

Forskrift om krav til fysisk sikring av lokale i krisesentertilbudet

Hjemmel: Fastsatt av Barne- og inkluderingsdepartementet (dato) med hjemmel i lov av 19. juni nr. 44 om kommunale krisesentertilbud (krisesenterlova) § 2.

§ 1 Virkeområde og formål

Formålet med forskriften er å konkretisere kravene til fysisk sikring av lokalene i krisesentertilbudet. Med fysisk sikring av lokale menes fysiske sikkerhetstiltak som har til hensikt å forhindre eller forsinke uvedkommende i å ta seg inn i lokalet § 2.

§ 2 Kommunenes ansvar

Kommunene har ansvar for den fysiske sikringen av lokalene i krisesentertilbudet. Kommunene skal også sørge for at de ansatte har kompetanse til å kartlegge brukerens trusselbilde og vurdere behovet for særskilte fysiske sikkerhetstiltak.

§ 3 Krav til fysisk sikring av krisesentertilbudets lokaler og uteområde

Følgende tiltak *skal* være gjennomført for at sikkerheten er ivaretatt:

- a) Porttelefon og overvåkningskamera ved dør.
- b) Sikre dører med sikkerhetslås.
- c) Sikrede vinduer som kun kan åpnes og låses innenfra.
- d) Installasjon av innbruddsalarm.
- e) Tilrettelegging for å kunne hindre innsyn til krisesenteret fra gateplan og nærområder.

Følgende tiltak *bør* være gjennomført for at sikkerheten er ivaretatt:

- a) Oversiktlig og skjermet adkomst med lys og bevegelsessensorer tilpasset bygningstype og lokalisering.
- b) Oversiktlig, men skjermet uteområde med belysning.
- c) Krisesentrene *bør*, på bakgrunn av risikovurderingen, vurdere å ha hærverkshemmende ev. innbruddshemmende sikkerhetsglass i vinduer på krisesenterlokalet. Ved hendelser som tilsier krav til økt sikkerhet, *bør* kommunen iverksette slike tiltak.

§ 4 Individuelle sikkerhetstiltak

Individuelle sikkerhetstiltak innebærer tiltak som enten direkte eller indirekte påvirker behovet for fysisk sikring av lokale for bruker ved opphold på krisesenteret.

Følgende tiltak *skal* være gjennomført for å ivareta den enkelte brukers sikkerhet:

- a) Ansatte skal kartlegge brukers og eventuelt medfølgende barns trusselbilde.
- b) Ansatte må sammen med brukeren vurdere hvilke sikkerhetstiltak som er hensiktsmessige for bruker ved opphold på krisesenteret. Dersom ansatte finner at det er behov for særlige sikkerhetstiltak skal politiet kontaktes.
- c) I de tilfeller hvor politi, sammen med ansatte ved krisesenteret, finner at krisesenterets fysiske sikring ikke godt nok ivaretar brukerens sikkerhet, pålegges kommunen å flytte bruker til annet krisesentertilbud.

Følgende tiltak *bør* være gjennomført for at sikkerheten er ivaretatt:

Ansatte bør utarbeide en sikkerhetsplan som bidrar til bevisstgjøring for brukeren om eget trusselbilde og ivaretagelse av egen og ev. barns sikkerhet ved opphold på krisesenteret.

§ 5 Ikrafttredelse

Denne forskriften trer i kraft dd.dd.dd.

Kommentarer til de enkelte bestemmelsene

Til § 1

Bestemmelsene i § 1 presiserer paragrafens virkeområde og formål. Sikkerhet er avgrenset til å omhandle sikring av senterets utvendige fasade, ankomst og uteområde, samt individuelle sikkerhetstiltak.

Til § 2

Bestemmelsen i § 2 angir hvem som har ansvar, her kommunen, for at forskriftens formål blir ivaretatt og for ivaretagelse av at de ansatte har tilstrekkelig kompetanse til å kartlegge sikkerheten til brukerne av krisesenteret.

Til § 3

Bestemmelsene i § 3 omfatter tiltak for å sikre et byggs utvendige fasade og ankomst- og uteområde. Bestemmelsene har til hensikt å forhindre eller forsinke uvedkommende i å ta seg inn i lokalet samt sikre trygg ankomst og ferdsel for brukere og ansatte i lokalet og på lokalets uteområder. Sikring av byggets fasade skal bidra til at det tar lengre tid å komme seg gjennom de fysiske barrierene enn det tar for politi, vaktsselskap eller andre å komme til stedet og avverge en truende situasjon.

I bestemmelsen skiller det mellom de tiltak som skal være på plass for at bygget er sikret tilstrekkelig (minstestandard) og tiltak som bør være på plass. Det nivå kommunen velger å basere seg på gjøres ut fra en vurdering av risiko. I tillegg vurderes nivå ut fra hva som er mulig å gjennomføre av tiltak i den bygningsmassen krisesentrene har i dag.

Det er lagt inn krav om at kommunen bør gjøre en risikovurdering og vurdere behov for å ha hververkshemmende eller eventuelt innbruddshemmende sikkerhetsglass installert på krisesenteret. Dersom det har vært hendelser ved krisesenteret som tilsier økt sikkerhet knyttet til vinduer, som kraftig vold/skyteepisoder, bør kommunen iverksette slike tiltak.

§ 4

Bestemmelsene i § 4 omfatter tiltak som innebærer kartlegging av den trussel som foreligger for den enkelte bruker, samt vurdering og utarbeidelse av individuelt tilpassede sikkerhetstiltak.

Kartlegging av trusselbildet til den enkelte bruker har til hensikt å få god informasjon om hvilke konkrete trusler brukeren er stilt overfor. Dette er nødvendig for å vurdere og utforme hensiktsmessige sikkerhets- og beskyttelsestiltak for den enkelte bruker. Individuelle beskyttelsestiltak omfatter et bredt spekter av tiltak, i regi av den utsatte selv, politiet og andre offentlige myndigheter. Kartlegging har også til hensikt å bevisstgjøre brukeren av krisesenteret om eget trusselnivå.

Politiet, og særlig politiets familievoldskoordinator, er en viktig samarbeidspartner i arbeidet, og må involveres for trusselvurdering i de tilfeller de ansatte

oppfatter risikobildet av en slik alvorlighetsgrad og art at det er nødvendig med ytterligere kartlegging.

Dersom ansatte, i samarbeid med politiet vurderer at krisesenterets fysiske sikring ikke godt nok ivaretar brukers sikkerhet, pålegges kommunen å flytte brukeren til et annet botilbud, enten i samme kommune eller i en annen kommune.