
		
			[image: cover.jpg]
		

	
		
			[image:]

			Camilla Fossum Pettersen

			Samværssabotasje

			Norske fedre deler sine historier

		

	
		
			Om forfatteren:

			Camilla Fossum Pettersen er biolog og forfatter. Hun har skrevet en rekke populærvitenskapelige reportasjer for Aftenposten, A-magasinet, Innsikt, VG.

			Hun ga ut boken De siste iblant oss på Akademika forlag i 2013.

			[image:]

		

	
		
			Om boken:

			Falske beskyldninger, pågripelser, fengsling, besøksforbud, utkastelse, rettsmøter, avhør og fysiske undersøkelser av barna. Dette er virkeligheten for mange menn som kjemper for å være sammen barna sine etter et samlivsbrudd.

			Cirka 80 prosent av de barna som har bosted hos bare én av foreldrene, har fast bosted hos mor. 29 prosent av alle samværsfedre ser barna kun i feriene. Det anslås at mellom 40 000 og 50 000 barn ikke ser sin far på en måned.

			I denne boken møter vi seks fedre som alle kjemper eller har kjempet for å få ta del i sine barns oppvekst. Vi møter blant andre også en ung mann som har vokst opp med skilte foreldre, og en farmor som desperat ønsker å få ta del i livet til sitt eneste barnebarn.

			Disse hjerteskjærende historiene illustrerer hvordan fedre og barn blir satt i knipe når familien går i oppløsning, og de triste konsekvensene for alle parter når mamma saboterer.

		

	
		
			© 2017 H. Aschehoug & Co. (W. Nygaard), Oslo

			www.aschehoug.no

			Tilrettelagt for eBok av Framnes Tekst & Bilde as, 2016

			Forfatterfoto: Stine Friis Hals

			Omslagsdesign: Dimitri Kayiambakis, Concord Design

			Foto: Getty Images

			ISBN 978-82-03-29690-1

			Tilbakemeldinger vedrørende denne boken kan sendes til

			ebok@aschehoug.no

			[image:]

		

	
		
			Til tre unge jenter som savner hverandre

		

	
		
			Forord

			Samlivsbrudd med påfølgende foreldretvist kan være konfliktfylt. Det kan være lønnsomt å skape konflikt i forbindelse med samlivsbrudd og barnefordeling. Metodene for å vinne til seg omsorgen for barna kan være grove og ødeleggende. Dagens barnebidragssystem kan sies å ha som et formål å straffe fedre (og noen mødre) som ikke stiller opp for barna sine. Størrelsen på bidragene avhenger av samværsforelderens inntekt og hvor mye tid omsorgsforelderen har barnet hos seg. Det betyr at jo mer en omsorgsperson har barnet hos seg, jo større blir bidraget fra samværsforelderen. Det kan derfor være lønnsomt å forhindre at bidragsbetaleren ser barnet. Gjennom bidragsmodellen vi har, gis det belønning til dem som saboterer samvær. De som utarbeidet systemet i sin tid, forsto åpenbart ikke at mødrene kan motiveres av bidragsreglene til å nekte fedrene samvær.1

			Jeg ble selv sjokkert over metodene som ble tatt i bruk da en av foreldrene i min nærmeste krets var bestemt på å vinne omsorgen for datteren. Moren i dette paret leverte uriktige anmeldelser til politiet mot faren. Det var pågripelser, fengsling, besøksforbud, utkastelse, rettsmøter, avhør, undersøkelser av barna og skyhøye advokatregninger. Først etter over et halvt år uten kontakt med datteren fikk denne faren samvær med tilsyn med datteren i to timer hver uke. I etterforskningsprosessen kunne han bevise for politiet at noen av anmeldelsene og påstandene som var rettet mot ham om blant annet vold, trusler, forsøk på voldtekt, incest, forsøk på drap og innbrudd i sitt eget hjem ikke var riktige. Undersøkelsene av barna viste at de var manipulert. Etter å ha brukt flere hundre tusen kroner på advokat valgte han å gi opp kampen om å få samvær i de rettsforberedende møtene. Eks-kona ønsket ikke at han skulle få gjennomslag for en samværsavtale, da hun ville at han skulle betale barnebidrag. Hun sykemeldte seg i forbindelse med skilsmissen og gikk etter ett år over på overgangsstønad. Da overgangsstønaden hennes gikk ut etter tre år med konflikt, måtte hun begynne å jobbe. Dermed trengte hun barnevakt. I dag har faren datteren hver gang moren hennes trenger avlastning. Samværet hans med datteren er uforutsigbart, men de får være mye sammen selv om det først og fremst skjer på morens premisser. For meg som var vitne til hele konflikten, virket det som om barnets beste egentlig ikke var tema, men derimot dreiet rundt viljen til en voksen person med kun sine egne interesser i fokus. Jeg ønsket å forstå situasjonen som denne faren havnet i og det som skjedde med ham.

			Jeg ble desto mer overrasket av å oppdage at det eksisterer flere større nettverk på sosiale medier med andre fedre og deres pårørende som hadde opplevd mye av det samme. Opplevelsene mange av dem deler, bærer preg av at det de gjennomgår er belastende og utmattende, både psykisk, sosialt og økonomisk. Jeg fikk behov for å formidle om denne systematiske uretten som ødelegger livet og hverdagen til såpass mange mennesker. I mai 2015 mottok jeg med stor glede skrivestøtte fra Fritt Ord til å skrive en bok om samværssabotasje mellom barn og fedre.2 Det gjorde at jeg kunne ta permisjon fra jobben min for å skrive.

			Med denne boken vil jeg bidra til å gi fedrene en stemme, da det er fedrene som gruppe som i størst grad får svekket kontakten med barna når det oppstår konflikter i forbindelse med samlivsbrudd.

			Ved å oppsøke flere åpne og lukkede diskusjonssider på sosiale medier kom jeg i kontakt med fedre som ønsket å dele sine historier. Jeg har møtt dem ansikt til ansikt, og de har delt sine historier med meg. Jeg fikk innsyn i fedrenes dokumenter, som etter mitt skjønn underbygger deres vanskelige historier og støtter deres troverdighet. Dette kan dreie seg om politiattester, domsslutninger og andre saksdokumenter fra domstolen, sakkyndiges rapporter og barnevernsrapporter. Ingen av informantene er straffedømt. Jeg har etter beste evne rekonstruert hendelsesforløpet til hver historie. Alle personer i boken er anonymisert av hensyn til personopplysningene til de andre involverte, og spesielt barna i historiene. Mange av de omtalte stedene er fiktive. Jeg har møtt flere fedre som forteller lignende historier.

			Målet med denne boken er å belyse en del utfordringer og problemstillinger som fedre og deres barn kan oppleve i forbindelse med samlivsbrudd og barnefordeling. Historiene er ment å illustrere hvordan fedre og barn blir satt i knipe når familien går i oppløsning. Jeg vil si at de blir forrådt.

			I tillegg til å intervjue fedre og deres pårørende, har jeg også intervjuet og fått uttalelser fra forskere, sakkyndige, advokater og dommere. Jeg har også samlet informasjon fra juridiske avhandlinger, mediesaker og fagartikler for å underbygge diskrimineringen som fedre møter i situasjoner med barnefordeling.

			Tusen takk til Fritt Ord og familien min for økonomisk og praktisk støtte til manusutvikling, og takk til forlagsredaktør Nazneen Khan-Østrem og Aschehoug Forlag, for å gi fedre muligheten til å ytre seg om det de opplever som manglende rettssikkerhet på vegne av seg selv og sine barn. En stor og varm takk til alle fagpersoner og politikere som har bidratt med uttalelser og innspill – det gjelder spesielt spesialist i psykiatri Dag Furuholmen, advokat Øivind Østberg, kjønnsforsker Jørgen Lorentzen, voldsforsker Ragnhild Bjørnebekk, professor i psykologi Frode Thuen, advokat John Christian Elden, Barne- og likestillingsminister Solveig Horne, advokat Solveig Brorson Olsen, tingrettsdommer Kjetil Gjøen og pensjonert lagdommer Iver Huitfeldt. Til sist og ikke minst vil jeg takke mine informanter som åpenhjertig har bidratt med sine historier og sin dokumentasjon.

			Oslo, 3. april 2017

			Camilla Fossum Pettersen

		

	OEBPS/image/cover.jpg
Camilla Fossum Pettersen

SAMVZRS

Norske fedre
deler sine historier

«Barnevern, advokater og sak-
kyndige skaper Kafka-prosesser

- for fedre: Det er nesten uforstaelig
at en slik virkelighet kan eksistere
uforstyrret i en rettstat.

Les og bli sjokkert.»

PsykiaterDag Furuholmes

«Informativt og opprerende.
Endelig en bok som far frem
fedrenes stemme i forbindelse
med samvarskonflikter.»
Psykelog Frode Thuen

SCHEHOUG

OEBPS/image/aschehoug-ebok.jpg

OEBPS/image/forfatter.jpg

OEBPS/image/uglebarn-strek.png

