

Folketingets Social- og Indenrigsudvalg

Holmens Kanal 22
1060 København K
Telefon 33 92 93 00
sim@sim.dk
www.sim.dk

Sagsnr.
2015 - 8312

Doknr.
283407

Dato
18-11-2015

Folketingets Social- og Indenrigsudvalg har den 30. oktober 2015 stillet følgende spørgsmål nr. 23 (alm. del) til social- og indenrigsministeren, som hermed besvares. Spørgsmålet er stillet efter ønske fra Laura Lindahl (LA).

Spørgsmål nr. 23:

”Vil ministeren kommentere SOU alm. del – fortroligt bilag 37, herunder hvor mange uger en far kan forvente at vente på, at Statsforvaltningen reagerer uden at se sine børn? Hvad er sanktionsmulighederne i forhold til Statsforvaltningen, når de ikke overholder lovgivningen i forhold til overholdelse af tidsfrister? Mener ministeren, at det er et problem, at en borger kan føle sig nervøs for at klage over sin behandling i Statsforvaltningen af frygt for, at det vil skade vedkommendes sag?”

Svar:

Der henvises i spørgsmålet til fortroligt bilag 37, som er en henvendelse om en konkret samværssag. Henset til at sagen verserer ved Statsforvaltningen, finder jeg det rigtigst ikke at kommentere på de konkrete forhold, som er nævnt i henvendelsen.

Generelt kan jeg oplyse, at det fremgår af forældreansvarslovens § 29, at Statsforvaltningen under sager om forældremyndighed, barnets bopæl og samvær eller anden kontakt efter anmodning kan træffe afgørelse om midlertidigt samvær eller om anden kontakt. Midlertidige afgørelser efter denne bestemmelse skal træffes hurtigst muligt.

Hvis der på ansøgningstidspunktet ikke er samvær mellem barnet og den forælder, der anmoder om samvær, skal Statsforvaltningen hurtigst muligt og inden 3 uger efter modtagelsen af en anmodning om fastsættelse af samvær træffe en midlertidig afgørelse om kontaktbevarende samvær, jf. lovens § 29a, medmindre der er begrundet tvivl om, at samvær er bedst for barnet.

Bestemmelsen om midlertidigt kontaktbevarende samvær er indsat i loven med lov nr. 270, lov om ændring af forældreansvarsloven og retsplejeloven (Imødegåelse af samarbejdschikane m.v.) som et af flere tiltag for at imødegå samarbejdschikane i sager efter forældreansvarsloven. Det overordnede formål med lovændringen, som trådte i kraft den 1. oktober 2015, er at fremme begge forældres aktive og loyale medvirken til en samværssags behandling og at imødegå de problemer, der opstår, når sagens proces og afklaring forhales. Det er således formålet med lovændringen at sikre, at barnets kontakt med den ene forælder ikke afbrydes uden, at der er en væsentlig grund hertil, og at en eventuel afbrydelse er til barnets bedste.

Statsforvaltningens afgørelser, herunder afgørelser om midlertidigt samvær, skal altid træffes ud fra, hvad der er bedst for barnet (forældreansvarslovens § 4) og på baggrund af en tilstrækkelig belysning af barnets perspektiv. Der kan være tilfælde, hvor Statsforvaltningen vurderer, at det ikke er bedst for barnet, at der fastsættes midlertidigt kontaktbevarende samvær, idet det kan være nødvendigt med yderligere sagsbe-


handling for at belyse barnets perspektiv, evt. ved indhentelse af oplysninger om barnet og forældre hos andre offentlige myndigheder mv.

Finder statsforvaltningen, at betingelserne for at fastsætte midlertidigt kontaktbevarende samvær ikke er opfyldt, skal statsforvaltningen træffe afgørelse om afslag herpå. I situationer, hvor statsforvaltningen træffer afgørelse om, at det ikke er til barnets bedste, at der fastsættes et midlertidigt kontaktbevarende samvær, skal statsforvaltningen vurdere, om der i stedet kan træffes en midlertidig samværsafgørelse efter lovens § 29.

Statsforvaltningen har oplyst, at der pt. er en gennemsnitlig sagsbehandlingstid i sager om samvær på ca. 11 uger og på ca. 7 uger i sager om forældremyndighed/bopæl. Statsforvaltningen har siden 1. oktober 2015 afgjort 17 sager om kontaktbevarende samvær, hvor sagsbehandlingstiden gennemsnitligt har været på 1,4 uger. På nuværende tidspunkt er det således ikke generelt et problem for Statsforvaltningen at overholde den gældende frist for midlertidige afgørelser om kontaktbevarende samvær.

Statsforvaltningens afgørelser om samvær, herunder afgørelser om afslag på midlertidigt kontaktbevarende samvær, klager over passivitet eller over sagsbehandlingen i en konkret sag kan altid påklages til Ankestyrelsen. Klager over Statsforvaltningens generelle sagsbehandlingstid og tilrettelæggelse af opgaveløsningen, samt klager over de ansattes adfærd mv. kan indgives til Social- og Indenrigsministeriet.

Jeg mener ikke, at der er grundlag for at afholde sig fra at klage over en afgørelse eller over sagsbehandlingen, hvis man er af den opfattelse, at en sag ikke er korrekt behandlet.

Med venlig hilsen
Karen Ellemann