
Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 1

Uledsagede flygtningebørn
Lovgrundlag m.v.
Integrationsministeriets vejledning for repræsentanter, opgaver og funktion i forhold til uledsagede mindreårige
asylansøgere, juni 2003.
Finansiering/statsrefusion fremgår bl.a. af integrationslovens § 45-47 (er ikke beskrevet nedenfor).
Vejledning om introduktionsprogrammet m.v. efter integrationsloven – 2004.
Cirkulæreskrivelse nr. 9126 af 26-03-2003 - om udpegning af repræsentanter for uledsagede mindreårige.

Vigtige SM` henvisninger:
SM C-41-06 – forældremyndighed, foranstaltninger for børn og unge, uledsaget flygtningebørn. (En forudsætning for
at anvende servicelovens bestemmelse om foranstaltninger for børn og unge er, at der er en person i Danmark som
har forældremyndigheden over barnet).

Kompetence:

Definition på en uledsaget mindreårig asylansøger:
Vedr. mål/målgruppe:
En uledsaget mindreårig asylansøger er en person under 18 år, der søger asyl i Danmark uden
at være ledsaget af sine forældre eller en anden voksen person, der kan træde i forældrenes
sted.
Et barn er uledsaget, hvis det er kommet alene til Danmark. Et barn er også uledsaget, selvom
barnet kommer i selskab med en voksen - som kan være en fjernere slægtning, der har
påtaget sig at hjælpe barnet til Danmark - hvis den voksne person i øvrigt ikke kan eller vil
tage ordentligt vare på barnet efter indrejsen i Danmark. Er en slægtning eller anden voksen
person derimod reelt trådt i forældrenes sted, idet den pågældende har påtaget sig ansvaret
for den mindreårige og vil gøre dette i fremtiden, betragtes den mindreårige ikke som
uledsaget. Det kan for eksempel være tilfældet, hvor en bedsteforælder indrejser med et
barnebarn eller en voksen indrejser med et søskendebarn.

Interview hos politiet
Det første interview efter indrejsen og anmodningen om asyl er hos politiet, som skal fastslå
den mindreåriges identitet og rejserute. Politiet skal i øvrigt tage stilling til, om barnet må
betragtes som mindreårigt.
Myndighedsafdelingen/streetworker deltager ikke i denne afhøring, fordi en asylansøger ikke
betragtes som ”kriminel”. Derfor skal myndigheden ikke være til stede.
Beslutter politiet, at barnet skal indkvarteres i de særlige børnecentre, der drives af Dansk
Røde Kors, er det politiets opgave at sørge for, at barnet bliver transporteret til centeret. Kan
politiet ikke straks køre barnet/den unge til asylcentret, overnatter barnet/den unge på Bov
Kro, som politiet har indgået en kontrakt med.
Politiet er orienteret om, at Sofiedal kan benyttes som overnatningssted, såfremt de ønsker
det. Politiet sørger selv for transport af barnet/den unge, til Sofiedal.
Hvis politiet er i tvivl om barnets alder eller Udlændingestyrelsen er uenig med politiets
vurdering, vil Udlændingestyrelsen vurdere og træffe beslutning om barnets alder.
Udlændingestyrelsen kan i den forbindelse beslutte at iværksætte en aldersundersøgelse. En
aldersundersøgelse består af en røntgenundersøgelse af den mindreåriges
kæbe/visdomstænder og venstre håndled samt en lægelig vurdering af, hvor udviklet den
mindreåriges krop er. Undersøgelserne foregår på Tandlægehøjskolen og Rigshospitalets
Retsmedicinske Klinik. Der vil være en bisidder eller den personlige repræsentant til stede ved
undersøgelsen. Det er frivilligt at deltage i undersøgelsen, men det kan få negativ indflydelse
på afgørelsen af vurderingen af barnets alder, hvis den mindreårige nægter at deltage.

Asylproceduren for uledsagede børn og unge i hovedtræk:

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 2

Personlig repræsentant for den mindreårige – udlændingelovens § 56a. Denne
repræsentant har i forhold til barnet de samme rettigheder og pligter som en
forældremyndighedsindehaver.
Den mindreårige får udpeget en personlig repræsentant, der kan hjælpe den mindreårige
under sagsbehandlingen. Den mindreårige får også udpeget en advokat, hvis den unge skal
gennemgå åbenbart grundløs-proceduren, som beskrevet nedenfor.
Asylsagsbehandling af mindreårige kan være problematisk, og der er tale om en særlig sårbar
gruppe. Børnene står alene i et fremmed land, hvor de skal klare en række udfordringer, som
de ikke altid forstår. For at imødekomme denne vanskelige situation får barnet udpeget en
repræsentant, som skal varetage dets interesser under asylsagsbehandlingen. Hvis barnet
senere får opholdstilladelse, vil statsamtet udpege en stedfortræder for
forældremyndighedsindehaveren — som kan være den repræsentant, som barnet har fået
tildelt, og som skal hjælpe barnet under integrationen i det danske samfund.
Der stilles ikke særlige krav — eksempelvis uddannelsesmæssige krav — til personer, der kan
udpeges til repræsentanter for mindreårige, men der bliver ved indstillingen lagt vægt på den
pågældendes uddannelse og eksempelvis erfaring fra frivilligt arbejde. Den pågældende må
ikke have begået strafbart forhold eller på anden måde have udvist adfærd, der er uforenelig
med opgaven som repræsentant for uledsagede mindreårige.
Generelt skal repræsentanten varetage barnets interesser og tage beslutninger, som normalt
påhviler forældremyndighedsindehaveren. I relation til asylsagsbehandlingen vil
repræsentantens rolle være at deltage i den mindreåriges interviews med myndigheder,
advokater og lignende.
Dansk Røde Kors indstiller personer til repræsentanthvervet og administrerer
repræsentantordningen. Repræsentanten udpeges formelt af det statsamt, hvor den
mindreårige bor.

Indkvartering
Under asylsagsbehandlingen bliver uledsagede mindreårige asylansøgere indkvarteret på
særlige børnecentre, der drives af Dansk Røde Kors.
Nogle af børnene indkvarteres privat hos slægtninge i Danmark og i sjældne tilfælde hos
danske plejefamilier.
Når udlændingestyrelsen konstaterer, at en asylansøger er under 18 år og denne ikke er
ledsaget af sine forældre eller andre voksen, der reelt er trådt i forældrenes sted, anmoder
styrelsen statsamtet om at udpege en repræsentant for barnet. Det er Udlændingestyrelsen
der afgør, om et barn er uledsaget og mindreårig.
Udlændingestyrelsen sender anmodningen til statsamtet på det sted, hvor barnet opholder sig
på anmodningstidspunktet.
Hvis den mindreårige får opholdstilladelse, træffer Udlændingestyrelsen beslutning om, i
hvilken kommune barnet skal bo. Dansk Røde Kors oplyser om eventuel familie i Danmark,
særlige behov for indkvarteringsform eller anden nødvendig hjælp til barnet. Uledsagede
mindreårige bliver boligplaceret i kommuner, hvor den mindreårige har familie. Uledsagede
mindreårige, der har behov for særlige boformer med megen voksenstøtte, søges boligplaceret
i kommuner, der har særlige børnehuse, ungdomskollektiver eller efterskoler.

Opholdstilladelse
Efter udlændingelovens § 7, § 8 eller § 9 c, stk. 3. i forbindelse med ændringer i
udlændingeloven, er lovens paragrafnumre blevet ændret. Afhængig af hvornår barnet har
ansøgt om opholdstilladelse, kan opholdstilladelsen til et uledsaget flygtningebarn derfor
endvidere være givet efter § 9, stk. 2, nr. 4 eller § 9 c, stk. 1.
Børn under 12 år får automatisk opholdstilladelse
Børn under 12 år gennemgår normalt ikke en egentlig asylprocedure, men får opholdstilladelse
som uledsaget mindreårig efter udlændingelovens § 9 c stk. 3 nr. 1. Det gælder ikke, hvis
myndighederne inden for kort tid kan komme i kontakt med forældrene, og der er realistisk
mulighed for at myndighederne kan sende barnet tilbage til forældrene.
Barnet vil herefter overgå til integrationsfasen, hvor Udlændingestyrelsen tager stilling til, i
hvilken kommune barnet skal bo. For yngre mindreårige er der behov for særlig støtte i form

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 3

af voksenkontakt, og børnene indkvarteres derfor hos slægtninge eller i særlige børnehuse.
Når barnet er meddelt opholdstilladelse automatisk, betragtes barnets asylanmodning som
frafaldet. Barnet kan dog til enhver tid anmode om at få afprøvet, om det risikerer forfølgelse
ved en tilbagevenden til hjemlandet og derved bør meddeles flygtningestatus efter
udlændingelovens § 7.

Børn mellem 12-15 år
For børn mellem 12 og 15 år foretager Udlændingestyrelsen en konkret vurdering af, om den
uledsagede er tilstrækkelig moden til, at han eller hun bør gennemføre en normal
asylprocedure med de interviews, som det indebærer. Hvis det ikke er tilfældet meddeles den
mindreårige opholdstilladelse efter ovennævnte bestemmelse.

Børn og unge over 15 år
Uledsagede mindreårige mellem 15 og 18 år skønnes generelt at være modne nok til at
gennemføre en almindelig asylprocedure. Udlændingemyndighederne skal dog løbende tage
konkret stilling til, om der er — eller opstår - særlige omstændigheder, der bør føre til, at
barnet ikke vurderes til at være tilstrækkelig moden.
De fleste uledsagede mindreårige over 15 år vurderes som tilstrækkeligt modne til at
gennemgå asylproceduren. Det betyder, at udlændingemyndighederne først tager stilling til,
om den mindreårige er flygtning i henhold til udlændingelovens § 7. Hvis dette ikke er
tilfældet, beslutter myndighederne automatisk, om den mindreårige opfylder kriterierne, for at
få den særlige opholdstilladelse for mindreårige asylansøgere.

Skal den mindreårige have en særlig opholdstilladelse?
Hvis den mindreårige får afslag på asyl, tager Udlændingestyrelsen automatisk stilling til, om
den mindreårige skal have en særlig opholdstilladelse, der meddeles mindreårige, som vil
komme i en reel nødsituation ved en tilbagesendelse til hjemlandet.
Denne beslutning tages ud fra en vurdering af de individuelle forhold for den enkelte
mindreårige, herunder om den mindreårige har slægtninge eller et andet socialt netværk i
hjemlandet. Det kan være tilfældet, hvor forældrene er døde, og der ikke findes andre
slægtninge i hjemlandet, eller hvor den mindreårige er afskåret fra at komme i kontakt med
forældre eller slægtninge. Der lægges også vægt på generelle forhold i det land, den
mindreårige kommer fra. Der kan være tale om krigshandlinger eller hungersnød, der bevirker,
at barnet vil blive stillet i en nødsituation ved en tilbagevenden.

Udmåling af hjælp til barnet/den unge og tilbud om
introduktionsprogram
Uledsagede flygtningebørn, der tilbydes et introduktionsprogram
Tilbud om et introduktionsprogram

Uledsagede flygtningebørn, der får meddelt opholdstilladelse, er omfattet af personkredsen i
integrationsloven. De indgår i kommunekvoterne og er omfattet af de regler, der gælder for
indkvartering og boligplacering.

Uledsagede flygtningebørn under 18 år kan tilbydes et introduktionsprogram, jf. § 16, stk. 6.

Det er således frivilligt for en kommune, om den vil vælge at tilbyde barnet et
introduktionsprogram. Hvis et uledsaget barn ikke tilbydes et introduktionsprogram, før barnet
fylder 18 år, vil barnet ikke, når det senere fylder 18 år, blive omfattet af integrationslovens
regler om introduktionsprogram og introduktionsydelse.

Der gælder de samme regler vedrørende introduktionsprogrammet, der tilbydes mindreårige
uledsagede børn, som for andre. Introduktionsprogrammet skal således følge de regler, der
gælder for introduktionsprogrammet om danskuddannelse og beskæftigelses rettede tilbud
(kap. 4 i integrationsloven). Disse tilbud omfatter ikke undervisning efter folkeskoleloven eller

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 4

ungdomsskoleloven, og uledsagede børn, der følger den almindelige undervisning i folkeskolen
eller ungdomsskolen, deltager dermed ikke i introduktionsprogrammet.

Varigheden af introduktionsprogrammet
Når et uledsaget barn tilbydes et introduktionsprogram, - hvilket kan komme på tale for de
1617 årige - regnes varigheden af introduktionsprogrammet fra tidspunktet for kommunens
beslutning om at tilbyde barnet et program. Introduktionsprogrammet vil herefter fortsætte
efter barnets fyldte 18. år og indtil det tidspunkt, hvor programmet har haft en samlet
varighed af højst 3 år. Dette betyder eksempelvis, at hvis en kommune modtager et barn på
16 år, og dette barn tilbydes et introduktionsprogram, når det fylder 17 år, kan
introduktionsprogrammet tilbydes barnet frem til det tidspunkt, hvor barnet fylder 20 år.

Uledsagede flygtningebørn, der ikke tilbydes et introduktionsprogram
For mange uledsagede børn udgør undervisning i folkeskolen eller ungdomsskolen et mere
relevant tilbud end introduktionsprogrammet, og børnene tilbydes i givet fald ikke et
introduktionsprogram.

Hjælp efter lov om aktiv socialpolitik
Der kan ikke udbetales introduktionsydelse til et uledsaget barn, der ikke har fået tilbudt et
introduktionsprogram. Hvis barnet skal have udbetalt økonomisk hjælp, ydes hjælpen i stedet
for som starthjælp.

Starthjælp kommer typisk på tale i situationer, hvor større børn bor hos voksne slægtninge,
uden at der er tale om plejeforhold i servicelovens forstand. Disse slægtninge har ikke
forsørgelsespligt over for barnet, og der kan derfor ydes starthjælp til barnet efter aktivlovens
regler (taksten for unge udeboende). Kommunen modtager 100 pct. refusion for udgifterne til
starthjælp, jf. aktivlovens § 107.

Uledsagede børn, der ikke er blevet tilbudt et introduktionsprogram før de fylder 18 år, vil ikke
blive omfattet af integrationslovens regler, når de fylder 18 år. De unge vil derimod være
omfattet af lovgivningens almindelige regler og vil kunne få hjælp efter aktivloven og tilbud
efter beskæftigelsesloven, hvis betingelserne herfor i øvrigt er opfyldt.

Særligt vedrørende forsørgelsen af forældreløse flygtningebørn
Der kan efter børnetilskudsloven ydes et særligt børnetilskud, der svarer til to normalbidrag for
et barn under 18 år, når ingen af barnets forældre lever.

Flygtninge under 18 år, der er kommet her til landet uledsaget eller ledsaget af andre end
deres biologiske forældre, anses for forældreløse i børnetilskudslovens forstand, hvis de
biologiske forældres opholdssted er ukendt.

Kommunen kan herudover efter § 84 i aktivloven yde hjælp til de faktiske udgifter ved barnets
forsørgelse, når forældremyndigheden er tillagt andre, der ikke har forsørgelsespligt
over for barnet.

Der kan kun ydes hjælp, hvis barnets indtægter ikke er tilstrækkelige til at dække udgifterne
ved forsørgelsen. Børnefamilieydelse er ikke indtægt for barnet, mens børnetilskud indgår som
en del af barnets indtægter og skal dermed fradrages.

Hjælpen ydes uafhængig af indtægter og formue hos den/dem, som har forældremyndigheden.

Det skal bemærkes, at kommunen ikke samtidig kan yde starthjælp til barnet efter aktivloven.
Barnets forsørgelse skal derfor enten ydes som starthjælp med unge udeboende taksten eller
særligt børnetilskud suppleret med hjælp efter aktivlovens § 84.

Hvor skal barnet/den unge bo:

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 5

Barnet får ophold hos pårørende
Hvis det uledsaget flygtningebarn får ophold hos pårørende, skal der, hvis barnet er under 14
år, søges plejetilladelse efter servicelovens § 78. Da der er tale om privat døgnpleje, kan der
ikke ydes plejevederlag til de pårørende. De pårørende har ingen forsørgelsespligt over for
barnet, men barnet eller den unge vil kunne få kontanthjælp eller introduktionsydelsen med
satsen for udeboende – se ovenfor.

Anbringelse i døgnpleje/institution – servicelovens § 52.3.8 (Der skal
udpeges en forældremyndigheds-indehaver)
Betingelserne for at der kan udløses bevillinger efter servicelovens kap. 11 (§ 52 stk. 3) er, at
barnet/den unge har fået udpeget en forældremyndighedsindehaver – se SM C-41-06.
Hvis der er tale om uledsagede flygtningebørn, der er forældreløse, skal der efter
forældreansvarslovens § 28 altid udpeges en ny indehaver af forældremyndigheden.
Efter servicelovens § 57, har kommunalbestyrelsen en pligt til at medvirke til, at der udpeges
en egnet indehaver af forældremyndigheden.
Hvis barnet ikke er forældreløst (forældre er f.eks. i hjemlandet) kan der efter lov om
forældremyndighed og samvær udpeges en midlertidig forældremyndighedsindehaver. Den
midlertidige forældremyndighed kan ofte vare ved, indtil barnet fylder 18. år, medmindre
forældremyndighedsindehaveren inden da indrejser til Danmark eller på anden måde bliver i
stand til at udøve forældremyndigheden over barnet.

Vejledning i behandling af tolkebistand

Fra 1. januar 2009 vil tolkebistand ikke længere, med regningskrav, blive udbetalt via
lønsystemet.
Tolken skal sende en E-faktura til Aabenraa Kommune.

Du skal derfor huske, at når du bestiller en tolk, skal du ALTID huske at opgive dit
EANnummer og dit navn (reference), da fakturaen så er nemmere at kende i
modtagersystemet.

Der er udsendt orientering og vejledning til de tolke, som vi pt. kender i lønsystemet. Vi har
vejledninger liggende i Stabsforvaltningen, som kan sendes ud til nye tolke.
Laila, Økonomisk afdeling, skal have besked om uledsagede flygtningebørn af hensyn til
flygtningerefusion.

Flytteadgang
Uledsagede børn, der ikke tilbydes et introduktionsprogram, er ikke omfattet af flyttereglerne i
integrationslovens § 18 om tilflytningskommunens godkendelse af at overtage programmet.
De unge vil således kunne flytte til en anden kommune, uden at indhente godkendelse fra
tilflytningskommunen om overtagelse af introduktions-programmet.

Sagsgang/procedure når et uledsaget flygtningebarn bosætter sig i Aabenraa
kommune:
Når et uledsaget flygtningebarn overgår til kommunen.

 Den almindelige lovgivning for de uledsagede flygtningebørn gælder på samme måde
som for andre børn her i landet. Dette gælder således undervisning efter
folkeskoleloven og ungdomsskoleloven, og det gælder indsatser og tilbud efter
serviceloven. I forhold til servicelovens § 52.3 (børn med særlige behov) skal vi
sikre os, at statsamtet har udpeget en forældremyndighedsindehaver, ellers kan vi ikke
bevilge foranstaltninger efter servicelovens kap. 11. – se endvidere cirkulæreskrivelse
nr. 9126 af
26.o3.2003

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 6

 Selve integrationen (boligplacering, danskundervisning, udbetaling af integrationsydelse
efter integrationsloven eller starthjælp efter aktivloven) foretages af
integrationsmedarbejder Edina Toth, Social Service.

 Har barnet ingen slægtninge i landet eller andre voksne, der kan tage sig af det, skal
barnet anbringes i et bosted eller lignende. En socialrådgiver fra myndighedsafdelingen
tilknyttes. Sathees Baskar, afdelingen i Tinglev, er udpeget til opgaven.
Såfremt barnet skal anbringes i en døgnplejefamilie, skal familieplejekonsulenten
inddrages.

Såfremt barnet er under 14 år og anbringes i privat familiepleje hos familie eller
slægtninge, skal familieplejekonsulenten inddrages, idet der skal foreligge en
godkendelse på opholdet.

Statsrefusion
Der ydes 100 % statsrefusion indtil det fyldte 18. år.

Flygtningebørn med særlige behov (servicelovens § 50)

Nyankomne flygtninge

Der kan bevilges et antal støttetimer i hjemmet hos nyankomne flygtningefamilier, jævnfør
servicelovens § 52, når børnene i hjemmet har brug for en særlig støtte. Hjælpen kan gives
indtil børnene er godt i gang med en stabil hverdag. Der ydes fuld refusion jævnfør
servicelovens § 181. Betingelserne er, at myndighedsafdelingen skal udfærdige en socialfaglig
undersøgelse/§ 50, og at der er givet opholdstilladelse jfr. § 181, se nedenfor.

 Finansiering af udgifter til flygtninge og børn af asylansøgere

Pkt. 53 i vejledningen. For udlændinge, der er omfattet af servicelovens § 181, stk. 1,
afholder staten fuldt ud udgifter til hjælp efter servicelovens § 52, stk. 3, nr. 1-7, § 52, stk. 3,
nr. 9, § 54, § 76, stk. 2 og stk. 3, nr. 2 og 3, i de første tre år efter datoen for
opholdstilladelsen. Derudover afholder staten udgifterne til udlændinge, som inden 12
måneder efter dagen fra opholdstilladelsen på grund af betydelig og varig nedsat fysisk og
psykisk funktionsevne, anbringes i døgnophold, dog kun indtil den pågældende, i en
sammenhængende periode på to år, har klaret sig selv. Endelig afholder staten udgiften til
mindreårige asylansøgere, der får opholdstilladelse, dog længst indtil de fylder 18 år, eller
barnets forældre får lovligt ophold her i landet.

Disse udgifter er omfattet af bestemmelserne i Socialministeriets bekendtgørelser om
regnskabsaflæggelse og refusion og revision.

Servicelovens § 181. Staten afholder efter reglerne i stk. 2 og 3 udgifter til en udlænding,
der har fået opholdstilladelse efter

1) udlændingelovens §§ 7 eller 8,

2) udlændingelovens § 9 b,

3) udlændingelovens § 9 c, stk. 1, i umiddelbar forlængelse af en opholdstilladelse efter
udlændingelovens § 9 b,

4) udlændingelovens § 9, stk. 1, nr. 1 eller 2, som konsekvens af tilknytning til en i Danmark
fastboende person, når denne person selv har fået opholdstilladelse efter en af de
bestemmelser, der er nævnt i nr. 1-3, eller når tilknytningen kan føres tilbage til en sådan
person,

Procedurebeskrivelse 5.9
Myndighedsafdelingen/RF Juli 2010

 7

5) udlændingelovens § 9 c, stk. 1, når tilladelsen er givet til en person over 18 år, hvis fader
eller moder har fået opholdstilladelse efter en af de bestemmelser, der er nævnt i nr. 1,

6) udlændingelovens § 9 c, stk. 1, når tilladelsen er meddelt en ægtefælle til eller et barn af en
person med opholdstilladelse som nævnt i nr. 2 og 3,

7) udlændingelovens § 9 c, når tilladelsen er meddelt en asylsøgende udlænding,

8) udlændingelovens § 9 c, stk. 1, når tilladelsen er givet som konsekvens af en tilknytning til
en mindreårig asylansøgende udlænding, som har fået opholdstilladelse efter
udlændingelovens § 7 eller § 9 c, eller

9) udlændingelovens § 9 e.
Stk. 2. Staten afholder fuldt ud udgifter til hjælp efter §§ 41 og 42, § 52, stk. 3, nr. 1-7, 9 og
10, og stk. 4 og 5, § 54, § 76, stk. 2 og stk. 3, nr. 2 og 3, og §§ 96, 98 og 100 i de første 3 år
efter datoen for opholdstilladelsen.

Stk. 3. Uanset bestemmelserne i stk. 2 afholder staten en kommunes udgifter til:

1) udlændinge, som inden 12 måneder efter datoen for opholdstilladelsen på grund
af betydelig og varigt nedsat fysisk eller psykisk funktionsevne anbringes i døgnophold, dog
kun indtil den pågældende i en sammenhængende periode på 2 år har klaret sig selv, og

2) udlændinge, når tilladelsen er meddelt en mindreårig asylsøger, dog længst indtil
modtageren fylder 18 år, eller barnets forældre får lovligt ophold her i landet.

	Interview hos politiet
	Indkvartering
	Opholdstilladelse
	Børn under 12 år får automatisk opholdstilladelse
	Børn mellem 12-15 år
	Børn og unge over 15 år

	Udmåling af hjælp til barnet/den unge og tilbud om introduktionsprogram
	Uledsagede flygtningebørn, der tilbydes et introduktionsprogram
	Tilbud om et introduktionsprogram
	Varigheden af introduktionsprogrammet

	Uledsagede flygtningebørn, der ikke tilbydes et introduktionsprogram
	Hjælp efter lov om aktiv socialpolitik
	Særligt vedrørende forsørgelsen af forældreløse flygtningebørn

	Barnet får ophold hos pårørende
	Anbringelse i døgnpleje/institution – servicelovens § 52.3.8 (Der skal udpeges en forældremyndigheds-indehaver)
	Vejledning i behandling af tolkebistand
	Flytteadgang

	Statsrefusion

