Vid ingången av år 2016
fanns följande tre juridiknätverk inom familjerätt som finansierades
av Domstolsakademin: Humanjuridik Stockholm, Humanjuridik
Västra Sverige och Humanjuridik Nord. Nätverksträffar hålls normalt
en gång per halvår.

Många kommuner i landet har små familjerättsenheter med få
handläggare. På flera håll i landet har bildats mer eller mindre for-
mella nätverk för att skapa möjlighet till erfarenhetsutbyte och even-
tuell samordning av kursdagar eller fortbildning. I mindre kommuner
behöver man som handläggare stöd av andra, särskilt i ärenden som

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

488

är sällan förekommande eller när man stöter på problem som behöver
”bollas” med någon som har erfarenhet. FSR kan ibland ge stöd till
sådana nätverksträffar genom att underlätta ekonomiskt för nät-
verksbyggande, särskilt i mindre kommuner.43

Utbildning i familjemedling, information och samarbete
med barnavårdsutredare

I Mölndal kommun har Social- och arbetsmarknadsförvaltningen
sedan år 2010 satsat på att vidareutbilda familjerättssekreterarna i
familjemedling. All personal har fått gå den ettåriga utbildningen i
familjemedling vid Ersta Sköndal Högskola. Sedan 2013 har familje-
rätten också haft som rutin att skicka ut information om samarbets-
samtal, barngruppsverksamheten Skilda världar, samt annan infor-
mation om stöd i samband med en separation. Familjerätten tror att
detta har haft en förebyggande effekt så att antalet vårdnadsutred-
ningar har hållits nere. Enligt den statistik de har tillgång till har
deras vårdnadsutredningar nämligen minskat med omkring 50 pro-
cent sedan 2006. Ett annat skäl till minskningen kan enligt familje-
rätten vara att snabbupplysningar blivit mer omfattande, vilket inne-
bär ett bättre underlag inför den muntliga förberedelsen. På så sätt
är en utredning inte alltid behövlig.

Familjerätten arbetar också enligt modellen Barnets rättigheter i
vårdnadstvister där de har ett nära samarbete med barnavårdsutred-
arna.

15.9.5 Våra överväganden och förslag i frågor om kunskap
och kompetens

Ska särskilda behörighetskrav för domare införas?

Vår bedömning: Vid handläggning av frågor om vårdnad, boende
och umgänge är det viktigt med utbildning och kompetensutveck-
ling. Särskilda behörighetskrav för domare att handlägga mål om
vårdnad, boende och umgänge bör dock inte införas. Det bör

43 Enligt uppgift från FSR.

SOU 2017:6 Handläggningen av mål om vårdnad, boende och umgänge

489

även fortsättningsvis vara upp till varje domstol att avgöra hur
organisationen närmare ska vara utformad.

Det är viktigt att familjerättssekreterare och domare har tillräcklig
kompetens. Under vårt arbete har aktörer framfört att ett sätt att
höja kompetensen är att införa speciella familjedomare. Vi menar att
en sådan specialisering skulle ha flera positiva effekter. En spets-
kompetens skulle uppnås och handläggningen av mål och ärenden
skulle sannolikt bli mer likriktad och effektiv. Samtidigt finns det
omständigheter som talar mot speciella behörighetskrav för domare
som handlägger familjemål. Inte minst det faktum att domstolarna
är olika stora medför att de organisatoriska förutsättningarna varierar
mellan dem. Det finns en klar risk för att ett krav på särskilt ut-
sedda domare skulle få begränsat genomslag i praktiken. Erfarenheter
från försöken att koncentrera ungdomsmålen till vissa domare talar
för det (se avsnitt 15.9.2). Familjemålen är många och det finns en
risk att de kan bli påfrestande att hantera. Även det talar för att
fördela målen på så många som möjligt. Även om det finns positiva
effekter av en ökad specialisering menar vi att det även fortsättnings-
vis bör vara upp till varje domstol att avgöra hur organisationen
närmare ska vara utformad. De positiva effekter som specialisering av
domare kan medföra bör dock tas till vara. Det är också eftersträvans-
värt att de domare som hanterar vårdnadsmål har ett intresse för
måltypen.

Tillgången till kompetensutveckling ser olika ut för domare
och familjerättssekreterare

Vår bedömning: Det finns ett relativt brett utbildningsutbud för
domare. Det behövs dock en satsning på att stärka kommunernas
arbete med att utveckla kompetensen för familjerättsekreterare.
Ett ökat kunskaps- och erfarenhetsutbyte mellan domstolar och
familjerätter är också en viktig del i kompetensutvecklingen.

Vårt förslag: Regeringen ska ge Myndigheten för familjerätt och
föräldraskapsstöd i uppdrag att kartlägga hur behovet av utbild-
ningsinsatser för familjerättssekreterare närmare ser ut.

Handläggningen av mål om vårdnad, boende och umgänge SOU 2017:6

490

Vi har tittat närmare på de möjligheter till kompetensutveckling
som finns och menar att det för domare finns ett förhållandevis brett
utbildningsutbud. I avsnitt 11.8.6 har vi dock konstaterat att det
finns ett utbildningsbehov om barns rätt att komma till tals. Det är
viktigt att kursutbudet hålls uppdaterat och motsvarar det behov av
utbildning som finns. Möjligheter till fortbildning bör tas tillvara i
så stor utsträckning som möjligt. Det bör också påpekas att domare
inte själva behöver besitta all kunskap. Det är t.ex. viktigt att den
enskilde domaren uppmärksammar den möjlighet som redan finns
att höra barnpsykologisk eller barnpsykiatrisk expertis och att in-
hämta skriftligt utlåtande från sådan expertis (jfr prop. 2005/06:99
s. 69).

När det gäller familjerättssekreterare finns ett behov av satsning
på kompetensutveckling. Hur en bättre och jämnare utbildnings-
nivå ska uppnås över landet är en svår fråga eftersom varje enskild
kommun har utbildningsansvaret för sina familjerättssekreterare. Hur
stort behovet är tycks variera från kommun till kommun. Det är
också oklart inom vilka områden behoven är störst.

Som ett första steg i en satsning på utbildning för familjerätts-
sekreterare föreslår vi att en kartläggning görs av hur behovet av ut-
bildningsinsatser närmare ser ut. Kartläggningen bör innefatta en
bedömning av inom vilka områden som behovet av utbildning är
störst. Vi har vid vår utvärdering identifierat vissa områden där det
finns behov av utbildning. Detta gäller t.ex. i fråga om barns rätt att
komma till tals och kvalitetshöjande åtgärder i vårdnadsutredning-
ar. Detta bör beaktas vid kartläggningen. Efter en sådan kartlägg-
ning bör det lämpligen tas fram förslag på hur utbildningen bäst kan
bedrivas.

Det är viktigt med ett ökat erfarenhetsutbyte mellan domstolar
och familjerätter. Ett sådant gränsöverskridande erfarenhetsutbyte
bidrar till en större medvetenhet om, och förståelse för, varandras
verksamheter. Ett ökat erfarenhetsutbyte kan också leda till en bättre
och mer effektiv hantering av olika handläggningsfrågor och andra
frågor som aktualiseras i måltypen.

491

16 Ikraftträdande och
övergångsbestämmelser

Vårt förslag: Våra författningsförslag som gäller informations-
samtal med föräldrar i konflikt om barn föreslås träda i kraft vid
den tidpunkt som regeringen bestämmer. I övrigt föreslås våra
författningsförslag träda i kraft den 1 juli 2018.

Innan informationssamtalen kan komma igång krävs det att reger-
ingen, eller den myndighet som regeringen bestämt, har fastställt
innehållet i samtalen och samtalsintygets utformning och närmare
innehåll. Det bör finnas tid för att ta fram sådana föreskrifter efter att
bemyndigandet har trätt i kraft. Innan informationssamtalen kan
komma igång krävs sannolikt också vissa förberedelser vid familje-
rätterna. Det kan vidare vara lämpligt att bestämmelsen om kommu-
nernas skyldighet att hålla informationssamtal träder i kraft något
tidigare än hindret för domstolsprövning. Enligt vår mening bör det
överlåtas på regeringen att bestämma tidpunkten för ikraftträdande
gällande respektive förslag som rör informationssamtal.

I övriga delar föreslår vi att författningsförslagen träder i kraft
den 1 juli 2018. Förslagen syftar framför allt till att stärka barnets
ställning och rättigheter. Mot den bakgrunden bör våra föreslagna
lagändringar tillämpas fullt ut i pågående mål och ärenden från och
med dagen för ikraftträdandet. Några övergångsbestämmelser bör
alltså inte meddelas.

493

17 Konsekvenser av våra förslag

17.1 Inledning

I detta kapitel redovisar vi vår bedömning av konsekvenserna av
våra överväganden. Enligt direktiven ska vi redovisa vilka konsekven-
ser de förslag som lämnas får för barn, både på kort och på lång
sikt. Vi ska också redovisa vilka konsekvenser de förslag som läm-
nas kan få för jämställdheten mellan kvinnor och män samt beakta
det jämställdhetspolitiska delmålet om att mäns våld mot kvinnor
ska upphöra. Av direktiven framgår vidare att utredningen ska be-
döma förslagens ekonomiska konsekvenser för det allmänna. Om
förslagen kan förväntas leda till kostnadsökningar, ska vi föreslå hur
dessa ska finansieras. Enligt direktiven ska vi också bedöma förslagens
inverkan på det kommunala självstyret.

Utöver de konsekvenser som direktiven uttryckligen anger följer
av 14 och 15 §§ kommittéförordningen (1998:1474) att vi även ska
bedöma samhällsekonomiska konsekvenser i övrigt av våra förslag
samt eventuella konsekvenser för brottsligheten och det brottsföre-
byggande arbetet, för sysselsättning och offentlig service i olika delar
av landet, för små företags arbetsförutsättningar, konkurrensförmåga
eller villkor i övrigt i förhållande till större företags och för möjlig-
heterna att nå de integrationspolitiska målen.

17.2 Konsekvenser för barn

Vår bedömning: Våra förslag stärker både barnperspektivet och
barnrättsperspektivet i frågor om vårdnad, boende och umgänge
bl.a. genom att

• färre konflikter om barn kommer att avgöras i domstol,

Konsekvenser av våra förslag SOU 2017:6

494

• ökat fokus läggs på barnet,

• rätten att komma till tals och rätten till information förstärks
och tydliggörs, och

• ökad trygghet skapas för barn.

17.2.1 Inledning

I vårt arbete har vi genomgående beaktat de rättigheter som barn
tillerkänns i bl.a. barnkonventionen, Europakonventionen och Euro-
peiska unionens stadga om de grundläggande rättigheterna. Principen
om barnets bästa har varit vägledande i alla delar av arbetet.

Som kommer att framgå bedömer vi att våra förslag i de olika
delar som ingått i uppdraget kommer att stärka både barnperspek-
tivet och barnrättsperspektivet i frågor om vårdnad, boende och
umgänge.

17.2.2 Färre konflikter om barn kommer att avgöras i domstol

Utdragna konflikter mellan föräldrar påverkar barn negativt. För-
äldrars konflikter kan utgöra en riskfaktor för barnets känslomässiga
och sociala utveckling. Många gånger innebär en tvist i domstol en
långvarig känslomässig påfrestning för barn och föräldrar. För barnets
skull är det därför viktigt att konflikter så långt möjligt kan hante-
ras på ett bra sätt, eller i bästa fall undvikas. Det är också viktigt att
både barn och föräldrar i ett tidigt skede kan erbjudas stöd och
hjälp i frågor som kan påverka barnets situation och vardag.

Vi föreslår att ett deltagande i ett informationssamtal som huvud-
regel ska vara en processförutsättning för en prövning av ett tvistigt
yrkande om vårdnad, boende eller umgänge. Samtalen har ett tydligt
barnfokus; att föräldrarna ska hitta en lösning som är bäst för barnet.
Vid samtalen ska föräldrar efter behov erbjudas eller vägledas till
olika slags stöd och hjälp. Vi bedömer att förslaget kommer att bidra
till att konflikter mellan föräldrar minskar och att färre tvister av-
görs i domstol (se mer om detta i avsnitt 17.4.2). Förutsättningarna
för att på ett tidigt stadium hitta den bästa lösningen för barnet kom-
mer att öka. Enligt vår bedömning kan förslaget bidra till bättre förut-
sättningar för psykiskt och fysiskt välmående för de barn vars för-

SOU 2017:6 Konsekvenser av våra förslag

495

äldrar är eller har varit oense i frågor som rör vårdnad, boende eller
umgänge. Motsvarande gäller för föräldrars mående.

17.2.3 Ökat fokus på barnet

En konsekvens av våra förslag är en ytterligare fokusförskjutning
från föräldrar och deras behov och konflikter till barns rättigheter
och barns behov. Genom ett tillägg i 6 kap. 2 a § föräldrabalken (FB)
tydliggörs att principen om barnets bästa ska vara avgörande inte
enbart för beslut utan också för samtliga frågor om vårdnad, boende
eller umgänge. Vi föreslår även att det i lag ska föreskrivas att för-
äldrarnas förmåga att sätta barnets behov före den egna konflikten
ska vara en av de omständigheter som ska beaktas särskilt vid bedöm-
ningen av vad som är bäst för barnet.

Enligt gällande rätt ska domstolen vid bedömningen av om vård-
naden ska vara gemensam eller om en av föräldrarna ska ha ensam
vårdnad fästa avseende särskilt vid föräldrarnas förmåga att samarbeta
i frågor som rör barnet. Vi har kommit fram till att bestämmelsen
kan vara konfliktdrivande, vilket har negativa konsekvenser för barn.
Enligt vårt förslag ska därför rätten vid bedömningen av vårdnads-
frågan i stället fästa avseende särskilt vid föräldrarnas förmåga att ta
ett gemensamt ansvar i frågor som rör barnet. Avsikten är att fokus
flyttas från föräldrarna och deras konflikt till hur föräldrarnas ageran-
de påverkar barnet. Ett annat av våra förslag där fokus flyttas från
föräldrar till barn är förslaget om att rätten ska få besluta om gemen-
sam vårdnad även om båda föräldrarna motsätter sig det.

17.2.4 Tydliggörande av rätten att komma till tals
och rätten till information

Centrala delar av barnrättsperspektivet är barns rätt att komma till
tals och barns rätt till information. Genom våra förslag tydliggörs
barns rättigheter enligt barnkonventionen i dessa delar.

Vi förslår en ny bestämmelse av vilken det framgår att barnet ska
få relevant information och ges möjlighet att framföra sina åsikter
eller sin inställning i frågor om vårdnad, boende eller umgänge. Det
innebär att förutsättningarna för barn att komma till tals blir bättre
än i dag. Utöver att barns rätt till information tydliggörs, markeras

Konsekvenser av våra förslag SOU 2017:6

496

barnets rätt att fritt uttrycka sina åsikter. Det valda uttryckssättet
signalerar att rätten att komma till tals är en rättighet och inte en
skyldighet. I de fall barnet inte framför sina synpunkter ska barnets
inställning så långt det är möjligt klarläggas på annat sätt. Detta stärker
framför allt yngre barns rätt att komma till tals.

Vi föreslår att samtal, som huvdregel, ska hållas med barnet inom
ramen för socialnämndens arbete med snabbupplysningar och ut-
redningar om vårdnad, boende och umgänge. Även detta ger barn,
särskilt yngre barn, bättre förutsättningar för att komma till tals. I
sin tur leder det till bättre möjligheter för domstolar att kunna be-
akta barns åsikter vid beslutsfattandet. Kravet på att utredaren ska
försöka klarlägga barnets inställning tas bort. Därmed blir barns möj-
ligheter att fritt uttrycka sina åsikter större. Vidare minskar risken
för att barn upplever att de utsätts för press att ange en viss inställ-
ning. Förslaget om att en utredare som utgångspunkt ska redovisa
barnets åsikter eller inställning för rätten innebär att utrymmet för
att beakta barns åsikter blir större för domstolar.

Vi föreslår också att barns åsikter, i stället för vilja, ska beaktas
vid bedömningen av barnets bästa. På så sätt markeras vikten av att
barns åsikter ska beaktas även om barnet inte har uttryckt någon
bestämd vilja i en fråga.

För att säkerställa barns rätt att komma till tals föreslår vi att
barnet – i en fråga om vårdnad, boende eller umgänge – ska ha rätt
att uttrycka sina åsikter eller sin inställning vid samtal med företrä-
dare för socialnämnden utan vårdnadshavarens samtycke och utan
att vårdnadshavaren är närvarande. Vi föreslår en motsvarande reg-
lering för medlare vid medling enligt 6 kap. 18 a § FB.

Samtliga dessa förslag stärker barns rätt till delaktighet i frågor som
rör vårdnad, boende eller umgänge. Detsamma gäller vårt förslag
om att regeringen bör ge Myndigheten för familjerätt och föräldra-
skapsstöd (MFoF) i uppdrag att ta fram en vägledning för hur upp-
följningsskyldigheten enligt 5 kap. 1 § åttonde strecksatsen social-
tjänstlagen (2001:453) ska fullgöras.

SOU 2017:6 Konsekvenser av våra förslag

497

17.2.5 Ökad trygghet för barn

Flera av våra förslag kan bidra till en ökad trygghet för barn. Det gäller
bl.a. våra olika förslag när barn och föräldrar har skyddade person-
uppgifter. Genom vårt förslag till kompletterande forumregler blir
det i många fall möjligt med en prövning i domstol på annan ort än
den där ett barn med skyddade personuppgifter har sin hemvist. På
så sätt behöver valet av domstol inte avslöja var barnet befinner sig.
Vi föreslår också att MFoF respektive Domstolsverket ska få i upp-
drag att ta fram ytterligare vägledning för hanteringen av mål där
det förekommer skyddade personuppgifter. Med denna typ av väg-
ledning minskar risken för att skyddade personuppgifter av misstag
röjs. Härigenom ökar tryggheten för ett barn med skyddade person-
uppgifter.

Ett annat av våra förslag som kan bidra till en ökad trygghet för
barn är införandet av möjligheten att föra över vårdnaden till en
tillfällig vårdnadshavare. Den nya regleringen är primärt avsedd att
tillämpas när en vårdnadshavare uppsåtligen har dödat den andra
vårdnadshavaren. Genom förslaget ökar förutsättningarna att snabbt
ge barnet en ny vårdnadshavare när det finns behov av det och en
sådan lösning är förenlig med barnets bästa.

17.2.6 Andra förslag med konsekvenser för barn

Genom förslaget om att tiden för en utredning om vårdnad, boende
eller umgänge som huvudregel inte får sättas längre än fyra måna-
der skapas förutsättningar för en snabbare handläggning i domstol.
Detta är positivt för både barn och föräldrar.

Vi föreslår att det i lag ställs upp krav på att en medlare ska ha
relevant utbildning och yrkeserfarenhet och vara lämplig för upp-
draget. I förlängningen kan det bidra till fler lyckade medlingsupp-
drag. Även övriga förslag som syftar till att höja kompetensen hos
dem som arbetar med frågor om vårdnad, boende eller umgänge har
positiva konsekvenser för både barn och föräldrar genom att kvali-
teten i arbetet höjs.

Konsekvenser av våra förslag SOU 2017:6

498

17.3 Konsekvenser för jämställdheten

Vår bedömning: Förslagen om införande av informationssamtal
och att rätten vid bedömningen av vårdnadsfrågan ska fästa av-
seende särskilt vid föräldrarnas förmåga att ta ett gemensamt an-
svar i frågor som rör barnet kan bidra till ett mer jämställt för-
äldraskap.

Våra förslag beträffande barn och föräldrar med skyddade
personuppgifter är förenliga med och ligger i linje med det jäm-
ställdhetspolitiska delmålet om att mäns våld mot kvinnor ska
upphöra.

Förslaget om att införa informationssamtal skapar förutsättningar
för ett bättre samarbete mellan barnets båda föräldrar. Även för-
slaget om att rätten vid bedömningen av vårdnadsfrågan ska fästa
avseende särskilt vid föräldrarnas förmåga att ta ett gemensamt an-
svar i frågor som rör barnet bör ha en sådan effekt. Detsamma bör
gälla förslaget om föräldrarnas förmåga att sätta barnets behov före
den egna konflikten. På sikt bör detta enligt vår bedömning öka
delaktigheten för båda föräldrarna i ansvaret för och omsorgen om
barnet. På så sätt ökar jämställdheten mellan föräldrar.

Våra förslag om kompletterande forumregler för mål där det före-
kommer skyddade personuppgifter och om att ytterligare vägled-
ning för handläggningen av sådana mål ska tas fram kan ha brotts-
preventiva effekter. Förslagen är förenliga med och i linje med det
jämställdhetspolitiska delmålet om att mäns våld mot kvinnor ska
upphöra.

17.4 Ekonomiska konsekvenser

17.4.1 Samhällsekonomiska konsekvenser

Vår bedömning: Våra förslag syftar till att stärka barnperspek-
tivet och barnrättsperspektivet och till att minska konflikter om
barn. Förverkligandet av dessa syften kan bl.a. leda till bättre fram-
tidsutsikter för barn när det gäller hälsa, personlig utveckling,
utbildning och yrkesliv. Även föräldrars levnadsförhållanden kan

SOU 2017:6 Konsekvenser av våra förslag

499

förbättras. På sikt kan detta inverka gynnsamt på samhällseko-
nomin i stort.

Genom våra förslag stärks både barnperspektivet och barnrätts-
perspektivet. Att barn får sina rättigheter tillgodosedda har generellt
en positiv inverkan på samhällsekonomin bl.a. genom att barns be-
hov av insatser eller andra åtgärder kan tillgodoses i ett tidigt skede.

En målsättning med förslaget om att införa informationssamtal
är att barn och föräldrar ska skonas från den långvariga känslomässiga
påfrestning som en tvist i domstol många gånger innebär. När det
finns behov ska barn och föräldrar vid samtalen erbjudas olika hjälp-
och stödinsatser. I förlängningen kan därför vårt förslag om infor-
mationssamtal bidra till att såväl barn som föräldrar i konflikt mår
både psykiskt och fysiskt bättre. Detta kan i sin tur ge bättre förut-
sättningar för hälsa, personlig utveckling, utbildning och yrkesliv. I
förlängningen kan alltså våra förslag även ha gynnsamma effekter
på samhällsekonomin i stort.

17.4.2 Närmare om de ekonomiska konsekvenserna
av förslaget om informationssamtal

Inledning

Vi föreslår att domstolen inte ska få pröva ett tvistigt yrkande om
vårdnad, boende eller umgänge om inte i vart fall den förälder som
framställer yrkandet dessförinnan har deltagit i ett informations-
samtal. Enligt förslaget är det kommunerna som ska se till att sådana
samtal kan hållas. Om vårt förslag genomförs kommer socialnämn-
derna att tillföras en ny uppgift. Förslaget kommer sannolikt att leda
till färre tvister i domstol om vårdnad, boende eller umgänge och i
vart fall på sikt till minskade kostnader för domstolarna.1 Eftersom
antalet familjemål blir färre kommer även socialnämndernas arbete
med olika moment i tvister som handläggs i domstolarna att minska.

Det är svårt att bedöma hur stort genomslag vårt förslag om in-
formationssamtal kommer att få. Dessutom saknas det i flera av-
seenden statistiska uppgifter som specifikt rör mål med yrkanden

1 Högsta domstolen handlägger endast i liten utsträckning familjemål. Vi har därför avgrän-
sat våra beräkningar till de ekonomiska konsekvenserna för tingsrätterna och hovrätterna.

Konsekvenser av våra förslag SOU 2017:6

500

om vårdnad, boende eller umgänge och kostnaden för att handlägga
dessa. Som kommer att framgå får vi därför göra några antaganden,
både när det gäller hur det förhåller sig i dag och om det framtida
utfallet av förslaget. Detta medför att våra beräkningar får ses som
grova uppskattningar. Framtiden får utvisa det närmare resultatet.

I beräkningarna utgår vi, både när det gäller antalet mål och ären-
den och kostnader, från uppgifter för år 2015.

Hur många mål med tvistiga yrkanden om vårdnad, boende
eller umgänge kommer in till domstolarna per år?

Tingsrätter

Antalet mål i tingsrätt med ett tvistigt yrkande om vårdnad, boende
eller umgänge är utgångspunkten för våra fortsatta beräkningar. Vi
utgår här från statistik från Domstolsverket avseende mål med mål-
koderna 1216 Vårdnad, 1217 Äktenskapsskillnad och 1299 Övriga
familjemål2.

Antalet inkomna mål med målkoden Vårdnad uppgår till 6 185.
Eftersom deltagande i ett informationssamtal är en processförut-
sättning endast för tvister mellan föräldrar ska de vårdnadsmål där
socialnämnden är part, vilka uppgår till 2 019, exkluderas. Därmed
kvarstår 4 166 mål.

Antalet mål med målkoden Övriga familjemål uppgår till
1 564 mål.3

Totalt uppgår antalet mål med målkoden Äktenskapsskillnad till
8 944. Det saknas statistiska uppgifter om hur många av dessa mål
som innehåller ett tvistigt yrkande om vårdnad, boende eller um-
gänge. Vi får därför utgå från den befintliga statistiken och göra ett
antagande utifrån denna. Enligt vår uppfattning är ett rimligt anta-
gande att cirka 20 procent av dessa mål innehåller ett sådant yrkande.
I beräkningarna utgår vi därmed från att 1 789 äktenskapsskillnads-
mål innehåller ett tvistigt yrkande om vårdnad, boende eller umgänge.

2 Här ingår mål om barns boende eller umgänge med barn.
3 Även socialnämnden kan föra talan om umgänge mellan barnet och någon annan. Det är
dock inte vanligt förekommande. Vi har därför i detta avseende avstått från att begära in sär-
skilt bearbetad statistik från Domstolsverket.

SOU 2017:6 Konsekvenser av våra förslag

501

Sammantaget innebär detta att vi utgår från att det till tings-
rätterna årligen kommer in 7 519 mål med ett tvistigt yrkande om
vårdnad, boende eller umgänge.

Hovrätter

Det saknas statistiska uppgifter över antalet tvistemål i hovrätterna
utifrån vad saken gäller. Vi får därför göra en uppskattning av antalet
mål om vårdnad, boende eller umgänge i hovrätterna som grundar
sig på våra kartläggningar av domar. Kartläggningen som omfattade
139 mål med ett tvistigt vårdnadsyrkande, som avgjorts efter huvud-
förhandling, visar att 51 procent av domarna överklagades till hov-
rätten.4 Den kartläggning som 2002 års vårdnadskommitté genom-
förde gav i stort sett samma resultat (se SOU 2005:43 s. 739).

Att utgå från en överklagandefrekvens om ungefär 50 procent i
alla mål där vårdnadsfrågan någon gång varit tvistig skulle dock inte
ge en rättvisande bild. Vår andra kartläggning av 412 domar i mål där
vårdnadsfrågan varit tvistig i något skede under målets handläggning
visar att domen i 65 procent av målen grundades på en överenskom-
melse mellan föräldrarna. Normalt bör det i de fall där föräldrarna
kommit överens saknas skäl för en förälder att överklaga. Det kan
dock inte uteslutas att en förälder ångrar en träffad överenskom-
melse och därför överklagar domen. Å andra sidan är sannolikt an-
delen mål där föräldrarna kommer överens något högre än vad kart-
läggningen visar. Kartläggningen omfattar nämligen endast domar.
Det förekommer att föräldrar kommer överens och att målet därefter
skrivs av från vidare handläggning vid tingsrätten genom ett slutligt
beslut. Sammantaget utgår vi därför från att det i 65 procent av alla
mål med ett tvistigt yrkande om vårdnad saknas anledning för för-
äldrarna att överklaga. Härmed återstår 2 632 mål (35 procent av
7 519 mål). Av dessa antar vi att 50 procent, dvs. 1 316 mål, över-
klagas till hovrätten.

4 I undersökningen ingår bara mål där vårdnadsfrågan är tvistig. Enligt vår bedömning saknas
det anledning att anta att överklagandefrekvensen skulle vara annorlunda om målet bara
gäller boende eller umgänge.

Konsekvenser av våra förslag SOU 2017:6

502

Vilken minskning av antalet tvister i domstol om vårdnad,
boende eller umgänge kommer förslaget att medföra?

Det är svårt att bedöma vilken inverkan ett införande av informa-
tionssamtal kan få på antalet tvister i domstol. Vi har därför valt att
göra beräkningar utifrån olika tänkbara utfall. Enligt vår bedömning
är det rimligt att utgå från att informationssamtalen kan leda till 10,
20 eller 30 procent färre tvister i domstol.

Ekonomiska konsekvenser för staten

Vår bedömning: Förslaget om att införa informationssamtal kom-
mer sannolikt på sikt att leda till

• minskade kostnader för domstolarnas handläggning av mål och
ärenden om vårdnad, boende eller umgänge med mellan 20
och 60 miljoner kronor,

• minskade kostnader för rättshjälp i sådana mål med mellan 15
och 50 miljoner kronor, och

• ett intäktsbortfall avseende ansökningsavgifter för sådana mål
om högst 1 miljon kronor.

Vad kostar det att handlägga ett familjemål i tingsrätt
respektive hovrätt?

Det finns olika metoder som kan användas för att beräkna vad dom-
stolens handläggning av ett mål kostar. En metod som skulle möjlig-
göra beräkningar avgränsade till relevanta måltyper är att uppskatta
den genomsnittliga tidsåtgången för olika moment i handläggningen
av målen och därefter multiplicera tidsåtgången med arbetskraftskost-
naden. En sådan metod skulle bygga på antaganden om tidsåtgången
och därmed vara förknippad med ett stort mått av osäkerhet.

En vanlig metod för beräkningar av handläggningskostnader är
att använda den redovisade styckkostnaden, vilken är en schablon
som tar sin utgångspunkt i bl.a. tidredovisningen. I styckkostnaden
ingår domstolens personalkostnader och kostnader för administra-
tion, förvaltning och resor. Dessutom ingår lokalkostnader och

SOU 2017:6 Konsekvenser av våra förslag

503

gemensamma kostnader för Sveriges Domstolar som overheadkost-
nader och kostnader för it och kompetensutveckling. Även kost-
nader för tolk och vittnen ingår vid beräkningen av styckkostnaden.

Enligt uppgift från Domstolsverket är styckkostnaden för ett
familjemål5 i tingsrätt 18 353 kronor. Domstolsverket beräknar inte
styckkostnaden i hovrätt avgränsad till familjemål. Den generella
styckkostnaden för tvistemål i hovrätt uppgår till 41 042 kronor.6
Trots att det saknas uppgift om styckkostnaden avgränsad till de mål
som är relevanta för vårt uppdrag bedömer vi att styckkostnads-
metoden ger ett säkrare resultat jämfört med den inledningsvis
nämnda metoden som bygger på tidsåtgången.

En minskning av antalet mål reducerar inte overheadkostnader
för Sveriges Domstolar, i vart fall inte omedelbart. Vi har därför över-
vägt att i stället utgå från den s.k. särkostnaden, vilken motsvarar
styckkostnaden med avdrag för overheadkostnader. Detta är dock
inte en allmänt utbredd metod vid beräkningar inför fördelning av
allmänna resurser. Vi väljer därför att utgå från styckkostnaden i de
fortsatta beräkningarna.

När det gäller äktenskapsskillnadsmålen kompliceras saken av
att även om makarna har deltagit i informationssamtal och kommit
överens i frågor om barnet måste de vända sig till domstol för att få
en dom på äktenskapsskillnad. I många av dessa fall kommer för-
äldrarna att ge in en gemensam ansökan om äktenskapsskillnad. Enligt
uppgift från Domstolsverket uppgår styckkostnaden för handlägg-
ningen av en sådan till 1 846 kronor. Det kan dock inte uteslutas att
en förälder väcker talan genom stämning och att handläggningen då
blir något mer komplicerad. Vi bedömer därför att en rimlig genom-
snittlig kostnad för att handlägga ett sådant mål i tingsrätten är
2 000 kronor. Vid beräkningar av domstolarnas besparingar utgår vi
därför från att varje 1217-mål färre innebär en besparing om
16 353 kronor (18 353-2 000).

5 Vid beräkningen av styckkostnaden omfattas en del måltyper som inte är av intresse i detta
samanhang, t.ex. mål om faderskap och underhållsbidrag.
6 Samma schablon gäller oavsett om hovrätten meddelar prövningstillstånd eller inte.

Konsekvenser av våra förslag SOU 2017:6

504

Hur mycket kostnader kommer domstolarna att besparas?

I tabell 17.1 redovisar vi resultatet av våra beräkningar om hur ett
införande av informationssamtal kan minska kostnaderna för dom-
stolarna utifrån de olika antagandena om det framtida utfallet.

Tabell 17.1 Minskade kostnader för domstolarnas handläggning av mål
om vårdnad, boende eller umgänge

Minskade kostnader per år för tingsrätt, hovrätt och totalt (kronor)

Andel färre tvister 10 % 20 % 30 %

Minskade kostnader för tingsrätt 13 441 821a 26 883 641 40 325 462
Minskade kostnader för hovrätt 5 401 127b 10 802 254 16 203 382
Totalt 18 842 948 37 685 895 56 528 844

a (10 % av 5 730 mål [1216 och 1299]*18 353 kronor) + (10 % av 1 789 mål [1217]*16 353 kronor).
b 10 % av 1 316 mål*41 042 kronor.

Av tabellen framgår att det är stor spridning när det gäller utfallet
beroende på hur många färre tvister som förslaget kommer att leda
till. Som en följd av att antalet tvister i tingsrätt minskar kommer
även hovrätternas arbete med överklaganden när det gäller yrkanden
om interimistiska beslut i dessa mål att minska. Dessutom kommer
antalet verkställighetsärenden av domar och beslut om vårdnad, bo-
ende eller umgänge att minska. I dessa avseenden saknar vi tyvärr
underlag för att kunna göra några beräkningar. Besparingarna bör
dock bli något större än vad tabellen utvisar. Enligt vår bedömning
kommer sannolikt kostnaderna för domstolarnas handläggning på
sikt sammantaget att minska med mellan 20 och 60 miljoner kronor.
I det inledande skedet kommer besparingarna sannolikt att landa i
den lägre delen av spannet.

Minskade kostnader för rättshjälp

Om målen om vårdnad, boende eller umgänge minskar kommer även
statens kostnader för rättshjälp i dessa mål att minska. Från Rätts-
hjälpsmyndigheten har vi fått vissa uppgifter om rättshjälpsärenden.
Myndigheten registrerar ärenden efter angelägenhetskoder. Under
koden Vårdnadsärenden registreras alla ärenden där vårdnad ingår.
Tvister som rör umgänge, boende, faderskap m.m. registreras under

SOU 2017:6 Konsekvenser av våra förslag

505

koden Övrig familjerätt. Rättshjälpsmyndighetens statistik bygger
på antalet ärenden, där en person som har beviljats rättshjälp är ett
ärende. Om båda parter i ett mål beviljas rättshjälp registreras alltså
två ärenden.

År 2015 avslutades 3 744 vårdnadsärenden hos Rättshjälpsmyn-
digheten. Detta ska jämföras med att tingsrätterna samma år avgjorde
6 300 mål med målkoden 1216 (vårdnad).7 När det gäller ärenden
med koden övrig familjerätt avslutade Rättshjälpsmyndigheten
1 808 ärenden medan tingsrätterna avgjorde sammanlagt 2 825 mål
med målkoderna faderskap (1211) och övriga familjemål (1299).
Utifrån dessa uppgifter i kombination med det intryck vi fått vid
vår kartläggning av domar och våra samlade erfarenheter bedömer
vi att det är rimligt att anta att den ena eller båda av föräldrarna har
beviljats rättshjälp i ungefär hälften av målen om vårdnad, boende
eller umgänge. Vi uppskattar att i cirka 30 procent av dessa mål har
båda föräldrarna beviljats rättshjälp.

Den genomsnittliga rättshjälpskostnaden för vårdnadsärenden
avslutade i domstol var 46 882 kronor och för ärenden om övrig
familjerätt 26 060 kronor. När det gäller de äktenskapsskillnadsmål
som innehåller ett yrkande om vårdnad, boende eller umgänge väljer
vi att räkna med den högre kostnaden eftersom det är vanligt att ett
sådant mål innehåller ett vårdnadsyrkande.

I tabell 17.2 redovisar vi våra beräkningar av minskade kostnader
för rättshjälp. Eftersom beräkningarna i stort sett helt bygger på anta-
ganden vill vi framhålla att dessa är behäftade med särskild osäkerhet.

7 Här ingår även mål där socialnämnden var sökande. En stor del av dessa mål bör avse frågan
om särskilt förordnad vårdnadshavare för ensamkommande barn. I sådana mål är rättshjälp
sannolikt inte så vanligt.

Konsekvenser av våra förslag SOU 2017:6

506

Tabell 17.2 Minskade kostnader för rättshjälp

Minskade kostnader per år avseende målkoderna 1216, 1217
och 1299 (kronor)

Andel färre tvister 10 % 20 % 30 %

Minskade kostnader för rättshjälp i
vårdnadsmål och äktenskapsskillnadsmål
(1216 och 1217) 18 146 850a 36 293 700 54 440 550
Minskade kostnader för rättshjälp i övriga
familjemål (1299) 2 649 260b 5 298 519 7 947 779
Totalt 20 796 110 41 592 219 62 388 329

a (10 % av 5 955 mål)*0,5*1,3*46 882 kronor.
b (10 % av 1 564 mål)*0,5*1,3*26 060 kronor.

Som framgår av tabellen är det stor spridning när det gäller minska-
de kostnader för rättshjälp beroende på hur många färre tvister som
vårt förslag kommer att leda till. Sannolikt kommer besparingarna
att bli lägre eftersom rättshjälp kan beviljas även innan en tvist ham-
nar i domstol. Vi bedömer därför att förslaget om att införa informa-
tionssamtal sannolikt på sikt kommer att leda till minskade kostnader
om 15–50 miljoner. I det inledande skedet kommer besparingarna
sannolikt att landa i den lägre delen av spannet.

Minskade intäkter från ansökningsavgifter

Som en följd av att antalet tvister i tingsrätt minskar kommer även
intäkterna från ansökningsavgifter att minska.8 Ansökningsavgiften
för ett mål om vårdnad, boende eller umgänge uppgår till 900 kronor.
Den som beviljas rättshjälp, vilket är vanligt i dessa mål, behöver dock
inte betala någon ansökningsavgift. I detta avseende nöjer vi oss
med att konstatera att intäktsbortfallet avseende ansökningsavgifter
sannolikt inte kommer att överstiga 1 miljon kronor.

8 Detta gäller bara för mål med målkoderna 1216 och 1299 eftersom föräldrar som vill skilja
sig även i fortsättningen måste ansöka om det i domstol.

SOU 2017:6 Konsekvenser av våra förslag

507

Ekonomiska konsekvenser för kommunerna

Vår bedömning: Förslaget om att införa informationssamtal kom-
mer sannolikt i sig inte att medföra ökade kostnader för kom-
munerna.

Arbetskraftskostnad för en familjerättssekreterare

Våra beräkningar bygger i stora delar på arbetskraftkostnaden för
en familjerättssekreterare. Den genomsnittliga lönekostnaden per
timme för en socialsekreterare i kommunal sektor9 (inklusive sociala
avgifter) uppgår till 259 kronor.10 Uppgiften baserar sig på faktiska
löner. Det är rimligt att göra ett tillägg för overheadkostnader. Social-
tjänsten får generellt sett anses ha låga overheadkostnader. Vi be-
dömer därför att det är rimligt att göra ett påslag om 20 procent på
den faktiska lönekostnaden. Arbetskraftskostnaden för en familje-
rättssekreterare uppgår därmed till 311 kronor per timme.

Kommunernas kostnader för informationssamtalen

Vid bedömningen av hur många informationssamtal som socialnämn-
derna årligen kommer att hålla utgår vi från antalet tvister i domstol
om vårdnad, boende eller umgänge, dvs. 7 519. Vi uppskattar att en-
skilda samtal med båda föräldrarna kommer att hållas i cirka 10 pro-
cent av fallen. Sammanlagt utgår vi alltså från att socialnämnderna
årligen kommer att hålla 8 271 samtal. Enligt vår bedömning är det
rimligt att utgå från att ett informationssamtal i genomsnitt kommer
att pågå under två timmar. Till detta kommer viss tidsåtgång för admi-
nistration av samtalet. Vi uppskattar denna tidsåtgång till 30 minu-

9 Det saknas tyvärr statistik som enbart gäller socialsekreterare inom familjerätterna.
10 I våra beräkningar har vi utgått från lönestrukturstatistik från Statistiska centralbyrån,
http://www.scb.se/sv_/Hitta-statistik/Statistik-efter-amne/Arbetsmarknad/Loner-och-
arbetskostnader/Lonestrukturstatistik-hela-ekonomin/14372/Lonedatabasen/ (hämtat 2016-
11-11). Statistiken visar att den genomsnittliga månadslönen för en socialsekreterare i kom-
munal sektor är 30 500 kronor. Vi har utgått från att heltid normalt motsvarar 174 timmar
per månad. På den beräknade timkostnaden har vi gjort tillägg för sociala avgifter enligt lag
och avtal.

Konsekvenser av våra förslag SOU 2017:6

508

ter.11 Den totala tidsåtgången uppgår därmed till 20 678 timmar. Med
en timkostnad om 311 kronor beräknar vi den sammanlagda kost-
naden för familjerättssekreterarnas arbete med informationssamtalen
till 6 430 858 kronor.

Enligt uppgift från Domstolsverket förekom det år 2015 tolk i
10 procent av familjemålen. Det är rimligt att anta att tolkning kom-
mer att ske i motsvarande utsträckning i informationssamtalen. År-
ligen kommer därmed tolkning i samband med informationssamtal
att ske under 1 654 timmar.12 Vi har utgått från en timkostnad för
tolk om 280 kronor.13 Den totala kostnaden för tolkar uppgår därmed
till 463 120 kronor.

Den sammanlagda årliga kostnaden för kommunerna för infor-
mationssamtal är alltså 6 893 978 kronor.

Vid informationssamtalen ska föräldrar bl.a. erbjudas samarbets-
samtal och få information om stöd och hjälp i annan form. Genom
förslaget kommer därmed fler föräldrar än i dag att få kännedom om
de möjligheter till stöd som finns och sådana insatser kommer san-
nolikt att bli vanligare, vilket också är avsikten. Utöver informa-
tionssamtalen föreslår vi dock inga nya insatser utan det rör sig om
att erbjuda föräldrarna redan tillgängliga insatser. Det är rimligt att
förutsätta att kommunernas kostnader för sådana insatser kommer
att öka. Enligt vår bedömning bör dock dessa kostnader inte ses som
en beräkningsbar konsekvens av vårt förslag i sig.

11 Eventuellt kommer tidsåtgången vara något längre men eftersom en del av de admini-
strativa åtgärderna sannolikt kan utföras av en assistent med lägre lönekostnader utgår vi
från 30 minuter.
12 10 % av 8 271 samtal*2 timmar.
13 Kostnaden för tolkning varierar mellan olika kommuner. Genom MFoF har vi hämtat in
en del uppgifter om kostnaden för tolk i Stockholms stad. Utifrån dessa uppgifter har vi upp-
skattat tolkkostnaden till 280 kronor per timme. Till denna kostnad kan tillkomma bl.a. kost-
nader för resor. I denna del har vi dock tyvärr inte underlag för att göra några beräkningar.

SOU 2017:6 Konsekvenser av våra förslag

509

Minskade kostnader för kommunerna som en följd av
färre vårdnadstvister i domstol

Som vi anförde inledningsvis är en följd av att antalet mål i dom-
stolarna minskar att även socialnämndens arbete med s.k. snabbupp-
lysningar14 och utredningar kommer att minska.15

Enligt 6 kap. 20 § andra stycket FB kan rätten, inför ett interi-
mistiskt beslut, hämta in upplysningar från socialnämnden. Vår kart-
läggning av domar visar att tingsrätten meddelade interimistiska beslut
i drygt 70 procent av målen. Enligt vår uppfattning hämtar dom-
stolen inför merparten av sådana beslut in snabbupplysningar. Vi
utgår därför från att domstolar i 70 procent av målen hämtar in sådana
upplysningar. Tidsåtgången för framtagande av snabbupplysningar
uppskattar vi till 7 timmar. Även i detta avseende utgår vi från att
tolk behövs i 10 procent av fallen. Det är rimligt att utgå från att
tolkning sker under i genomsnitt 3 timmar.

Vår kartläggning visar att en utredning om vårdnad, boende eller
umgänge hämtades in i 88 procent av målen. Endast mål som avgjorts
efter huvudförhandling ingick i kartläggningen. Vi bedömer att
andelen utredningar sannolikt är lägre om man ser till alla vårdnads-
mål. Vi uppskattar denna andel till 60 procent. Enligt vår bedömning
är det rimligt att anta att tidsåtgången för en utredning i genomsnitt är
40 timmar, att behov av tolk finns i 10 procent av fallen och att
tolkning då sker under i genomsnitt 10 timmar.

I tabell 17.3 redovisar vi våra beräkningar av besparingarna för
socialnämnderna. Även i detta avseende utgår vi från att uppgifterna
skulle ha utförts av en familjerättssekreterare till en timkostnad av
311 kronor.

14 Innan rätten avgör ett mål eller ärende om vårdnad, boende eller umgänge ska socialnämn-
den ges tillfälle att lämna upplysningar (6 kap. 19 § andra stycket FB). Domstolarnas rutiner
i detta avseende varierar. Det är ovanligt att socialnämnden har något att rapportera och i alla
de fall då så inte är fallet kräver detta endast en mindre arbetsinsats. Vi väljer därför att avstå
från att göra beräkningar i detta avseende utan nöjer oss med att beakta konsekvenserna när
det gäller snabbupplysningar enligt 6 kap. 20 § andra stycket FB.
15 För att möjliggöra beräkningar redovisas uppgifterna nedan per mål i stället för per barn.

Konsekvenser av våra förslag SOU 2017:6

510

Tabell 17.3 Minskade kostnader för socialnämnderna

Minskade kostnader per år för familjerättssekreterares arbete och
för tolkning avseende snabbupplysningar och utredningar (kronor)

Andel färre tvister 10 % 20 % 30 %

Minskade kostnader för snabbupplysningar

Familjerättssekreterares arbete 1 145 820a 2 291 641 3 437 461
Tolkning 44 212b 88 423 132 635
Minskade kostnader för utredningar
Familjerättssekreterares arbete 5 612 182c 11 224 363 16 836 545
Tolkning 126 319d 252 638 378 958
Totalt 6 928 533 13 857 065 20 785 599

a 70 % av (10 % av 7 519 mål)*7 timmar*311 kronor.
b 70 % av (10 % av 7 519 mål)*0,1*3 timmar*280 kronor.
c 60 % av (10 % av 7 519 mål)*40 timmar*311 kronor.
d 60 % av (10 % av 7 519 mål)*0,1*10 timmar*280 kronor.

Sammantagna ekonomiska konsekvenser för kommunerna

Vi bedömer att kostnaderna för kommunerna att hålla i informa-
tionssamtalen årligen kommer att uppgå till cirka 7 miljoner kronor.
Om antalet mål i domstolarna minskar med vårt lägsta antagande,
dvs. 10 procent, kommer besparingar till följd av färre snabbupp-
lysningar och utredningar att ske i motsvarande utsträckning. Totalt
sett kommer därmed förslaget sannolikt inte att medföra några ökade
kostnader för kommunerna.

Behov av utbildnings- och informationsinsatser

Vår bedömning: Kostnaderna för utbildnings- och informations-
insatser kan finansieras inom befintliga ekonomiska ramar.

I avsnitt 9.5.12 behandlar vi behovet av utbildning och information
mot bakgrund av vårt förslag om informationssamtal med föräldrar
i konflikt om barn. Som framgår där bedömer vi att det kommer att
finnas ett behov av utbildningsinsatser för dem som ska hålla i in-
formationssamtalen. Vi föreslår att MFoF ska få ett uppdrag som
tar sikte på att samordna utbildningsinsatserna. Även anställda inom
domstolarna kommer behöva informeras och utbildas om den nya

SOU 2017:6 Konsekvenser av våra förslag

511

ordningen. Detta bör vara ett ansvar för enskilda domstolar, Dom-
stolsverket och Domstolsakademin. När det gäller informations-
insatser till allmänheten bedömer vi att detta primärt bör vara ett
kommunalt ansvar men även MFoF och Sveriges Domstolar bör i
viss mån bidra i detta arbete.

Enligt vår bedömning bör kostnaderna för samtliga dessa insatser
vara måttliga och bör kunna finansieras inom befintliga ekonomiska
ramar.

17.4.3 Övriga ekonomiska konsekvenser för staten

Vår bedömning: Kostnaderna för de olika uppdragen till Myn-
digheten för familjerätt och föräldraskapsstöd respektive Dom-
stolsverket bör kunna finansieras inom befintliga ekonomiska
ramar.

Utöver det uppdrag som gäller samordning av utbildningsinsatser
för samtalsledarna (se avsnitt 9.5.12) föreslår vi att regeringen ska
ge MFoF ytterligare uppdrag. Det gäller dels att ta fram en vägled-
ning för hur uppföljningsskyldigheten enligt 5 kap. 1 § åttonde streck-
satsen socialtjänstlagen (20001:453) ska fullgöras (se avsnitt 11.8.6),
dels att ta fram vägledning för hur arbetet med upplysningar och
utredningar bör bedrivas när barnet eller en förälder har skyddade
personuppgifter (se avsnitt 14.6.4), dels att kartlägga hur behovet av
utbildningsinsatser för familjerättssekreterare närmare ser ut (se av-
snitt 15.9.5). Enligt vår bedömning ligger dessa uppdrag i linje med
MFoF:s uppdrag och kostnaderna bör kunna finansieras inom befint-
liga ekonomiska ramar.

När det gäller mål där det förekommer skyddade personuppgifter
föreslår vi även att Domstolsverket ska ges i uppdrag att ta fram en
mall till vägledning för domstolarnas handläggning av sådana mål.
Vi föreslår också att Domstolsverket ska ges i uppdrag att ta fram
ett informationsmaterial till medlare. Vi bedömer att även dessa
uppdrag bör kunna finansieras inom befintliga ekonomiska ramar.

Konsekvenser av våra förslag SOU 2017:6

512

17.4.4 Övriga ekonomiska konsekvenser för kommunerna

Vår bedömning: Förslaget om att en tillfällig vårdnadshavare kan
utses för ett barn kan leda till marginellt ökade kostnader för
enskilda kommuner.

Barnkonventionen garanterar barnets rätt att komma till tals och
rätt att få information. Som framgår av avsnitt 17.2.4 innebär våra
förslag ett tydliggörande av dessa rättigheter i frågor om vårdnad,
boende eller umgänge. Detta tydliggörande kan medföra att social-
nämndens arbetssätt måste ses över och i vart fall initialt kan därför
ökade kostnader uppstå för kommunerna. Enligt vår bedömning
bör detta dock inte ses som en konsekvens av våra förslag eftersom
barnet redan i dag har dessa rättigheter.

Vi föreslår att det i lag ska anges att en utredning om vårdnad,
boende eller umgänge som huvudregel ska vara slutförd inom fyra
månader. För att uppfylla detta krav kan det i vissa kommuner finnas
behov av tillfälliga resursförstärkningar för att arbeta av balanser av
utredningar. På sikt medför dock förslaget inte några kostnadsök-
ningar för kommunerna. Redan i dag finns det ett krav på att utred-
ningar ska bedrivas skyndsamt. Vi menar därför att eventuella initiala
kostnadsökningar för kommunerna inte ska ses som en konsekvens
av våra förslag.

Genom vårt förslag ska det bli möjligt att – när det finns skäl att
utse en vårdnadshavare särskilt – under vissa särskilt angivna förut-
sättningar flytta över vårdnaden om ett barn till en tillfällig vård-
nadshavare. Vi föreslår också en särskild bestämmelse om rätt till
ersättning för en sådan vårdnadshavare. Avsikten är att en tillfällig
vårdnadshavare ska utses endast undantagsvis. Enligt vår bedömning
kommer regleringen att tillämpas i ytterst få fall. Vi avstår därför
från att försöka uppskatta eventuella kostnadsökningar utan nöjer
oss med att konstatera att vårt förslag kan leda till marginellt ökade
kostnader för enskilda kommuner.

SOU 2017:6 Konsekvenser av våra förslag

513

17.4.5 Ekonomiska konsekvenser för andra aktörer

Vår bedömning: Föräldrars kostnader för ombud i mål om vård-
nad, boende eller umgänge kan till viss del minska.

Det är vanligt att föräldrar i tvister om vårdnad, boende eller um-
gänge anlitar ombud. Vi bedömer att förslaget om informationssam-
tal kommer att leda till färre processer i domstol. Härigenom kan
en del föräldrars kostnader för ombud – direkta kostnader eller genom
en fastställd rättshjälpsavgift – minska.

17.5 Konsekvenser för den kommunala självstyrelsen

Vår bedömning: Förslaget om att införa informationssamtal inne-
bär ett nytt åliggande för kommunerna och får ses som en be-
gränsad inskränkning i det kommunala självstyret. Skyldigheten
för kommunerna att se till att informationssamtal kan hållas är
proportionerlig i förhållande till den inskränkning som den inne-
bär i den kommunala självstyrelsen.

Den svenska folkstyrelsen förverkligas genom ett representativt och
parlamentariskt statsskick och genom kommunal självstyrelse (1 kap.
1 § andra stycket regeringsformen [RF]). Kommunerna sköter lokala
och regionala angelägenheter av allmänt intresse på den kommunala
självstyrelsens grund (14 kap. 2 § RF). Av 14 kap. 3 § RF framgår
att en inskränkning i den kommunala självstyrelsen inte bör gå utöver
vad som är nödvändigt med hänsyn till de ändamål som föranlett
den. Bestämmelsen ger uttryck för en proportionalitetsprincip vad
gäller inskränkningar i den kommunala självstyrelsen.

Förslaget om införande av informationssamtal innebär att kom-
munerna ska vara skyldiga att erbjuda föräldrar sådana samtal. Detta
är alltså ett nytt åliggande för kommunerna. I dag ansvarar kommu-
nerna för stöd till enskilda i sociala angelägenheter. Efter domstolens
uppdrag utför socialnämnderna också vissa moment inom en dom-
stolsprocess om vårdnad, boende eller umgänge. Enligt vår bedöm-
ning får förslaget om att kommunerna ska ansvara för informa-

Konsekvenser av våra förslag SOU 2017:6

514

tionssamtalen ses som en begränsad inskränkning i det kommunala
självstyret.

Vi har bedömt att det ur ett barnperspektiv är nödvändigt att i
ett tidigare skede än i dag nå föräldrar i konflikt, i syfte att de ska
hitta en lösning som är till barnets bästa. Det är viktigt att sådana
samtal kan komma alla berörda invånare till del och det finns därför
behov av en enhetlig reglering. Vi ser inte att det finns något alter-
nativ till att låta kommunerna ansvara för dessa samtal. Mot den
samlade bakgrunden menar vi att den föreslagna skyldigheten för
kommunerna att se till att informationssamtal kan hållas är propor-
tionerlig i förhållande till den inskränkning som den innebär i den
kommunala självstyrelsen.

Finansieringsprincipen innebär att kommuner inte bör åläggas
nya uppgifter utan att de samtidigt får möjlighet att finansiera dessa
med annat än höjda skatter (se t.ex. prop. 1991/92:150, del II, av-
snitt 4.4.2). Som har framgått bedömer vi att förslaget inte kommer
att ge upphov till någon kostnadsökning för kommunerna. Vi be-
dömer därför att det inte är nödvändigt att föreslå någon ekonomisk
reglering i enlighet med den kommunala finansieringsprincipen.

17.6 Konsekvenser för brottsligheten
och det brottsförebyggande arbetet

Vår bedömning: Förslagen beträffande handläggningen av mål
där det förekommer skyddade personuppgifter bidrar positivt till
det brottsförebyggande arbetet.

Genom våra förslag när det gäller barn och föräldrar med skyddade
personuppgifter kommer risken för att sådana personuppgifter röjs
att minska. Även detta förslag kan ha alltså en brottsförebyggande
effekt.

SOU 2017:6 Konsekvenser av våra förslag

515

17.7 Konsekvenser för att nå
de integrationspolitiska målen

Vår bedömning: Införandet av informationssamtal kan bidra till
att de integrationspolitiska målen nås.

Enligt vårt förslag bör föräldrar vid informationssamtalen få infor-
mation om lagstiftning och praxis inom det familjerättsliga området.
Detta kommer vara värdefullt för alla föräldrar, inte minst för en
del personer med en annan kulturell bakgrund som saknar kunskap
om det svenska regelverket om vårdnad, boende och umgänge. Den
information som lämnas vid samtalen bör vara anpassad utifrån den
enskilda familjens behov. På så sätt skapas möjligheter för att alla
föräldrar, oavsett bakgrund, som överväger en tvist i domstol ska
ha samma grundläggande kunskaper om vad som gäller i materiellt
hänseende och om hur en process i domstol går till. Enligt vår be-
dömning kan därför förslaget bidra till möjligheterna att nå de inte-
grationspolitiska målen.

17.8 Andra konsekvenser

Vår bedömning: Våra förslag bedöms inte ha några nämnvärda
konsekvenser för sysselsättning och offentlig service i olika delar
av landet eller för små företags arbetsförutsättningar, konkurrens-
förmåga eller villkor i övrigt i förhållande till större företags.

Utöver de konsekvenser som vi analyserat ovan ska vi även bedöma
våra förslags konsekvenser för sysselsättning och offentlig service i
olika delar av landet och för små företags arbetsförutsättningar, kon-
kurrensförmåga eller villkor i övrigt i förhållande till större företags.
Enligt vår bedömning kommer förslagen inte att ha några nämndvärda
konsekvenser i dessa avseenden.

517

18 Författningskommentar

18.1 Förslaget till lag (20xx:xxx) om
informationssamtal med föräldrar
i konflikt om barn

Lagen är ny och gäller för sådana informationssamtal som avses i
5 kap. 3 a § socialtjänstlagen (2001:453). I lagen finns huvudsakligen
bestämmelser om socialnämndernas praktiska hantering kring sådana
samtal.

Tillämpningsområde

1 § Denna lag gäller för sådana informationssamtal som avses i 5 kap. 3 a §
socialtjänstlagen (2001:453).

Paragrafen anger lagens tillämpningsområde.

Kallelser, tidsfrister och deltagande

2 § Om en förälder begär informationssamtal, ska socialnämnden kalla föräld-
rarna till samtal.

Informationssamtal ska hållas så snart det är möjligt och senast inom
fyra veckor. Om det finns särskilda skäl får samtalet hållas senare.

Paragrafen innehåller en bestämmelse om socialnämndens uppgift
att kalla föräldrar till informationssamtal. Paragrafen reglerar också
inom vilken tid ett samtal ska hållas. Övervägandena finns i av-
snitt 9.5.4 och 9.5.8.

I första stycket anges att socialnämnden ska kalla föräldrarna till
ett informationssamtal om en förälder begär ett samtal. Det finns

Författningskommentar SOU 2017:6

518

inget formkrav för kallelsen. Socialnämnden kan kalla på det sätt
som den anser lämpligt, t.ex. per brev, mejl eller muntligen.

Av andra stycket följer att huvudregeln är att informationssamtal
ska hållas så snart det är möjligt och senast inom fyra veckor. Tids-
fristen börjar löpa när en förälder kontaktar socialnämnden och
begär ett samtal. Om det finns särskilda skäl kan samtal hållas senare.
Ett exempel på särskilda skäl är om föräldrarna är överens om att
samtalet bör hållas vid en senare tidpunkt. Vidare kan särskilda skäl
finnas om en förälder i ett sent skede begär ett enskilt samtal. Särskilda
skäl tar också sikte på hinder av tillfälligt slag, som t.ex. sjukdom
eller en kortare utlandsvistelse. Om en förälder har ett mer lång-
varigt hinder är det regelmässigt lämpligare att kalla den andra för-
äldern till ett enskilt samtal. Utrymmet för att senarelägga samtalet
är större om den förälder som begär samtal är den som har förhinder.
Även om det finns särskilda skäl för att hålla informationssamtalet vid
en senare tidpunkt, ska samtalet hållas så snart det är möjligt.

3 § I första hand ska föräldrarna delta samtidigt i ett informationssamtal.
Enskilda samtal ska dock hållas, om någon av föräldrarna begär det.

I paragrafen finns regler om former för deltagande. Övervägandena
finns i avsnitt 9.5.8.

Enligt huvudregeln ska föräldrar delta samtidigt i informations-
samtal. I sina kontakter med föräldrar ska därför socialnämnden ha
ett gemensamt deltagande som utgångspunkt. Socialnämnden bör i
de flesta fall verka för att föräldrar samtidigt deltar i samtalen.
Detta kan ske genom att föräldrar uppmärksammas på de fördelar
som normalt finns med ett gemensamt deltagande. Utifrån omstän-
digheterna i det enskilda fallet får socialnämnden bedöma vilka
ansträngningar som bör göras. Att en förälder lämnar uppgifter om
att han eller hon, eller någon annan i familjen, har varit utsatt för
våld eller annat övergrepp av den andra föräldern är ett exempel på
när det kan vara befogat att avstå från att verka för ett gemensamt
samtal. En förälder har rätt att delta enskilt.

SOU 2017:6 Författningskommentar

519

Samtalsintyg

4 § Socialnämnden ska utfärda ett samtalsintyg till en förälder som har del-
tagit i ett informationssamtal. Av intyget ska framgå uppgift om föräldrar-
nas identitet, vem som deltagit och när samtalet ägde rum.

Ett samtalsintyg är giltigt i ett år efter utfärdandet.

Paragrafen innehåller bestämmelser om samtalsintyg. Övervägan-
dena finns i 9.5.8.

Av första stycket framgår att socialnämnden ska utfärda ett sam-
talsintyg till en förälder som deltagit i ett informationssamtal. Ut-
gångspunkten bör vara att föräldrar får ett intyg i direkt anslutning
till samtalet. Ett samtalsintyg ska endast innehålla uppgifter av for-
mell karaktär. Av intyget ska framgå uppgift om föräldrarnas iden-
titet, vem som deltagit och när samtalet ägde rum. Ett intyg ska
inte innehålla några uppgifter om föräldrars ståndpunkter. Som fram-
går av 5 § meddelar regeringen eller den myndighet som regeringen
bestämmer närmare föreskrifter om vad som ska anges i samtals-
intyget.

Av andra stycket följer att ett samtalsintyg är giltigt i ett år efter
utfärdandet. Därefter måste alltså ett nytt samtal hållas.

Bemyndiganden

5 § Regeringen eller den myndighet som regeringen bestämmer får med-
dela föreskrifter om

1. vad samtalsledaren ska informera föräldrarna om vid informationssam-
tal, och

2. samtalsintygets utformning och närmare innehåll.

Paragrafen innehåller bemyndiganden om vilken information som
ska ges vid ett informationssamtal och om samtalsintygets utform-
ning och närmare innehåll. Övervägandena finns i avsnitt 9.5.10.

Författningskommentar SOU 2017:6

520

18.2 Förslaget till lag om ändring i äktenskapsbalken

14 kap.

3 § Äktenskapsmål tas upp av tingsrätten i den ort där en av makarna har
sin hemvist. Om ingen av dem har hemvist i landet, tas målet upp av
Stockholms tingsrätt.

Om bara en av makarna har hemvist här i landet och om uppgift om var
den maken är folkbokförd är sekretessbelagd eller om uppgifter om var båda
makarna är folkbokförda är sekretessbelagda tas målet också upp av Stockholms
tingsrätt.

Om kvarskrivning har medgetts enligt 16 § folkbokföringslagen (1991:481)
tillämpas första stycket.

Paragrafen innehåller forumregler för äktenskapsmål.

Andra och tredje styckena är nya. Övervägandena finns i av-
snitt 14.6.1.

Genom dessa nya bestämmelser införs kompletterande forum-
bestämmelser när en eller båda makarna har skyddade personupp-
gifter. Av bestämmelserna framgår att om bara en av makarna har
hemvist här i landet och om uppgift om var den maken är folkbok-
förd är sekretessbelagd eller om uppgifter om var båda makarna är
folkbokförda är sekretessbelagda tas målet också upp av Stockholms
tingsrätt. Begreppet sekretessbelagd definieras i 3 kap. 1 § offentlig-
hets- och sekretesslagen (2009:400) som en sekretessreglerad upp-
gift för vilken sekretess gäller i ett enskilt fall. Ett beslut om kvar-
skrivning kombineras i de flesta fall med en sekretessmarkering. Av
bestämmelsen framgår dock att de kompletterande bestämmelserna
inte ska tillämpas om någon av makarna har medgetts kvarskrivning
enligt 16 § folkbokföringslagen (1991:481). För en make med fin-
gerade personuppgifter är den nya regleringen tillämplig när denne
är känd under den verkliga identiteten eftersom makens uppgifter
då är sekretessmarkerade i folkbokföringen. Bestämmelserna i andra
stycket är fakultativa på så sätt att en eller båda makarna kan välja
att få äktenskapsmålet prövat av tingsrätten i den ort där en av
makarna har sin hemvist, trots att uppgift om var den maken är folk-
bokförd är sekretessbelagd.

Paragrafen har också ändrats språkligt.

SOU 2017:6 Författningskommentar

521

5 § I mål om äktenskapsskillnad får domstolen pröva frågor om under-
hållsbidrag, vårdnad om barn, barns boende, umgänge med barn, rätt att
bo kvar i makarnas gemensamma bostad till dess att bodelning sker och för-
bud att besöka varandra. Yrkanden i sådana frågor framställs i den ansökan
genom vilken talan om äktenskapsskillnad väcks. Om en sådan talan redan
har väckts, får yrkandena framställas muntligen inför domstolen eller skrift-
ligen utan särskild stämning.

I målet får även prövas frågan om förordnande av bodelningsförrättare.
I 6 kap. 16 a § föräldrabalken finns bestämmelser om att domstolen i vissa

fall inte får pröva en förälders yrkande om vårdnad om barn, barns boende
eller umgänge med barn.

I paragrafen finns bestämmelser om att domstolen i mål om äkten-
skapsskillnad även får pröva bl.a. frågor om vårdnad om barn, barns
boende och umgänge med barn.

Tredje stycket är nytt och innehåller en upplysning om att dom-
stolen i vissa fall inte får pröva en förälders yrkande om vårdnad,
boende eller umgänge. Övervägandena finns i avsnitt 9.5.10.

Förutsättningarna för att domstolen i mål om äktenskapsskillnad
ska få pröva en förälders yrkande om vårdnad, boende eller um-
gänge framgår av 6 kap. 16 a § föräldrabalken. Yrkandet om äkten-
skapsskillnad ska dock alltid tas upp till prövning. Detsamma gäller
för ett eventuellt yrkande om kvarsittningsrätt. Däremot är det inte
möjligt att i detta sammanhang framställa ett tvistigt yrkande om
boende utan att dessförinnan ha deltagit i ett informationssamtal.

Paragrafen har också ändrats språkligt.

18.3 Förslaget till lag om ändring i föräldrabalken

1 kap.

4 § En bekräftelse av faderskap görs skriftligen och ska bevittnas av två
personer. Bekräftelsen ska skriftligen godkännas av socialnämnden och av
modern eller en särskilt förordnad eller tillfällig vårdnadshavare för barnet.
Om barnet är myndigt, ska bekräftelsen i stället godkännas av barnet självt.
Socialnämnden får lämna sitt godkännande endast om det kan antas att
mannen är far till barnet.

Bekräftelsen får göras även före barnets födelse.
Om det senare visar sig att den som har lämnat bekräftelsen inte är far

till barnet, ska rätten förklara att bekräftelsen saknar verkan mot honom.

Författningskommentar SOU 2017:6

522

Paragrafen innehåller bestämmelser om faderskapsbekräftelse.
Tillägget i första stycket är en följd av att rätten även kan anförtro

vårdnaden om ett barn åt en tillfällig vårdnadshavare. Övervägan-
dena finns i avsnitt 13.8.9.

Paragrafen har också ändrats språkligt.

2 kap.

7 § Socialnämnden får lägga ner en påbörjad utredning om faderskapet, om
det

1. visar sig omöjligt att få de upplysningar som behövs för bedömning
av faderskapsfrågan,

2. framstår som utsiktslöst att försöka få faderskapet fastställt av dom-
stol,

3. har lämnats ett samtycke av modern eller en särskilt förordnad eller
tillfällig vårdnadshavare enligt 4 kap. 5 a § till adoption av barnet, eller

4. av särskilda skäl finns anledning att anta att en fortsatt utredning eller
en rättegång skulle vara till men för barnet eller utsätta modern för påfrest-
ningar som innebär fara för hennes psykiska hälsa.

Socialnämnden ska lägga ner en påbörjad faderskapsutredning om fader-
skapet inte ska fastställas enligt 1 kap. 3 §.

Socialnämndens beslut att lägga ner en påbörjad faderskapsutredning
får överklagas till länsstyrelsen. Länsstyrelsens beslut får överklagas till all-
män förvaltningsdomstol. Prövningstillstånd krävs vid överklagande till kam-
marrätten.

Paragrafen reglerar i vilka fall socialnämnden får eller ska lägga ner
en påbörjad utredning om faderskap.

Tillägget i första stycket är en följd av att rätten även kan anförtro
vårdnaden om ett barn åt en tillfällig vårdnadshavare. Övervägan-
dena finns i avsnitt 13.8.9.

3 kap.

5 § Talan om fastställande av faderskap väcks av barnet.
I fall som avses i 2 kap. 1 § förs barnets talan av socialnämnden. Om

modern har vårdnaden om barnet, får hon alltid föra barnets talan, även om
hon inte har uppnått myndig ålder. Talan får vidare alltid föras av en sär-
skilt förordnad eller tillfällig vårdnadshavare för barnet.

SOU 2017:6 Författningskommentar

523

Paragrafen innehåller bestämmelser om vem som får föra en talan
om fastställande av faderskap.

Tillägget i andra stycket är en följd av att rätten även kan anför-
tro vårdnaden om ett barn åt en tillfällig vårdnadshavare. Överväg-
andena finns i avsnitt 13.8.9.

Paragrafen har också ändrats språkligt.

14 § Talan om att en bekräftelse av föräldraskap enligt 1 kap. 9 § saknar
verkan mot den som har lämnat bekräftelsen får väckas vid rätten i den ort
där barnet har sin hemvist eller, om barnet har avlidit, vid den rätt som ska
ta upp en tvist om arv efter barnet. Om det inte finns någon annan behörig
domstol, ska målet tas upp av Stockholms tingsrätt.

Talan om fastställande av föräldraskap enligt 1 kap. 9 § väcks av barnet.
I fall som avses i 2 kap. 8 a § förs barnets talan av socialnämnden. Om
modern har vårdnaden om barnet, får hon alltid föra barnets talan, även
om hon inte har uppnått myndig ålder. Talan får vidare alltid föras av en
särskilt förordnad eller tillfällig vårdnadshavare för barnet. Det som sägs i
6–13 §§ om fastställande av faderskap tillämpas också i fråga om fastställ-
ande av föräldraskap.

Paragrafen innehåller bestämmelser om vad som gäller för rätte-
gången i mål om hävande eller fastställande av föräldraskap enligt
1 kap. 9 §.

Tillägget i andra stycket är en följd av att rätten även kan anför-
tro vårdnaden om ett barn åt en tillfällig vårdnadshavare. Överväg-
andena finns i avsnitt 13.8.9.

Paragrafen har också ändrats språkligt.

4 kap.

5 a § Den som inte har fyllt arton år får inte adopteras utan föräldrarnas
samtycke. Moderns samtycke ska ha lämnats sedan hon har återhämtat sig
tillräckligt efter nedkomsten. Vid adoption av någon annans adoptivbarn
ska i stället samtycke hämtas in från barnets adoptivföräldrar eller, om en
adoptivförälder är gift med någon av barnets föräldrar, från båda dessa makar.

Samtycke enligt första stycket behövs inte av den som lider av en all-
varlig psykisk störning, inte har vårdnaden om barnet eller befinner sig på
okänd ort. Om detta är fallet i fråga om var och en av dem som enligt
första stycket ska samtycka till adoptionen, ska i stället samtycke hämtas
in från särskilt förordnad eller tillfällig vårdnadshavare för barnet.

Författningskommentar SOU 2017:6

524

Paragrafen innehåller bestämmelser om samtycke vid adoption.
Tillägget i andra stycket är en följd av att rätten även kan anför-

tro vårdnaden om ett barn åt en tillfällig vårdnadshavare. Överväg-
andena finns i avsnitt 13.8.9.

Paragrafen har också ändrats språkligt.

6 kap.

2 § Ett barn står under vårdnad av båda föräldrarna eller en av dem, om
inte rätten har anförtrott vårdnaden åt en eller två särskilt förordnade vård-
nadshavare eller åt en tillfällig vårdnadshavare. Vårdnaden om ett barn be-
står till dess att barnet fyller 18 år.

Den som har vårdnaden om ett barn har ett ansvar för barnets person-
liga förhållanden och ska se till att barnets behov enligt 1 § blir tillgodo-
sedda. Barnets vårdnadshavare svarar även för att barnet får den tillsyn som
behövs med hänsyn till barnets ålder, utveckling och övriga omständig-
heter samt ska bevaka att barnet får tillfredsställande försörjning och ut-
bildning. I syfte att hindra att barnet orsakar skada för någon annan ska vård-
nadshavaren vidare svara för att barnet står under uppsikt eller att andra
lämpliga åtgärder vidtas.

Om ansvaret i frågor som gäller barnets ekonomiska förhållanden finns
bestämmelser i 9–15 kap.

Paragrafen innehåller bestämmelser om vårdnadshavare.

Tillägget i första stycket är en konsekvens av att rätten även kan
anförtro vårdnaden om ett barn åt en tillfällig vårdnadshavare. Över-
vägandena finns i avsnitt 13.8.6.

Av 10 d § följer att en förutsättning för att en tillfällig vårdnads-
havare ska kunna utses är att den faktiska vården om barnet är till-
godosedd. I övrigt har en tillfällig vårdnadshavare samma ansvar,
uppgifter och rätt att bestämma i frågor som rör barnet som en
annan vårdnadshavare.

2 a § Barnets bästa ska vara avgörande för alla frågor och beslut om vård-
nad, boende och umgänge.

Vid bedömningen av vad som är bäst för barnet ska det fästas avseende
särskilt vid

– risken för att barnet eller någon annan i familjen utsätts för övergrepp
eller att barnet olovligen förs bort eller hålls kvar eller annars far illa,

– barnets behov av en nära och god kontakt med båda föräldrarna, och

SOU 2017:6 Författningskommentar

525

– föräldrarnas förmåga att sätta barnets behov före den egna konflikten.
Barnets åsikter och inställning ska tillmätas betydelse i förhållande till bar-

nets ålder och mognad.

I paragrafen finns bestämmelser om barnets bästa. Paragrafen har
ytterligare anpassats till barnkonventionen.

I första stycket har ett tillägg gjorts om att barnets bästa är av-
görande för alla frågor om vårdnad, boende och umgänge. Ändringen
är en ytterligare anpassning till artikel 3 i barnkonventionen av
vilken det följer att barnets bästa ska komma i främsta rummet vid
alla åtgärder som rör barn. Övervägandena finns i avsnitt 11.3.3.

Genom ändringen tydliggörs bestämmelsens vida tillämpnings-
område. Barnets bästa gäller inte enbart för beslut utan för alla
frågor om vårdnad, boende och umgänge. Paragrafen omfattar nu
uttryckligen även förfaranden som samarbetssamtal, utredningar
om vårdnad, boende eller umgänge och medling enligt 18 a §. Även
vid andra frågor under processen, som kan påverka barnet, ska hän-
syn tas till barnets bästa. Domstolen bör t.ex. undvika att meddela
dom eller beslut på för barnet viktiga dagar som exempelvis barnets
födelsedag eller skolavslutning.

Andra stycket reglerar vilka omständigheter som det vid bedöm-
ningen av barnets bästa ska fästas avseende särskilt vid. Bestäm-
melsen har kompletterats med en ny strecksats som innebär att det
ska fästas avseende särskilt vid föräldrarnas förmåga att sätta barnets
behov före den egna konflikten. Bestämmelsen är en anpassning till
barnkonventionens artikel 18 av vilken det följer att för föräldrarna
ska barnets bästa komma i främsta rummet. Övervägandena finns i
avsnitt 11.3.3.

Om en förälder, utifrån sina egna behov, påverkar barnet nega-
tivt och drar in barnet i konflikten mellan föräldrarna kan barnet ta
skada av det. I ett sådant fall har föräldern inte förmåga att sätta
barnets behov främst. Förälderns agerande kan också begränsa och
skada barnets kontakt med den andra föräldern. Om inte andra
omständigheter talar för en annan lösning bör domstolen inte ge
vårdnaden om barnet till den förälder som inte har förmåga att
sätta barnets behov före föräldrarnas konflikt.

Om det finns uppgifter om att en förälder, barnet eller någon
annan i familjen varit utsatt för våld, kränkande behandling eller
något annat övergrepp från en av föräldrarna beaktas detta enligt

Författningskommentar SOU 2017:6

526

den första strecksatsen. I ett sådant fall är utgångspunkten att den
icke-våldsutövande förälderns fokus på konflikten inte utgör ett
åsidosättande av barnets behov utan utgår från omsorg om barnet
och barnets behov av säkerhet.

Tredje stycket har anpassats till barnkonventionens artikel 12.
Artikeln innebär att barn har rätt att fritt uttrycka sina åsikter i alla
frågor som rör barnet, varvid barnets åsikter ska tillmätas betydelse
i förhållande till barnets ålder och mognad. Övervägandena finns i
avsnitt 10.7.5, 11.8.2 och 11.8.5.

Av den nuvarande bestämmelsen följer att hänsyn ska tas till
barnets vilja med beaktande av barnets ålder och mognad. Genom
ändringen, som innebär att barnets åsikter och inställning ska till-
mätas betydelse i förhållande till barnets ålder och mognad, markeras
att det är viktigt att barnets åsikter får betydelse för bedömningen
av barnets bästa även om barnet inte uttryckt någon bestämd vilja i
en fråga. I de fall barnet angett en inställning ska den liksom i dag
beaktas.

Paragrafen har också ändrats språkligt.

2 b § Ett barn ska få relevant information och ges möjlighet att framföra sina
åsikter eller sin inställning i frågor om vårdnad, boende eller umgänge. Om
barnet inte framför sina synpunkter, ska hans eller hennes åsikter eller inställ-
ning så långt det är möjligt klarläggas på annat sätt.

Paragrafen, som är ny, innehåller bestämmelser om barnets rätt att
komma till tals och rätt att få relevant information. Bestämmelsen
är en anpassning till barnkonventionens artikel 12 enligt vilken barn
har rätt att fritt uttrycka sina åsikter i alla frågor som rör barnet.
Övervägandena finns i avsnitt 10.7.5, 11.8.2, 11.8.3 och 11.8.5.

Paragrafens placering bland de inledande bestämmelserna i kapit-
let markerar bestämmelsens vida tillämpningsområde. Frågor om
vårdnad, boende eller umgänge rör barnet och barnet har därför
rätt att få information och framföra sina åsikter i frågorna. Detta
gäller oavsett om en fråga hanteras av socialnämnden, domstolen
eller av en medlare enligt 18 a §. Att barnets åsikt och inställning
ska tillmätas betydelse vid bedömningen av barnets bästa framgår
av 2 a §.

Barnet är aldrig skyldigt att framföra sina åsikter, utan ska ges
möjlighet att göra det. Det finns ingen nedre åldersgräns för när

SOU 2017:6 Författningskommentar

527

barn ska få komma till tals och uttrycka sina åsikter. Utgångs-
punkten är att barn kan uttrycka åsikter och att barn kan göra det
på olika sätt, muntligen eller skriftligen eller, om det behövs, med
hjälpmedel. Barnet ska, på det sätt som är lämpligt i det enskilda
fallet, stöttas, uppmuntras och skyddas i sitt deltagande. Barnet ska
inte skyddas genom att hindras från att delta. Barnet kan framföra
sina åsikter direkt eller genom en företrädare. I domstolsprocessen
är utgångspunkten även framöver att barnets åsikter eller inställ-
ning framförs via socialnämnden eller via föräldrarna. Inför att
socialnämnden lämnar upplysningar till rätten inför ett interimistiskt
beslut och vid en utredning om vårdnad, boende eller umgänge är
utgångspunkten att barnet ska få möjlighet att uttrycka sina åsikter
eller inställning vid samtal med företrädare för socialnämnden, vil-
ket följer av 20 § andra stycket och 19 § fjärde stycket. Ett förfar-
ande där ett samtal med barnet däremot inte alltid behöver hållas är
medlingsförfarandet. Vid medling kommer barnets åsikt många
gånger fram redan av andra handlingar eller uppgifter. Det kan dock
vara så att tidigare uppgifter är motsägelsefulla, att barnet ändrat sig
eller att barnet av någon anledning vill uttala sin åsikt direkt under
medlingen. Den rätten har barnet.

När barnet framför sina åsikter vid ett samtal är det viktigt att
miljön känns trygg för barnet och att metoder och arbetssätt är väl
anpassade till barnets förutsättningar. Barnets förmåga att förstå
det som han eller hon ska uttrycka sin åsikt om måste bedömas i
varje enskilt fall. Den som samtalar med barnet måste uppträda
med varsamhet och ska inte försöka pressa barnet på synpunkter.

Barnets rätt till relevant information är en viktig förutsättning
för barnets rätt att komma till tals och bli delaktigt. Med relevant
information avses sådan information som är av betydelse för barnet.
Om det finns en process i domstol om barnet är det t.ex. viktigt att
barnet vid det inledande samtalet med familjerätten, utifrån barnets
förmågor, får information om processen och om vad en sådan inne-
bär. Det är också viktigt att barnet får reda på familjerättens roll
och varför det aktuella samtalet med barnet hålls. Information till
barn ska inte enbart omfatta faktauppgifter utan även information
om vilken betydelse barnets åsikt kan få för t.ex. en utredares för-
slag till beslut och utgången i målet. Den som samtalar med barnet,
t.ex. en familjerättssekreterare eller en medlare, ansvarar för att
barnet får relevant information. Den som pratar med barnet bör också

Författningskommentar SOU 2017:6

528

informera barnet om resultatet av samtalet. Det kan handla om att
informera barnet om resultatet av samarbetssamtal, medling eller
om ett förslag till beslut i en utredning om vårdnad, boende eller
umgänge. Inget hindrar att barnets föräldrar, eller någon annan som
står barnet nära, lämnar uppgifterna om det bedöms lämpligt. Det
kan finnas ett värde i att domstolen, i fall där den inte hämtar in
upplysningar inför ett interimistiskt beslut eller en utredning,
upplyser vårdnadshavarna om vikten av att på ett lämpligt sätt in-
formera barnet om den pågående processen i domstol. All informa-
tion som lämnas till ett barn ska anpassas utifrån barnets ålder och
mognad på ett sådant sätt att barnet kan ta den till sig.

Om barnet inte framför sina synpunkter ska hans eller hennes
åsikter eller inställning så långt det är möjligt klarläggas på annat
sätt. Att ett barn inte framför sina åsikter kan bero på olika fak-
torer. Det kan handla om barn som inte verbalt, eller på annat sätt,
kan uttrycka sina åsikter. Det kan t.ex. handla om yngre barn eller
om barn som, till följd av en funktionsnedsättning eller sjukdom,
inte heller med hjälpmedel, kan uttrycka sina åsikter. Att ett barn
inte framför sina åsikter kan också bero på att barnet avstått från
sin rätt att direkt komma till tals, kanske på grund av att barnet be-
finner sig i en lojalitetskonflikt mellan föräldrarna. Ett annat exem-
pel är om den som ska hålla ett samtal med barnet bedömer att det
inte är till barnets bästa att genomföra ett sådant, t.ex. med hänsyn
till barnets psykiska mående. På vilket sätt ett barns åsikt ska klar-
läggas på annat sätt än genom barnets direkta uppgifter får be-
dömas i det enskilda fallet. Vanligtvis kan det dock ske genom in-
hämtande av uppgifter från barnets föräldrar, andra närstående, eller
någon annan företrädare för barnet. Vidare kan åsikten i vissa fall
klarläggas genom dokumentation av vad barnet tidigare har fram-
fört. Med hänsyn till principen om barnets bästa är det angeläget
att barnets inställning klargörs på ett sätt som iakttar respekten för
barnets integritet och självbestämmanderätt.

Ytterst ansvarar domstolen för att barnets rätt att komma till
tals har tagits tillvara i ett mål eller ärende under domstolens pröv-
ning. I de fall domstolen inte begär in upplysningar inför ett interi-
mistiskt beslut eller en utredning om vårdnad, boende eller um-
gänge, exempelvis p.g.a. att föräldrarna kommit överens, är förhåll-
andena regelmässigt sådana att domstolen kan nöja sig med att
hämta in barnets åsikt genom uppgifter från föräldrarna. Först om

SOU 2017:6 Författningskommentar

529

det finns anledning att anta att överenskommelsen skulle strida mot
barnets uppfattning kan det finnas anledning att genom en vård-
nads-, boende- eller umgängesutredning höra barnet.

Det är viktigt att barnet får reda på resultatet av domstolens
prövning. Barnet har rätt att veta vilken betydelse som hans eller
hennes uppgifter fått för ett beslut eller en dom. I de allra flesta fall
är det föräldrarna som informerar barnet. Det kan finnas ett värde i
att domaren uppmärksammar föräldrarna på vikten av att de på ett
lämpligt sätt, och efter barnets förmågor, informerar barnet om
resultatet av beslutet och om utgången i målet. Av 5 kap. 1 § åttonde
strecksatsen socialtjänstlagen (2001:453) framgår också att social-
nämnden har en uppföljningsskyldighet sedan ett mål eller ärende
om vårdnad, boende eller umgänge har avgjorts.

3 § Barnet står från födelsen under vårdnad av båda föräldrarna, om dessa
är gifta med varandra, och i annat fall av modern ensam. Om föräldrarna
senare ingår äktenskap med varandra, står barnet från den tidpunkten under
vårdnad av dem båda, om inte rätten dessförinnan har anförtrott vård-
naden åt en eller två särskilt förordnade vårdnadshavare eller åt en tillfällig
vårdnadshavare.

Om det döms till äktenskapsskillnad mellan föräldrarna står barnet även
därefter under båda föräldrarnas vårdnad, om inte den gemensamma vård-
naden upplöses enligt 5, 7 eller 8 §. Om barnet även efter domen på äkten-
skapsskillnad ska stå under båda föräldrarnas vårdnad, ska rätten i domen
upplysa om att vårdnaden fortfarande är gemensam.

Paragrafen innehåller allmänna bestämmelser om vem eller vilka som
är ett barns vårdnadshavare.

Tillägget i första stycket är en konsekvens av att rätten även kan
anförtro vårdnaden åt en tillfällig vårdnadshavare. Övervägandena
finns i avsnitt 13.8.6.

Paragrafen har också ändrats språkligt.

5 § Om barnet står under vårdnad av båda föräldrarna eller en av dem och
vill någon av dem få ändring i vårdnaden, ska rätten besluta att föräldrarna
ska ha gemensam vårdnad om barnet eller att en av dem ska ha ensam vård-
nad.

Vid bedömningen av om föräldrarna ska ha gemensam vårdnad eller om
en av dem ska ha ensam vårdnad ska rätten fästa avseende särskilt vid för-
äldrarnas förmåga att ta ett gemensamt ansvar i frågor som rör barnet. Rätten
får besluta om gemensam vårdnad även om båda föräldrarna motsätter sig det.

Författningskommentar SOU 2017:6

530

Frågor om ändring i vårdnaden enligt första stycket prövas på talan av
en av föräldrarna eller båda. I mål om äktenskapsskillnad får rätten utan
yrkande besluta att en av föräldrarna ska ha ensam vårdnad, om det är uppen-
bart att gemensam vårdnad är oförenlig med barnets bästa

I paragrafen finns bestämmelser om ändring av vårdnaden om barnet
mellan föräldrarna.

Andra stycket har ändrats på så sätt att vid bedömningen av vård-
nadsfrågan ska rätten, i stället för att fästa avseende särskilt vid för-
äldrarnas förmåga att samarbeta, fästa avseende särskilt vid föräld-
rarnas förmåga att ta ett gemensamt ansvar i frågor som rör barnet.
Syftet med ändringen är att minska det konfliktdrivande inslaget,
som bestämmelsen om föräldrarnas förmåga att samarbeta i vissa
fall fört med sig, och i stället fokusera på barnet och barnets behov.
Andra stycket har också ändrats på så sätt att rätten, till skillnad
från vad som gäller i dag, får besluta om gemensam vårdnad även
om båda föräldrarna motsätter sig det. Övervägandena finns i av-
snitt 8.4.1 och 8.4.2. Viss vägledning för den praktiska tillämpningen
finns i avsnitt 8.4.1.

Målet är, liksom tidigare, att föräldrarna ska ha gemensam vård-
nad i alla fall där det är bäst för barnet. Någon presumtion för eller
mot gemensam vårdnad ska inte gälla. Att föräldrarna tar ett gemen-
samt ansvar innebär att de tillsammans kan lösa frågor om barnet.
Detta kan göras genom omfattande eller få kontakter. Kontakterna
kan vara muntliga eller skriftliga. Frågor om barnet syftar fram-
för allt på frågor om hälso- och sjukvård, skolval, passansökningar
och ansökningar om adressändring för barnet. Det kan även finnas
andra frågor som i enskilda fall är så viktiga att de kräver att för-
äldrarna kommer överens i saken för att det ska vara aktuellt med
gemensam vårdnad. Vidare måste föräldrarna kunna lösa löpande
frågor om barnet, som kräver båda vårdnadshavarnas medgivande,
på ett sätt så att barnet inte drabbas av föräldrarnas konflikt. Om
föräldrarna, oavsett om de har omfattande eller få kontakter med
varandra, inte kan lösa frågor om barnet utan att deras agerande går
ut över barnet i alltför hög grad talar det mot att föräldrarna kan ha
gemensam vårdnad. Av betydelse för vårdnadsfrågan är alltså hur
föräldrarnas, eller en förälders, agerande påverkar barnet.

Att en förälder, i ett fall där den andra föräldern utsätter barnet
eller någon annan i familjen för våld, trakasserier eller annan kränk-

SOU 2017:6 Författningskommentar

531

ande behandling, inte löser frågor om barnet tillsammans med den
andra föräldern ska inte tas till intäkt för att föräldern inte med-
verkar till att ta ett gemensamt ansvar. Det är nämligen svårt att
tillgodose barnets behov av trygghet och omsorg inom ramen för
gemensam vårdnad om den ena föräldern gör sig skyldig till över-
grepp mot någon familjemedlem. I ett sådant fall är det i princip
bäst för barnet att den föräldern inte får del i vårdnaden, vilket följer
av 2 a §.

Bestämmelsen om att rätten får besluta om gemensam vårdnad
även om båda föräldrarna motsätter sig det markerar att barnets
bästa är styrande för vårdnadsfrågan, inte föräldrarnas inställning. I
de flesta fall kommer ett beslut om gemensam vårdnad inte vara till
barnets bästa om båda föräldrarna motsätter sig den vårdnadsformen.
Ett exempel på när det dock kan vara till barnets bästa med gemen-
sam vårdnad är om båda föräldrarna motsatt sig detta utan att ha
angett några bärande skäl för sin respektive inställning.

Paragrafen har också ändrats språkligt.

10 § Om barnet står under vårdnad av en eller två särskilt förordnade vård-
nadshavare och vill någon av barnets föräldrar eller båda få vårdnaden över-
flyttad till sig, får rätten besluta om detta. Rätten får flytta över vårdnaden
till föräldrarna gemensamt även om båda föräldrarna motsätter sig det.

Frågor om överflyttning av vårdnaden enligt första stycket prövas på talan
av båda föräldrarna eller en av dem eller på talan av socialnämnden.

I paragrafen finns bestämmelser om överflyttning av vårdnad från
särskilt förordnade vårdnadshavare till barnets föräldrar. Övervägan-
dena finns i avsnitt 8.4.2.

Av första stycket framgår att rätten, till skillnad från nuvarande
reglering, får flytta över vårdnaden till föräldrarna gemensamt även
om båda föräldrarna motsätter sig det. Barnets bästa är styrande för
vårdnadsfrågan, inte föräldrarnas inställning. I de flesta fall kommer
ett beslut om gemensam vårdnad inte vara till barnets bästa om
båda föräldrarna motsätter sig den vårdnadsformen. Ett exempel på
när det dock kan finnas utrymme för att anse att det kan vara till
barnets bästa med gemensam vårdnad är om båda föräldrarna mot-
satt sig den vårdnadsformen utan att ha angett några bärande skäl
för sin respektive inställning.

Författningskommentar SOU 2017:6

532

10 d § Om det finns skäl att utse en särskilt förordnad vårdnadshavare för ett
barn men de praktiska förutsättningarna för ett sådant förordnande för till-
fället saknas och den faktiska vården om barnet är tillgodosedd, får rätten,
om det finns särskilda skäl, på talan av socialnämnden flytta över vårdnaden
till en tillfällig vårdnadshavare.

Till tillfällig vårdnadshavare får en advokat, en biträdande jurist på advo-
katbyrå eller någon annan utses. Endast den får utses som på grund av sina
kunskaper och erfarenheter samt personliga egenskaper är särskilt lämplig för
uppdraget. Den som är underårig får inte utses till tillfällig vårdnadshavare.
För syskon ska samma person utses, om inte särskilda skäl talar mot det.

När en tillfällig vårdnadshavare har utsetts för ett barn, ska socialnämnden
verka för att en eller två särskilt förordnade vårdnadshavare utses för barnet.
När förutsättningar för ett sådant förordnande finns ska rätten, på talan av
socialnämnden, flytta över vårdnaden från den tillfälliga vårdnadshavaren
till en eller två särskilt förordnade vårdnadshavare. Vid handläggningen av
denna fråga ska barnets förälder eller föräldrar ges tillfälle att yttra sig.

Paragrafen, som är ny, innehåller bestämmelser om överflyttning av
vårdnaden om ett barn till en tillfällig vårdnadshavare. Övervägan-
dena finns i avsnitt 13.8.3–13.8.6 och 13.8.8.

I första stycket anges förutsättningarna för att rätten ska flytta
över vårdnaden om ett barn till en tillfällig vårdnadshavare. En grund-
läggande förutsättning för att utse en tillfällig vårdnadshavare är att
det finns skäl att flytta över vårdnaden till en särskilt förordnad
vårdnadshavare. Regleringen tar huvudsakligen sikte på fall där det
förekommit dödligt våld i familjen. Om en vårdnadshavare uppsåt-
ligen dödat eller allvarligt skadat den andra föräldern får han eller
hon i de allra flesta fall anses ha brustit i omsorgen om barnet på ett
sådant sätt att det är till barnets bästa att föräldern inte längre har
kvar vårdnadsansvaret. Det kan dock finnas undantagsfall när vård-
naden bör bestå. Bedömningen av om det finns skäl för en vård-
nadsöverflyttning ska, liksom för övriga frågor om vårdnad, göras
utifrån vad som är bäst för barnet. Vid denna bedömning ska barnets
åsikter och inställning tillmätas betydelse i förhållande till barnets
ålder och mognad vilket följer av vår föreslagna lydelse av 2 a §.

Ibland saknas det för tillfället en lämplig person som är villig att
åta sig ett uppdrag som särskilt förordnad vårdnadshavare. Då finns
inte de praktiska förutsättningarna för ett sådant förordnande och
rätten kan i stället enligt första stycket flytta över vårdnaden om
barnet till en tillfällig vårdnadshavare. Uttryckssättet ”för tillfället”

SOU 2017:6 Författningskommentar

533

ska inte tolkas alltför snävt. När socialnämnden bedömer att en sär-
skilt förordnad vårdnadshavare kan utses inom den närmaste tiden
– inom några månader – bör socialnämnden avvakta och i stället ge
in en ansökan om särskilt förordnande av vårdnadshavare när de
praktiska förutsättningarna för ett sådant förordnande är uppfyllda.

Uppdraget som tillfällig vårdnadshavare tar sikte på de rättsliga
delarna av vårdnadshavarens uppgifter. För att rätten ska få utse en
tillfällig vårdnadshavare krävs därför att den faktiska vården om
barnet är tillgodosedd på annat håll. Detta kan ske genom insatser
som bygger på frivillighet eller med stöd av lagen (1990:52) med
särskilda bestämmelser om vård av unga. Avsikten är alltså inte att
barnet ska bo hos den tillfälliga vårdnadshavaren. I övrigt har en till-
fällig vårdnadshavare samma uppgifter och ansvar som en annan vård-
nadshavare.

Bestämmelsen ska tillämpas restriktivt. För att rätten ska flytta
över vårdnaden om ett barn till en tillfällig vårdnadshavare krävs
särskilda skäl. Det måste finnas ett behov av att särskilt skyndsamt
få vårdnaden överflyttad från en förälder till någon annan. Så är
fallet när det närmast skulle framstå som stötande eller kränkande
för barnet att låta en förälder kvarstå som vårdnadshavare. Ett annat
exempel är när det finns brådskande behov av att vidta åtgärder
rörande barnet. Regleringen tar huvudsakligen sikte på fall av död-
ligt våld men kan också i vissa fall tillämpas vid annat allvarligt våld
riktat mot den andra föräldern eller barnet. Vidare kan det finnas
andra situationer, som inte handlar om familjevåld, men där behovet
av en snabb vårdnadsöverflyttning är så starkt att det kan vara moti-
verat att flytta över vårdnaden till en tillfällig vårdnadshavare. Som
framgår ovan kan det finnas undantagsfall när en vårdnadshavare
trots att han eller hon uppsåtligen har dödat den andra föräldern
bör kvarstå som vårdnadshavare. I ett sådant fall ska inte heller en
tillfällig vårdnadshavare utses för barnet. Detta följer redan av att
det då inte finns skäl att utse en särskilt förordnad vårdnadshavare
för barnet.

En fråga om överflyttning av vårdnaden prövas på talan av social-
nämnden och handläggs som ett tvistemål (17 § fjärde stycket). Det
är inte möjligt att utse fler än en person till tillfällig vårdnadshavare
för ett barn.

Av andra stycket framgår vem som kan utses till tillfällig vård-
nadshavare. Den som kan utses är en advokat, en biträdande jurist

Författningskommentar SOU 2017:6

534

på advokatbyrå eller någon annan. Med biträdande jurist på advo-
katbyrå avser vi den som har avlagt de kunskapsprov som har före-
skrivits för behörighet till domarämbetet och har antecknats i ett
register hos Sveriges advokatsamfund som anställd som biträde på
byrån, dvs. samma definition som används i bl.a. lagen (1999:997)
om särskild företrädare för barn (2 § förordningen [1999:998] om
särskild företrädare för barn). Endast den får utses som på grund av
sina kunskaper och erfarenheter samt personliga egenskaper är
särskilt lämplig för uppdraget. Personkretsen och lämplighetskraven
är desamma som när det gäller vem som kan komma i fråga för ett
uppdrag som särskild företrädare för barn. Se förarbetena till lagen
om särskild företrädare för barn i fråga om kraven på särskild lämp-
lighet (prop. 1998/99:133 s. 45). Den som är underårig får inte ut-
ses till tillfällig vårdnadshavare. Detta hänger samman med att en
tillfällig vårdnadshavare normalt också är barnets förmyndare. Lik-
som för särskilt förordnade vårdnadshavare ska för syskon samma
person utses, om inte särskilda skäl talar mot det.

Som framgår av terminologin är avsikten inte att ett uppdrag
som tillfällig vårdnadshavare ska vara av mer permanent karaktär.
Enligt tredje stycket ska socialnämnden verka för att en eller två sär-
skilt förordnade vårdnadshavare i stället utses för barnet. Det är
viktigt att socialnämnden så snabbt som möjligt försöker hitta en
eller två lämpliga personer att föreslå som särskilt förordnade vård-
nadshavare. Socialnämnden bör fortlöpande utvärdera om förutsätt-
ningarna för ett sådant förordnande finns. När så är fallet ska social-
nämnden föra talan om överflyttning av vårdnaden. En sådan pro-
cess, som handläggs som ett tvistemål, bör huvudsakligen koncen-
treras kring frågan om den eller de av socialnämnden föreslagna per-
sonerna är lämpliga som särskilt förordnade vårdnadshavare. Barnets
förälder, eller i förekommande fall föräldrar, är inte part i denna
process men ska ges tillfälle att yttra sig. En förälder som samtidigt
vill föra talan om överflyttning av vårdnaden till sig kan i stället
föra talan med stöd av 10 §. I ett sådant fall bör det relativt ofta
finnas skäl att handlägga målen gemensamt.

SOU 2017:6 Författningskommentar

535

10 e § En tillfällig vårdnadshavare har rätt till ett skäligt arvode för uppdraget
och ersättning för de utgifter som har varit skäligen påkallade för uppdragets
fullgörande.

Beslut om arvode och ersättning för utgifter fattas av överförmyndaren.
Arvode och ersättning för utgifter ska betalas av kommunen.

Paragrafen, som är ny, innehåller bestämmelser om en tillfällig vård-
nadshavares rätt till arvode och ersättning för utgifter. Överväg-
andena finns i avsnitt 13.8.7.

Av första stycket framgår att en tillfällig vårdnadshavare har rätt
till ett skäligt arvode för uppdraget och ersättning för de utgifter
som har varit skäligen påkallade för uppdragets fullgörande. En av
de omständigheter som bör beaktas vid bedömningen av arvodets
storlek är uppdragets komplexitet. Den timkostnadsnorm som
tillämpas vid ersättning enligt rättshjälpslagen (1996:1619) bör vara
ett riktmärke vid bedömningen av vad som utgör ett skäligt arvode.

En tillfällig vårdnadshavare kan i vissa fall även vara målsägande-
biträde för barnet. För de uppgifter som utförs i egenskap av måls-
ägandebiträde utgår ersättning enligt regelverket för detta uppdrag.

I andra stycket anges att beslut om arvode och ersättning fattas
av överförmyndaren.

Enligt tredje stycket betalar kommunen arvodet och ersättning för
utgifter.

10 f § Vad som sägs i 10 §, 10 b § första stycket och 10 c § första och tredje
styckena om en särskilt förordnad vårdnadshavare gäller i tillämpliga delar också
en tillfällig vårdnadshavare.

Om en tillfällig vårdnadshavare entledigas eller dör, ska rätten efter an-
sökan av socialnämnden utse en annan person att vara tillfällig vårdnads-
havare.

Paragrafen, som är ny, innehåller hänvisningar som innebär att mot-
svarande regler som för en särskilt förordnad vårdnadshavare gäller
beträffande dels entledigande, dels överflyttning av vårdnaden till
den ena föräldern eller båda. Paragrafen innehåller också en bestäm-
melse som reglerar den situationen att en tillfällig vårdnadshavare
entledigas eller dör. Övervägandena finns i avsnitt 13.8.8.

Genom hänvisningen i första stycket till 10 § tillämpas bestäm-
melsen, enligt vilken rätten får flytta över vårdnaden från en eller
två särskilt förordnade vårdnadshavare till den ena föräldern eller

Författningskommentar SOU 2017:6

536

båda, även för en tillfällig vårdnadshavare. En fråga om överflytt-
ning av vårdnaden prövas på talan av båda föräldrarna eller en av
dem eller på talan av socialnämnden. Enligt 10 b § första stycket
har en särskilt förordnad vårdnadshavare rätt att på begäran bli ent-
ledigad från sitt uppdrag. Av 10 c § första stycket följer att en sär-
skilt förordnad vårdnadshavare ska entledigas, om han eller hon vid
utövandet av vårdnaden gör sig skyldig till missbruk eller försum-
melse eller av någon annan orsak inte längre är lämplig som vård-
nadshavare. Genom hänvisningarna i första stycket gäller dessa be-
stämmelser även för en tillfällig vårdnadshavare.

Av andra stycket framgår att om en tillfällig vårdnadshavare ent-
ledigas eller dör, ska rätten efter ansökan av socialnämnden utse en
annan person att vara tillfällig vårdnadshavare. En sådan fråga hand-
läggs som ett domstolsärende (17 § fjärde och femte styckena).

15 § Barnet ska ha rätt till umgänge med en förälder som det inte bor till-
sammans med. Umgänget kan ske genom att barnet och föräldern träffar
varandra eller genom att de har annan kontakt.

Barnets föräldrar har ett gemensamt ansvar för att barnets behov av um-
gänge med en förälder som barnet inte bor tillsammans med så långt möj-
ligt tillgodoses. Särskilt förordnade vårdnadshavare och en tillfällig vårdnads-
havare har motsvarande ansvar.

Barnets vårdnadshavare har ett ansvar för att barnets behov av umgänge
med någon annan som står det särskilt nära så långt möjligt tillgodoses.

Om barnet står under vårdnad av båda föräldrarna och ska umgås med
en förälder som det inte bor tillsammans med, ska den andra föräldern lämna
sådana upplysningar om barnet som kan främja umgänget, om inte särskilda
skäl talar mot det. Om barnet ska umgås med en förälder som inte är vård-
nadshavare eller med någon annan som står barnet särskilt nära, ska upp-
lysningar enligt första meningen lämnas av vårdnadshavaren.

Paragrafen innehåller allmänna bestämmelser om umgänge. Den
personkrets som omfattas av bestämmelsen i andra stycket har utvid-
gats till att även omfatta en tillfällig vårdnadshavare. Övervägan-
dena finns i avsnitt 13.8.6.

Ett barn har rätt till umgänge med en förälder som det inte bor
tillsammans med. Umgänget kan ske genom att barnet och föräldern
träffar varandra eller genom att de har annan kontakt. Genom
tillägget i andra stycket framgår att en tillfällig vårdnadshavare har
motsvarande ansvar som föräldrar och särskilt förordnade vårdnads-

SOU 2017:6 Författningskommentar

537

havare för att barnets behov av umgänge med en förälder som bar-
net inte bor tillsammans med så långt möjligt tillgodoses.

Ett barn har alltså rätt till umgänge med en förälder även om
vårdnaden om barnet har flyttats över till en eller två särskilt för-
ordnade vårdnadshavare eller till en tillfällig vårdnadshavare. I dessa
fall får bestämmelsen i 2 a § om att risken för att barnet far illa ska
beaktas särskild aktualitet (jfr prop. 1997/98:7 s. 115). Umgänget är i
första hand till för barnet och det är barnets intressen och behov
som ska vara avgörande. Om föräldern har gjort sig skyldig till över-
grepp mot den andra föräldern kan ett umgänge vara direkt skadligt
för barnet. Ett umgänge behöver dock inte vara uteslutet i alla situa-
tioner. Om, och i så fall på vilket sätt, umgänge mellan ett barn och
en förälder bör ske i en situation där det funnits skäl att utse en
tillfällig vårdnadshavare får därför bedömas utifrån omständigheterna i
det enskilda fallet med utgångspunkt från vad som är bäst för bar-
net (2 a § och prop. 1997/98:7 s. 114 och 115). Här bör uppmärk-
sammas möjligheten enligt första stycket att ha umgänge på annat
sätt än genom att träffas.

Paragrafen har också ändrats språkligt.

16 a § För att rätten, när föräldrarna inte är överens, ska få pröva ett yrk-
ande om vårdnad om barn, barns boende eller umgänge med barn i mål en-
ligt 5, 14 a eller 15 a § eller i mål om äktenskapsskillnad ska den förälder som
först framställer ett sådant yrkande ge in ett giltigt samtalsintyg. Intyget ska
visa att föräldern innan yrkandet framställdes har deltagit i ett informations-
samtal som avses i 5 kap. 3 a § socialtjänstlagen (2001:453).

Om det finns särskilda skäl får en prövning ske trots att den förälder som
först framställer ett yrkande som avses i första stycket inte har deltagit i något
informationssamtal.

Om första stycket hindrar en prövning, ska rätten avvisa talan om vård-
nad, boende eller umgänge.

I lagen (20xx:xxx) om informationssamtal med föräldrar i konflikt om barn
finns bestämmelser om sådana samtal.

Paragrafen, som är ny, innehåller bestämmelser om att domstolen i
vissa fall inte får pröva en förälders yrkande om vårdnad, boende
eller umgänge. Övervägandena finns i avsnitt 9.5.2, 9.5.3 och 9.5.8 –
9.5.11.

Paragrafen tar sikte på fall där föräldrar inte är överens i fråga
om vårdnad, boende eller umgänge.

Författningskommentar SOU 2017:6

538

Av första stycket följer att domstolen bara får pröva ett sådant
yrkande om den förälder som först framställer yrkandet har gett in
ett giltigt intyg som visar att han eller hon innan yrkandet fram-
ställdes har deltagit i ett informationssamtal. Ett sådant intyg är
enligt 4 § andra stycket lagen om informationssamtal med föräldrar
i konflikt om barn giltigt i ett år. Om en förälder inte har bifogat
ett giltigt samtalsintyg ska tingsrätten med stöd av 42 kap. 3 § rätte-
gångsbalken förelägga parten att komplettera ansökan, vid äventyr
av avvisning. Paragrafen hindrar inte domstolens prövning om för-
äldrarna är överens. Om en förälder visar att ett framställt yrkande är
medgivet ska domstolen ta upp yrkandet till prövning. Om det finns
både tvistiga och icke tvistiga yrkanden i ett mål hindrar paragrafen
alltså bara prövningen av de förstnämnda. Domstolen får utgå från att
ett yrkande är tvistigt om det framställs av en part.

Samtalet måste normalt ha ägt rum innan en förälder inleder en
tvist i domstol om vårdnad, boende eller umgänge. Om en förälder
kompletterar med ett samtalsintyg som är daterat efter yrkandet
framställdes finns inget som hindrar att föräldern framställer yrkan-
det på nytt. I detta fall ska domstolen alltså inte avvisa yrkandet.
Domstolen ska dock inte bevilja anstånd för att möjliggöra för föräld-
rarna att delta i ett informationssamtal.

Det förekommer situationer där parterna inledningsvis i processen
har varit överens i frågor om vårdnad, boende eller umgänge, exem-
pelvis vid gemensam ansökan om äktenskapsskillnad, men där de
under handläggningen blivit oense i någon fråga. En förälder som
vill få ett yrkande prövat i dessa fall kan begära ett samtal hos
socialnämnden medan handläggningen i övrigt pågår i tingsrätten.
Först när föräldrarna deltagit i ett informationssamtal och den för-
älder som först framställer ett tvistigt yrkande har gett in ett giltigt
samtalsintyg kan domstolen ta upp yrkandet till prövning.

Det kan vara så att endast en förälder har deltagit i ett informa-
tionssamtal. Om den föräldern därefter framställer ett tvistigt yrk-
ande om vårdnad, boende eller umgänge kan den andra föräldern
alltid framställa egna yrkanden i målet.

Av andra stycket följer att domstolen om det finns särskilda skäl
får pröva ett yrkande trots att den förälder som inleder en process
och framställer ett yrkande inte har deltagit i något informations-
samtal. Särskilda skäl kan föreligga i förhållande dels till själva saken,
dels när det gäller en förälders praktiska möjligheter att delta i ett

SOU 2017:6 Författningskommentar

539

informationssamtal. Exempel på den förstnämnda situationen är
om det på det inledande stadiet klart framgår att det finns en risk
för att barnet eller någon annan i familjen utsätts för övergrepp
eller att barnet olovligen förs bort eller hålls kvar eller annars far
illa. Särskilda skäl i förhållande till en förälders praktiska möjlig-
heter att delta i ett informationssamtal tar sikte på om han eller hon
inte utan väsentlig olägenhet kan delta i ett sådant samtal. Att en
förälder är allvarligt sjuk är ett exempel på när det kan finnas särskilda
skäl för en prövning i domstol utan föregående informationssamtal.
Ett annat exempel är att en förälder bor utomlands. Domstolens
prövning av om det finns särskilda skäl ska utgå från stämnings-
ansökan utan att denna kommuniceras med den andra föräldern. Om
tingsrätten anser att det finns särskilda skäl och påbörjar handlägg-
ningen är den nya bestämmelsen överspelad oavsett hur målet ut-
vecklas.

I tredje stycket anges att om första stycket hindrar en prövning,
ska rätten avvisa talan om vårdnad, boende eller umgänge. Om det
finns både tvistiga och icke tvistiga frågor i målet ska endast de
tvistiga delarna avvisas.

Fjärde stycket innehåller en hänvisning till lagen om informa-
tionssamtal med föräldrar i konflikt om barn.

17 § Frågor om vårdnad, boende eller umgänge tas upp av rätten i den ort
där barnet har sin hemvist. Sådana frågor kan tas upp även i samband med
äktenskapsmål.

Om uppgift om var barnet är folkbokfört är sekretessbelagd tas frågor som
avses i första stycket också upp av rätten i den ort där någon av parterna har
sin hemvist. Om uppgifter om var barnet och båda parterna är folkbokförda
är sekretessbelagda tas målet dessutom upp av Stockholms tingsrätt. Vad som
sägs i detta stycke gäller dock inte om barnet eller en part har medgetts kvar-
skrivning enligt 16 § folkbokföringslagen (1991:481).

Om det inte finns någon behörig domstol, tas frågorna upp av Stockholms
tingsrätt.

Frågor om vårdnad som avses i 4, 5, 7–8 a och 10 §§ samt 10 b § andra
stycket och 10 d § samt frågor om boende och umgänge handläggs i den ord-
ning som är föreskriven för tvistemål. Frågan om fördelning av resekost-
nader enligt 15 b § ska anses som en del av frågan om umgänge. Om barnet
står under vårdnad av båda föräldrarna eller en av dem och föräldrarna är
överens i saken, får de väcka talan genom gemensam ansökan.

Författningskommentar SOU 2017:6

540

Övriga frågor om vårdnad handläggs i den ordning som gäller för dom-
stolsärenden.

I mål om vårdnad och boende kan underhållsbidrag för barnet yrkas utan
stämning.

Paragrafen innehåller forumbestämmelser och allmänna bestämmel-
ser om handläggningen av frågor om vårdnad, boende eller umgänge.

Andra stycket är nytt. Övervägandena finns i avsnitt 14.6.1.
Stycket innehåller kompletterande bestämmelser om behörig dom-

stol när det förekommer skyddade personuppgifter i målet. Av be-
stämmelsen framgår att om uppgift om var barnet är folkbokfört är
sekretessbelagd tas frågor om vårdnad, boende eller umgänge också
upp av rätten i den ort där någon av parterna har sin hemvist. Om
uppgifter om var barnet och båda parterna är folkbokförda är sekre-
tessbelagda tas målet dessutom upp av Stockholms tingsrätt. Be-
greppet sekretessbelagd definieras i 3 kap. 1 § offentlighets- och
sekretesslagen (2009:400) som en sekretessreglerad uppgift för vil-
ken sekretess gäller i ett enskilt fall. Ett beslut om kvarskrivning
kombineras i de flesta fall med en sekretessmarkering. Av bestäm-
melsen framgår dock att de kompletterande bestämmelserna inte
ska tillämpas om barnet eller en part har medgetts kvarskrivning
enligt 16 § folkbokföringslagen (1991:481). Vid fingerade person-
uppgifter är den nya regleringen tillämplig när käranden väljer att
ansöka under barnets verkliga identitet eftersom barnets uppgifter
då är sekretessmarkerade i folkbokföringen. Bestämmelserna i andra
stycket är fakultativa på så sätt att en part, trots att uppgift om var
barnet är folkbokfört är sekretessbelagd, kan välja att lämna in en
ansökan vid rätten i den ort där barnet har sin hemvist om parten
känner till denna. Bestämmelsen i tredje stycket, dvs. att Stockholms
tingsrätt är reservforum, fanns tidigare i första stycket.

Genom tillägget i fjärde stycket framgår att frågor om vårdnads-
överflyttning till eller från en tillfällig vårdnadshavare ska handläggas
som tvistemål. Övervägandena finns i avsnitt 13.8.8.

Paragrafen har också ändrats språkligt.

SOU 2017:6 Författningskommentar

541

17 a § Föräldrar kan enligt 5 kap. 3 § socialtjänstlagen (2001:453) få hjälp
att träffa avtal om vårdnad, boende och umgänge.

Socialnämnden i den kommun där barnet är folkbokfört prövar om ett
avtal mellan föräldrarna enligt 6 §, 14 a § andra stycket eller 15 a § tredje
stycket ska godkännas.

Om uppgift om var barnet är folkbokfört är sekretessbelagd har även social-
nämnden i den kommun där någon av föräldrarna är folkbokförd behörighet
att pröva om ett avtal som avses i andra stycket ska godkännas. Om uppgifter
om var barnet och båda föräldrarna är folkbokförda är sekretessbelagda har
socialnämnden i samtliga kommuner en sådan behörighet.

Om personen har medgetts kvarskrivning enligt 16 § folkbokföringslagen
(1991:481) tillämpas andra stycket.

Vid sin prövning av föräldrarnas avtal ska socialnämnden se till att frågor
om vårdnad, boende och umgänge blir tillräckligt utredda med hänsyn till
omständigheterna i det enskilda fallet. Trots sekretess enligt 26 kap. 1 § första
stycket offentlighets- och sekretesslagen (2009:400) är en annan social-
nämnd som har tillgång till uppgifter som kan vara av betydelse för frågans
bedömning skyldig att lämna sådana uppgifter på begäran av den socialnämnd
som ska pröva avtalet.

Socialnämndens beslut enligt andra stycket får inte överklagas.

Paragrafen innehåller bestämmelser om förfarandet vid föräldrars
avtal om vårdnad, boende och umgänge och vid socialnämndens pröv-
ning av sådana avtal.

Tredje och fjärde styckena är nya. Övervägandena finns i av-
snitt 14.7.

Genom de nya styckena införs kompletterande bestämmelser,
för det fall ett barn har skyddade personuppgifter, om behörig
socialnämnd för prövning av om ett avtal om vårdnad, boende och
umgänge ska godkännas. Av tredje stycket framgår att om uppgift
om var barnet är folkbokfört är sekretessbelagd har även social-
nämnden i den kommun där någon av föräldrarna är folkbokförd
behörighet att pröva om ett sådant avtal ska godkännas. Om upp-
gifter om var barnet och båda föräldrarna är folkbokförda är sekre-
tessbelagda har socialnämnden i samtliga kommuner en sådan be-
hörighet. Begreppet sekretessbelagd definieras i 3 kap. 1 § offentlig-
hets- och sekretesslagen (2009:400) som en sekretessreglerad upp-
gift för vilken sekretess gäller i ett enskilt fall. Ett beslut om kvar-
skrivning kombineras i de flesta fall med en sekretessmarkering. Av
fjärde stycket framgår dock att de kompletterande bestämmelserna
inte ska tillämpas om barnet eller en förälder har medgetts kvar-

Författningskommentar SOU 2017:6

542

skrivning enligt 16 § folkbokföringslagen (1991:481). Bestämmel-
serna i tredje stycket är fakultativa på så sätt att föräldrar, trots att
uppgift om var barnet är folkbokfört är sekretessbelagd, kan välja
att vända sig till barnets folkbokföringskommun för prövning av om
ett avtal ska godkännas.

Femte stycket har ändrats språkligt. Ändringen från upplysningar
till uppgifter är en anpassning till den terminologi som normalt
används vid sekretessbrytande bestämmelser.

18 a § Rätten får ge en medlare i uppdrag att försöka få föräldrarna att nå
en samförståndslösning som är förenlig med barnets bästa. En medlare ska
ha relevant utbildning och yrkeserfarenhet och vara lämplig för uppdraget. Rätten
kan lämna närmare anvisningar till medlaren om hur uppdraget ska utföras.

Medlaren ska inom den tid som rätten bestämmer lämna en redogör-
else för de åtgärder som har vidtagits. Tiden får inte sättas längre än fyra
veckor. Rätten får dock förlänga tiden, om det finns förutsättningar att nå
en samförståndslösning.

Medlaren har rätt till skälig ersättning för arbete, tidsspillan och utlägg
som uppdraget krävt. Rätten beslutar om ersättningen. Ersättningen betalas
av allmänna medel.

I paragrafen finns bestämmelser om medlare som utses i mål om
vårdnad, boende och umgänge.

I första stycket har ett tillägg gjorts om kompetens- och lämplig-
hetskrav för medlare. Övervägandena finns i avsnitt 10.7.1 och 10.7.2.

För att utses till medlare krävs relevant utbildning och yrkes-
erfarenhet och lämplighet för uppdraget. Generellt krävs någon form
av utbildning i medling. Undantag från det kravet kan dock göras
om personen har andra värdefulla meriter eller erfarenheter inom
medling eller arbete med konfliktlösning. En medlare ska ha kun-
skap om barn, t.ex. om barns behov och utvecklingsfaser och i hur
man håller samtal med barn. Vidare krävs regelmässigt att en med-
lare har god kunskap om den familjerättsliga lagstiftningen. En med-
lare ska också ha erfarenhet av arbete som har anknytning till tvister
eller oenighet mellan föräldrar i frågor som rör barn. En medlare
bör t.ex. ha professionell erfarenhet av att ha talat med såväl barn
som vuxna som befinner sig i en sådan situation. Yrken som socio-
nom, familjerättssekreterare, beteendevetare, psykolog, advokat eller
domare kan ge lämplig erfarenhet för medlare. Beroende på målets
karaktär kan också andra yrkeserfarenheter vara värdefulla. Lämplig-

SOU 2017:6 Författningskommentar

543

hetskravet tar sikte på medlarens personliga egenskaper. Han eller
hon ska ha förmåga att sätta barnets bästa främst. Medlaren bör
vidare kunna hantera en känslig situation och kunna vinna förtroende
hos föräldrarna och barnet.

Det är medlaren som ska visa att han eller hon uppfyller kompe-
tens- och lämplighetskraven. Normalt sett kan detta göras genom
att han eller hon, till domstolen, lämnar in CV, utbildningsbevis och
referenser från arbete eller uppdrag som medlare.

Paragrafen har också ändrats språkligt.

19 § Rätten ska se till att frågor om vårdnad, boende och umgänge blir till-
räckligt utredda med hänsyn till omständigheterna i det enskilda fallet.

Innan rätten avgör ett mål eller ärende om vårdnad, boende eller um-
gänge ska socialnämnden ges tillfälle att lämna upplysningar. Har nämn-
den tillgång till upplysningar som kan ha betydelse för frågans bedömning
är nämnden skyldig att lämna sådana upplysningar till rätten.

Om det behövs utredning utöver vad som sägs i andra stycket, får rätten
ge ett uppdrag åt socialnämnden eller något annat organ att utse någon att
utföra den. Rätten får ge riktlinjer för utredningen och ska bestämma en viss
tid inom vilken utredningen ska vara slutförd. Tiden får inte sättas längre
än fyra månader. Om det finns särskilda skäl, får rätten förlänga denna tid.
Rätten ska se till att utredningen bedrivs skyndsamt.

Om det inte är olämpligt, ska den som utför utredningen höra barnet
och redovisa barnets åsikter eller inställning för rätten samt lämna förslag till
beslut.

Trots sekretess enligt 26 kap. 1 § första stycket offentlighets- och sekre-
tesslagen (2009:400) är en socialnämnd som har tillgång till uppgifter som
kan ha betydelse för frågans bedömning eller utredningen skyldig att lämna
sådana uppgifter på begäran av den socialnämnd som avses i andra och tredje
styckena. Detsamma gäller när uppgifterna begärs av den som socialnämn-
den utsett att utföra utredningen.

Barnet får höras inför rätten, om särskilda skäl talar för det och det är
uppenbart att barnet inte kan ta skada av att höras.

I paragrafen finns bl.a. bestämmelser om rättens utredningsskyldig-
het i frågor om vårdnad, boende och umgänge och om utredningar
av socialnämnden i sådana frågor.

Första stycket har ändrats språkligt. Någon ändrad innebörd av
bestämmelsen är inte avsedd.

Tredje stycket har kompletterats med en bestämmelse om att tiden,
inom vilken en utredning ska vara slutförd, enligt huvudregeln ska

Författningskommentar SOU 2017:6

544

bestämmas till som längst fyra månader. Övervägandena finns i av-
snitt 15.4.9.

Det är domstolen som anger inom vilken tid utredningen ska
redovisas. När domstolen anger tiden måste hänsyn tas till när beslutet
kommer vara familjerätten tillhanda. Enligt huvudregeln får tiden
bestämmas längst till fyra månader. Om det finns särskilda skäl får
rätten förlänga tiden. Frågan om särskilda skäl ska bedömas utifrån
barnets bästa. Exempel på särskilda skäl är om det pågår ett försöks-
umgänge, t.ex. med umgängesstöd, och detta behöver pågå ytter-
ligare en tid. Ett annat exempel är om utredaren väntar på resultatet
av en annan utredning, t.ex. en barnavårdsutredning enligt social-
tjänstlagen (2001:453). Det kan också vara så att en förälder är
misstänkt för brott mot barnet eller någon annan i familjen och det
är av vikt att resultatet av en utredning inväntas. Särskilda skäl kan
också finnas när det är fråga om komplicerade tvister med en stor
informationsmängd. Allmänt hög arbetsbelastning utgör dock i regel
inte särskilda skäl för att medge förlängning.

Fjärde stycket handlar bl.a. om barnets delaktighet i en utredning
om vårdnad, boende och umgänge och om redovisningen av barnets
uppgifter för rätten. Bestämmelsen har anpassats till barnkonven-
tionens artikel 12 enligt vilken barn har rätt att fritt uttrycka sina
åsikter i alla frågor som rör barnet. Våra överväganden finns i av-
snitt 11.8.2 och 11.8.5.

Den nya bestämmelsen om att utredaren som utgångspunkt ska
höra barnet, om det inte är olämpligt, markerar att barnet som regel
ska ges möjligheten att uttrycka sina åsikter genom samtal med ut-
redaren. Kravet på att utredaren ska försöka klarlägga barnets in-
ställning har tagits bort. Ett tillägg har gjorts gällande redovisningen
av barnets uppgifter för rätten. Av nuvarande reglering följer att
utredaren ska redovisa barnets inställning för rätten. Ändringen inne-
bär att utredaren ska redovisa barnets åsikter eller inställning för
rätten. Genom ändringarna tydliggörs att det inte finns något krav
på att barnet ska ange en viss inställning eller uppfattning i en fråga
för att barnets åsikter ska beaktas och framgå av redovisningen till
rätten.

Liksom tidigare måste det i varje enskilt fall göras en bedömning
av om det är olämpligt att tala med barnet. Utrymmet för att höra
framför allt yngre barn blir dock större eftersom det inte längre
finns något krav på att utredaren ska försöka klarlägga barnets in-

SOU 2017:6 Författningskommentar

545

ställning. Vid samtal med barnet måste utredaren uppträda med
varsamhet och barnet ska inte pressas på synpunkter. Om utred-
aren bedömer att det är olämpligt att redovisa barnets åsikter eller
inställning bör detta och skälen för bedömningen framgå. Det kan
t.ex. handla om att barnet inte vill att uppgifterna ska föras vidare
eller om att det bedöms finnas en risk för barnet om åsikten av-
slöjas. Om utredaren inte talat med barnet ska det framgå. Om det
inte är olämpligt ska även skälen för att samtal inte har hållits anges.

Att utredaren i första hand ska samtala med barnet innebär ingen
begränsning av barnets rätt att komma till tals också på andra sätt. I
de fall utredaren inte samtalat med barnet ska utredaren försöka
klarlägga barnets åsikt eller inställning på annat sätt, vilket följer av
vår föreslagna 2 b §. I ett sådant fall bör utredaren redovisa hur han
eller hon uppfattat barnets åsikter genom andra uppgifter.

Att utredaren, vid sitt förslag till beslut, ska tillmäta barnets
åsikter eller inställning betydelse i förhållande till barnets ålder och
mognad följer av vår föreslagna lydelse av 2 a §.

Den sekretessbrytande bestämmelsen mellan socialnämnder i
femte stycket har utvidgats till att omfatta även upplysningar enligt
andra stycket. Stycket har också ändrats språkligt. Ändringen från
upplysningar till uppgifter är en anpassning till den terminologi som
normalt används vid sekretessbrytande bestämmelser. Överväg-
andena finns i avsnitt 15.5.6.

Paragrafen har också ändrats språkligt.

20 § I mål eller ärenden om vårdnad, boende eller umgänge får rätten, om
det behövs, besluta om boende eller umgänge för tiden till dess att frågan
har avgjorts genom en dom eller ett beslut som har vunnit laga kraft eller
föräldrarna har träffat ett avtal om frågan och avtalet har godkänts av social-
nämnden. I fråga om vårdnad får ett sådant beslut meddelas endast om det
finns särskilda skäl.

Innan ett beslut enligt första stycket meddelas ska motparten få till-
fälle att yttra sig i frågan. Rätten kan hämta in upplysningar från social-
nämnden i frågan. Innan socialnämnden lämnar upplysningar ska den, om
det inte är olämpligt, höra föräldrarna och barnet. Har rätten meddelat ett
beslut som ännu gäller när målet eller ärendet ska avgöras, ska rätten om-
pröva beslutet.

Trots sekretess enligt 26 kap. 1 § första stycket offentlighets- och sekretess-
lagen (2009:400) är en socialnämnd som har tillgång till uppgifter som kan

Författningskommentar SOU 2017:6

546

ha betydelse för frågans bedömning skyldig att lämna sådana uppgifter på be-
gäran av den socialnämnd som avses i andra stycket.

Ett beslut enligt denna paragraf får verkställas på samma sätt som en dom
som har vunnit laga kraft. Beslutet får dock när som helst ändras av rätten.

Paragrafen handlar om interimistiska beslut i mål eller ärenden om
vårdnad, boende och umgänge.

Första stycket har ändrats på så sätt att det krävs särskilda skäl
för att meddela ett interimistiskt beslut i fråga om vårdnad. Över-
vägandena finns i avsnitt 15.3.3.

Genom ändringen markeras att det krävs starka skäl för att ett
interimistiskt beslut ska meddelas i fråga om vårdnad. Ett sådant
beslut ska meddelas endast i undantagsfall. Detta gäller särskilt vid
upplösning av gemensam vårdnad. Frågan om det finns särskilda
skäl ska bedömas utifrån barnets bästa. Exempel på särskilda skäl är
om det finns uppgifter om våld eller andra övergrepp som inte kan
lämnas utan avseende. Det kan också finnas andra situationer som
innebär att ett interimistiskt beslut krävs för att barnet inte ska fara
illa, exempelvis om det finns en risk för att barnet förs bort. Om-
ständigheter som gör det omöjligt att gemensamt utöva vårdnaden,
t.ex. att den ena föräldern vistas på okänd ort eller att en förälder
har ett allvarligt missbruk, är ytterligare exempel på när det finns
särskilda skäl. Att barnet inte kan få tillgång till vårdinsatser på
grund av att en förälder motsätter sig sådana är en annan situation
som kan innebära att ett interimistiskt beslut bör meddelas. I vissa
fall kan även obstruktion från en förälder innebära att det finns
särskilda skäl. Ett exempel på en sådan situation är om en förälder,
utan någon närmare motivering, vägrar att skriva under viktiga hand-
lingar. För att det ska finnas särskilda skäl krävs också att situa-
tionen som behöver lösas brådskar.

Andra stycket har anpassats till barnkonventionens artikel 12 en-
ligt vilken barn har rätt att fritt uttrycka sina åsikter i alla frågor
som rör barnet. Övervägandena finns i avsnitt 11.8.2 och 11.8.5.

Innan socialnämnden lämnar upplysningar ska den, om det inte
är olämpligt, höra föräldrarna och barnet. Ändringen i bestämmelsen
– från om det är lämpligt till om det inte är olämpligt – markerar att
barnet som utgångspunkt ska ges möjligheten att uttrycka sina
åsikter vid samtal med socialnämnden. Bedömningen av om det är
olämpligt att höra barnet inom ramen för upplysningarna får göras

SOU 2017:6 Författningskommentar

547

i varje enskilt fall. Barnets ålder och mognad har betydelse, liksom
barnets situation i övrigt. Barnet måste alltid kunna höras under
lämpliga former. Tidsaspekten kan i vissa fall innebära att det är
olämpligt att samtala med ett barn inom ramen för ett uppdrag att
lämna snabbupplysningar. Om det inte är olämpligt ska barnets åsik-
ter framgå av redovisningen till rätten.

Om barnet inte kommer till tals genom ett direkt samtal ska
barnets åsikter eller inställning så långt möjligt klarläggas på annat
sätt. Att så är fallet följer av vår föreslagna bestämmelse i 2 b §.

I tredje stycket, som är nytt, har en sekretessbrytande bestäm-
melse införts för uppgifter mellan socialnämnder. Bestämmelsen
innebär att en socialnämnd, som ska lämna upplysningar till dom-
stolen inför ett interimistiskt beslut, kan ta del av uppgifter från en
annan socialnämnd på samma sätt som nuvarande reglering möjlig-
gör vid godkännande av avtal och vid utredningar om vårdnad, boende
och umgänge. Bestämmelsen innebär att den s.k. socialtjänstsekre-
tessen enligt 26 kap. 1 offentlighets- och sekretesslagen (2009:453),
OSL, inte hindrar att uppgifter lämnas till en socialnämnd som be-
gär uppgifter, se 10 kap. 28 § OSL. Däremot bryts inte den s.k.
familjerådgivningssekretessen enligt 26 kap. 3 § OSL.

Paragrafen har också ändrats språkligt.

20 a § I en fråga om vårdnad, boende eller umgänge har barnet rätt att ut-
trycka sina åsikter eller sin inställning vid samtal med företrädare för social-
nämnden utan vårdnadshavarens samtycke och utan att vårdnadshavaren är
närvarande. Detsamma gäller för samtal med medlare vid medling enligt 18 a §.

Paragrafen, som är ny, är en anpassning till barnkonventionens
artikel 12 enligt vilken barn har rätt att fritt uttrycka sina åsikter i
alla frågor som rör barnet. Paragrafen innehåller bestämmelser om
att barnets rätt att uttrycka sina åsikter i en fråga om vårdnad,
boende eller umgänge inte är beroende av vårdnadshavarnas inställ-
ning. Paragrafen motsvarar delvis 11 kap. 10 § socialtjänstlagen
(2001:453). Övervägandena finns i avsnitt 10.7.5, 11.8.2 och 11.8.5.

I en fråga om vårdnad, boende eller umgänge har barnet rätt att
uttrycka sina åsikter med anledning av att barnet hörs inom ramen
för en vårdnadsutredning, snabbupplysningar, samarbetssamtal eller
inför ett godkännande av avtal utan vårdnadshavarens samtycke och
utan att vårdnadshavaren är närvarande. Detsamma gäller vid en

Författningskommentar SOU 2017:6

548

utredning på socialnämndens initiativ om överflyttning av vård-
naden enligt 7 eller 8 §. Även när det gäller samtal med medlare vid
medling enligt 18 a § har barnet rätt att delta utan samtycke från
vårdnadshavarna och utan att vårdnadshavarna är närvarande. I första
hand ska den som ska samtala med barnet verka för att barnet kan
höras med vårdnadshavarnas samtycke. Vårdnadshavarnas samtycke
är dock inte en förutsättning för barnets rätt till samtal. Om en
vårdnadshavare eller båda vårdnadshavarna motsätter sig att barnet
hörs bör den som ska samtala med barnet vara lyhörd för deras be-
dömning. Det kan t.ex. handla om att barnet redan hörts av många
olika personer och att barnet därför inte ska behöva höras igen.
Barnet befinner sig också ofta i en stark lojalitetskonflikt. Hur ett
samtal ska gå till i ett sådant fall får avgöras från fall till fall. Det är
viktigt att det finns ett samarbete med föräldrar bl.a. av praktiska
skäl och vårdnadshavarna bör alltid informeras innan samtalet med
barnet äger rum.

Vid medling kan det endast i klara undantagsfall vara till barnets
bästa att höras om vårdnadshavarna motsätter sig samtal. Möjlig-
heten ska alltså tillämpas med stor restriktivitet.

7 kap.

12 § Talan om underhåll till barn tas upp av rätten i den ort där svaranden
har sin hemvist. En sådan fråga kan väckas även i samband med mål om
fastställande av faderskapet till barn, äktenskapsmål, mål om vårdnaden om
barn eller mål om barns boende.

Om uppgift om var svaranden är folkbokförd är sekretessbelagd tas en fråga
som avses i första stycket också upp av rätten i den ort där käranden har sin
hemvist. Om uppgifter om var båda parter är folkbokförda är sekretessbelagda
tas målet dessutom upp av Stockholms tingsrätt. Vad som sägs i detta stycke
gäller dock inte om någon av parterna har medgetts kvarskrivning enligt 16 §
folkbokföringslagen (1991:481).

Om det inte finns någon behörig domstol enligt första eller andra stycket,
tas målet upp av Stockholms tingsrätt.

Paragrafen innehåller forumbestämmelser i mål om underhåll till barn.

Andra stycket är nytt. Övervägandena finns i avsnitt 14.6.1. Stycket
innehåller kompletterande bestämmelser om behörig domstol när
uppgift om var svaranden är folkbokförd är sekretessbelagd. I ett
sådant fall tas en fråga om underhåll till barn också upp av rätten i

SOU 2017:6 Författningskommentar

549

den ort där käranden har sin hemvist. Om uppgifter om var båda
parter är folkbokförda är sekretessbelagda tas målet dessutom upp
av Stockholms tingsrätt. Begreppet sekretessbelagd definieras i 3 kap.
1 § offentlighets- och sekretesslagen (2009:400) som en sekretess-
reglerad uppgift för vilken sekretess gäller i ett enskilt fall. Ett be-
slut om kvarskrivning kombineras i de flesta fall med en sekretess-
markering. Av bestämmelsen framgår dock att de kompletterande
bestämmelserna inte ska tillämpas om någon av parterna har med-
getts kvarskrivning enligt 16 § folkbokföringslagen (1991:481). För en
svarande med fingerade personuppgifter är den nya regleringen
tillämplig när käranden stämmer in under den verkliga identiteten
eftersom svarandens uppgifter då är sekretessmarkerade i folkbok-
föringen. Bestämmelserna i andra stycket är fakultativa på så sätt
att käranden, trots att uppgift om var svaranden är folkbokförd är
sekretessbelagd, kan välja att väcka talan vid rätten i den ort där svar-
anden har sin hemvist om käranden känner till denna.

Tillägget i sista stycket är en konsekvens av att det införts komplet-
terande forumregler i andra stycket.

Paragrafen har också ändrats språkligt.

10 kap.

3 § Den eller de som har förordnats särskilt till vårdnadshavare är också
förmyndare för den underårige. Detsamma gäller den som har utsetts till till-
fällig vårdnadshavare.

Om särskilda skäl talar för det, ska dock någon annan än den särskilt
förordnade vårdnadshavaren eller den tillfälliga vårdnadshavaren utses till för-
myndare. I ett sådant fall tillämpas 6 och 7 §§.

Vad som sägs i denna balk om särskilt förordnade förmyndare ska gälla
även den som är förmyndare enligt första stycket.

Paragrafen innehåller bestämmelser om förmynderskapet för ett barn
när en vårdnadshavare har förordnats särskilt. Genom tilläggen i para-
grafen gäller motsvarande regler även för en tillfällig vårdnadshavare.
Övervägandena finns i avsnitt 13.8.6.

Av tillägget i första stycket följer att huvudregeln är att en till-
fällig vårdnadshavare automatiskt också är förmyndare för en under-
årig.

Författningskommentar SOU 2017:6

550

Enligt andra stycket ska dock någon annan än den tillfälliga vård-
nadshavaren utses till förmyndare, om det finns särskilda skäl. Samma
regler som för en särskilt förordnad vårdnadshavare gäller alltså.
Exempel på särskilda skäl är att den underåriges förmögenhets-
förhållanden är komplicerade och vårdnadshavaren saknar erfaren-
het av eller förutsättningar för att förvalta en förmögenhet av sådan
beskaffenhet (jfr prop. 1993/94:251 s. 192). Om en advokat eller en
biträdande jurist har utsetts till tillfällig vårdnadshavare är utrym-
met för att utse någon annan till förmyndare begränsat.

Paragrafen har också ändrats språkligt.

21 kap.

1 § Vid verkställighet ska barnets bästa komma i främsta rummet. Hänsyn
ska tas till barnets vilja med beaktande av barnets ålder och mognad.

Verkställighet av en dom eller ett beslut om vårdnad, boende, umgänge
eller överlämnande av barn söks hos tingsrätten i den ort där barnet har sin
hemvist.

Om uppgift om var barnet är folkbokfört är sekretessbelagd söks sådan
verkställighet också hos tingsrätten i den ort där sökanden eller motparten har
sin hemvist. Om uppgifter om var barnet och båda parterna är folkbokförda
är sekretessbelagda söks verkställighet dessutom hos Stockholms tingsrätt. Vad
som sägs i detta stycke gäller dock inte om barnet eller en part har medgetts
kvarskrivning enligt 16 § folkbokföringslagen (1991:481).

Om domen eller beslutet inte har vunnit laga kraft och är det inte särskilt
medgivet att verkställighet ändå får ske, får rätten inte vidta åtgärder enligt
2–4 §§.

Verkställighet av avtal enligt 6 kap. 6 §, 14 a § andra stycket och 15 a §
tredje stycket söks hos tingsrätten i den ort där barnet har sin hemvist. Om
uppgift om var barnet är folkbokfört är sekretessbelagd gäller vad som sägs i
tredje stycket. Vad som i detta kapitel föreskrivs om verkställighet av en dom
eller ett beslut som vunnit laga kraft gäller även ett sådant avtal.

Om en annan tingsrätt handlägger ett mål mellan samma parter om vård-
naden, boendet eller umgänget, får verkställighet också sökas hos den tings-
rätten.

Om det inte finns någon annan behörig domstol, tas frågan om verk-
ställighet upp av Stockholms tingsrätt.

SOU 2017:6 Författningskommentar

551

Paragrafen innehåller bestämmelser om verkställighet av domar, be-
slut och avtal om vårdnad, boende och umgänge.

Tredje stycket är nytt och har kompletterats med bestämmelser
om behörig domstol när det förekommer skyddade personupp-
gifter i ärenden om verkställighet av en dom eller ett beslut om
vårdnad, boende, umgänge eller överlämnande av barn. Övervägan-
dena finns i avsnitt 14.6.1. Av bestämmelserna framgår att om upp-
gift om var barnet är folkbokfört är sekretessbelagd söks sådan verk-
ställighet också hos tingsrätten i den ort där sökanden eller mot-
parten har sin hemvist. Om uppgifter om var barnet och båda
parterna är folkbokförda är sekretessbelagda söks verkställighet dess-
utom hos Stockholms tingsrätt. Begreppet sekretessbelagd definieras
i 3 kap. 1 § offentlighets- och sekretesslagen (2009:400) som en
sekretessreglerad uppgift för vilken sekretess gäller i ett enskilt fall.
Ett beslut om kvarskrivning kombineras i de flesta fall med en
sekretessmarkering. Av bestämmelsen framgår dock att de komplet-
terande bestämmelserna inte ska tillämpas om barnet eller en part
har medgetts kvarskrivning enligt 16 § folkbokföringslagen (1991:481).
Vid fingerade personuppgifter är den nya regleringen tillämplig när
sökanden ansöker under barnets verkliga identitet eftersom barnets
uppgifter då är sekretessmarkerade i folkbokföringen. Bestämmel-
serna i tredje stycket är fakultativa på så sätt att en part, trots att
uppgift om var barnet är folkbokfört är sekretessbelagd, kan välja
att söka verkställighet vid rätten i den ort där barnet har sin hem-
vist om parten känner till denna. Bestämmelsen i fjärde stycket fanns
tidigare i andra stycket.

Genom tillägget i femte stycket gäller motsvarande kompletterande
forumregler vid verkställighet av ett avtal om vårdnad, boende eller
umgänge.

Paragrafen har också ändrats språkligt och redaktionellt.

13 § I fråga om rättegångskostnader ska 18 kap. rättegångsbalken tillämpas.
Om ärendet skrivs av på grund av att parterna har nått en samförstånds-
lösning, får rätten besluta att vardera parten ska betala sin kostnad. Om
det finns särskilda skäl kan ersättningsskyldigheten bestämmas efter vad som är
skäligt.

Kostnader för utförande av uppdrag enligt 2 § första stycket andra men-
ingen, för hämtning av en part till sammanträde och för hämtning eller
omhändertagande av barn betalas av allmänna medel efter beslut av rätten.
Rätten får efter vad som är skäligt besluta att en part som har föranlett

Författningskommentar SOU 2017:6

552

kostnad för hämtning eller för omhändertagande av barn ska helt eller del-
vis betala kostnaden till staten.

I paragrafen finns bl.a. bestämmelser om rättegångskostnader i verk-
ställighetsärenden. Ett tillägg har gjorts i första stycket som innebär
en möjlighet att i vissa fall bestämma ersättningsskyldigheteten på
annat sätt än som följer av de inledande bestämmelserna i stycket.
Övervägandena finns i avsnitt 15.8.5 och 15.8.6.

Av den nya bestämmelsen framgår att om det finns särskilda
skäl kan ersättningsskyldigheten bestämmas efter vad som är skä-
ligt. Frågan om det finns särskilda skäl och vad som i så fall är en
skälig fördelning av rättegångskostnaderna får bedömas i varje en-
skilt fall. Exempel på när särskilda skäl kan finnas är om en för-
älder, som utan bärande skäl, motsatt sig verkställighet slutligen går
med på att barnet får träffa den andra föräldern enligt ett avgörande
eller enligt ett avgörande med endast en mindre justering. I ett så-
dant fall kan det vara skäligt att föräldern, som till slut rättat sig
efter avgörandet, får betala rättegångskostnaderna i ärendet. Ett annat
exempel på särskilda skäl är om de faktiska förhållandena som legat
till grund för en ansökan, eller till grund för ett bestridande av en
ansökan, förändrats under handläggningen av ärendet. En boende-
förälder som inte låtit barnet träffa umgängesföräldern kan t.ex. ha
haft goda skäl för detta när en ansökan från umgängesföräldern
gavs in till domstolen. När det står klart att förhållandena ändrats
och boendeföräldern medger verkställighet kan en skälig fördelning
innebära att vardera parten ska betala sin rättegångskostnad.

Paragrafen har också ändrats språkligt.

18.4 Förslaget till lag om ändring i socialtjänstlagen
(2001:453)

5 kap.

3 a § Kommunen ska se till att informationssamtal under sakkunnig ledning
kan hållas med föräldrar som inte är överens i frågor om vårdnad om barn,
barns boende eller umgänge med barn.

I samtalen ska föräldrarna få relevant information som syftar till att de ska
hitta en lösning som är bäst för barnet. Föräldrarna ska också, om det är lämp-

SOU 2017:6 Författningskommentar

553

ligt, erbjudas samarbetssamtal och efter behov erbjudas eller vägledas till stöd och
hjälp i annan form.

I lagen (20xx:xxx) om informationssamtal med föräldrar i konflikt om barn
finns ytterligare bestämmelser om sådana samtal.

Paragrafen är ny och innehåller bestämmelser om kommunens skyl-
dighet att erbjuda informationssamtal. Övervägandena finns i av-
snitt 9.5.4, 9.5.5, 9.5.7 och 9.5.10.

I första stycket framgår att kommunen ska se till att informa-
tionssamtal under sakkunnig ledning kan hållas med föräldrar. Av-
sikten är att uttrycket ”se till” ska ha samma betydelse som ut-
trycket ”sörja för” i 5 kap. 3 § socialtjänstlagen (2001:453). Det
överlämnas därmed till varje kommun att inom ramen för befintliga
resurser avgöra hur skyldigheten ska fullgöras.

Innebörden av uttrycket ”sakkunnig ledning” behandlas i av-
snitt 9.5.7.

Av andra stycket framgår syftet med samtalen, dvs. att föräldrarna
ska hitta en lösning som är bäst för barnet. Vid samtalen ska för-
äldrar få information, om det är lämpligt erbjudas samarbetssamtal
och efter behov erbjudas eller vägledas till stöd och hjälp i annan
form. Med stöd eller hjälp i annan form avses såväl insatser inom som
utanför kommunens verksamhet. Det kan t.ex. vara olika typer av
föräldragrupper eller familjestödsverksamheter. Samtalsledaren bör
även vid behov förmedla kontaktuppgifter till verksamheter som
riktar sig direkt till barn. I de fall det finns behov bör samtalsledaren
även hänvisa familjen att söka hjälp inom hälso- och sjukvården.

Tredje stycket innehåller en hänvisning till lagen om informa-
tionssamtal med föräldrar i konflikt om barn.

3 b § Den kommun där barnet är folkbokfört ansvarar för att sådana samtal
som avses i 3 a § kan hållas.

Om betydande kostnader eller olägenheter skulle uppkomma för den som
ska delta i samtalet på grund av att han eller hon måste infinna sig i den
kommun som avses i första stycket eller om uppgift om var barnet är folkbok-
fört är sekretessbelagd ansvarar även den kommun där någon av föräldrarna
är folkbokförd för att sådana samtal kan hållas. Om uppgifter om var barnet
och båda föräldrarna är folkbokförda är sekretessbelagda kan en förälder be-
gära ett informationssamtal i valfri kommun.

Om kvarskrivning har medgetts enligt 16 § folkbokföringslagen (1991:481)
tillämpas första stycket.

Författningskommentar SOU 2017:6

554

Paragrafen är ny och innehåller bestämmelser om vilken kommun
som ska erbjuda informationssamtal. Våra överväganden finns i av-
snitt 9.5.4 och 14.7.

I första stycket framgår huvudregeln att den kommun där barnet
är folkbokfört ansvarar för informationssamtal.

Andra och tredje styckena innehåller bestämmelser om vilka kom-
muner som är ansvariga när betydande kostnader eller olägenheter
skulle uppstå för den förälder som måste resa till den kommun där
barnet är folkbokfört och när det förekommer skyddade personupp-
gifter. Vad som avses med betydande kostnader eller olägenheter
får bedömas från fall till fall. Ett exempel på när kan finnas betyd-
ande olägenheter är om någon till följd av sjukdom har svårt att
resa till en annan kommun för att delta i samtal. Bestämmelsen i
andra stycket är fakultativ för den enskilde.

11 kap.

10 § När en åtgärd rör ett barn ska barnet få relevant information. Ett barn
ska ges möjlighet att framföra sina åsikter i frågor som rör barnet. Om
barnet inte framför sina åsikter, ska hans eller hennes inställning så långt
det är möjligt klarläggas på annat sätt. Barnets åsikter och inställning ska
tillmätas betydelse i förhållande till hans eller hennes ålder och mognad.

Ett barn som har fyllt 15 år har rätt att föra sin egen talan i mål och
ärenden enligt denna lag. Ett barn som är yngre får höras i domstol, om
barnet inte kan antas ta skada av det.

Vid en sådan utredning som avses i 2 § om behov av ingripande till ett
barns skydd eller stöd får barnet höras utan vårdnadshavarens samtycke och
utan att vårdnadshavaren är närvarande. Av 6 kap. 20 a § föräldrabalken föl-
jer att detsamma gäller vid en utredning på socialnämndens initiativ om
överflyttning av vårdnaden enligt 6 kap. 7 eller 8 § föräldrabalken.

I paragrafen finns bestämmelser om barnets rätt att komma till tals
och rätt till att få information vid socialnämndens handläggning av
ärenden. Övervägandena finns i avsnitt 11.8.5.

Tredje stycket innehåller regler om att barn i vissa utredningar får
höras utan vårdnadshavarens samtycke och utan att de är närvar-
ande. Bestämmelsen om att barnet får höras utan vårdnadshavarens
samtycke och utan att vårdnadshavaren är närvarande vid en utred-
ning på socialnämndens initiativ om överflyttning av vårdnaden
enligt 6 kap. 7 eller 8 § föräldrabalken följer, till skillnad från i dag,

SOU 2017:6 Författningskommentar

555

av 6 kap. 20 a § föräldrabalken. Stycket har kompletterats med en upp-
lysning om detta.

18.5 Förslaget till lag om ändring i offentlighets-
och sekretesslagen (2009:400)

36 kap.

1 § Sekretess gäller hos domstol för uppgift om en enskilds personliga eller
ekonomiska förhållanden, om det kan antas att den enskilde eller någon
närstående till denne lider skada eller men om uppgiften röjs och uppgif-
ten förekommer i

1. ärende enligt lagen (1999:997) om särskild företrädare för barn,
2. ärende om adoption enligt 4 kap. föräldrabalken,
3. ärende om anordnande av godmanskap enligt 11 kap. 4 § föräldrabalken,
4. ärende om förvaltarskap, eller
5. ärende enligt lagen (2005:429) om god man för ensamkommande barn.
Sekretess gäller hos domstol för uppgift om en enskilds personliga eller

ekonomiska förhållanden, om en part begär det och det kan antas att den
enskilde eller någon närstående till denne lider skada eller men om upp-
giften röjs och uppgiften förekommer i

1. äktenskapsmål,
2. mål eller ärende enligt föräldrabalken i annat fall än som anges i första

stycket,
3. ärende enligt lagen (1989:14) om erkännande och verkställighet av ut-

ländska vårdnadsavgöranden m.m. och om överflyttning av barn,
4. mål eller ärende enligt rådets förordning (EG) nr 2201/2003 av den

27 november 2003 om domstols behörighet och om erkännande och verk-
ställighet av domar i äktenskapsmål och mål om föräldraansvar samt om
upphävande av förordning (EG) nr 1347/2000 eller ärende enligt 8 § lagen
(2008:450) med kompletterande bestämmelser till Bryssel II-förordningen,

5. mål eller ärende enligt rådets förordning (EG) nr 4/2009 av den 18 de-
cember 2008 om domstols behörighet, tillämplig lag, erkännande och verk-
ställighet av domar samt samarbete i fråga om underhållsskyldighet och
enligt Haagkonventionen av den 23 november 2007 om internationell in-
drivning av underhåll till barn och andra familjemedlemmar, eller

6. mål eller ärende enligt lagen (2012:318) om 1996 års Haagkonven-
tion.

Vidare gäller sekretess hos domstol för uppgift som en part har lämnat till
en medlare eller ett biträde till denne vid medling i ett mål där medlare ut-
setts enligt 6 kap. 18 a § föräldrabalken, om parten har gjort förbehåll om det.

För uppgift i en allmän handling gäller sekretessen i högst sjuttio år.

Författningskommentar SOU 2017:6

556

I paragrafen finns bestämmelser om sekretess i domstol för vissa
uppgifter i bl.a. äktenskapsmål och i mål om vårdnad, boende eller
umgänge. Övervägandena finns i avsnitt 10.7.3.

Tredje stycket är nytt och reglerar sekretess hos domstol för en
uppgift som en part lämnat till en medlare som utsetts enligt 6 kap.
18 a § föräldrabalken. Medlare som utses av domstol går under defini-
tionen uppdragstagare hos domstol och omfattas därmed av den
sekretess som gäller för domstol (jfr 2 kap. 1 § andra stycket). En
förutsättning för sekretess är att en part gjort förbehåll om att
sekretess ska gälla. Sekretessen är enligt ordalydelsen absolut och
inte begränsad till uppgifter av visst slag. Sekretessen syftar dock
främst till att skydda uppgifter om en enskilds personliga eller eko-
nomiska förhållanden. Sekretess gäller även för ett biträde till med-
lare.

8 § Den tystnadsplikt som följer av 1 § tredje stycket och 3 § första och andra
styckena samt 6 § första stycket 1 inskränker rätten enligt 1 kap. 1 § tryck-
frihetsförordningen och 1 kap. 1 och 2 §§ yttrandefrihetsgrundlagen att med-
dela och offentliggöra uppgifter.

Den tystnadsplikt som följer av 7 § inskränker rätten att meddela och
offentliggöra uppgifter, när det är fråga om uppgift som hänför sig till ärende
om annat än ekonomiskt bistånd till enskild.

Paragrafen innehåller en uppräkning av sådan tystnadsplikt som har
företräde framför rätten att meddela och offentliggöra uppgifter.
Övervägandena finns i avsnitt 10.7.3.

Tillägget i första stycket innebär att den tystnadsplikt för medlare
som följer av sekretessbestämmelsen i 3 § tredje stycket inskränker
den rätt att meddela och offentliggöra uppgifter som följer av tryck-
frihetsförordningen och yttrandefrihetsgrundlagen.

557

Särskilt yttrande

av program- och utredningschefen
Anna Karin Hildingson Boqvist

Utredningen konstaterar att det finns brister i barns möjligheter att
komma till tals och vara delaktiga i beslut som fattas kring vårdnad,
boende och umgänge. Det är brister som också har uppmärksammats
av Barnombudsmannen i våra dialoger med barn och unga, men
även av FN:s kommitté för barnets rättigheter (barnrättskommittén)
som övervakar efterlevnaden av FN:s konvention om barnets rättig-
heter (barnkonventionen). Utredningen föreslår ett antal viktiga
åtgärder såsom tydliggörande av barns rätt till information, föränd-
ringar i lagtext där begreppet barnets vilja, byts mot barnets in-
ställning och åsikt samt att barnets rätt att komma till tals inom
ramen för snabbupplysningar och samarbetssamtal stärks. Dessutom
förslår utredningen att barnet ska kunna höras av socialnämnden
även om en vårdnadshavare motsätter sig det. Alla dessa åtgärder
syftar till att stärka barnets rätt att komma till tals och få sina
åsikter beaktade, vilket är positivt. Jag är dock, mot bakgrund av de
långvariga bristerna i barns möjligheter att komma till tals och få
sina åsikter beaktade, kritisk till att utredningen inte föreslår ytter-
ligare åtgärder som innebär att dessa brister kan åtgärdas. Det är
detta jag vill belysa i mitt yttrande.

Tvister om vårdnad, boende och umgänge påverkar ett barns ut-
veckling, trygghet och uppväxtvillkor. När ett barn inte får infor-
mation och inte ges möjlighet att få komma till tals under trygga
former i dessa frågor så strider det mot barnkonventionen. Det ökar
också risken för att utredningarna blir bristfälliga och att de beslut
som fattas saknar godtagbara risk- och skyddsbedömningar utifrån
barnets rättigheter. Det senare kan få allvarliga konsekvenser för
barnets liv och hälsa.

Särskilt yttrande SOU 2017:6

558

Grundläggande i barnkonventionen

Rätten för alla barn att bli hörda och att tas på allvar utgör en av
barnkonventionens grundprinciper. Den innebär inte bara en rättig-
het i sig, utan rättigheten ska också beaktas vid tolkning och genom-
förande av alla andra rättigheter i konventionen. Av barnkonven-
tionen framgår också att barnets bästa inte kan utredas om inte
barnets rätt att komma till tals respekteras. Det är vuxna och besluts-
fattare som ska vidta alla nödvändiga åtgärder för att säkerställa att
rätten att uttrycka sina åsikter utövas på ett sätt som skyddar bar-
net. Barnkonventionen ska bli svensk lag och barnrättighetsutred-
ningen som har utrett hur det ska ske konstaterar att det finns
brister i barns möjlighet till delaktighet på en rad områden. Den
slutsatsen drar jag också utifrån den undersökning som denna utred-
ning gjort om hur ofta barnets inställning redovisas i utredningar
hos socialnämnden och av tingsrätter. Undersökningen visar exem-
pelvis att i den yngsta åldersgruppen av barn 0–5 år, redovisade
tingsrätten inte i något fall vilken inställning barnet hade. När det
gäller barn i äldre åldersgrupper framkom barnets inställning på något
sätt i materialet för 54 procent av barnen men redovisades av tings-
rätterna i domen i ca 41 procent av fallen. Endast i 38 procent av
fallen beaktade tingsrätten barnets inställning vid sin bedömning i
målet.

Frågor om vårdnad, boende och umgänge är definitivt frågor som
berör barns och ungas liv på ett ingripande sätt. Därför är barnets
möjlighet att komma till tals och få sina åsikter beaktade grund-
läggande. Hur samhället klarar den uppgiften är avgörande för dessa
barns möjligheter till utveckling, trygghet och goda uppväxtvillkor.
Barnombudsmannen har genom kvalitativa intervjuer med barn fått
en bild av hur det kan vara att uppleva en tvist om vårdnad, boende
och umgänge. Barn beskriver för oss hur viktigt det är att vara del-
aktiga i utredningar om vårdnad, boende och umgänge eftersom det
handlar om deras liv.

SOU 2017:6 Särskilt yttrande

559

Barns upplevelser

Barnombudsmannen har kommit i kontakt med barn som beskriver
långtgående konsekvenser av att domstolen inte har tagit hänsyn till
barnets åsikter om sin situation i beslut om vårdnad, boende och
umgänge. Ett barn som upplevt våld i sin familj beskriver:

För jag menar, polisen och domstolen, de tar aldrig konsekvenserna.
Det är jag som sitter med konsekvenserna av allt de gör. Och när dom-
stolen sen försökte tvinga iväg mig och mina syskon till honom, jag
satt ju bara där som ett frågetecken, “vad är det som pågår?”

Delaktighet handlar emellertid inte bara om att få säga vad man tycker
utan också om att vuxna lyssnar och tar barnet på allvar.

Barn: Man ska lyssna på barn och lita på det barn säger. Man ska
inte lyssna så mycket på föräldrarna, utan på barnen mer.

Intervjuare: Och varför tänker du att man ska göra det? Varför ska man
lyssna på barn mer än vuxna?

Barn: Alltså hur barnen vill ha det och inte hur vuxna vill ha det.
För det är barn det handlar om. Och om man bara lyss-
nar på vuxna så blir det inte någon … Då får inte barnen
någonting som de vill, utan då blir det som ena föräldern
vill eller som den andra föräldern vill.

Barn har rätt till skydd från alla former av våld. Trots detta har barn
som Barnombudsmannen talat med berättat om att de tvingas umgås
med en förälder som de blivit utsatta för våld, övergrepp eller annan
kränkande behandling från, utan att hänsyn tagits till deras åsikter.
Barn blir ifrågasatta och deras åsikter förminskas eller bortses helt
ifrån när de inte vill träffa föräldern, eller träffa föräldern under sär-
skilda villkor som gör att de känner sig trygga.1 Ett barn resonerar:

Man kan inte hålla på och försöka överbeskydda barnen, eller folk är
rädda för att bli anklagade för att vara ett kvinnodominerat samhälle.
Att man tar ifrån fäderna deras rätt till barnen. Att allt ska gå utifrån

1 Se även Höjer, I & Röbäck, K (2007) Barns i kläm – hur uppmärksammas barn i mål om
verkställighet av umgänge. Stockholm: Allmänna Barnhuset; Eriksson, M & Näsman, E, (2011)
När barn som upplevt våld möter socialtjänsten – om barns perspektiv, delaktighet och giltig-
görande. Stockholm: Gothia; Sundhall, J (2012) Kan barn tala? En genusvetenskaplig analys
av ålder i familjerättsliga utredningstexter. Göteborg: Göteborgs universitet; Forssell, A (2016)
Better safe than sorry?: Quantitative and qualitative aspects of child-father relationship after
parental separation in cases involving intimate partner violence. Örebro: Örebro universitet.

Särskilt yttrande SOU 2017:6

560

barnets känslor, barnets önskemål och barnets vilja. Därför att även
om … Det som många säger det är ju det att barnet … mamman kon-
trollerar barnet eller någon kontrollerar barnet och säger nej. Men
fortfarande som barn så känner man sig lojal mot sin andra förälder
också. Och skulle det inte ha hänt skulle man vilja träffa den personen.
Att som domare så måste man tänka att det finns en orsak. Det här
handlar inte om att man är sur för att man inte fick en glass förra året,
men det är det folk verkar tro.

Ett annat barn säger: …så att man höll på att argumentera i det där rum-
met så här, och de sitter så här och bara ”nej, men är ni säkra på att …”
Då reste jag mig upp, arg i hågen, och tog en sån whiteboardpenna och
skrev på tavlan ”Vi mår inte bra. Vi mår jättedåligt”.

Åtgärder för att stärka barnets rättigheter
i tvister om vårdnad, boende och umgänge

1 Risk- och skyddsbedömningar byggda på ordentliga
 utredningar där barnet kommit till tals

Utredningen har berört frågan om riskbedömningar men tar inte tyd-
ligt upp vikten av att barn görs delaktiga i de utredningar som görs.
I utredningar och bedömningar måste barns upplevelser av våld och
hur trygghet kan skapas, dokumenteras och vägas in av familjerätt
och domstol.

Ett barn som upplevt våld från sin pappa beskriver hur hen var
helt oförberedd på det beslut som kom från de vuxna.

Det var en chock därför att jag kände bara att ”ja, men vad är det här?”
Och sen plötsligt så skulle de liksom ta mig till honom. Och jag ville
inte träffa honom så klart.

Barn måste göras delaktiga på ett sätt som är tryggt för barnet. Barnet
ska inte skyddas genom att uteslutas från att vara delaktiga utan sam-
hället måste skapa strukturer där barn kan delta på ett tryggt sätt.

Jag anser att barnets rätt att komma till tals och få sina åsikter
beaktade i alltför hög utsträckning blir avhängig vuxnas förmåga,
vilja och ansvarstagande, vilket även utredningen konstaterar. Bland
annat har utredningen sett att vuxna ”skyddar barn från att delta”
i stället för att, som barnkonventionen betonar, skydda barn i sitt
deltagande. Det innebär att barns rättigheter enligt konventionen
kränks även om det finns en välmening från vuxna professionella i

SOU 2017:6 Särskilt yttrande

561

dessa tvister. Ett tydligt exempel kan vara att barnets ord omformu-
leras i utredningen.

Ett barn säger: Alltså det var att saker som jag hade sagt, det har de
ändrat jättemycket, jag har aldrig sagt de grejerna. Såna saker som jag
har berättat om hur jag känner, det var liksom nej, jag har aldrig sagt
det i hela mitt liv. Så …

2 Företrädare för barnet

För att Sverige ska leva upp till de rättigheter som barn ges i barn-
konventionen krävs att barn i tvister om vårdnad, boende och um-
gänge får reella möjligheter att komma till tals. Det är en rättighet
även för yngre barn. För detta krävs att samhället skapar system
som skyddar barnet i sitt deltagande snarare än som skyddar barnet
från att delta. Eftersom de lagstiftningsåtgärder som genomförts i
syfte att stärka barns möjligheter att komma till tals och få sina
åsikter beaktade, inte fått tillräckligt genomslag i praktiken krävs
ett annat förhållningssätt och förändrade attityder. För att uppnå
en förändring som innebär att alla barn ges möjlighet att komma
till tals och bli lyssnade till krävs enligt min mening en företrädare
som enbart har i uppdrag att bistå barnet och fungera som en garant
för att barnet ska kunna utöva sin rätt. Det krävs en företrädare för
barnet som har möjlighet att föra fram barnets åsikter i alla delar av
processen.

En del av barnen tycker också att de behöver någon som tyd-
ligare kan föra deras talan:

Så det finns ingen som bara är för barnet. Liksom bara någon man kan
träffa, och man kan känna ”ja, men vi bestämmer så många träffar vi
behöver”, så får du säga vad du tycker, får du läsa igenom vad du har
sagt, och så för man fram det. Så att man har någon man känner att det
är min.

En flicka säger att det behövs någon som kan vara en garant för att
det inte ska bli fel:

På något sätt så behöver barnet en egen person som kan … För antingen
har det gått mellan olika mellanhänder eller så har, som jag har förstått
det, socialtjänsten aldrig liksom skrivit exakt det som jag har sagt.

Särskilt yttrande SOU 2017:6

562

Jag är kritisk till att utredningen inte på allvar har försökt stärka
barns rättigheter genom att föreslå någon form av företrädarskap
för barnet i dessa mål. Att fokusera på information till föräldrarna
är givetvis positivt men leder inte automatiskt till att barnets rätt
att uttrycka sina åsikter och få dem beaktade stärks. Det finns
strukturer som hindrar att barn ges möjlighet att komma till tals.
Att barn inte har en företrädare som enbart har till uppgift att bistå
barnet i sitt deltagande är enligt min mening ett stort hinder. Barnet
blir utlämnat till familjerättens och domstolens bedömningar av när
det anses lämpligt och görligt att inhämta barnets åsikter och de tolk-
ningar som professionella gör av barnets åsikter. Redan år 2002
föreslogs att barn åtminstone i särskilt konfliktfyllda mål om vård-
nad, boende och umgänge skulle ges rätt till ett biträde.2 Jag anser
att det är dags att detta förslag görs till verklighet om barns rättig-
heter riktigt ska stärkas i tvister om vårdnad, boende och umgänge.

3 Utredning om talerätt

Jag ställer mig också frågande till det sätt på vilket utredningen har
utrett frågan om barns talerätt i dessa mål. Redan utredningen Barnets
rätt 2 från år 1979 konstaterar att barnets möjlighet att påverka sin
situation i vårdnads- och umgängesmål är liten. Därför föreslogs att
barnet skulle ges talerätt.3 Av direktiven till den här utredningen
framgår att utredningen skulle titta på olika lösningar för att stärka
barnets rätt att komma till tals. Frågan om talerätt har dock enbart
berörts flyktigt och avfärdats, med endast ett kortare resonemang
kring för- och nackdelar med en sådan ordning. Detta är olyckligt
eftersom jag uppfattar att regeringens ambition har varit att under-
söka alla möjligheter som finns för att stärka barnets rätt att komma
till tals.

Barn vi har pratat med har lyft frågan om att delta själv i dom-
stolen. De tycker att de barn som vill ska få vara med i domstolen.
Några av barnen berättar att de själva hade velat vara med i dom-
stolen, för att vara säker på att domstolen verkligen får höra vad
barnet har att säga. En flicka berättar att familjerättssekreteraren

2 Ds 2002:13 Utövandet av barns rättigheter i familjerättsprocesser.
3 SOU 1979:63 Barnets rätt 2. Om föräldraansvar m.m.

SOU 2017:6 Särskilt yttrande

563

”hade missat jättemycket saker” från flickans berättelse. Hon upp-
levde inte att hennes röst tagits upp i domstolen och hon funderar
därför på om det hade varit bättre om hon varit med i domstolen själv:

Men jag vet inte, jag hade kanske velat vara med, för att det, då kanske
de hade fått höra vad vi barn (vill) för att vi säger det live. Det är inte så
att vi sitter och läser upp ett papper. Utan det här är som våra egna histo-
rier, vad vi har upplevt. Men jag vet inte, jag tror kanske jag hade velat
vara med i domstolen. Att de kanske hade tillfrågat oss.

Utredningen har konstaterat att möjligheten för barn att själva vara
med i domstol fortsatt bör vara begränsad. Också denna bedömning
görs utan något djupare resonemang eller analys kring hur de brister
som finns i dagens system skulle kunna avhjälpas och därmed möjlig-
göra för de barn som vill höras inför domstol att kunna göra det på
ett tryggt sätt.

Jag anser att det krävs mer långtgående resonemang och djupare
analyser kring hur vi gör barn delaktiga än vad denna utredning har
åstadkommit. Det krävs också skarpa förslag som innebär att det blir
en förändring och att de brister i barns delaktighet som utredningen
och andra har konstaterat faktiskt åtgärdas.

 Bilaga 1

565

Kommittédirektiv 2014:84

En utvärdering av 2006 års vårdnadsreform

Beslut vid regeringssammanträde den 12 juni 2014

Sammanfattning

En särskild utredare ska utvärdera 2006 års vårdnadsreform. Utred-
aren ska följa upp och undersöka hur reglerna har fungerat i prak-
tiken och om syftet med reformen – att stärka barnrättsperspek-
tivet – har uppnåtts. En annan huvuduppgift för utredaren är att
kartlägga och analysera orsakerna till ökningen av antalet vårdnads-
mål. I uppdraget ingår att ta ställning till bl.a.

• om reglerna om gemensam vårdnad behöver ändras,

• hur föräldrars möjligheter att nå en samförståndslösning i mål
om vårdnad, boende och umgänge kan utvecklas och förbättras,

• hur barnets rätt att komma till tals kan stärkas,

• vilka åtgärder som kan behöva vidtas för att säkerställa att risk-
bedömningar görs i tillräcklig utsträckning och att dessa bedöm-
ningar är av hög kvalitet,

• vilka åtgärder som kan behöva vidtas för att förbättra och effek-
tivisera hanteringen av frågor om överflyttning av vårdnad när
det förekommit allvarligt våld i familjen,

• om det behöver införas särskilda forumregler för situationer när
barn och föräldrar har skyddade personuppgifter, och

• om det finns behov av åtgärder för att stärka kompetensen vid
handläggning av frågor om vårdnad, boende och umgänge.

Bilaga 1 SOU 2017:6

566

Utredaren ska lämna de förslag till författningsändringar och andra
åtgärder som behövs. Uppdraget ska redovisas senast den 28 okto-
ber 2016.

Behovet av en utvärdering

Det finns drygt 1,9 miljoner barn i Sverige. Ungefär 25 procent av
barnen har föräldrar som har separerat eller aldrig bott tillsammans.

Varje år berörs nästan 50 000 barn av föräldrars separation. De
flesta föräldrar kan efter en separation samarbeta och hittar tillsam-
mans lösningar som rör barnets vårdnad, boende och umgänge.
Över 90 procent av alla föräldrar som separerar har fortsatt gemen-
sam vårdnad och drygt 30 procent av alla barn till separerade för-
äldrar har ett växelvist boende hos sina föräldrar. En del föräldrar
har dock en så svår konflikt att det inte är möjligt att samarbeta i
frågor som rör barnet eller enas om barnets framtid. För vissa barn
innebär det att domstolen måste lösa föräldrarnas tvist.

Samhället har ett stort ansvar för barn och en viktig uppgift är
att vid separation ge föräldrarna hjälp och stöd att själva fatta beslut
med barnets bästa i fokus. Regeringens målsättning är att främja
samförståndslösningar mellan föräldrarna och att – i de fall föräld-
rarna inte kan enas i frågor som rör barnet – tillhandahålla en effek-
tiv och rättssäker domstolsprocess för att avgöra tvisten. Lagstift-
ningen om vårdnad, boende och umgänge ska präglas av ett tydligt
barnrättsperspektiv och säkerställa att barnet får komma till tals och
vara delaktig. Att lagstiftningen ska ha detta förhållningssätt följer
även av FN:s konvention om barnets rättigheter (barnkonventio-
nen). Samhällsutvecklingen går mot att allt fler föräldrar väljer att
ta aktiv del i sina barns liv, oavsett om de bor ihop eller inte. Barn
växer nuförtiden också upp i många olika familjekonstellationer. Det
är därför viktigt att reglerna om vårdnad, boende och umgänge är
moderna och ändamålsenligt utformade.

Föräldrabalkens regler om vårdnad, boende och umgänge utvär-
derades senast av 2002 års vårdnadskommitté. Den utvärderingen
ledde till 2006 års vårdnadsreform (prop. 2005/06:99 Nya vårdnads-
regler, bet. 2005/06:LU27). Syftet med reformen var framför allt
att stärka barnrättsperspektivet. Ett annat viktigt syfte var att under-

SOU 2017:6 Bilaga 1

567

lätta för föräldrar att komma överens i frågor om vårdnad, boende
och umgänge.

Det är angeläget att reglerna om vårdnad, boende och umgänge
är utformade för att säkerställa barnets bästa och för att minska
risken för långvariga konflikter till skada för barnet. Frågan om
barnets bästa i familjesituationer innefattar komplexa frågeställ-
ningar som förtjänar både uppmärksamhet och omsorgsfulla över-
väganden. Regeringen har vid flera tillfällen uttalat att det finns ett
behov av att utvärdera reformen. De lagändringar som genom-
fördes år 2006 har nu varit i kraft en tid. Det finns därför anledning
att ge en särskild utredare i uppdrag att utvärdera 2006 års vårdnads-
reform.

Uppdraget att utvärdera reformen

Hela reformen ska utvärderas

Genom 2006 års vårdnadsreform genomfördes flera större ändringar i
föräldrabalkens regler om vårdnad, boende och umgänge. Bland
annat tydliggjordes att barnets bästa ska vara avgörande för alla
beslut i dessa frågor. Det infördes också en skyldighet för dom-
stolen att aktivt verka för att föräldrarna når en samförstånds-
lösning som är till barnets bästa. Vidare framhölls att risken för att
barnet far illa ska beaktas särskilt i bedömningen av vad som är bäst
för barnet och att föräldrarnas förmåga att samarbeta ska beaktas
särskilt vid bedömningen av om vårdnaden ska vara gemensam. Även
barnets behov av umgänge med mor- och farföräldrar samt andra
som står barnet särskilt nära betonades. För att stärka barnets rätt
att komma till tals infördes bestämmelser om att socialnämnden,
innan den lämnar s.k. snabbupplysningar, ska höra barnet, om det
är lämpligt. För att minska risken för långvariga processer till skada
för barnet flyttades handläggningen av verkställighet av avgöranden
i vårdnadsmål från de allmänna förvaltningsdomstolarna till de all-
männa domstolarna.

Utredarens uppdrag är att utvärdera reformen i sin helhet. En
huvuduppgift är att undersöka hur reglerna om vårdnad, boende och
umgänge tillämpas och ta ställning till om de behöver ändras för att
reformens grundläggande syfte – att stärka barnrättsperspektivet –
ska uppnås.

Bilaga 1 SOU 2017:6

568

Antalet vårdnadsmål i domstol har ökat markant sedan år 2006.
En annan huvuduppgift för utredaren är därför att identifiera och
analysera de faktorer som kan ha bidragit till ökningen av antalet
mål. Det finns i detta sammanhang anledning att kartlägga hur van-
ligt det är att en förälder yrkar ensam vårdnad och vilka skäl som
framförs till grund för ett sådant yrkande. Det är också av intresse
att undersöka hur stor andel av målen som utgörs av föräldrar som
återkommande tvistar i domstol och hur stor andel av målen som
avgörs efter huvudförhandling respektive efter det att föräldrarna
har nått en samförståndslösning. Vidare kan det finnas skäl att under-
söka i vilken utsträckning eventuella brister i arbetet med att före-
bygga vårdnadstvister, t.ex. genom de kommunala samarbetssamtalen,
kan ha påverkat antalet vårdnadsmål.

Antalet mål med internationell anknytning har också ökat, vilket
kan ställa nya och större krav på tillämpningen. Detta bör beaktas
vid utvärderingen av reglerna om vårdnad, boende och umgänge.
Det finns också anledning att analysera hur domstolarna beaktar att
en part inte visat sig följa vad som tidigare beslutats om barnet.

I arbetet med att utvärdera reformen ingår att överväga om det
finns behov av förändringar i regelverket eller av att vidta andra
åtgärder, t.ex. när det gäller metodutveckling, kompetens och erfaren-
hetsutbyte. I uppdraget ingår att lämna fullständiga författnings-
förslag utifrån de överväganden som görs. Utredaren är oförhind-
rad att ta upp andra närliggande frågor.

Arbetet med att utvärdera reformen ska ha ett barnrättsperspek-
tiv, vilket innebär att konsekvenserna för barnet ska bedömas med
hänsyn till de mänskliga rättigheter som barn har enligt bl.a. barn-
konventionen. Frågorna ska ses med barnets ögon och barnets bästa
ska sättas i fokus.

Regeringen har identifierat följande frågor som det finns särskild
anledning att överväga närmare.

Beslut om gemensam vårdnad

Familjerätten har sedan början av 1970-talet genomgått betydande
förändringar. Utvecklingen på området har präglats av en strävan
att tillgodose barnets behov av en nära och god relation till båda
sina föräldrar. Ett viktigt inslag i denna strävan har varit institutet

SOU 2017:6 Bilaga 1

569

gemensam vårdnad och att därigenom underlätta en utveckling mot
att föräldrarna i så stor utsträckning som möjligt ska ta ett gemen-
samt ansvar för barnet och själva komma överens i frågor om vård-
nad, boende och umgänge.

Före år 1998 kunde domstolen besluta om gemensam vårdnad
endast om föräldrarna var överens och det var bäst för barnet.
Genom 1998 års vårdnadsreform fick domstolen möjlighet att be-
sluta om gemensam vårdnad även när en förälder motsatte sig det. I
praktiken kom detta att innebära en presumtion för gemensam vård-
nad. Denna presumtion kom senare att ifrågasättas. Bland annat
framhölls att det kunde vara bättre för barnet att en av föräldrarna
fick ensam vårdnad när föräldrarna saknade förmåga att samarbeta.
Genom 2006 års vårdnadsreform ändrades därför reglerna. Det in-
fördes då en bestämmelse om att domstolen särskilt ska beakta för-
äldrarnas förmåga att samarbeta i frågor som rör barnet vid bedöm-
ningen av om vårdnaden ska vara gemensam.

Ändringen synes ha lett till att såväl parterna som domstolen i
stor utsträckning fokuserar på föräldrars förmåga att samarbeta.
Det har i olika sammanhang gjorts gällande att detta riskerar att leda
till en ökad konfliktnivå mellan föräldrar och att det kan vara en
bidragande orsak till ökningen av antalet vårdnadstvister i domstol.

Ett barn mår inte bra av ständiga konflikter mellan föräldrarna.
Det är därför oroväckande att reglerna om gemensam vårdnad och
den betydelse bristande samarbetsförmåga har vid prövningen av
vårdnadsfrågan skulle kunna vara konfliktdrivande. Om en förälder
motsätter sig gemensam vårdnad är det samtidigt viktigt att en pröv-
ning alltid görs av de skäl föräldern framför, inte minst om mot-
ståndet har sin grund i våld eller andra former av övergrepp från
den andra förälderns sida. Det är svårt att tillgodose barnets behov
av trygghet och omsorg inom ramen för gemensam vårdnad om
den ena föräldern gör sig skyldig till övergrepp mot den andra för-
äldern eller någon annan i familjen. Det finns mot denna bakgrund
skäl att kartlägga och analysera tillämpningen av reglerna om gemen-
sam vårdnad och överväga åtgärder som tydliggör vikten av ett
helhetsperspektiv vid tillämpningen av regelverket. Det kan inte heller
uteslutas att det kan finnas anledning att se över den nuvarande ut-
formningen av reglerna om gemensam vårdnad.

Bilaga 1 SOU 2017:6

570

Gemensam vårdnad är i de allra flesta fall en ur barnets syn-
vinkel mycket bra vårdnadsform. Det är för barnets skull viktigt att
båda föräldrarna är delaktiga i barnets förhållanden och tar ansvar
för barnet, vilket även barnkonventionen ger uttryck för. Målsätt-
ningen är att föräldrarna ska ha gemensam vårdnad i samtliga fall
där detta är bäst för barnet. En utgångspunkt är därför att det inte
ska ske en återgång till den ordning som gällde före 1998 års reform
och som innebar att en förälders motstånd mot gemensam vårdnad
i sig uteslöt den vårdnadsformen. Det ska inte heller ske en återgång
till det som gällde före 2006 års reform och som i princip innebar en
presumtion för gemensam vårdnad.

Utredaren ska

• kartlägga och analysera hur reglerna om gemensam vårdnad
tillämpas och då särskilt belysa i vilken utsträckning och på vilket
sätt domstolar och socialnämnder beaktar föräldrars förmåga att
samarbeta och i vilken utsträckning reglerna är konfliktdrivande,
och

• ta ställning till om reglerna om gemensam vårdnad behöver änd-
ras eller om andra åtgärder behöver vidtas.

Samförståndslösningar

Vårdnadslagstiftningen präglas sedan länge av en strävan efter att
föräldrarna frivilligt ska kunna komma överens om lösningen av sin
tvist. En utgångspunkt är att samförståndslösningar får anses vara
bäst för barnet. Regelsystemet har därför på olika sätt utformats så
att föräldrar ska kunna nå enighet i frågor som rör barnet. Bland
annat finns det möjlighet för föräldrar att få hjälp med att nå en
samförståndslösning inom ramen för de kommunala samarbets-
samtalen. Genom 2006 års vårdnadsreform infördes vidare en möj-
lighet för domstolen att uppdra åt en medlare att försöka få föräld-
rarna att komma överens. Det infördes också en generell skyldighet
för tingsrätten att verka för samförståndslösningar i vårdnadsmål.
Denna skyldighet skärptes år 2011 samtidigt som möjligheten för
hovrätten att verka för samförståndslösningar lagreglerades (prop.
2010/11:128 Medling och förlikning – ökade möjligheter att komma
överens).

SOU 2017:6 Bilaga 1

571

Det är eftersträvansvärt att föräldrar lyckas nå enighet i ett så
tidigt skede som möjligt och därigenom undvika att konflikter som
rör barn behöver avgöras i domstol. Det förebyggande arbetet för
att få föräldrar att komma överens är alltså nödvändigt för att kunna
minska antalet vårdnadsmål. Kommunernas samarbetssamtal har i
detta sammanhang en viktig roll att fylla. Regeringen har därför
gett Socialstyrelsen i uppdrag att bl.a. kartlägga föräldrars erfaren-
heter av deltagande i samarbetssamtal, analysera samtalens effekter
och lämna förslag till eventuella åtgärder. Regeringen har också ut-
vidgat de kommunala samarbetssamtalen till att även omfatta frågor
som rör barns försörjning (prop. 2012/13:189 Förstärkta samarbets-
samtal). Vidare har Allmänna barnhuset tilldelats medel för att starta
s.k. samverkansteam som genom tvärprofessionell samverkan ska
stödja föräldrar och barn i samband med en separation.

Det preventiva arbetet lyckas emellertid inte alltid. Det måste
därför finnas effektiva verktyg för samförståndslösningar även under
domstolsprocessen. Som framgår ovan har domstolen en skyldighet
att verka för en samförståndslösning och en möjlighet att besluta
om medling i mål om vårdnad, boende och umgänge. Det är dock
oklart i vilken utsträckning medlingsförfarandet används, hur det
fungerar i praktiken och om det har haft önskad effekt.

Som ett led i utvärderingen av möjligheterna att nå samför-
ståndslösningar finns det anledning att ta del av de erfarenheter
som finns i Sverige och utomlands av arbete med alternativa tvist-
lösningsmodeller. Ett exempel på en sådan modell är projektet Kon-
flikt och försoning, som används bl.a. i några kommuner i Stock-
holmsområdet och Skåne. Projektet bygger på ett nära samarbete
mellan socialnämnden och domstolen och syftar till att hjälpa för-
äldrar att nå långsiktiga och hållbara samförståndslösningar. I Finland
finns det en modell för tvistlösning som innebär att s.k. sakkunnig-
biträden – särskilt utbildade medlare – används vid medling i vård-
nadstvister i domstol. I Norge har föräldrar till barn under 16 år en
lagstadgad skyldighet att delta i ett förlikningsförfarande innan det
är möjligt att inleda en domstolsprocess.

Utredaren ska

• kartlägga och analysera hur domstolarna arbetar för att nå sam-
förståndslösningar i mål om vårdnad, boende och umgänge,

Bilaga 1 SOU 2017:6

572

• ta ställning till hur medlingsförfarandet kan utvecklas och för-
bättras,

• ta ställning till om det finns andra sätt att ytterligare stärka för-
äldrars möjligheter att nå samförståndslösningar inför och under
en domstolsprocess, och

• ta ställning till om det ska införas en lagstadgad skyldighet för
föräldrar att delta i samarbetssamtal eller medling innan en dom-
stolprocess inleds.

Barnets bästa och barnets rätt att komma till tals

Det är angeläget att reglerna om vårdnad, boende och umgänge på
ett ändamålsenligt sätt tar till vara barnets rätt och gör det möjligt
för barnet att komma till tals vid bedömningen av vad som är bäst
för honom eller henne. Barnets bästa och barnets rätt att framföra
sina åsikter utgör två av barnkonventionens grundläggande prin-
ciper. Vad som är barnets bästa är inte närmare definierat i föräldra-
balken och inte heller i barnkonventionen. Regeringen anser att det
är en process i flera steg. Dels ska vetenskap och beprövad erfaren-
het inhämtas samt underlag från närstående och yrkespersoner som
har kunskap om barnet. Dels ska det barnet själv ger uttryck för
beaktas i bedömningen av barnets bästa (prop. 2012/13:10 Stärkt
stöd och skydd för barn och unga s. 36).

Vid bedömningen av vad som är bäst för barnet ska domstolen
ta hänsyn till barnets vilja med beaktande av dess ålder och mog-
nad. Vidare ska den som verkställer en vårdnadsutredning i regel
försöka klarlägga barnets inställning och redovisa den för domstolen.
Om särskilda skäl talar för det, finns det också en möjlighet att höra
barnet i domstol.

Det finns alltså regler som syftar till att säkerställa att barnet
kommer till tals i mål om vårdnad, boende och umgänge. I detta
ingår att lyssna på barnet och respektera honom eller henne som en
individ med egna uppfattningar. Det innebär dock inte att barnets
åsikter alltid måste följas. Barnet har också en rätt att inte uttala en
åsikt. Det har under de senaste åren gjorts gällande att barn inte
kommer till tals i tillräcklig utsträckning i vårdnadsmål och att bar-
nets vilja inte beaktas tillräckligt i fall när han eller hon har uttryckt

SOU 2017:6 Bilaga 1

573

en åsikt. Det är viktigt att reglerna, och inte minst deras tillämp-
ning, säkerställer att barnets åsikt hämtas in och beaktas i tillräcklig
utsträckning. Det finns därför anledning att undersöka hur tillämp-
ningen fungerar och överväga behovet av åtgärder för att stärka
barnets ställning.

Utgångspunkten bör vara att barnets åsikt hämtas in på ett sätt
som inte försätter barnet i en situation där han eller hon tvingas ta
ställning i konflikten mellan föräldrarna. Det kan finnas olika lös-
ningar för att uppnå detta. Utredaren bör belysa för- och nackdelar
med olika alternativ. Ett alternativ kan vara att utveckla och för-
bättra samarbetet mellan socialnämnden och domstolen. För närvar-
ande pågår det arbete på olika håll i landet som bygger på ett sådant
nära samarbete, där personer med särskild barnkompetens från social-
nämnden tar aktiv plats i domstolsprocessen i syfte att öka barn-
rättsperspektivet. Det kan i detta sammanhang också finnas anled-
ning att överväga att införa någon form av biträde för barnet (jfr
prop. 2011/12:53 Barns möjlighet att få vård s. 21 f.).

För att barnet ska kunna framföra sin åsikt behöver han eller
hon ha fått den information som krävs för att kunna sätta sig in i
frågan och överblicka konsekvenserna av ett ställningstagande. Rätten
till information är alltså en viktig förutsättning för att barnet ska ha
en möjlighet att komma till tals och bli delaktig. Det har redan
införts en uttrycklig rätt för barn att få del av relevant information när
socialnämnden vidtar åtgärder som rör barnet (prop. 2006/07:129
Utveckling av den sociala barn- och ungdomsvården m.m.). Någon
motsvarande rätt till information har barnet inte under domstols-
processen. Det ligger därför nära till hands att överväga om inte
barnet också under handläggningen i domstol bör ha en uttrycklig
rätt att få del av relevant information.

Utredaren ska

• kartlägga och analysera i vilken utsträckning och på vilket sätt
barnets åsikt och vilja redovisas och beaktas av domstolar och
socialnämnder i mål om vårdnad, boende och umgänge vid bedöm-
ningen av barnets bästa,

• ta ställning till hur barnets rätt att komma till tals kan stärkas, och

• ta ställning till hur barnets rätt att få del av relevant information
i frågor om vårdnad, boende och umgänge kan förbättras.

Bilaga 1 SOU 2017:6

574

Risken för att barnet far illa

Barn ska behandlas med aktning för sin person och egenart. Bar-
nets behov av en nära och god kontakt med båda föräldrarna inne-
bär inte att barnet måste leva eller umgås med båda föräldrarna
under alla förhållanden. Ett barn har en absolut rätt att inte själv bli
utsatt för våld, övergrepp eller annan kränkande behandling. Genom
2006 års vårdnadsreform tydliggjordes därför att risken för att bar-
net eller någon annan i familjen utsätts för övergrepp, olovligen förs
bort eller hålls kvar eller annars far illa ska beaktas särskilt i bedöm-
ningen av vad som är bäst för barnet.

Om det framkommer uppgifter om att barnet far illa, måste dom-
stolen och socialnämnden alltid göra en riskbedömning. Riskbedöm-
ningen ska grundas bl.a. på vad som är utrett om tidigare inträffade
händelser och om andra faktiska omständigheter.

Det har i olika sammanhang gjorts gällande att riskbedömningar
görs i för liten utsträckning och att de riskbedömningar som görs i
vissa fall är bristfälliga. Frågan är alltså om den lagändring som
gjordes år 2006 har fått önskad effekt eller om det krävs ytterligare
åtgärder. Det finns anledning att närmare undersöka myndigheter-
nas arbete med riskbedömningar och identifiera de brister som kan
behöva åtgärdas. Ett sätt att förbättra riskbedömningarna i vårdnads-
mål kan vara att utveckla metodstöd. Det kan inte heller uteslutas
att det finns behov av att justera regelverket i syfte att tydliggöra
och precisera riskbedömningarnas roll och betydelse.

Utredaren ska därför

• kartlägga och analysera hur domstolar och socialnämnder redo-
visar och beaktar risken för att barnet far illa i mål om vårdnad,
boende och umgänge, och

• ta ställning till vilka åtgärder som kan behöva vidtas för att säker-
ställa att riskbedömningar görs i tillräcklig utsträckning och att
dessa bedömningar är av hög kvalitet.

Allvarligt våld i familjen

Om en förälder gör sig skyldig till allvarligt våld mot den andra för-
äldern, ställs särskilt höga krav på att samhället ingriper för att skydda
barnet. Om barnet står under båda föräldrarnas vårdnad och en av

SOU 2017:6 Bilaga 1

575

dem brister i omsorgen om barnet, ska domstolen ge den andra för-
äldern ensam vårdnad. Om även den andra föräldern brister i om-
sorgen om barnet eller inte lever ska domstolen flytta över vård-
naden till en eller två särskilt förordnade vårdnadshavare. Frågan
kan prövas på talan av socialnämnden, som är skyldig att ansöka
om vårdnadsöverflyttning när den får kännedom om att någon åt-
gärd behöver vidtas i fråga om vårdnaden. En överflyttning av vård-
naden förutsätter dock att det finns en lämplig person inom eller
utanför barnets nätverk som vill ta över vårdnaden.

Det är angeläget att möjligheten att flytta över vårdnaden från
en förälder används när det krävs för att tillgodose barnets bästa.
Regeringen gav därför Socialstyrelsen i uppdrag att kartlägga i vilken
utsträckning och i vilka situationer socialnämnden tillämpar möjlig-
heten att väcka talan om vårdnadsöverflyttningar i samband med att
det förekommer våld i familjen. Av Socialstyrelsens redovisning
framgår att socialnämnden i stor utsträckning använder sig av möj-
ligheten att väcka talan om överflyttning av vårdnaden när den ena
föräldern har dödat den andra. Det tar dock ofta lång tid innan en
vårdnadsöverflyttning faktiskt kan genomföras. Ett skäl till det är
att det är svårt att hitta en lämplig vårdnadshavare. Av redovisningen
framgår vidare att socialnämnden sällan för talan om överflyttning
av vårdnaden vid annat allvarligt våld i familjen. I dessa fall är det
i stället vanligast att den andra föräldern ansöker om ensam vård-
nad (Socialstyrelsens rapport Vårdnadsöverflyttning i samband med
våld i familjen, 2013).

Alla barn har rätt till stabilitet och trygghet. Detta förutsätter
att det finns en vårdnadshavare som kan fatta beslut till barnets
bästa. Det kan t.ex. handla om att ett barn behöver få vård eller
behandling. Det är därför inte godtagbart att det i fall när en vård-
nadsöverflyttning krävs för att tillgodose barnets bästa tar lång tid
innan överflyttningen kan genomföras. Det finns anledning att över-
väga olika åtgärder för att komma till rätta med detta. Ett alternativ
som bör övervägas är att barnet – i de fall det är svårt att skyndsamt
hitta någon som vårdnaden kan flyttas till – erbjuds en tillfällig lös-
ning i vårdnadsfrågan.

Bilaga 1 SOU 2017:6

576

Utredaren ska därför

• ta ställning till vilka åtgärder som kan behöva vidtas för att
förbättra och effektivisera hanteringen av frågor om överflytt-
ning av vårdnad när det förekommit allvarligt våld i familjen.

Barn och föräldrar med skyddade personuppgifter

Frågor om vårdnad, boende och umgänge prövas av domstolen i
den ort där barnet har sin hemvist, vilket anses vara den ort där
barnet var folkbokförd den l november föregående år. Om det inte
finns någon behörig domstol, väcks talan i Stockholms tingsrätt.

Nuvarande bestämmelser om behörig domstol kan medföra pro-
blem när en av parterna och barnet har skyddade personuppgifter.
Exempelvis kan käranden ha svårt att välja rätt domstol, och det
kan finnas viss risk för att uppgifterna röjs under domstolsprocessen
(jfr SOU 2004:1 Ett nationellt program om personsäkerhet).

Det måste vara möjligt för en förälder att få tillgång till en
domstolsprövning. Samtidigt är det viktigt att skapa en trygg ord-
ning runt förfarandet, så att den som har skyddade personuppgifter
inte behöver vara orolig för att uppgifterna avslöjas. En särskild
forumregel som möjliggör rättegång på annan ort än barnets hem-
vistort skulle kunna bidra till att uppnå detta.

Utredaren ska därför

• ta ställning till om det behöver införas särskilda forumregler i
föräldrabalken för situationer när barn och föräldrar har skyddade
personuppgifter, och

• ta ställning till om det i övrigt behöver vidtas åtgärder för att
möjliggöra en trygg domstolsprocess när någon av parterna och
barnet har skyddade personuppgifter.

Handläggningen av mål om vårdnad, boende och umgänge

Det är viktigt att föräldrar ges möjlighet att själva komma överens
under domstolsprocessen och att frågor om barnets bästa blir till-
räckligt utredda. Samtidigt ska domstolsprocessen vara effektiv och
handläggningen av mål om vårdnad, boende och umgänge ska inte
dra ut på tiden i onödan.

SOU 2017:6 Bilaga 1

577

Handläggningen av vårdnadsmål ställer stora krav på kompetens
och erfarenhet, såväl i domstol som hos socialnämnden. Detsamma
gäller handläggningen av verkställighetsärenden. Det krävs bl.a. kun-
skaper om barn och barns behov. Det finns också behov av insikter
om hur barn och familjer reagerar i kris och hur parterna ska
bemötas. Även det förhållandet att allt fler mål har internationell
anknytning ställer krav på särskild kompetens. För att domstolen
ska kunna göra en riktig bedömning är det också avgörande att det
finns ett bra beslutsunderlag. Vårdnadsutredningarnas kvalitet är alltså
av stor betydelse.

Genom 2006 års vårdnadsreform genomfördes vissa lagändringar
för att skapa en mer effektiv domstolsprocess. Bland annat flyttades
handläggningen av verkställighet av avgöranden om vårdnad, boende
och umgänge från de allmänna förvaltningsdomstolarna till de all-
männa domstolarna. Vidare tydliggjordes att domstolen ska fatta
ett interimistiskt beslut endast när det behövs för barnets bästa. Dess-
utom genomfördes ändringar för att förbättra kvaliteten på utred-
ningar om vårdnad, boende och umgänge. Det klargjordes t.ex. att
den som genomför en utredning ska lämna en rekommendation till
beslut, om det inte är olämpligt.

Det finns emellertid indikationer på att de förändringar som
genomfördes år 2006 inte har fått det genomslag som eftersträvades.
Bland annat har det påtalats att utredningar om vårdnad, boende
och umgänge i många fall drar ut på tiden och att domstolarna fort-
farande ofta fattar intermistiska beslut. Även om det i vissa fall kan
vara nödvändigt att domstolen interimistiskt beslutar i en fråga om
vårdnad, boende eller umgänge, kan sådana beslut också leda till en
mer utdragen domstolsprocess och få en styrande inverkan på det
slutliga avgörandet.

Det har vidare gjorts gällande att vårdnadsutredningarna inte
alltid håller tillräckligt hög kvalitet. Bland annat har det de senaste
åren uppmärksammats att det inom ramen för en vårdnadsutred-
ning inte finns möjlighet för socialnämnden att höra barnet utan
föräldrarnas samtycke när dessa är vårdnadshavare. Att en förälder
kan hindra att barnet hörs i vårdnadsutredningen leder inte bara till
ett bristfälligt underlag utan innebär också att barnet fråntas sin rätt
att komma till tals i processen. Det har också påtalats att det finns
behov av att förbättra socialnämndens möjligheter att hämta in andra
relevanta uppgifter om barnet och familjen, som i dag inte alltid

Bilaga 1 SOU 2017:6

578

kan ske beroende på att det finns olika sekretessregler för barna-
vårdsärenden och familjerättsliga ärenden inom socialnämnden.

Det är angeläget att domstolsprocessen är effektiv och ändamåls-
enlig. För att uppnå en hög kvalitet är det viktigt att det finns till-
gång till utbildning och kompetensutveckling. Det finns därför anled-
ning att överväga ytterligare åtgärder för att stärka och förbättra
kompetensen vid handläggningen av frågor om vårdnad, boende och
umgänge.

Utredaren ska

• ta ställning till hur kvaliteten på utredningar om vårdnad, boende
och umgänge kan förbättras,

• ta ställning till om det finns behov av åtgärder för att stärka
kompetensen i frågor om vårdnad, boende och umgänge, bl.a. i
fråga om riskbedömningar, och

• ta ställning till om det i övrigt behöver vidtas åtgärder för att
uppnå en mer effektiv och ändamålsenlig domstolsprocess.

Arbetets bedrivande och redovisning av uppdraget

Utredaren ska beakta grundläggande mänskliga fri- och rättigheter.
Arbetet ska ske med utgångspunkt i barnets bästa. Utredaren ska
även i övrigt beakta de rättigheter som barn tillerkänns i barnkon-
ventionen. Utredaren ska i sitt arbete på lämpligt sätt föra en dialog
med barn.

Utredaren ska redovisa vilka konsekvenser de förslag som läm-
nas får för barn, både på kort och på lång sikt. Utredaren ska vidare
redovisa vilka konsekvenser de förslag som lämnas kan få för jäm-
ställdheten mellan kvinnor och män samt beakta det jämställdhets-
politiska delmålet om att mäns våld mot kvinnor ska upphöra.

Utredaren ska hålla sig informerad om och beakta relevant arbete
som pågår inom Regeringskansliet. Utredaren ska särskilt följa ar-
betet och vid behov inhämta synpunkter från Socialdepartementet i
fråga om försöksverksamhet med samverkansteam, Socialstyrelsen i
fråga om uppdraget om samarbetssamtal och Utredningen om tvångs-
vård för barn och unga (S 2012:07).

SOU 2017:6 Bilaga 1

579

Utredaren ska i den utsträckning som det bedöms lämpligt in-
hämta synpunkter från berörda statliga och kommunala myndig-
heter och organisationer.

Utredaren ska göra de internationella jämförelser som är befog-
ade. Utredaren ska uppmärksamma och beakta Sveriges internatio-
nella åtaganden.

Utredaren ska bedöma förslagens ekonomiska konsekvenser för
det allmänna. Om förslagen kan förväntas leda till kostnadsökning-
ar, ska utredaren föreslå hur dessa ska finansieras. Utredaren ska
vidare bedöma förslagens inverkan på det kommunala självstyret.

Uppdraget ska redovisas senast den 28 oktober 2016.

(Justitiedepartementet)

 Bilaga 2

581

Kommittédirektiv 2016:13

Tilläggsdirektiv till
2014 års vårdnadsutredning (Ju 2014:14)

Beslut vid regeringssammanträde den 18 februari 2016

Förlängd tid för uppdraget

Regeringen beslutade den 12 juni 2014 kommittédirektiv om en ut-
värdering av 2006 års vårdnadsreform (dir. 2014:84). Utredningen
har antagit namnet 2014 års vårdnadsutredning.

Enligt utredningens direktiv skulle uppdraget redovisas senast
den 28 oktober 2016. Utredningstiden förlängs. Uppdraget ska i stället
redovisas senast den 16 december 2016.

(Justitiedepartementet)

 Bilaga 3

583

Aktörer som utredningen hämtat in
synpunkter från

Domstolar

Alingsås tingsrätt
Attunda tingsrätt
Göteborgs tingsrätt
Helsingborgs tingsrätt
Hovrätten över Skåne och Blekinge
Jönköpings tingsrätt
Lunds tingsrätt
Lycksele tingsrätt
Malmö tingsrätt
Stockholms tingsrätt
Södertörns tingsrätt
Umeå tingsrätt
Uppsala tingsrätt
Varbergs tingsrätt
Värmlands tingsrätt
Ystads tingsrätt

Familjerätter

Familjerätten Alingsås kommun
Familjerätten Borgholms kommun
Familjerätten Helsingborg
Familjerätten Håbo
Familjerätten Landskrona
Familjerätten Motala kommun
Familjerätten Mölndals stad

Bilaga 3 SOU 2017:6

584

Familjerätten Salems kommun
Familjerätten Umeå
Familjerättsbyrån för Sigtuna, Upplands Väsby och Sollentuna kom-
mun
Familjerättsbyrån Göteborgs stad
Familjerättsbyrån Malmö stad

Myndigheter med flera

Barnombudsmannen
Domstolsverket
Myndigheten för familjerätt och föräldraskapsstöd
Riksdagens ombudsmän (JO)
Skatteverket
Socialstyrelsen
Sveriges advokatsamfund

Organisationer, föreningar med flera1

Barnens rätt i samhället
Barns rättsskydd
Familjerättssocionomernas Riksförening
Föreningen Barn i föräldrars fokus
Föreningen Enastående Föräldrar
Föreningen Mans & Familjejour
Föreningen PappaBarn
Föreningen Pappamanualen
Föreningen Saknade Barnbarn
Riksorganisationen för kvinnojourer och tjejjourer i Sverige
Rädda Barnen
Stiftelsen Allmänna Barnhuset
Svenskt Forum för Medling och konflikthantering
Sveriges Kvinnolobby
Sveriges kvinno- och tjejjourers riksförbund, numera Unizon
Sveriges Makalösa föräldrar

1 I något fall har utredningen blivit kontaktad av aktören.

 Bilaga 4

585

Checklista 1

Domar inhämtas från tingsrätterna

Det finns 48 tingsrätter i Sverige. Från var och en av tingsrätterna
har 2014 års vårdnadsutredning hämtat in

• De fem första domarna som meddelats efter den 1 februari 2014
där det funnits ett tvistigt yrkande om vårdnad om barn. Här
har efterfrågats endast domar som meddelats efter huvudför-
handling vid vilken någon av parterna har yrkat ändring i vård-
naden. Domar som bygger på att parterna har nått en samför-
ståndslösning har alltså inte efterfrågats. Vidare har domar i mål
där socialnämnden har fört talan inte efterfrågats.

• När det gäller dessa domar har utredningen dessutom hämtat in

– kopia av snabbupplysningar och/eller vårdnadsutredning (i de
mål det finns),

– kopia av dagboksblad, och

– uppgift om huruvida domen överklagats.

Checklista 1

Domstol:
Målnummer:

Urvalsfrågor

1. Har en förälder fört talan?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

586

2. Meddelades domen efter huvudförhandling?
a. Ja
b. Nej

3. Fanns det ett tvistigt yrkande om vårdnad om barn?
a. Ja
b. Nej

Mål som inte ger tre ”Ja” på frågorna 1–3 sorteras bort. Förutsättning-
en ”tvistigt yrkande” är uppfylld när någon av föräldrarna vid huvud-
förhandlingen yrkade ändring i vårdnaden om något barn och den
andra föräldern motsatte sig detta.

Barn: antal och ålder

4. Hur många barn rörde målet?

Antalet anges i Excel.

5. Var barnet 0–2 år gammalt när domstolen meddelade domen?
a. Ja
b. Nej

6. Var barnet 3–5 år gammalt när domstolen meddelade domen?
a. Ja
b. Nej

7. Var barnet 6–8 år gammalt när domstolen meddelade domen?
a. Ja
b. Nej

8. Var barnet 9–11 år gammalt när domstolen meddelade domen?
a. Ja
b. Nej

9. Var barnet 12–18 år gammalt när domstolen meddelade domen?
a. Ja
b. Nej

Om målet rör två barn i samma åldersspann, kan detta anges i Excel.
Ålderskategorierna är hämtade från tabellen på s. 750 i SOU 2005:43.
Avsikten är bl.a. att redovisa barnets inställning och knyta den till

SOU 2017:6 Bilaga 4

587

åldern, jfr den nämnda tabellen. Det framstår som lämpligt att utgå
från barnets ålder när domen meddelades.

Vad handlade målet om?

10. Handlade målet om vårdnad?
a. Ja
b. Nej

11. Handlade målet om boende?
a. Ja
b. Nej

12. Handlade målet om umgänge?
a. Ja
b. Nej

Vårdnaden när målet inleddes

13. Hade föräldrarna gemensam vårdnad om barnet/barnen när
målet inleddes?
a. Ja
b. Nej

14. Hade fadern ensam vårdnad om barnet/barnen när målet in-
leddes?
a. Ja
b. Nej

15. Hade modern ensam vårdnad om barnet/barnen när målet in-
leddes?
a. Ja
b. Nej

Det är tänkbart att det i något mål rörde sig om gemensam vårdnad
om något barn och om ensam vårdnad om något barn etc. Detta kan
dokumenteras genom att flera av frågorna 13–15 besvaras med ”Ja”.

Bilaga 4 SOU 2017:6

588

Vad låg till grund för yrkandet om ensam vårdnad?

En förutsättning är att det finns ett tvistigt yrkande om vårdnad om
barn (se fråga 3). När målet inleds kan det vara så att föräldrarna har
gemensam vårdnad och att en av dem (eller båda) yrkar ensam vård-
nad. Det kan också vara så att en av föräldrarna har ensam vårdnad
och att den andra yrkar gemensam vårdnad. I sistnämnda fall argu-
menterar föräldern med ensam vårdnad för att förhållandet ska bestå.
Den förälderns argument får då användas för att besvaras frågorna
16–31.

16. Åberopade någon av föräldrarna samarbetssvårigheter till grund
för yrkandet om ensam vårdnad?
a. Ja
b. Nej

I SOU 2005:43, se s. 745, används uttrycket ”allvarliga samarbets-
svårigheter”. Eftersom utredningen avser att granska endast sådana
domar där det funnits ett tvistigt yrkande om vårdnad om barn, fram-
står det som överflödigt att kvalificera samarbetssvårigheter som ”all-
varliga”. I betänkandet används uttrycket ”ingen kommunikation” (se
s. 745). Med uttrycket avses att det görs gällande att föräldrarna inte
kan eller vill tala med varandra. Det framstår som lämpligt att låta
”samarbetssvårigheter” rymma även sådana påståenden. Med ”sam-
arbetssvårigheter” avses primärt förhållanden som 6 kap. 5 § andra
stycket FB i första hand tar sikte på. Av praktiska skäl är det ändå
nödvändigt att besvara den aktuella frågan jakande så fort någon part
anför något som han eller hon kvalificerar som samarbetssvårigheter.

17. Åberopade någon av föräldrarna våld/hot mot föräldern till
grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

18. Åberopade någon av föräldrarna våld/hot mot barnet/barnen
till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

589

19. Åberopade någon av föräldrarna sexuella övergrepp mot annan
än barnet/barnen till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

20. Åberopade någon av föräldrarna sexuella övergrepp mot bar-
net/barnen till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

21. Åberopade någon av föräldrarna risken för att barnet/barnen
olovligen förs bort eller hålls kvar till grund för yrkandet om
ensam vårdnad?
a. Ja
b. Nej

22. Åberopade någon av föräldrarna den andra förälderns missbruk
till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

23. Åberopade någon av föräldrarna den andra förälderns psykiska
ohälsa till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

24. Åberopade någon av föräldrarna brister i omsorg om barnet/bar-
nen till grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

Frågan tangerar frågorna 17–23. Här avses mer allmänt hållna på-
ståenden om att den andra föräldern, på annat sätt än genom våld
eller hot, har brustit/riskerar att brista i omsorgen om barnet på ett
sådant sätt att det är motiverat med ensam vårdnad. Frågan torde fånga
upp mer allmänt hållna påståenden om bristande föräldraförmåga.
Till detta kommer att frågan torde fånga upp vissa fall som ryms inom
uttrycket ”annars far illa” i 6 kap. 2 a § andra stycket FB.

Bilaga 4 SOU 2017:6

590

25. Åberopade någon av föräldrarna till grund för yrkandet om
ensam vårdnad att den andra föräldern motarbetat umgänge?
a. Ja
b. Nej

Uttrycket ”motarbetat umgänge” används i SOU 2005:43 (se s. 745).
Det rymmer ”såväl situationer där en förälder upplever att den andra
föräldern försvårar umgänget med barnet eller inte medverkar till
tillräckligt frekvent umgänge, som situationer där boföräldern vägrar
medverka till umgänge över huvud taget”. Det är tänkbart att ett på-
stående om ett sådant förhållande åberopas till grund för ett yrkande
om ensam vårdnad.

26. Åberopade någon av föräldrarna kontinuitetsprincipen till grund
för yrkandet om ensam vårdnad?
a. Ja
b. Nej

I SOU 2005:43 används uttrycket ”kontinuitetsprincipen”. Med
kontinuitetsprincipen avses att barnet inte ska flyttas från sin invanda
miljö, dvs. barnet ska fortsätta att bo hos den förälder som det tidigare
har bott hos.

27. Åberopade någon av föräldrarna till grund för yrkandet om
ensam vårdnad att han eller hon bäst kan främja en god kon-
takt mellan barnet/barnen och den andra föräldern?
a. Ja
b. Nej

28. Åberopade någon förälder till grund för yrkandet om ensam
vårdnad att den andra föräldern inte har följt vad som tidigare
beslutats om barnet/barnen?
a. Ja
b. Nej

Frågan tar sikte på två situationer, nämligen

• vad som beslutats om barnet/barnen i ett tidigare mål, och

• vad som beslutats om barnet/barnen i det aktuella målet.
Den senare punkten tar sikte på endast intermistiska beslut.

SOU 2017:6 Bilaga 4

591

29. Åberopade någon av föräldrarna barnets/barnens inställning till
grund för yrkandet om ensam vårdnad?
a. Ja
b. Nej

30. Var någon av föräldrarna dömd för brott mot den andra eller
barnet?
a. Ja
b. Nej

31. Åberopade någon av föräldrarna något annat skäl till grund för
yrkandet om ensam vårdnad?
a. Ja
b. Nej

Allmänt om frågorna 16–31: I SOU 2005:43 anför man (s. 745) att
det många gånger är svårt att utläsa ur domarna vilka omständigheter
föräldrarna direkt åberopar till stöd för sin talan i målet och vilka om-
ständigheter som mer kan sägas utgöra en ”bakgrundsbeskrivning”. I
betänkandet har man valt att, i det aktuella avsnittet, notera alla om-
ständigheter som tagits upp i domarna utan att göra någon sådan
värdering. Avsikten är att utredningen ska göra på samma sätt. Något
som talar för det är (kanske) domstolens utredningsskyldighet.

Snabbupplysningar

32. Lämnade socialnämnden s.k. snabbupplysningar?
a. Ja
b. Nej

Här avses upplysningar inför ett interimistiskt beslut. Det är nämligen
i det sammanhanget socialnämnden, om det är lämpligt, ska höra för-
äldrarna och barnet.

33. Om svaret på fråga 32 är jakande, hade socialnämnden personlig
kontakt med barnet/barnen?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

592

Med ”personlig kontakt” avses att socialnämnden inför snabbupplys-
ningarna talade med barnet/barnen eller (dessutom) träffade det/dem
vid hembesök eller i annat sammanhang.

34. Om svaret på fråga 32 är jakande, hade socialnämnden personlig
kontakt med något/några – men inte samtliga – barn?
a. Ja
b. Nej

Att frågan inte besvaras jakande ska uppfattas som att socialnämnden
hade personlig kontakt med samtliga barn.

Vårdnadsutredning

35. Inkom socialnämnden med vårdnadsutredning?
a. Ja
b. Nej

Utöver vårdnad kan utredningen avse också boende och/eller um-
gänge. Motsvarande gäller i det följande.

36. Om svaret på fråga 35 är jakande, hur lång tid tog det att färdig-
ställa vårdnadsutredningen?

Tiden räknas från domstolens förordnande till dess utredningen inkom.
I Excel anges tiden i antal månader, avrundat nedåt.

37. Om svaret på fråga 35 är jakande, hade socialnämnden personlig
kontakt med barnet/barnen?
a. Ja
b. Nej

Angående ”personlig kontakt”, se ovan.

38. Om svaret på fråga 35 är jakande, hade socialnämnden personlig
kontakt med något/några – men inte samtliga – barn?
a. Ja
b. Nej

Att frågan inte besvaras jakande ska uppfattas som att socialnämnden
hade personlig kontakt med samtliga barn.

SOU 2017:6 Bilaga 4

593

39. Var det så att avsaknad av samtycke från vårdnadshavare hind-
rade socialnämnden att ha personlig kontakt med något barn?
a. Ja
b. Nej

40. Om svaret på fråga 35 är jakande, innehåller vårdnadsutred-
ningen en konsekvensbeskrivning?
a. Ja
b. Nej

Riskbedömning

41. Framgår det av snabbupplysningarna och/eller vårdnadsutred-
ningen att socialnämnden hade tillgång till uppgifter om något
förhållande som avses i frågorna 17–24?
a. Ja
b. Nej

Frågan avser om huruvida socialnämnden kände till påståenden om
hot/våld, bortförande/kvarhållande, missbruk, psykisk ohälsa eller om-
sorgsbrister.

42. Om svaret på fråga 41 är jakande, gjorde socialnämnden en risk-
bedömning?
a. Ja
b. Nej

Socialnämnden och redovisningen av barnets inställning

Frågorna under denna rubrik tar sikte på huruvida socialnämnden
redovisade barnets inställning i snabbupplysningar och/eller i vård-
nadsutredning. Frågorna besvaras bara om socialnämnden har inkommit
med upplysningar och/eller utredning. Frågorna fångar alltså inte upp
fall där företrädare för socialnämnden har uttalat sig om barnets in-
ställning under förhör i domstol.

Bilaga 4 SOU 2017:6

594

Vårdnad

43. Om svaret på fråga 32 eller 35 och på fråga 5 (barn 0–2 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om vårdnad?
a. Ja
b. Nej

44. Om svaret på fråga 32 eller 35 och på fråga 6 (barn 3–5 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om vårdnad?
a. Ja
b. Nej

45. Om svaret på fråga 32 eller 35 och på fråga 7 (barn 6–8 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om vårdnad?
a. Ja
b. Nej

46. Om svaret på fråga 32 eller 35 och på fråga 8 (barn 9–11 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om vårdnad?
a. Ja
b. Nej

47. Om svaret på fråga 32 eller 35 och på fråga 9 är jakande (barn
12–18 år) är jakande, redovisade socialnämnden barnets inställ-
ning i fråga om vårdnad?
a. Ja
b. Nej

Boende

48. Om svaret på fråga 32 eller 35 och på fråga 5 (barn 0–2 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om boende?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

595

49. Om svaret på fråga 32 eller 35 och på fråga 6 (barn 3–5 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om boende?
a. Ja
b. Nej

50. Om svaret på fråga 32 eller 35 och på fråga 7 (barn 6–8 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om boende?
a. Ja
b. Nej

51. Om svaret på fråga 32 eller 35 och på fråga 8 (barn 9–11 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om boende?
a. Ja
b. Nej

52. Om svaret på fråga 32 eller 35 och på fråga 9 är jakande (barn
12–18 år) är jakande, redovisade socialnämnden barnets inställ-
ning i fråga om boende?
a. Ja
b. Nej

Umgänge

53. Om svaret på fråga 32 eller 35 och på fråga 5 (barn 0–2 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om umgänge?
a. Ja
b. Nej

54. Om svaret på fråga 32 eller 35 och på fråga 6 (barn 3–5 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om umgänge?
a. Ja
b. Nej

55. Om svaret på fråga 32 eller 35 och på fråga 7 (barn 6–8 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om umgänge?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

596

56. Om svaret på fråga 32 eller 35 och på fråga 8 (barn 9–11 år) är
jakande, redovisade socialnämnden barnets inställning i fråga
om umgänge?
a. Ja
b. Nej

57. Om svaret på fråga 32 eller 35 och på fråga 9 är jakande (barn
12–18 år) är jakande, redovisade socialnämnden barnets inställ-
ning i fråga om umgänge?
a. Ja
b. Nej

Allmänt om frågorna 43–57: I några fall kommer det att vara så att
det fanns två (eller fler) barn i samma ålderskategori. Om Socialnämn-
den redovisade båda barnens inställning i fråga om t.ex. vårdnad, förs
det in i Excel genom att ”2” anges. En nackdel med detta är att det
därefter är svårare att summera i hur många mål socialnämnden redo-
visade barnens inställning om – i det här exemplet – vårdnad. För det
fall Socialnämnden redovisade bara det ena barnets inställning, får
det antecknas särskilt (utanför Excel).

Socialnämndens förslag till beslut

58. Om svaret på fråga 35 är jakande, lämnade socialnämnden för-
slag till beslut?
a. Ja
b. Nej

59. Föreslog socialnämnden gemensam vårdnad?
a. Ja
b. Nej

60. Föreslog socialnämnden att fadern skulle ha ensam vårdnad?
a. Ja
b. Nej

61. Föreslog socialnämnden att modern skulle ha ensam vårdnad?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

597

Följde socialnämndens förslag till beslut barnets vilja?

Frågorna under denna rubrik är konstruerade på ett sådant sätt att de
besvaras om socialnämnden har inkommit med vårdnadsutredning
med förslag till beslut (i någon del) och om barnets inställning (i rele-
vant avseende) har redovisats i snabbupplysningar eller i utredningen
(jfr t.ex. hur frågorna 58 och 43 är utformade). En besvarad fråga ger
alltså svar på om socialnämndens förslag till beslut i utredningen har
följt barnets vilja i ett visst avseende (angående vårdnad, boende eller
umgänge). Frågorna 43–57 fångar upp fall där barnets vilja redovisats
men socialnämnden inte – i relevant avseende – har lämnat förslag till
beslut.

Vårdnad

62. Om svaret på frågorna 58 och 43 (barn 0–2 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

63. Om svaret på frågorna 58 och 44 (barn 3–5 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

64. Om svaret på frågorna 58 och 45 (barn 6–8 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

65. Om svaret på frågorna 58 och 46 (barn 9–11 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

66. Om svaret på frågorna 58 och 47 (barn 12–18 är) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

598

Boende

67. Om svaret på frågorna 58 och 48 (barn 0–2 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

68. Om svaret på frågorna 58 och 49 (barn 3–5 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

69. Om svaret på frågorna 58 och 50 (barn 6–8 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

70. Om svaret på frågorna 58 och 51 (barn 9–11 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

71. Om svaret på frågorna 58 och 52 (barn 12–18 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

Umgänge

72. Om svaret på frågorna 58 och 53 (barn 0–2 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

73. Om svaret på frågorna 58 och 54 (barn 3–5 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

74. Om svaret på frågorna 58 och 55 (barn 6–8 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

599

75. Om svaret på frågorna 58 och 56 (barn 9–11 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

76. Om svaret på frågorna 58 och 57 (barn 12–18 år) är jakande,
följde socialnämndens förslag till beslut barnets vilja?
a. Ja
b. Nej

Allmänt om frågorna 62–76: I några fall kommer det att vara så att
det fanns två (eller fler) barn i samma ålderskategori. Om Social-
nämnden följde (eller inte följde) båda barnens inställning i fråga om
t.ex. vårdnad, förs det in i Excel genom att ”2” (eller ingenting) anges.
En nackdel med detta är att det därefter är svårare att summera i hur
många mål socialnämnden följde (eller inte följde) barnens inställning
om – i det här exemplet – vårdnad. För det fall Socialnämnden följde
bara det ena barnets inställning, får det antecknas särskilt (utanför
Excel).

Samarbetssamtal

77. Förordnade domstolen om samarbetssamtal?
a. Ja
b. Nej

Medling

78. Förordnade domstolen om medling?
a. Ja
b. Nej

79. Om svaret på fråga 78 är jakande, hur lång tid tog det för med-
laren att till rätten lämna en redogörelse för vidtagna åtgärder?

Tiden räknas från att domstolen lämnade uppdraget till dess att redo-
görelsen inkom. I Excel anges tiden i antal månader, avrundat nedåt.

Bilaga 4 SOU 2017:6

600

Alternativa tvistelösningsmodeller

80. Använde sig domstolen, under målets handläggning, av någon
alternativ tvistelösningsmodell?
a. Ja
b. Nej

Frågan kan besvaras om förhållandet framgår av det material som ut-
redningen hämtar in. Underlaget blir därför inte helt tillförlitligt.

Interimistiskt beslut

81. Fattade domstolen före domen något intermistiskt beslut om
vårdnad, boende eller umgänge?
a. Ja
b. Nej

82. Ändrades beslutet i domen?
a. Ja
b. Nej

Ändringar av mer väsentlig betydelse avses. Exempelvis föranleder smärre
justeringar av umgänge inte ett ”Ja”.

Hördes något barn i domstol?

83. Hördes något barn i domstolen?
a. Ja
b. Nej

Redovisades barnets inställning i domen?

Frågorna under denna rubrik tar sikte på huruvida barnets inställning
redovisades i domen. Det kan – i förekommande fall – röra sig om
uppgifter från föräldrarna, snabbupplysningarna, vårdnadsutredning-
en eller förhör (t.ex. med företrädare för socialtjänsten).

SOU 2017:6 Bilaga 4

601

Vårdnad

84. Om svaret på fråga 5 (barn 0–2 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om vårdnad?
a. Ja
b. Nej

85. Om svaret på fråga 6 (barn 3–5 år) är jakande, redovisade
domstolen i domen barnets inställning i fråga om vårdnad?
a. Ja
b. Nej

86. Om svaret på fråga 7 (barn 6–8 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om vårdnad?
a. Ja
b. Nej

87. Om svaret på fråga 8 (barn 9–11 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om vårdnad?
a. Ja
b. Nej

88. Om svaret på fråga 9 (barn 12–18 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om vårdnad?
a. Ja
b. Nej

Boende

89. Om svaret på fråga 5 (barn 0–2 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om boende?
a. Ja
b. Nej

90. Om svaret på fråga 6 (barn 3–5 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om boende?
a. Ja
b. Nej

91. Om svaret på fråga 7 (barn 6–8 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om boende?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

602

92. Om svaret på fråga 8 (barn 9–11 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om boende?
a. Ja
b. Nej

93. Om svaret på fråga 9 (barn 12–18 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om boende?
a. Ja
b. Nej

Umgänge

94. Om svaret på fråga 5 (barn 0–2 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om umgänge?
a. Ja
b. Nej

95. Om svaret på fråga 6 (barn 3–5 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om umgänge?
a. Ja
b. Nej

96. Om svaret på fråga 7 (barn 6–8 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om umgänge?
a. Ja
b. Nej

97. Om svaret på fråga 8 (barn 9–11 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om umgänge?
a. Ja
b. Nej

98. Om svaret på fråga 9 (barn 12–18 år) är jakande, redovisade dom-
stolen i domen barnets inställning i fråga om umgänge?
a. Ja
b. Nej

Allmänt om frågorna 84–98: I några fall kommer det att vara så att
det fanns två (eller fler) barn i samma ålderskategori. Om domstolen
redovisade båda barnens inställning i fråga om t.ex. vårdnad, förs det
in i Excel genom att ”2” anges. En nackdel med detta är att det därefter
är svårare att summera i hur många mål domstolen redovisade barnens
inställning om – i det här exemplet – vårdnad. För det fall domstolen

SOU 2017:6 Bilaga 4

603

redovisade bara det ena barnets inställning, får det antecknas särskilt
(utanför Excel).

Skälen för domstolens avgörande av vårdnadsfrågan

Det bör noteras att domstolen kan ha redovisat skäl för avgörandet av
boende- eller umgängesfrågan som, underförstått, kan ha haft betydelse
för avgörandet av vårdnadsfrågan. I detta avsnitt redovisas dock en-
dast de explicit angivna skälen för avgörandet av vårdnadsfrågan.

99. Beaktade domstolen samarbetssvårigheter vid avgörandet av
vårdnadsfrågan?
a. Ja
b. Nej

Med ”samarbetssvårigheter” avses, liksom tidigare, primärt sådana för-
hållanden som 6 kap. 5 § andra stycket FB i första hand tar sikte på.
Av praktiska skäl är det ändå nödvändigt att besvara frågan jakande
så fort domstolen beaktar något som den kvalificerar som samarbets-
svårigheter. Uttrycket ”beaktade” innebär att frågan ska besvaras jakande
endast i de fall domstolen ansåg att det fanns samarbetssvårigheter av
någon betydelse för avgörandet av vårdnadsfrågan. Frågan kan dock
besvaras jakande även om domstolen dömer till gemensam vårdnad.
Motsvarande gäller i det följande.

100. Beaktade domstolen våld/hot mot förälder vid avgörandet av
vårdnadsfrågan?
a. Ja
b. Nej

Mot bakgrund av vad som nyss sagts ska frågan inte besvaras jakande i
de fall domstolen helt avfärdar ett påstående om våld eller hot. I ett
sådant fall har domstolen alltså inte beaktat omständigheten vid av-
görandet av vårdnadsfrågan.

101. Beaktade domstolen våld/hot mot barnet/barnen vid avgöran-
det av vårdnadsfrågan?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

604

102. Beaktade domstolen risken för att barnet/barnen olovligen förs
bort eller hålls kvar vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

103. Beaktade domstolen en förälders missbruk vid avgörandet av
vårdnadsfrågan?
a. Ja
b. Nej

104. Beaktade domstolen en förälders psykiska ohälsa vid avgöran-
det av vårdnadsfrågan?
a. Ja
b. Nej

105. Beaktade domstolen vid avgörandet av vårdnadsfrågan risken
för att någon av föräldrarna kommer att brista i omsorgen om
barnet?
a. Ja
b. Nej

Frågan tangerar frågorna 100–104. Här avses att domstolen beaktar
risken för att en förälder, på annat sätt än genom våld eller hot, kom-
mer att brista i omsorgen om barnet på ett sådant sätt att det är moti-
verat med ensam vårdnad. Frågan torde fånga upp mer allmänt hållna
resonemang kring bristande föräldraförmåga. Till detta kommer att
frågan torde fånga upp vissa fall som ryms inom uttrycket ”annars far
illa” i 6 kap. 2 a § andra stycket FB.

106. Beaktade domstolen vid avgörandet av vårdnadsfrågan att en
förälder motarbetat umgänge?
a. Ja
b. Nej

107. Beaktade domstolen kontinuitetsprincipen vid avgörandet av
vårdnadsfrågan?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

605

108. Beaktade domstolen vid avgörandet av vårdnadsfrågan att den
ena föräldern bäst kunde främja en nära och god kontakt mellan
barnet/barnen och den andra föräldern?
a. Ja
b. Nej

109. Beaktade domstolen vid avgörandet av vårdnadsfrågan att en
förälder inte hade följt vad som tidigare beslutats om barnet/bar-
nen?
a. Ja
b. Nej

Frågan tar sikte på två situationer, nämligen

• vad som beslutats om barnet/barnen i ett tidigare mål, och

• vad som beslutats om barnet/barnen i det aktuella målet.
Den senare punkten tar sikte på endast intermistiska beslut.

110. Beaktade domstolen sexuella övergrepp mot annan än barn-
et/barnen vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

111. Beaktade domstolen sexuella övergrepp mot barnet/barnen vid
avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

112. Behandlades visade eller påstådda övergrepp (våld/hot/sexuella)
som exempel på samarbetssvårigheter?
a. Ja
b. Nej

Beaktades barnets inställning av domstolen?

Barnets inställning kan givetvis vara ett skäl som domstolen beaktade
vid avgörandet av vårdnadsfrågan (jfr föregående rubrik). Om så var
fallet fångas upp av frågorna under denna rubrik. Frågorna ger dess-
utom svar på om domstolen – i förekommande fall – beaktade barnets
inställning vid avgörandet av boende- och/eller umgängesfrågan. Här
bör framhållas att frågorna är konstruerade på ett sådant sätt att de be-

Bilaga 4 SOU 2017:6

606

svaras endast om domstolen på något sätt – kanske bara i de ”egentliga”
domskälen – har redovisat barnets inställning (i relevant avseende) i
domen. Med ledning av frågorna 29 och 43–57 bör det dock vara möj-
ligt att fånga upp fall där det fanns information om barnets inställning
men domstolen inte (ens) redovisade detta i domen. En fråga kan be-
svaras nekande även om barnets inställning redovisades i domen, näm-
ligen om domstolen över huvud taget inte berörde omständigheten i de
”egentliga” domskälen. I ett sådant fall har domstolen inte ”beaktat”
barnets inställning. Vidare har domstolen inte ”beaktat” inställningen
om det – för att ta ett exempel – inte finns något stöd för att barnet har
den inställning som en av föräldrarna påstår.

Vårdnad

113. Om svaret på fråga 84 (barn 0–2 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

114. Om svaret på fråga 85 (barn 3–5 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

115. Om svaret på fråga 86 (barn 6–8 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

116. Om svaret på fråga 87 (barn 9–11 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

117. Om svaret på fråga 88 (barn 12–18 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av vårdnadsfrågan?
a. Ja
b. Nej

SOU 2017:6 Bilaga 4

607

Boende

118. Om svaret på fråga 89 (barn 0–2 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av boendefrågan?
a. Ja
b. Nej

119. Om svaret på fråga 90 (barn 3–5 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av boendefrågan?
a. Ja
b. Nej

120. Om svaret på fråga 91 (barn 6–8 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av boendefrågan?
a. Ja
b. Nej

121. Om svaret på fråga 92 (barn 9–11 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av boendefrågan?
a. Ja
b. Nej

122. Om svaret på fråga 93 (barn 12–18 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av boendefrågan?
a. Ja
b. Nej

Umgänge

123. Om svaret på fråga 94 (barn 0–2 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av umgängesfrågan?
a. Ja
b. Nej

124. Om svaret på fråga 95 (barn 3–5 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av umgängesfrågan?
a. Ja
b. Nej

125. Om svaret på fråga 96 (barn 6–8 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av umgängesfrågan?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

608

126. Om svaret på fråga 97 (barn 9–11 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av umgängesfrågan?
a. Ja
b. Nej

127. Om svaret på fråga 98 (barn 12–18 år) är jakande, beaktade dom-
stolen barnets inställning vid avgörandet av umgängesfrågan?
a. Ja
b. Nej

Allmänt om frågorna 113–127: I några fall kommer det att vara så att
det fanns två (eller fler) barn i samma ålderskategori. Om domstolen
beaktade båda barnens inställning i fråga om t.ex. vårdnad, förs det in
i Excel genom att ”2” anges. En nackdel med detta är att det därefter
är svårare att summera i hur många mål domstolen beaktade barnens
inställning om – i det här exemplet – vårdnad. För det fall domstolen
beaktade bara det ena barnets inställning, får det antecknas särskilt (utan-
för Excel).

Beaktade domstolen något annat skäl vid avgörandet
av vårdnadsfrågan?

128. Beaktade domstolen något annat skäl vid avgörandet av vård-
nadsfrågan?
a. Ja
b. Nej

Följde domstolen barnets vilja?

Frågorna under denna rubrik är konstruerade på ett sådant sätt att de
besvaras om domstolen i domen har redovisat och beaktat barnets in-
ställning (i relevant avseende). Det är tänkbart att domstolen i något
fall i domen redovisar att en förälder respektive socialnämnden har
uttalat sig på olika sätt om barnets inställning. I ett sådant fall sker
prövningen, av huruvida domstolen följt barnets vilja, med utgångs-
punkt i socialnämndens uttalande. I vissa fall lär barnets inställning
vara så otydlig att det är svårt att svara på om domstolen följt den.
Sådana fall fångas dock upp av fråga 145.

SOU 2017:6 Bilaga 4

609

Vårdnad

129. Om svaret på fråga 113 (barn 0–2 år) är jakande, följde dom-
stolen barnets vilja i fråga om vårdnad?
a. Ja
b. Nej

130. Om svaret på fråga 114 (barn 3–5 år) är jakande, följde dom-
stolen barnets vilja i fråga om vårdnad?
a. Ja
b. Nej

131. Om svaret på fråga 115 (barn 6–8 år) är jakande, följde dom-
stolen barnets vilja i fråga om vårdnad?
a. Ja
b. Nej

132. Om svaret på fråga 116 (barn 9–11 år) är jakande, följde dom-
stolen barnets vilja i fråga om vårdnad?
a. Ja
b. Nej

133. Om svaret på fråga 117 (barn 12–18 år) är jakande, följde dom-
stolen barnets vilja i fråga om vårdnad?
a. Ja
b. Nej

Boende

134. Om svaret på fråga 118 (barn 0–2 år) är jakande, följde dom-
stolen barnets vilja i fråga om boende?
a. Ja
b. Nej

135. Om svaret på fråga 119 (barn 3–5 år) är jakande, följde dom-
stolen barnets vilja i fråga om boende?
a. Ja
b. Nej

136. Om svaret på fråga 120 (barn 6–8 år) är jakande, följde dom-
stolen barnets vilja i fråga om boende?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

610

137. Om svaret på fråga 121 (barn 9–11 år) är jakande, följde dom-
stolen barnets vilja i fråga om boende?
a. Ja
b. Nej

138. Om svaret på fråga 122 (barn 12–18 år) är jakande, följde dom-
stolen barnets vilja i fråga om boende?
a. Ja
b. Nej

Umgänge

139. Om svaret på fråga 123 (barn 0–2 år) är jakande, följde dom-
stolen barnets vilja i fråga om umgänge?
a. Ja
b. Nej

140. Om svaret på fråga 124 (barn 3–5 år) är jakande, följde dom-
stolen barnets vilja i fråga om umgänge?
a. Ja
b. Nej

141. Om svaret på fråga 125 (barn 6–8 år) är jakande, följde dom-
stolen barnets vilja i fråga om umgänge?
a. Ja
b. Nej

142. Om svaret på fråga 126 (barn 9–11 år) är jakande, följde dom-
stolen barnets vilja i fråga om umgänge?
a. Ja
b. Nej

143. Om svaret på fråga 127 (barn 12–18 år) är jakande, följde dom-
stolen barnets vilja i fråga om umgänge?
a. Ja
b. Nej

Allmänt om frågorna 129–143: I några fall kommer det att vara så att
det fanns två (eller fler) barn i samma ålderskategori. Om domstolen
följde (eller inte följde) båda barnens inställning i fråga om t.ex. vård-
nad, förs det in i Excel genom att ”2” (eller ingenting) anges. En nack-
del med detta är att det därefter är svårare att summera i hur många
mål socialnämnden följde (eller inte följde) barnens inställning om – i

SOU 2017:6 Bilaga 4

611

det här exemplet – vårdnad. För det fall Socialnämnden följde bara det
ena barnets inställning, får det antecknas särskilt (utanför Excel).

Varför följde domstolen inte barnets vilja?

En fråga under denna rubrik besvaras endast om det finns ett nekande
svar i föregående avsnitt. Frågorna fångar alltså inte upp fall där dom-
stolen redovisat – men inte beaktat – barnets inställning. Med tanke
på hur uttrycket ”beaktat” ska uppfattas i sammanhanget lär det inte
heller vara möjligt att i sådana fall utläsa ur domen varför domstolen
inte beaktade inställningen. (Angående uttrycket ”beaktat”, se ovan
under rubriken Beaktades barnets inställning av domstolen.)

144. Domstolen följde inte viljan, eftersom barnet var påverkat?
a. Ja
b. Nej

145. Domstolen följde inte viljan, eftersom inställningen var vack-
lande?
a. Ja
b. Nej

146. Domstolen följde inte viljan med hänsyn till barnets låga ålder
och mognad?
a. Ja
b. Nej

147. Domstolen följde av någon annan anledning inte barnets vilja?
a. Ja
b. Nej

Riskbedömning

148. Hade domstolen tillgång till uppgifter om något förhållande
som avses i frågorna 17–24?
a. Ja
b. Nej

Frågan avser om huruvida domstolen kände till påståenden om hot/våld,
bortförande/kvarhållande, missbruk, psykisk ohälsa eller omsorgsbrister.

Bilaga 4 SOU 2017:6

612

149. Om svaret på fråga 148 är jakande, gjorde domstolen en risk-
bedömning?
a. Ja
b. Nej

Vårdnaden när målet avslutas

150. Hade föräldrarna gemensam vårdnad om barnet/barnen när
målet avslutas?
a. Ja
b. Nej

151. Hade fadern ensam vårdnad om barnet/barnen när målet av-
slutas?
a. Ja
b. Nej

152. Hade modern ensam vårdnad om barnet/barnen när målet av-
slutas?
a. Ja
b. Nej

Det är tänkbart att domstolen i något mål dömer till såväl gemensam
som ensam vårdnad (avseende olika barn). Detta kan dokumenteras
genom att flera av frågorna 150–152 besvaras med ”Ja”.

Gemensam vårdnad mot en förälders vilja?

153. Beslutade domstolen om gemensam vårdnad mot en förälderns
vilja?
a. Ja
b. Nej

Det bör observeras att en förälder kan yrka ensam vårdnad utan att
motsätta sig gemensam vårdnad (jfr kommentaren till 6 kap. 5 § FB).

SOU 2017:6 Bilaga 4

613

Tidigare tvist

154. Hade föräldrarna tidigare tvistat om barnet/barnen i domstol?
a. Ja
b. Nej

Frågan kan besvaras om förhållandet framgår av det material som ut-
redningen hämtar in. Underlaget blir därför inte helt tillförlitligt. Frågan
besvaras jakande även om den tidigare tvisten rörde endast något av
flera barn.

Tiden för att avgöra målet, m.m.

155. Hur lång tid tog det för domstolen att avgöra målet?

Tiden räknas från att talan väcktes till dess att domstolen meddelade
domen. I Excel anges tiden i antal månader, avrundat nedåt.

156. Hur många muntliga förberedelser höll domstolen?

Antalet anges i Excel. Att den aktuella rutan i Excel inte är ifylld bety-
der ”noll” muntliga förberedelser.

Internationell anknytning

157. Hade målet internationell anknytning?
a. Ja
b. Nej

Med ”internationell anknytning” avses att någon av föräldrarna bor
utomlands.

Skyddade personuppgifter

158. Har någon av föräldrarna och barnet/barnen skyddade person-
uppgifter?
a. Ja
b. Nej

Bilaga 4 SOU 2017:6

614

Överklagades domen?

159. Överklagades domen?
a. Ja
b. Nej

160. Meddelades prövningstillstånd?
a. Ja
b. Nej

Statens offentliga utredningar 2017
Kronologisk förteckning

1.	För Sveriges landsbygder
– en sammanhållen politik för
arbete, hållbar tillväxt och välfärd. N.

2.	Kraftsamling för framtidens energi. M.

3.	Karens för statsråd och statssekreterare.
Fi.

4.	För en god och jämlik hälsa.
En utveckling av det
folkhälsopolitiska ramverket. S.

5.	Svensk social trygghet i en
globaliserad värld. Del 1 och 2. S.

6.	Se barnet! Ju.

Statens offentliga utredningar 2017
Systematisk förteckning

Finansdepartementet

Karens för statsråd och statssekreterare. [3]

Justitiedepartementet

Se barnet! [6]

Miljö- och energidepartementet

Kraftsamling för framtidens energi. [2]

Näringsdepartementet

För Sveriges landsbygder
– en sammanhållen politik för
arbete, hållbar tillväxt och välfärd. [1]

Socialdepartementet

För en god och jämlik hälsa.
En utveckling av det
folkhälsopolitiska ramverket. [4]

Svensk social trygghet i en globaliserad
värld. Del 1 och 2.[5]

	Se barnet! SOU 2017:6
	Till statsrådet Morgan Johansson
	Innehåll
	Vissa förkortningar
	Sammanfattning
	Summary
	1 Författningsförslag
	1.1 Förslag till lag (20xx:xxx) om informationssamtal med föräldrar i konflikt om barn
	1.2 Förslag till lag om ändring i äktenskapsbalken
	1.3 Förslag till lag om ändring i föräldrabalken
	1.4 Förslag till lag om ändring i socialtjänstlagen (2001:453)
	1.5 Förslag till lag om ändring i offentlighets- och sekretesslagen (2009:400)
	1.6 Förslag till förordning om ändring i förordningen (1949:661) om skyldighet för domstol att lämna uppgifter i mål och ärenden enligt föräldrabalken, m.m.
	1.7 Förslag till förordning om ändring i socialtjänstförordningen (2001:937)

	2 Vårt uppdrag och arbete
	2.1 Vårt uppdrag i korthet
	2.2 Vårt arbete
	2.3 Betänkandets disposition och innehåll

	3 Bakgrund
	3.1 Barn- och barnrättsperspektiv
	3.2 Utvecklingen av reglerna om vårdnad
	3.3 Vårdnadens innebörd
	3.4 Vem är vårdnadshavare?
	3.5 Beslut om barnet
	3.6 Boende och umgänge
	3.7 Handläggningen i domstol
	3.8 Verkställighet

	4 Nedslag i internationell rätt
	4.1 Inledning
	4.2 Barnkonventionen
	4.2.1 Bakgrund
	4.2.2 Principer av särskild betydelse för vårt arbete
	4.2.3 Barnrättighetsutredningens förslag om att barnkonventionen ska bli svensk lag

	4.3 Europakonventionen
	4.4 Europeiska unionens stadga om de grundläggande rättigheterna
	4.5 Bryssel II-förordningen

	5 Något om konflikter om barn
	5.1 Intresse- och värdekonflikter
	5.1.1 Rapport om separationer – utvecklingen under 2000-talet
	5.1.2 Viss forskning

	6 Varför har vårdnadsmålen ökat?
	6.1 Vårt uppdrag
	6.2 Befolkningsutvecklingen i Sverige mellan 2006 och 2015
	6.3 Antalet vårdnadsmål i domstol
	6.3.1 Domstolsverkets officiella statistik
	6.3.2 Domstolsverkets till utredningen framtagna statistik
	6.3.3 Hur vanligt är det att en förälder yrkar ensam vårdnad?

	6.4 Olika uppgifter inom socialtjänsten med anknytning till en vårdnadstvist
	6.4.1 Inledning
	6.4.2 Antalet samarbetssamtal
	6.4.3 Antalet s.k. snabbupplysningar
	6.4.4 Antalet vårdnads-, boende- eller umgängesutredningar

	6.5 Antalet separationer
	6.6 Vår bedömning när det gäller ökningen av antalet mål om vårdnad
	6.7 Vad beror ökningen av vårdnadsmål på?
	6.7.1 Inledning
	6.7.2 2006 års vårdnadsreform
	6.7.3 Brister i det förebyggande arbetet
	6.7.4 Ett mer jämställt föräldraskap
	6.7.5 En ökad konfliktnivå och konfliktbenägenhet
	6.7.6 Reformen om prövningstillstånd
	6.7.7 Internationella förhållanden
	6.7.8 Föräldrapenning

	7 Våra undersökningar av domar om vårdnad om barn
	7.1 Inledning
	7.2 I syfte att följa upp 2006 års vårdnadsreform har vi undersökt tingsrättsdomar om vårdnad om barn
	7.2.1 Det av oss granskade materialet
	7.2.2 Det av 2002 års vårdnadskommitté granskade materialet
	7.2.3 Några inledande anmärkningar
	7.2.4 Hur lång var tingsrättens handläggningstid?
	7.2.5 Vad tvistade föräldrarna om?
	7.2.6 Hade föräldrarna tvistat tidigare?
	7.2.7 Vad åberopades till stöd för yrkandet om ensam vårdnad?
	7.2.8 Hur ofta påstods övergrepp?
	7.2.9 Hur ofta hade en förälder och barnet/barnen skyddade personuppgifter?
	7.2.10 Hur ofta hämtades en vårdnadsutredning in?
	7.2.11 Hur lång tid tog det att genomföra vårdnadsutredningen?
	7.2.12 Lämnade utredaren förslag till beslut i vårdnadsfrågan?
	7.2.13 Överensstämde förslaget till beslut i vårdnadsfrågan med domen?
	7.2.14 Hur ofta hindrade en vårdnadshavare att barnet hördes inom ramen för vårdnadsutredningen?
	7.2.15 Hördes barnet under huvudförhandlingen?
	7.2.16 Hur ofta hölls ett sammanträde för muntlig förberedelse?
	7.2.17 Hur ofta fattade tingsrätten ett interimistiskt beslut?
	7.2.18 Hur gamla var barnen?
	7.2.19 I vilken utsträckning redovisades och beaktades barnets inställning och hur ofta överensstämde domen med denna?
	7.2.20 Varför överensstämde inte domen med barnets inställning?
	7.2.21 Gemensam eller ensam vårdnad?
	7.2.22 Gemensam vårdnad – vem hade vårdnaden förut?
	7.2.23 Ensam vårdnad för mamman respektive pappan – vem hade vårdnaden förut?
	7.2.24 Hur ofta beaktade tingsrätten samarbetssvårigheter?
	7.2.25 Överklagades domen?
	7.2.26 Något om riskbedömningar

	7.3 Hur ofta kommer föräldrarna överens?
	7.3.1 Det av oss granskade materialet
	7.3.2 Det är vanligt att föräldrarna kommer överens

	8 Gemensam vårdnad, m.m.
	8.1 Vårt uppdrag
	8.2 Bakgrund
	8.2.1 Bestämmelser om beslut om vårdnad
	8.2.2 Bakgrunden till bestämmelsen om att föräldrarnas samarbetsförmåga ska beaktas
	8.2.3 NJA 2007 s. 382

	8.3 Vår kartläggning och analys av hur reglerna om gemensam vårdnad tillämpas
	8.3.1 Inledning
	8.3.2 Resultat av våra undersökningar
	8.3.3 Aktörernas syn på regleringen om föräldrarnas samarbetsförmåga
	8.3.4 Slutsatser av vår kartläggning

	8.4 Våra överväganden och förslag om gemensam vårdnad, m.m.
	8.4.1 Betydelsen av föräldrarnas förmåga att samarbeta i frågor om barnet
	8.4.2 Domstolen ska kunna döma till gemensam vårdnad även om båda föräldrar motsätter sig det

	8.5 Hur beaktar domstolar att en part inte följt vad som tidigare beslutats om barnet?
	8.5.1 Inledning
	8.5.2 Domar i vår undersökning
	8.5.3 Uppgifter från domare
	8.5.4 Vår slutsats

	8.6 Barns umgänge med någon annan än en förälder
	8.6.1 Inledning
	8.6.2 Bestämmelserna om barnets rätt till umgänge med någon annan än en förälder
	8.6.3 Något om tillämpningen av bestämmelserna om barnets rätt till umgänge med någon annan än en förälder
	8.6.4 Våra överväganden

	9 Samförståndslösningar
	9.1 Vårt uppdrag
	9.2 Gällande rätt
	9.2.1 Möjligheter att komma överens före och under en domstolsprocess

	9.3 Vår kartläggning av arbetet med samförståndslösningar
	9.3.1 Vår undersökning av domar
	9.3.2 Några pågående projekt i Sverige som har till syfte att ge barn och föräldrar hjälp och stöd
	9.3.3 Domstolarna arbetar på olika sätt för att nå samförståndslösningar

	9.4 Regelverket i några andra länder
	9.4.1 Danmark
	9.4.2 Finland
	9.4.3 Norge

	9.5 Våra överväganden och förslag om ökade möjligheter för föräldrar att komma överens innan en domstolsprocess inleds
	9.5.1 Utgångspunkter för våra överväganden
	9.5.2 Hur går det att nå föräldrar i konflikt om barn?
	9.5.3 Informationssamtal med föräldrar i konflikt om barn
	9.5.4 Kommunerna ska ansvara för informationssamtalen
	9.5.5 Vilken information ska lämnas?
	9.5.6 Ska barn delta i informationssamtal?
	9.5.7 Vem ska leda informationssamtal?
	9.5.8 Den närmare utformningen av ordningen med informationssamtal
	9.5.9 Särskilda skäl för att inte delta i ett informationssamtal
	9.5.10 Den lagtekniska utformningen
	9.5.11 Den praktiska handläggningen i domstol
	9.5.12 Behov av utbildning, information och resurser

	10 Medlare
	10.1 Vårt uppdrag
	10.2 Avgränsningar
	10.3 Forskning om familjemedling
	10.4 Bestämmelsen om medlare
	10.5 Närmare om medling
	10.5.1 När bör en medlare utses?
	10.5.2 Vilka kompetenskrav gäller för medlare?
	10.5.3 Hur ska uppdraget genomföras?
	10.5.4 Medlare, vittnesplikt och frågeförbud

	10.6 Vår kartläggning och utvärdering av medlingsförfarandet
	10.6.1 Inledning
	10.6.2 Vår undersökning av antalet mål med medlare
	10.6.3 Hur uppfattar de olika aktörerna medlingsförfarandet?
	10.6.4 Slutsatser av vår kartläggning av medlingsförfarandet

	10.7 Hur kan medlingsförfarandet utvecklas och förbättras?
	10.7.1 Osäkerheten kring medlares kompetens är ett problem
	10.7.2 En bestämmelse om kompetens- och lämplighetskrav för medlare ska införas
	10.7.3 Medlingsförfarandet ska omfattas av sekretess
	10.7.4 Bör det införas ett frågeförbud för medlare?
	10.7.5 Barnets rätt till information och rätt att komma till tals stärks
	10.7.6 Behövs en ny bestämmelse om vilka uppgifter medlares redogörelse ska innehålla?
	10.7.7 Är medlare anmälnings- och uppgiftsskyldiga till socialnämnden?
	10.7.8 Utbildning och kompetensutveckling
	10.7.9 Ökad information till medlare

	11 Barnets bästa och barnets rätt att komma till tals
	11.1 Inledning
	11.2 Avgränsningar
	11.3 Barnets bästa
	11.3.1 Reglering om barnets bästa
	11.3.2 Vår utvärdering av barnets bästa
	11.3.3 Våra överväganden och förslag om barnets bästa

	11.4 Reglering om barnets rätt att komma till tals, m.m.
	11.4.1 Barnkonventionen
	11.4.2 Bestämmelser i föräldrabalken och socialtjänstlagen

	11.5 Några rapporter som behandlar barnets rätt att komma till tals
	11.5.1 Socialstyrelsens uppföljning av barnets rätt att komma till tals i socialtjänstens arbete
	11.5.2 Socialstyrelsens undersökning om hur kommunerna hanterar domstolars beslut om umgängesstöd
	11.5.3 Socialstyrelsens kartläggning av barns delaktighet i utredningar om vårdnad, boende och umgänge
	11.5.4 Kartläggning av föräldrars och samtalsledares erfarenheter av samarbetssamtal

	11.6 Barns åsikter om delaktighet
	11.7 Vår kartläggning och utvärdering av reglerna om barnets rätt att komma till tals
	11.7.1 Inledning
	11.7.2 Våra undersökningar av barnets rätt att komma till tals i socialnämndens utredningar
	11.7.3 Vår undersökning av hur barnets inställning beaktas i domar
	11.7.4 Hur ofta hindrar en vårdnadshavare att ett barn kommer till tals i en vårdnadsutredning?
	11.7.5 Hur ofta hörs barn under en huvudförhandling?
	11.7.6 Hur uppfattar de olika aktörerna barnets rätt att komma till tals?

	11.8 Våra slutsatser, överväganden och förslag om barnets rätt att komma till tals och få information
	11.8.1 Slutsatser av vår kartläggning och utvärdering av barnets rätt att komma till tals
	11.8.2 Barnets rätt att komma till tals behöver tydliggöras
	11.8.3 Barnets rätt att få information i frågor om vårdnad, boende och umgänge behöver klargöras
	11.8.4 Barns åsikter bör redovisas i större utsträckning
	11.8.5 Våra förslag till lagändringar om barnets rätt att komma till tals och få information
	11.8.6 Andra tänkbara möjligheter att stärka barnperspektivet

	12 Risken för att barnet far illa
	12.1 Vårt uppdrag
	12.2 Bestämmelsen om att det ska fästas särskilt avseende vid risken för att barnet far illa
	12.3 Närmare om riskbedömningar i vårdnadsutredningar
	12.3.1 Socialstyrelsens allmänna råd m.m. om riskbedömningar
	12.3.2 Socialstyrelsens arbete med metodutveckling för riskbedömningar
	12.3.3 Socialstyrelsens uppföljning av socialnämndens riskbedömningar i vårdnadsutredningar
	12.3.4 Viss forskning om riskbedömningar i vårdnadsmål
	12.3.5 Ett regeringsuppdrag till Myndigheten för familjerätt och föräldraskapsstöd

	12.4 Vår kartläggning och analys av tingsrätternas och socialnämndernas riskbedömningar
	12.4.1 Inledning
	12.4.2 Vår genomgång av vårdnadsutredningar och tingsrättdomar
	12.4.3 Hur uppfattar de olika aktörerna riskbedömningarna?

	12.5 Våra överväganden
	12.5.1 Riskbedömningar är ett utvecklingsområde
	12.5.2 Ett handläggningsstöd behövs

	13 Allvarligt våld i familjen – överflyttning av vårdnad
	13.1 Vårt uppdrag
	13.2 Bestämmelser om vårdnad och förmynderskap om barn
	13.2.1 Vad innebär det att vara vårdnadshavare?
	13.2.2 Vårdnadshavaren är normalt också förmyndare
	13.2.3 När kan vårdnaden flyttas över till en särskilt förordnad vårdnadshavare?
	13.2.4 Vem kan vara särskilt förordnad vårdnadshavare?
	13.2.5 Vilken rätt till ersättning har en särskilt förordnad vårdnadshavare?

	13.3 Annan reglering om att företräda och ansvara för ett barn
	13.3.1 Tvångsvård enligt lagen (1990:52) med särskilda bestämmelser om vård av unga (LVU)
	13.3.2 God man för ett barn i vissa situationer
	13.3.3 God man för ensamkommande barn
	13.3.4 Särskild företrädare för barn

	13.4 Rätten till familjeliv enligt Europakonventionen
	13.5 Socialstyrelsens rapport om vårdnadsöverflyttning i samband med våld i familjen
	13.6 Hur ofta förekommer det att en förälder dödar den andra föräldern?
	13.7 Synpunkter från aktörer när det gäller vårdnadsöverflyttningar vid allvarligt våld
	13.8 Bättre förutsättningar för en snabb vårdnadsöverflyttning vid allvarligt våld i familjen
	13.8.1 Inledning
	13.8.2 Vad är orsaken till att en vårdnadsöverflyttning dröjer?
	13.8.3 Finns det behov av lagstiftningsåtgärder för att förbättra förutsättningarna för en snabb vårdnadsöverflyttning?
	13.8.4 Hur kan en snabbare vårdnadsöverflyttning åstadkommas?
	13.8.5 Domstolen ska i vissa undantagsfall kunna flytta över vårdnaden till en tillfällig vårdnadshavare
	13.8.6 Vilket ansvar har en tillfällig vårdnadshavare?
	13.8.7 Vilken rätt till ersättning har en tillfällig vårdnadshavare?
	13.8.8 När och hur upphör ett uppdrag som tillfällig vårdnadshavare?
	13.8.9 Följdändringar

	14 Barn och föräldrar med skyddade personuppgifter
	14.1 Vårt uppdrag
	14.2 Gällande rätt
	14.2.1 Forumregler för mål och ärenden om vårdnad, boende och umgänge samt mål om underhåll
	14.2.2 Skyddade personuppgifter

	14.3 Hur många i Sverige har skyddade personuppgifter?
	14.4 Forumfrågans tidigare behandling
	14.4.1 Inledning
	14.4.2 Kvinnovåldskommissionen
	14.4.3 Utredningen om vissa folkbokföringsfrågor
	14.4.4 Brottsofferutredningen
	14.4.5 Propositionen Stöd till brottsoffer (2000/01:79)
	14.4.6 Personsäkerhetsutredningen
	14.4.7 2002 års vårdnadskommitté
	14.4.8 Trygghetsutredningen

	14.5 Vår kartläggning och analys av handläggningen av mål där det förekommer skyddade personuppgifter
	14.5.1 Inledning
	14.5.2 Vår genomgång av vårdnadsutredningar och tingsrättsdomar
	14.5.3 Vilka problem anser aktörerna att det finns när det gäller skyddade personuppgifter?
	14.5.4 Utredningens bedömning om det finns en risk för att skyddade personuppgifter avslöjas i en domstolsprocess
	14.5.5 Våra slutsatser om vilka svårigheter som finns när det gäller att handlägga och avgöra mål där det förekommer skyddade personuppgifter

	14.6 Större möjlighet till en trygg domstolsprocess när någon av parterna och barnet har skyddade personuppgifter
	14.6.1 Särskilda forumregler
	14.6.2 Bör regler om vilken socialnämnd som ska lämna upplysningar respektive verkställa beslut om utredningar och umgängesstöd införas?
	14.6.3 Särskilda regler om vilken socialnämnd som kan väcka talan när barnet har skyddade personuppgifter
	14.6.4 Ytterligare vägledning när det gäller mål med skyddade personuppgifter

	14.7 Behörig kommun vid skyddade personuppgifter när det gäller informationssamtal och prövningen av om ett avtal om vårdnad, boende eller umgänge kan godkännas

	15 Handläggningen av mål om vårdnad, boende och umgänge
	15.1 Vårt uppdrag
	15.2 En effektiv och ändamålsenlig process
	15.3 Interimistiska beslut
	15.3.1 Bakgrund
	15.3.2 Vår kartläggning av interimistiska beslut
	15.3.3 Våra överväganden och förslag om interimistiska beslut

	15.4 Vårdnads-, boende- och umgängesutredningar
	15.4.1 Inledning
	15.4.2 Bestämmelsen om vårdnads-, boende- och umgängesutredningar
	15.4.3 Hur ska en vårdnads-, boende- och umgängesutredning genomföras?
	15.4.4 Vilka uppgifter bör en utredning innehålla?
	15.4.5 Hur lång tid kan en utredning pågå?
	15.4.6 Kvaliteten på utredningar före 2006 års vårdnadsreform
	15.4.7 Socialstyrelsens utvärdering av vårdnads-, boende- och umgängesutredningar
	15.4.8 Vår kartläggning av vårdnads-, boende- och umgängesutredningar
	15.4.9 Våra överväganden och förslag om vårdnads-, boende- och umgängesutredningar

	15.5 Sekretess, tystnadsplikt, anmälnings- och uppgiftsskyldighet
	15.5.1 Vilka uppgifter kan utredaren hämta in utan föräldrarnas godkännande?
	15.5.2 Sekretess och tystnadsplikt inom socialtjänsten och hälso- och sjukvården
	15.5.3 Sekretessbrytande bestämmelser vid socialtjänstens arbete med avtal och vårdnadsutredningar
	15.5.4 Det finns ingen sekretessbrytande bestämmelse för uppgifter från hälso- och sjukvård vid en vårdnadsutredning
	15.5.5 Anmälnings- och uppgiftsskyldighet
	15.5.6 Våra överväganden och förslag om sekretessbrytande bestämmelser

	15.6 Konflikt och försoning
	15.6.1 Metodens fördelar
	15.6.2 Det speciella med handläggningen
	15.6.3 Aktörernas åsikter om metoden
	15.6.4 Forskning kring Konflikt och försoning
	15.6.5 Våra överväganden angående metoden Konflikt och försoning

	15.7 En mer effektiv och ändamålsenlig domstolsprocess
	15.7.1 Inledning
	15.7.2 Rätten till en rättvis rättegång enligt Europakonventionen
	15.7.3 Regeringens verksamhetsmål för den dömande verksamheten
	15.7.4 Vår kartläggning av handläggningen
	15.7.5 Våra överväganden om åtgärder för att uppnå en mer effektiv och ändamålsenlig domstolsprocess

	15.8 Verkställighet
	15.8.1 Inledning
	15.8.2 Bakgrunden till att verkställighetsmålen flyttades till de allmänna domstolarna
	15.8.3 Bestämmelser om rättegångskostnader
	15.8.4 Hur har reformen om verkställighet fallit ut?
	15.8.5 Våra överväganden om reformen angående verkställighet
	15.8.6 Det behövs en kompletterande bestämmelse om fördelning av rättegångskostnader i vissa fall

	15.9 Kompetens och utbildning
	15.9.1 Vilken kompetens ska utredaren ha?
	15.9.2 Kompetens- och behörighetskrav för domare
	15.9.3 Tillgången till kompetensutveckling
	15.9.4 Kompetensutveckling – några exempel på verksamheter för en effektiv och ändamålsenlig handläggning
	15.9.5 Våra överväganden och förslag i frågor om kunskap och kompetens

	16 Ikraftträdande och övergångsbestämmelser
	17 Konsekvenser av våra förslag
	17.1 Inledning
	17.2 Konsekvenser för barn
	17.2.1 Inledning
	17.2.2 Färre konflikter om barn kommer att avgöras i domstol
	17.2.3 Ökat fokus på barnet
	17.2.4 Tydliggörande av rätten att komma till tals och rätten till information
	17.2.5 Ökad trygghet för barn
	17.2.6 Andra förslag med konsekvenser för barn

	17.3 Konsekvenser för jämställdheten
	17.4 Ekonomiska konsekvenser
	17.4.1 Samhällsekonomiska konsekvenser
	17.4.2 Närmare om de ekonomiska konsekvenserna av förslaget om informationssamtal
	17.4.3 Övriga ekonomiska konsekvenser för staten
	17.4.4 Övriga ekonomiska konsekvenser för kommunerna
	17.4.5 Ekonomiska konsekvenser för andra aktörer

	17.5 Konsekvenser för den kommunala självstyrelsen
	17.6 Konsekvenser för brottsligheten och det brottsförebyggande arbetet
	17.7 Konsekvenser för att nå de integrationspolitiska målen
	17.8 Andra konsekvenser

	18 Författningskommentar
	18.1 Förslaget till lag (20xx:xxx) om informationssamtal med föräldrar i konflikt om barn
	18.2 Förslaget till lag om ändring i äktenskapsbalken
	18.3 Förslaget till lag om ändring i föräldrabalken
	18.4 Förslaget till lag om ändring i socialtjänstlagen (2001:453)
	18.5 Förslaget till lag om ändring i offentlighets- och sekretesslagen (2009:400)

	Särskilt yttrande
	Bilaga 1 Kommittédirektiv 2014:84
	Bilaga 2 Kommittédirektiv 2016:13
	Bilaga 3 Aktörer som utredningen hämtat in synpunkter från
	Bilaga 4 Checklista 1
	Statens offentliga utredningar 2017

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /All

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams true

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness false

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages false

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages false

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages false

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 600

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /SVE <FEFF0041006e007600e4006e0064002000640065006e0020006800e4007200200069006e0073007400e4006c006c006e0069006e00670065006e0020006e00e40072002000640075002000760069006c006c00200073006b006100700061002000650074007400200050004400460064006f006b0075006d0065006e007400200073006f006d00200073006b0061006c006c0020007000750062006c0069006300650072006100730020007000e5002000770065006200620065006e002e00200049006e0073007400e4006c006c006e0069006e00670065006e0020006200650076006100720061007200200061006e0070006100730073006e0069006e0067006100720020006600f60072002000740069006c006c006700e4006e0067006c0069006700680065007400200073006f006d00200067006a006f007200740073002000690020006f0072006900670069006e0061006c0064006f006b0075006d0065006e007400650074002e>

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /BleedOffset [

 0

 0

 0

 0

]

 /ConvertColors /NoConversion

 /DestinationProfileName ()

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure true

 /IncludeBookmarks true

 /IncludeHyperlinks true

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MarksOffset 6

 /MarksWeight 0.250000

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /NA

 /PageMarksFile /RomanDefault

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

 <<

 /AllowImageBreaks true

 /AllowTableBreaks true

 /ExpandPage false

 /HonorBaseURL true

 /HonorRolloverEffect false

 /IgnoreHTMLPageBreaks false

 /IncludeHeaderFooter false

 /MarginOffset [

 0

 0

 0

 0

]

 /MetadataAuthor ()

 /MetadataKeywords ()

 /MetadataSubject ()

 /MetadataTitle ()

 /MetricPageSize [

 0

 0

]

 /MetricUnit /inch

 /MobileCompatible 0

 /Namespace [

 (Adobe)

 (GoLive)

 (8.0)

]

 /OpenZoomToHTMLFontSize false

 /PageOrientation /Portrait

 /RemoveBackground false

 /ShrinkContent true

 /TreatColorsAs /MainMonitorColors

 /UseEmbeddedProfiles false

 /UseHTMLTitleAsMetadata true

 >>

]

>> setdistillerparams

<<

 /HWResolution [600 600]

 /PageSize [612.000 792.000]

>> setpagedevice

