

Handleplan

til professionelle

*I forbindelse med henvendelser
fra truede unge
med anden etnisk herkomst
end dansk*

Fase 1:

RÅDGIVNING OG UNDERSØGELSE

Når en ung henvender sig til kommunen med et givent problem skal den professionelle ifølge Lov om Retssikkerhed, jf. § 3 behandle spørgsmål om hjælp så hurtigt som muligt med henblik på at afgøre om der er ret til hjælp og i så fald hvilken. I den forbindelse har børn og unge, samt forældre, ifølge serviceloven § 11 ret til åben og anonym rådgivning. Hvis man antager, at en ung under 18 år har behov for særlig støtte, skal der, jf. serviceloven § 50, ske en undersøgelse af den unges forhold.

I denne fase er det vigtigt at tage stilling til:

- Vurdering af det generelle trusselsbillede. Er kvinden eller manden blevet truet eller været udsat for vold?
- Er der brudt med familien og i hvilket omfang?
Er der mulighed for mægling?
- Har kvinden, manden eller parret fortalt sine forældre, at han/hun ikke ønsker at blive gift eller vil skilles?
- Vurdér om manden/kvinden har brug for krisehjælp eller anden akut behandling?
- Er der familiemedlemmer eller andre i personens netværk, der kan støtte personen?
- Hvilke argumenter ville eventuelt kunne ændre forældrenes mening - er de for eksempel under pres fra andre familiemedlemmer?

Yderligere opmærksomhedspunkter:

- Hvordan er kvindens/mandens opholdsstatus? Husk at være opmærksom på bestemmelserne i udlændingeloven § 11 og 19 (forlængelse og inddragelse af opholdstilladelse).
- Brug altid professionelle tolke. Fortæl om tolkes tavshedspligt.
- Alle oplysninger om personen skal opbevares og formidles med sikkerhed for øje.
- Kontakt aldrig nogen uden kvindens/mandens samtykke.

Fase 2:

INTERVENTION /DIALOG MED FORÆLDRENE

I denne fase skal familien inddrages i det omfang det overhoved er muligt. Det er vigtigt at:

- Analysere og realitetsteste personen i forhold til hvilke konsekvenser forskellige valg kan have for den enkelte, og hvilke konsekvenser personen er parat til at tage.
- Være varsom med at konfrontere kvinden/manden med familien. Dette gælder specielt i en akut krisesituation, da kvinden/manden kan opleve et voldsomt pres fra familien.
- Iværksætte tilbud afhængigt af kvindens/mandens situation; f.eks. etablering af møde med familie og netværk for at afdække problemstillinger i familien, konflikthåndtering, mægling, familierådslagning m.m.

Fase 3:

EVENTUEL ANBRINGELSE/AKUTOPHOLD

Det retslige grundlag for **frivillig anbringelse** af børn og unge under 18 år uden for hjemmet findes i serviceloven § 52, stk. 3, nr. 8. Det fremgår, at anbringelsen skal træffes med informeret samtykke fra forældremyndighedshaveren, samt den unge, hvis han/hun er fyldt 15 år. Det betyder, at de involverede parter skal informeres og sættes ind i konsekvenserne af en anbringelse. Regelsættet omkring **tvangsanbringelse**, altså uden samtykke fra forældrene og den unge, findes i § 58, stk. 1, i sager hvor der er åbenbar risiko for, at den unges sundhed og udvikling lider alvorlig skade. En ung over 15 år som frivilligt ønsker at blive anbragt kan anbringes uden samtykke fra forældremyndighedshaveren jf. § 58, stk. 3, hvor der er grundlag for en anbringelse men ikke en tvangsanbringelse. Der er tale om en lettere adgang til anbringelse end § 58 stk. 1. I sager vedr. tvangsægteskab eller vold vil udgangspunktet være at § 58, stk. 1 skal anvendes, da ansvaret for anbringelsen ikke skal pålægges den unge.

Den indledende del af sagsbehandlingen og indstilling til børn og unge-udvalget varetages af socialcentre i dagtimerne og af Den Sociale Døgnvagt eller Døgnkontakten i aften- og nattetimer samt i weekender, helligdage m.v. ►

Det er børn og unge-udvalget der, jf. § 74, træffer afgørelsen om en anbringelse uden samtykke. I forbindelse med akutanbringelse uden samtykke er det formanden for børn og unge-udvalget der, jf. § 75, træffer den foreløbige afgørelse. Før formandsbeslutningen afgøres skal forældremyndighedshaveren inddrages og partshøres. Inden 24 timer skal forældremyndighedshaveren desuden have skriftlig meddelelse om afgørelsen med information om retten til at se sagens akter, udtale sig samt vederlagsfri advokatbistand, jf. § 75, stk. 2. Hvis det vurderes nødvendigt kan der, jf. § 71, stk. 3, træffes afgørelse om at afbryde forbindelsen i form af samvær eller brev-, mail- eller telefonforbindelse mellem forældrene og den unge, samt at den unges anbringelsessted ikke må oplyses over for forældrene. Hvis den unge vurderes alvorligt truet, skal opholdsstedet anonymiseres samtidig med beslutningen om anbringelsen træffes, da forældrene ellers har krav på at få oplyst hvor den unge befinder sig.

I forhold til akutophold for unge kvinder over 18 år findes det lov-mæssige grundlag i serviceloven § 109 med tilbud om midlertidigt ophold i boformer til kvinder, som har været udsat for vold, trusler om vold eller tilsvarende krise i relation til familie- eller samlivsforhold. I § 110 gives desuden mulighed for at tilbyde midlertidigt ophold til unge mænd. Både § 109 og 110 kan optagelse ske ved egen henvendelse eller ved henvisning fra offentlige myndigheder. Det er lederen på krisecentret der træffer afgørelse om optagelse. Såfremt den nye opholdskommune - altså kommunen hvori krisecentret ligger i - skal kunne få deres udgift refunderet, skal den unge være visiteret til krisecentret af en offentlig myndighed, hvor grundlaget for opholdet beror på en socialfaglig vurdering.

I akutsager, hvor en ung er truet på livet, skal der tages stilling til nedenstående områder for at højne sikkerheden:

- Sørg for sikker transport til opholdsstedet. Brug ikke taxa,

med mindre man er helt sikker på at chaufføren ikke har kendskab til kvindens/mandens etniske miljø.

- Sørg for politianmeldelse; hvis dette er aktuelt, skal det ske i samarbejde med ledelsen.
- Indgå eventuelt aftale med det lokale politi om øget opmærksomhed omkring netop denne kvinde/mand.
- Sørg for lægeundersøgelse samme dag, såfremt personen har været udsat for fysiske overgreb.
- Mobiltelefon nummer og bankkonto bør udskiftes.
- Adressebeskyttelse og navneændring kan blive aktuell.
- Kontakt til tidligere netværk indskrænkes til personer, som den unge kan have fuld tillid til.

Fase 4:

OPFØLGNING

Der skal på opholdsstedet skabes muligheder og rammer for kvinden/manden, således at hun/han kan rustes til på et senere tidspunkt at fraflytte stedet og skabe en selvstændig tilværelse:

- Der sættes dagligdagsaktiviteter og netværksopbygning i gang så hurtigt som muligt, heri vejledning om uddannelse/arbejde.
- Der rådgives om personlige, sociale og økonomiske forhold med henblik på at den unge kan blive så selvforsørgende som muligt.
- Der tages beslutninger vedrørende eventuel genetablering af kontakt til familien på et senere tidspunkt. Dialogen med familien skal bidrage til accept af det valg kvinden/manden har truffet og hendes/hans ret til dette.

Litteraturhenvisning:

- Bugge, C. og O. Hammer:
'Tvangsægteskaber og andre generationskonflikter i etniske minoritetsfamilier'
www.lokk.dk/vaerktoejskasse/index.htm
- Sareen, M:
'Når kærlighed bliver tvang – generationskonflikter og tvangsægteskaber i Danmark',
2003. People Press,
København.
- Lov om Social Service
- Lov om Retssikkerhed og administration på det sociale område

Kontakt, vejledning og adresser

Adresser på sikre anbringelsessteder kan kun udleveres af Etnisk Konsulent Team og Den Sociale Døgnvagt. Her kan ligeledes gives rådgivning og vejledning i hvordan en given situation skal takles.

Etnisk Konsulent Team /v. Døgnkontakten

Åboulevard 38
2200 København N
Tlf. 35 37 36 23.

Den Sociale Døgnvagt

Bernstorffsgade 15
1577 København V.
Tlf. 33 17 33 33.

Denne pjece er en del af en samlet handleplan for truede unge med anden etnisk herkomst end dansk, hvor problemstillingen kan relateres til svære generationskonflikter, herunder trussel om tvangsægteskab, social kontrol og æresrelateret vold/undertrykkelse. Der er ligeledes udarbejdet en metodehåndbog, som kan rekvireres hos Døgnkontakten/Etnisk Konsulent Team eller på www.doegnkontakten.dk

Etnisk Konsulent Team er et gratis tilbud, der yder tværfaglig konsulenthjælp til medarbejdere på Københavnske socialcentre og døgninstitutioner, som har brug for en dialog og drøftelse af indfaldsvinkler og mulige løsningsforslag i relation til unge eller familier med anden etnisk herkomst. I den forbindelse kan konsulenter fra Etnisk Konsulent Team benyttes som mæglere mellem en ung og familien. Teamet stiller sig ligeledes til rådighed, hvis der ønskes en mere generel dialog ved teammøder, emne-debatter etc.