

Statusrapportering for regjeringens handlingsplan mot menneskehandel (2011-2014) februar 2012

Regjeringen la i desember 2010 frem en handlingsplan mot menneskehandel for perioden 2011-2014, som inneholder 35 tiltak.

Denne rapporten gir en oversikt over status for de ulike tiltakene pr. februar 2012 – ett år inn i løpeperioden for handlingsplanen.

Nedenfor følger en skjematisk tiltaksoversikt med status for de enkelte tiltakene. Deretter følger en nærmere beskrivelse for hvert enkelt tiltak.

Graden av gjennomføring klassifiseres med følgende inndeling:

- Gjennomført
- Løpende/under gjennomføring
- Under forberedelse
- Ikke igangsatt

Tiltak

1.	<i>Være en fortsatt pådriver for å styrke, samordne og gjennomføre det internasjonale regelverket mot menneskehandel, særlig innenfor FN, Europarådet og Østersjørådet</i>	<i>(UD,JD,BLD)</i>	<i>Under gjennomføring</i>
2.	<i>Bidra til internasjonal innsats for å stoppe ulovlig kapitalflyt fra menneskehandel og styrke finansielle etterforskninger med henblikk på inndragning av vinning fra handelen</i>	<i>(UD,JD)</i>	<i>Gjennomført</i>
3.	<i>Sette menneskehandel på dagsorden i menneskerettighetsdialogene og i politiske samtaler med andre land</i>	<i>(UD)</i>	<i>Løpende</i>
4.	<i>Forsvaret skal bekjempe menneskehandel</i>	<i>(FD)</i>	<i>Løpende</i>
5.	<i>Videreføre KOM som en pådriver for tverrfaglig samarbeid</i>	<i>(JD)</i>	<i>Gjennomført</i>
6.	<i>Utgi årlige tilstandsrapporter om trender, utfordringer og forskningsbehov</i>	<i>(JD)</i>	<i>Løpende</i>
7.	<i>Sikre at norske utsendinger har kompetanse på menneskehandel</i>	<i>(UD,JD)</i>	<i>Løpende</i>
8.	<i>Forebygge menneskehandel i aktuelle opprinnelsesland</i>	<i>(UD)</i>	<i>Under gjennomføring</i>
9.	<i>Bidra til å bekjempe menneskehandel gjennom EØS-finansieringsmekanismen</i>	<i>(UD)</i>	<i>Under gjennomføring</i>
10.	<i>Utvikle nye informasjonstiltak for å forebygge alle former for menneskehandel</i>	<i>(JD)</i>	<i>Under gjennomføring</i>
11.	<i>Forebygge menneskehandel til fjerning av organer</i>	<i>(HOD)</i>	<i>Under gjennomføring</i>
12.	<i>Evaluerer forbudet mot kjøp av seksuelle tjenester</i>	<i>(JD)</i>	<i>Under forberedelse</i>
13.	<i>Iverksette tiltak for å begrense organisert tigging på kort og lang sikt</i>	<i>(JD)</i>	<i>Under forberedelse</i>
14.	<i>Øke innsatsen for å identifisere mulige ofre</i>	<i>(JD)</i>	<i>Under gjennomføring</i>
15.	<i>Støtte ROSA</i>	<i>(JD)</i>	<i>Under gjennomføring</i>

16.	<i>Drive Lauras Hus som et forsøksprosjekt ut 2011</i>	<i>(BLD,JD,AD, HOD,)</i>	<i>Gjennomført</i>
17.	<i>Videreutvikle botilbudet til ofre for menneskehandel</i>	<i>(AD,JD,KRD, BLD)</i>	<i>Under gjennomføring</i>
18.	<i>Tydeliggjøre NAV-kontorenes ansvar</i>	<i>(AD)</i>	<i>Under gjennomføring</i>
19.	<i>Gjennomgå organiseringen og finansieringen av bistanden til ofre</i>	<i>(AD,JD,KRD, BLD)</i>	<i>Ikke igangsatt</i>
20.	<i>Tydeliggjøre tilbudet om helsehjelp</i>	<i>(HOD)</i>	<i>Under gjennomføring</i>
21.	<i>Bruke prosjektmidler til å støtte ofre</i>	<i>(JD)</i>	<i>Løpende</i>
22.	<i>Tilby frivillig retur og støtte til reintegrering</i>	<i>(JD)</i>	<i>Løpende</i>
23.	<i>Evaluerer refleksjonsperioden</i>	<i>(JD)</i>	<i>Under gjennomføring</i>
24.	<i>Sikre bedre oppfølging av enslige mindreårige asylsøkere og mindreårige uten tilknytning til Norge som påtreffes i kriminelle-/rusmiljøer.</i>	<i>(BLD)</i>	<i>Under gjennomføring</i>
25.	<i>Fortsette innsatsen for å forebygge og oppklare barns forsvinninger fra barnevernets omsorgssenter eller asylmottak</i>	<i>(BLD,JD)</i>	<i>Under gjennomføring</i>
26.	<i>Videreutvikle omsorgstilbudet for barn utsatt for menneskehandel</i>	<i>(BLD)</i>	<i>Under gjennomføring</i>
27.	<i>Delta aktivt i det regionale og internasjonale arbeidet for å beskytte barn mot menneskehandel</i>	<i>(BLD)</i>	<i>Under gjennomføring</i>
28.	<i>Innhente forskningsbasert kunnskap om mindreårige ofre for menneskehandel</i>	<i>(BLD)</i>	<i>Under forberedelse</i>
29.	<i>Avdekke tvangsarbeid i et samarbeid mellom politiet og aktuelle etater</i>	<i>(JD)</i>	<i>Under gjennomføring</i>
30.	<i>Oppfordre politiet til å følge pengene/utbyttet fra menneskehandel</i>	<i>(JD)</i>	<i>Løpende</i>
31.	<i>Videreutvikle det internasjonale politisamarbeidet</i>	<i>(JD,UD)</i>	<i>Løpende</i>
32.	<i>Gjennomføre et nasjonalt seminar for politi og påtalemyndighet, domstol og advokater</i>	<i>(JD)</i>	<i>Under forberedelse</i>
33.	<i>Gi politiets kompetansegruppe et tydeligere mandat</i>	<i>(JD)</i>	<i>Under gjennomføring</i>
34.	<i>Inngå samarbeidsavtaler mellom politiet og andre aktører</i>	<i>(JD)</i>	<i>Under forberedelse</i>
35.	<i>Evaluerer politiinnsatsen</i>	<i>(JD)</i>	<i>Under forberedelse</i>

1 Være en fortsatt pådriver for å styrke, samordne og gjennomføre det internasjonale regelverket mot menneskehandel, særlig innenfor FN, Europarådet og Østersjørådet. (UD,JD,BLD)

Norge vil søke å styrke Europarådskonvensjonens overvåkingsorgan GRETA og arbeide for å etablere en global overvåkingsmekanisme for implementering av FN-protokollen mot menneskehandel. Regjeringen vil delta aktivt i ILO-diskusjonen om opprettelse av en forpliktende internasjonal avtale for å bedre situasjonen for arbeidstakere som utfører husarbeid, barnestell og annet arbeid i eller for private hjem ("domestic workers"). Tiltak mot fjerning av organer er omtalt under kapittel 6 om forebygging av menneskehandel.

Østersjørådet er et regionalt samarbeidsorgan der 11 land, samt EU-kommisjonen deltar. Norge har formannskapet i Østersjørådet fra sommeren 2010 til sommeren 2011. I formannskapsperioden er menneskehandel ett av to operative prioriteringsområder. Norge vil særlig styrke fokuset på menneskehandel på arbeidsmarkedet innenfor rammen av Østersjørådets arbeidsgruppe mot menneskehandel.

Status: Under gjennomføring

Innenfor FN har UD i 2011 hatt særlig fokus på etablering av en overvåkningsmekanisme for FNs konvensjon mot grenseoverskridende kriminalitet og dens protokoller, herunder den mot menneskehandel. Arbeidet med mekanismen skjer under ledelse av FNs kontor mot narkotika og kriminalitet (UNODC) i Wien.

I tillegg har UD sammen med Fiskeridepartementet finansiert en UNODC-studie om grenseoverskridende kriminalitet, herunder menneskehandel i fiskeindustrien. Studien ble omtalt i en resolusjon i FNs kriminalitetskommisjon.

UD følger også arbeidet til FNs spesialrapportør for menneskehandel under FNs Høykommissær for menneskerettigheter. Vi har holdt innlegg med kommentar til rapporten om hennes arbeid både i Menneskerettighetsrådet i Genève og under FNs generalforsamling i New York.

Under Norges programavtale med ILO 2010-2011 er det avsatt midler blant annet til arbeidet mot tvangsarbeid og menneskehandel. Organisasjonen har benyttet de norske midlene til innsats i Brasil, Peru, Nepal, India og Zambia.

På ILOs internasjonale arbeidskonferanse i 2011 ble det vedtatt en konvensjon og en supplerende anbefaling som skal bedre situasjonen for arbeidstakere som utfører arbeid i eller for private husholdninger ("domestic workers"). Konvensjonen innebærer en bred regulering av disse arbeidstakernes stilling (blant annet sikring av rett til informasjon om ansettelsesvilkår, HMS, arbeidstid, feriepenger, sosiale sikringsordninger, og at rettighetene skal kunne håndheves effektivt. I tillegg kommer bl.a. standard for kost og losji, betaling i form av naturalytelse, respekt for privatliv og beskyttelse for arbeidsinnvandrere). Norge støttet vedtaket. Arbeidsdepartementet vurderer nå hvilke evt. lov/ forskriftsendringer som må gjøres for at Norge skal kunne ratifisere konvensjonen. Konvensjonen trer i kraft når to land har ratifisert den.

Norge bidrar til FNs generalsekretærs spesialrepresentant for vold mot barn sitt internasjonale arbeid. Menneskehandel er en av flere temaer som innbefattes av arbeidet mot vold mot barn, og derfor faller innunder spesialrepresentantens mandat.

Innenfor Europarådet er det konvensjonen mot menneskehandel som er det sentrale instrument på feltet. Opprettelsen av et ekspertovervåkningsorgan (GRETA) utgjør en viktig del av konvensjonen. Norge har prioritert å støtte GRETAs virksomhet og har arbeidet for å sikre GRETA tilstrekkelige ressurser. GRETA ble frem til 2010 ledet av en norsk lagdommer og tidligere dommer ved Den europeiske menneskerettsdomstolen. GRETA startet i 2011 evalueringen av Norges gjennomføring av Europarådskonvensjonen, som et ledd i den sykliske gjennomgangen av alle konvensjonsstatene.

Norge ledet Østersjørådets arbeidsgruppe mot menneskehandel frem til juli 2011. En konferanse om tvangsarbeid ble avholdt i Oslo i juni 2011. Arbeidsgruppen sluttførte våren 2011 sitt arbeid med å utvikle en håndbok for diplomater om menneskehandel. Det vises for øvrig til rapporteringen for tiltak 27.

Den internasjonale organisasjon for migrasjon, IOM, har vært UD's største enkeltpartner i arbeidet mot menneskehandel. Organisasjonen mottok støtte til prosjekter innen forebygging, bistand til ofre og straffeforfølgning av bakmenn. Norad ble gitt i oppdrag å evaluere IOMs innsats som global aktør på feltet. Formålet med evalueringen har vært læring og kontroll av ressursbruk. Rapporten har relevans også ift IOMs øvrige innsats for migranter og flyktninger. Evalueringsrapporten som var klar våren 2011, ga følgende anbefalinger: bedre behovsanalyser og resultatmålinger for prosjektene (særlig av forebyggingsstrategier/-kampanjer), etablering av interne oppfølgingsmekanismer for overføring av lærdom, utarbeidelse av en strategi for arbeidet mot menneskehandel, mer samarbeid med andre internasjonale organisasjoner, ivaretagelse av menneskerettighetene i større grad, samarbeide tettere med andre aktører i tiltak på justissektoren, for UD som bistandsgiver: finansieringen gjennom flerårige bidrag. UD har utarbeidet en oppfølgingsplan for evalueringen, herunder en rapport til utenriksråden pr. oktober 2012. Evalueringsrapporten kan lastes ned her:

<http://www.norad.no/no/resultater/publikasjoner/evaluering/publikasjon?key=259795>

2 Bidra til internasjonal innsats for å stoppe ulovlig kapitalflyt fra menneskehandel og styrke finansielle etterforskninger med henblikk på inndragning av vinning fra handelen (UD,JD)

For å avdekke menneskehandel, strafforfølge bakmenn, sikre utbytte og identifisere ofre for organisert menneskehandel er finansiell etterforskning en meget hensiktsmessig etterforskningsmetodikk. Internasjonalt samarbeid og innsats er avgjørende på dette feltet. Norge vil derfor bidra til utarbeidelse av en FN-studie om temaet samt en eventuell etterfølgende resolusjon om oppfølgende tiltak.

Status: Gjennomført

UD har prioritert å følge pengesporet gjennom finansiering av en UNODC-studie om penger fra kriminell virksomhet, herunder menneskehandel. Studien har vært lagt til grunn for en påfølgende norsk initiert resolusjon vedtatt i FN (Kriminalitetskommisjonen og FNs generalforsamling).

3 Sette menneskehandel på dagsorden i menneskerettighetsdialogene og i politiske samtaler med andre land (UD)

Menneskehandel vil fortsatt være et viktig tema i Norges menneskerettighetsdialoger med Kina, Indonesia og Vietnam, og vil settes på dagsorden i de omfattende samtaler Norge fører med andre land.

Status: Løpende

Bilateralt har UD tatt opp spørsmål om menneskehandel i menneskerettighets- og politiske dialoger med flere land, og våre utenriksstasjoner omtaler temaet i sin kontakt med stedlige myndigheter og organisasjoner. Tjenestemenn i departementet og ved stasjonene har deltatt i regionale og internasjonale fora om menneskehandel.

4 Forsvaret skal bekjempe menneskehandel (FD)

Forsvaret skal understøtte både NATOs og FNs politikk internasjonalt. Norsk militært personell i internasjonale stillinger i NATO og FN skal være pådrivere og bidragsytere for å bekjempe menneskehandel gjennom mandater, engasjementsregler, regler for adferd, utdanning og operative krav. Forsvaret er gitt oppdrag knyttet til FNs sikkerhetsrådsresolusjon 1325 (2000) om kvinner, fred og sikkerhet. For Forsvarets utenlandsoperasjoner innebærer dette blant annet en styrket dialog med lokale kvinner i et konfliktområde, samt å sørge for sikkerhet for kvinnene. I den forbindelse er det gitt oppdrag til Forsvaret om å utvikle retningslinjene for å møte og forebygge seksualisert vold i konflikt. Disse oppdragene skal videreføres.

Forsvaret skal påpeke og motvirke tilfeller av menneskehandel hos våre alliansepartnere.

Status: Løpende

Generelt kan arbeidet sies å være godt i gang. Menneskehandel har lenge vært et obligatorisk emne i utdanningen til internasjonale operasjoner, og «Adferdsplakaten for internasjonal tjeneste» er integrert i Forsvarets personellhåndbok. Videre vises til Forsvarssektorens handlingsplan for holdninger, etikk og ledelse (HEL). Den innebærer en rekke tiltak innen kompetansebygging, kulturbygging, systemer og strukturelle hjelpemidler, samt samfunnsansvar. De holdninger personellet har til kjønn og mangfold har en sammenheng med deres adferd i internasjonal tjeneste. Her spiller ledere en nøkkelrolle. Det kan nevnes at det er utarbeidet lokale handlingsplaner for Forsvarets ulike avdelinger, og det foreligger e-læringsprogram. Forsvarets verdigrunnlag ble revidert i 2011, og inneholder et likestillingsperspektiv. Det gjøres også arbeid mot mobbing og trakassering, både innen kartlegging, bevisstgjøring og håndtering av konkrete saker.

Implementering av FN-resolusjon 1325 har vært et satsingsområde de senere årene. Dette resulterte i et omfattende og helhetlig oppdrag til Forsvaret i desember 2010, som omfatter 21 oppdrag og en rekke deloppdrag. Man er konsekvente i å inkludere FN-resolusjon 1820 om beskyttelse mot seksualisert vold i krig og konflikt samt påfølgende resolusjoner i denne satsingen. Slik Forsvaret har erfart i Afghanistan, skjer det seksuelle overgrep også mot mange gutter og menn. Dette må også ha fokus i arbeidet.

Dersom Norge skal være en troverdig pådriver både for 1325 og for bekjempelse av menneskehandel, er det særdeles viktig at vår virksomhet og organisasjon reflekterer dette engasjementet – at ord og handling stemmer overens. Derfor vektlegges implementering av 1325, samt integrering av temaet menneskehandel, innen Forsvarets kjernevirksomhet – militære operasjoner, og anvendelse av et kjønnsperspektiv i operasjoner – fra planlegging til evaluering. Det vises til regjeringens strategiske plan for kvinner, fred og sikkerhet 2011-2013, og fremdriftsrapporten for 2011, der en rekke sider ved arbeidet i forsvarssektoren er nevnt. Forsvarsdepartementet konkluderer med at den store satsingen ennå er i tidlig fase for Forsvarets del, men at arbeidet er lovende.

NATO har en policy og en koordinator angående menneskehandel. Det ble i 2008 gjort et arbeid i NATO for å innhente praksis fra medlems- og partnerland. På basis av innhentet praksis ble det utarbeidet en rapport som inneholdt en liste med anbefalinger. Det er behov for å hente frem anbefalingene igjen, samt gå i dialog med NATOs koordinator for å identifisere veien videre. I FN-systemet er det også et pågående arbeid når det gjelder menneskehandel i sammenheng med militære operasjoner. Det er behov for å følge opp dette arbeidet når det gjelder norske militære bidrag.

I arbeidet med å bekjempe menneskehandel er det viktig å minne om den rollen Forsvaret skal ha i internasjonale operasjoner. Rollen innebærer å etablere best mulig fysisk sikkerhet i et operasjonsområde, for at fredsprosesser og en positiv samfunnsutvikling kan skje. Det betyr at

Forsvaret har begrenset mulighet til å påvirke eller gripe inn i samfunnsutviklingen, også når det gjelder menneskehandel.

Når det gjelder deloppdraget om å påpeke og motvirke tilfeller av menneskehandel hos våre alliansepartnere, er det viktig å sørge for at mandater og engasjementsregler for den operasjonen Norge deltar i, ivaretar nulltoleranse overfor blant annet menneskehandel. Norge alene har svært begrenset mulighet til å gripe inn overfor partnerne i selve operasjonen. Her skal Norge først og fremst pålegge seg selv en rolle som forbilde, samt være pådriver overfor oppdragsgiver, henholdsvis NATO eller FN, dersom ukultur eller overgrep forekommer. Dette i erkjennelse av at menneskehandel både undergraver lokalsamfunnet og våre egne styrkers troverdighet og tillit. Menneskehandel utgjør en sikkerhetsrisiko.

5 Videreføre KOM som en pådriver for tverrfaglig samarbeid (JD)

KOM har fungert som en effektiv arena for erfaringsutveksling, samarbeid og koordinering mellom ansvarlige etater og frivillige organisasjoner.

KOM skal videreføres som et permanent virkemiddel for bedre samordning mellom myndigheter og organisasjoner.

Status: Gjennomført

Fra 1.januar 2011 ble KOM en permanent enhet innen Politidirektoratet, med to ansatte. Det ble foretatt en navneendring, ved at referansegruppen endret navn til *Operativ samarbeidsgruppe*, og prosjektgruppen endret navn til *Tverretattlig samarbeidsgruppe*.

6 Utgi årlige tilstandsrapporter om trender, utfordringer og forskningsbehov (JD)

KOM skal gjennom en årlig tilstandsrapport gi en oversikt over den nasjonale situasjonen på menneskehandelområdet, samt gi innspill om aktuelle forskningsoppdrag som bør utføres. Dette kan danne grunnlag for myndigheter og organisasjoners prioriteringer.

Status: Løpende

KOM utgav årsrapport for 2010 i august 2011. Rapporten gir en grundig oversikt over personer identifisert som mulige ofre for menneskehandel i Norge. Den er tilgjengelig på følgende lenke:

https://www.politi.no/vedlegg/lokale_vedlegg/politidirektoratet/Vedlegg_1407.pdf

309 personer var i 2010 under oppfølging av etater og organisasjoner som rapporterer til KOM. 104 av dem var nigerianske statsborgere. Rapporten peker på en rekke aktuelle utfordringer, herunder behovet for å utvikle spesialiserte tilbud for mannlige ofre, mindreårige ofre og rusavhengige ofre.

7 Sikre at norske utsendinger har kompetanse på menneskehandel (UD,JD)

Utsendte tjenestemenn, også spesialråder som migrasjonsutsendinger, flyktningutsendinger og utsendte fra Integrerings- og mangfoldsdirektoratet, skal ha kompetanse på menneskehandel og bidra til økt kunnskap ved jevnlig rapportering.

Status: Løpende

Ansatte som tjenestegjør ved stasjoner i særlig utsatte områder, ved berørte FN-delegasjoner og i fagseksjoner får nødvendig veiledning i UD før utreise eller møtedeltakelse.

Gjennom Østersjørådets opplærings prosjekt for konsulært og diplomatisk personell, gis norske utsendinger i området anledning til å delta på kurs om menneskehandel.

Spesialutsendingene blir gitt generell opplæring av UDI/POD/PU/IMDi før utreise. Særlig utsendinger fra politiet har sterkt fokus på menneskehandel. Det går klart frem av arbeidsinstruksene for spesialutsendingene at de skal særlig arbeide for å forhindre menneskesmugling, verifisere opplysninger i opprinnelsesland og legge til rette for retur av personer som ikke har tillatelse til å oppholde seg i Norge.

8 Forebygge menneskehandel i aktuelle opprinnelsesland(UD)

Norge skal fortsatt finansiere prosjekter i transitt- og opprinnelsesland. Prosjektene skal støtte opp om lokale myndigheters innsats mot menneskehandel. Land som er opprinnelsesland for ofre i Norge og land med særlige utfordringer skal prioriteres. Norske utenriksstasjoner skal bistå i å identifisere prosjekter og tiltak i samarbeid med nasjonale myndigheter og organisasjoner. Mannlige ofre for menneskehandel, primært tvangsarbeid, taler for en kjønns sensitiv tilnærming på feltet.

Status: Under gjennomføring

Gjennom Norads rammeavtaler med norske frivillige organisasjoner har UD finansiert tiltak mot menneskehandel i en rekke land. Av disse kan nevnes:

FORUTs (Solidaritetsaksjon for utvikling) arbeid for å gi unge mennesker i Nepal muligheter for utdanning og arbeid samt å ivareta deres menneskerettigheter. Redd Barnas innsats i samme land for å forhindre vold og utnyttelse av barn samt endre landets lovverk og drive holdningsskapende arbeid. Begge organisasjoner samarbeider med lokale organisasjoner og barnegrupper.

Paraplyorganisasjonen FOKUS (Forum for Kvinner og Utviklingsspørsmål) fordeler noen av midlene fra Norad til sin medlemsorganisasjon Coalition against trafficking in Women, CATW, som er et globalt nettverk med regionale kontor. Støtten gis til forvaltningskostnader, kampanjer mot menneskehandel og prostitusjon, nettverksutvikling, lobbying, publikasjoner og forskning i flere deler av verden.

Kirkens Nødhjelp (KN) mottar midler til bistand og opplysningskampanjer for kvinnelige migrasjonsarbeidere fra Myanmar i Nord-Thailand som er ofre for vold i hjemmet, seksualforbrytelser og menneskehandel. Organisasjonen gir opplæring i migranternes rettigheter, Thailands lover, helse, HIV/AIDS og menneskehandel.

KN søker også å forhindre migrasjon av arbeidstakere fra Laos til Thailand og å skape jobbmuligheter lokalt. Dette skal oppnås gjennom opplysningskampanjer om kvinner og barns rettigheter og om menneskehandelen de kan utsettes for. KN gjør også en innsats for å forebygge menneskehandel i Bokeo og støtte og beskytte returnerte ofre.

Når det gjelder UD's direkte støtte til tiltak mot menneskehandel, ble det gitt bidrag til den internasjonale NGOen Terres des Hommes og deres prosjekt "Child Protection Safety Net" i Albania. Målsettingen med tiltaket er utvikling og konsolidering av institusjonelle barnevernsmekanismer for å motarbeide handel med barn og andre former for misbruk av barn.

Den albanske NGOen "Different & Equal Organization" mottar støtte til sitt prosjekt for reintegreringshjelp til albanske ofre for menneskehandel og personer som står i fare for å bli ofre. Målsetting er bistand til minst 60 ofre for menneskehandel hvert år. Prosjektet skal gi ofrene beskyttelse, sosial og psykologisk rådgivning og bistå dem til å reintegreres i lokalmiljøet

og familie. Prosjektet inneholder også en komponent for inntektsgenerering og bistand til å bli økonomisk selvhjulpne.

UD støtter også EULEXs (The European Union Rule of Law Mission in Kosovo) oppgaver ved en distriktsdomstol som ledd i kapasitetsbygging og styrking av justissektoren. Tiltaket skal sørge for at avgjørelser i domstolen er i tråd med internasjonale akseptable standarder, skape tillit til rettsystemet blant folk flest og samt bidra til å redusere saksmengden.

FAFO har mottatt støtte til prosjektet "Trafficking vulnerabilities and risk factors" på Vest-Balkan.

Redd Barna og deres lokale partner får bistand til å forebygge menneskehandel og utnyttelse av barn på Vest-Balkan. Barns rettigheter skal styrkes i overensstemmelse med kravene i FNs barnekonvensjon.

Ambassaden i Beirut har støttet den libanesiske NGOen Kafa (enough) Violence & Exploitation. Støtten har blant annet blitt brukt i en holdningskampanje mot menneskehandel og utnyttelse, samt hjelpetiltak for ofre for menneskehandel. Kafa har også vært sentral i lobbyvirksomhet overfor libanesiske myndigheter for å vedta en ny arbeidslov som omfatter migrant domestic workers, som er i faresonen for menneskehandel og arbeidsutnyttelse.

I Amman har ambassaden støttet et prosjekt til bekjempelse av menneskehandel med egyptiske og marokkanske kvinner til Jordan.

KN mottar støtte fra ambassaden i Lilongwe til prosjektet "Prevention of Human Trafficking". Organisasjonen har arrangert et regionalt seminar for å styrke koordineringen av lokale nettverk på feltet. Det er også holdt møter med relevante aktører for å bidra til endring av Malawis lovgivning og foreta en bakgrunnsstudie. Partnerne har også gjennomført opplæring og opplysningskampanjer.

I Mosambik mottar organisasjonen Liga (Southern African Legal Assistance Network) bidrag fra ambassaden i Maputo. Støtten inkluderer spørsmål rundt menneskehandel. I tillegg har Norge støttet et prosjekt innenfor rammen av samarbeidet som går på utredning av handel med kroppsdeler/organer til bruk i tradisjonell medisin. Det har blitt gjennomført oppfølgingsaktiviteter i ulike lokalsamfunn for å få slutt på bruken av kroppsdeler i tradisjonell medisin, samt etablert et samarbeid med Justisdepartementet for å utarbeide et lovforslag som forbyr bruk av menneskelige kroppsdeler i tradisjonell medisin.

Ambassaden har også støttet Redd Barnas arbeid innen menneskehandel i Mosambik siden 2006. Støtten ble iverksatt gjennom lokale organisasjoner og mosambikiske myndigheter. SANTAC (nettverket innen menneskehandel for det sørlige Afrika), som er del av programmet, arrangerte et regionalt seminar for planlegging av advocacy og lobbying. De utførte også rådgivning ovenfor SADEC sekretariatet. Støtten ble videre benyttet til å opprettholde en gratis telefontjeneste for barn (Linha fala Crianca). Videre ble noen av midlene overført myndighetene for å styrke grense og mottaksapparatet. Redd Barna fortsatte sin direkte informasjonsvirksomhet om menneskehandel rettet mot familier og lokalnivå.

Ambassaden i Kampala inngikk høsten 2011 et samarbeid med Den internasjonale organisasjonen for migrasjon (IOM) for å bidra til å redusere menneskehandel i Uganda, med spesiell vekt på menneskehandel av barn, unge jenter og kvinner fra Karamoja til Kampala. IOM arbeider både i Karamoja og i Kampala. I Karamoja arbeides det bredt og koordinert med andre institusjoner, både offentlige og frivillige organisasjoner generelt i forhold til levekår. Innenfor dette programmet legges det vekt på bevisstgjøring av familiene til potensielle ofre for menneskehandel. I Kampala arbeider IOM mye i felt. En viktig del av arbeidet er kartlegging av menneskehandelen; bakmenn, organiseringen, strukturer og pengeflom. IOM har avdekket en

omfattende struktur av halliker og såkalte "streetmothers" i en spesielt fattig bydel i Kampala, inkludert et nettverk av "oppkjøpere" i Karamoja. Det lages også registre bl.a. for å stimulere til tilbakeføring og gjenforening der dette er mulig. En viktig del av arbeidet er å motivere til retur gjennom oppsøkende arbeid, og å forbedre kvaliteten i overgangsleirene, slik at de som er kommet så langt ikke stikker av igjen. IOM samarbeider tett med Karamoja departementet og bidrar her med kapasitetsbygging på dette feltet.

Ambassaden i Abuja har sammen med Italia og Nederland siden 2008 støttet IOMs prosjekt for direkte assistanse til og beskyttelse av ofre for menneskehandel i Nigeria.

I Thailand bidrar ambassaden til et prosjekt med formål å støtte myndighetene i de seks landene i "the Greater Mekong sub-region" (Kambodsja, Kina, Laos, Myanmar, Thailand, Vietnam) i deres bestrebelser på å institusjonalisere effektive, sektorovergrepene tilnærminger for bekjempelse av menneskehandel i regionen. Prosjektet har aktiviteter på myndighetsplan innenfor politikktutforming og koordinering, juridisk rammeverk og håndhevelse av lover, samt aktiviteter knyttet til ofre for menneskehandel, herunder beskyttelse, rehabilitering, reintegrering, forebyggende tiltak og sårbarhetsreduksjon.

Ambassaden bidro også til prosjektet "Snap Shot Stories from Invisible Trafficking Victims in Thailand". Formålet var å bringe en gruppe på 10 ofre for menneskehandel fra Myanmar til Thailand for å møte FNs Spesialrapportør for menneskehandel under hennes besøk til Bangkok i august 2011. Ofrene skulle overbringe førstehånds informasjon om problematikken og øke bevisstheten omkring menneskehandel både i Thailand og internasjonalt. Deres historier har blitt formidlet til Spesialrapportøren og til media under besøket som planlagt.

I Indonesia forvalter ambassaden i Jakarta det regionale ILO-prosjektet "Combating Forced Labour and Trafficking of Indonesian Migrant Workers". Innsatsen dekker Indonesia som sendeland og Malaysia, Hong Kong og Singapore som mottakerland av arbeidskraft. Det er oppgitt å være 300.000 registrerte indonesiske arbeidere i Malaysia, 130.000 i Hong Kong og ca 90.000 i Singapore (2009). Prosjektet avsluttes i inneværende år.

Ambassaden i Dhaka støttet i perioden februar 2007- mars 2011 IOMs prosjekt "Prevention and Protection of Victims of Human Trafficking in Bangladesh". For å gi lokalsamfunnet innsikt i menneskehandel ble det organisert diskusjonsgrupper, rekrutterte lokale artister, produsert dokumentarfilm, arrangert basarer og utarbeidet nytt pensum for grunnskolen. IOM i Dhaka skrev en manual, "Capacity-building and Victim Care", som ble brukt i kurs og diskusjoner. Informasjonsmaterieell som brosjyrer, bannere, kopper, pinner og t-skjorter med informasjon om menneskehandel ble produsert og distribuert. Hensikten var å hindre ytterligere menneskehandel, øke offisiell rapportering av hendelser, oppfordre til straffeforfølgelse av menneskehandlere, samt identifisering og reintegrering av ofre.

UD har i 2011 støttet IOMs arbeid i fire av de sentralasiatiske landene. I Tadsjikistan er bidrag gitt til bedret grensekontroll for å bekjempe menneskehandel. I Kasakhstan, Kirgisistan og Turkmenistan har støtten gått til kapasitetsbygging for både myndigheter og frivillige som skal gi bistand til ofre for menneskehandel i tråd med kravene i FNs konvensjon mot grenseoverskridende organisert kriminalitet. Fra norsk side legger man stor vekt på styrking av det regionale samarbeid på dette området.

IOM har også mottatt midler fra UD til prosjekter i Ukraina og i Moldova, primært bistand til ofre for menneskehandel og hjelp til reintegrering i samfunnet.

UD støtter et UNODC-prosjekt mot menneskehandel innenfor Den arabiske liga som blant annet innebærer opplæring i en rekke land i Midt-Østen og Nord-Afrika. Prosjektet er del av et større regionalt initiativ mot menneskehandel initiert av Qatar. Fra norsk side legger vi vekt på

forpliktende implementering av FN-standarder i kombinasjon med opplæring av førstelinjeaktører i politi, domstol, påtalemyndighet og sentre for mottak av ofre for menneskehandel. I tillegg fokuserer vi på behovet for dialog mellom myndighetene innenfor Den arabiske liga og ofrenes opprinnelsesland i Asia og Afrika. Innenfor rammen av prosjektet har Norge engasjert seg for at Den arabiske liga skal utarbeide en regional konvensjon mot menneskehandel. Målsettingen er at konvensjonen skal bli et relevant og forpliktende verktøy på nivå med internasjonale standarder og at den kan bidra til å bekjempe menneskehandel på nasjonalt og regionalt nivå.

Innenfor UDs årlige rammetilskuddet til UNODC ble det for 2011 avsatt midler til bl.a. det globale programmet mot menneskehandel. Midlene ble blant annet benyttet til opplysningstiltak, herunder en informasjonsfilm om temaet samt til organisasjonen aktiviteter i forskjellige land.

9 Bidra til å bekjempe menneskehandel gjennom EØS-finansieringsmekanismen (UD)

Innenfor rammen av EØS-finansieringsmekanismen vil norske myndigheter i samarbeid med mottakerlandene støtte opp om bekjempelse av menneskehandel i de nye EU-landene. Det vil bli lagt vekt på å samarbeide med mottakerlandene om å ratifisere og gjennomføre bestemmelsene i Europarådets konvensjon om tiltak mot menneskehandel.

Status: Under gjennomføring

EØS-finansieringsmekanismen åpner for finansiering av tiltak mot menneskehandel både under det såkalte NGO-fondet og som tiltak innenfor myndighetssamarbeid på justissektoren. Under sistnevnte er det gitt støtte til innenriksministeriet i Litauen for utvikling av et nasjonalt informasjonssystem som kan styrke politiets kapasitet til å bekjempe kriminalitet relatert til menneskehandel. Finansministeriet i Litauen har mottatt midler som skal bidra til styrkning av internasjonalt samarbeid for å stoppe pengeflyten fra f.eks. menneskehandel. I Polen har pengene gått til seks prosjekter innenfor grensekontroll og etterforskning. I Romania har politiet mottatt støtte til sitt arbeid for å straffe menneskehandlere.

10 Utvikle nye informasjonstiltak for å forebygge alle former for menneskehandel (JD)

Koordineringsenheten for ofre for menneskehandel (KOM) er et omfattende tverrfaglig samarbeid som er velegnet til å innhente og diskutere opplysninger om mulige nye former for menneskehandel. KOM har allerede en viktig rolle innen informasjonsarbeidet om menneskehandel. KOM vil bli gitt i oppdrag å utvikle forslag til informasjonskampanjer og kompetanseutviklingstiltak som kan utfordre aktuelle målgrupper og forebygge nye former for menneskehandel.

Status: Under forberedelse

EU kommisjonen introduserte i 2007 18.oktober som «Anti-Trafficking Day». Kommisjonen oppfordrer medlemslandene til å holde offentlige arrangementet i anledning dagen. Justisdepartementet vil be KOM vurdere om det er hensiktsmessig med norske tiltak i anledning dagen. I tillegg vil KOM bli bedt om å vurdere om det bør iverksettes en informasjonskampanje for å forebygge utnyttning til tvangsarbeid.

11 Forebygge menneskehandel til fjerning av organer (HOD)

Norge vil bidra til å styrke det internasjonale samarbeidet for å bekjempe menneskehandel til fjerning av organer. En viktig innsats for å styrke dette arbeidet er å bidra til at flest mulig land ratifiserer FN-konvensjonen mot menneskehandel. Norge er et foregangsland i arbeidet med levende gaver av nyre og vil

forsette arbeidet med å styrke reguleringen av lovlig organdonasjon/transplantasjon i EU, Europarådet og Verdens helseorganisasjon (WHO) som de viktigste arenaene i dette arbeidet.

Status: Under gjennomføring

Det er sentralt å utvikle det offentlige tilbudet på organdonasjonsområdet. Levende giver av nyre er god tradisjon i Norge, og skjer primært fra nær familie til mottaker og uten økonomiske insentiver for giver. Norge har deltatt i arbeidet med EUs direktiv om organtransplantasjon og donasjon, et direktiv som bl.a. skal heve kvaliteten på området og hindre fremvekst av illegale markeder. Norge deltar i oppfølging av direktivet i arbeidsgruppe for beste praksis for levende giver av nyre ("work package 4"). Norge deltar også i Europarådets nye ekspertkomité for bekjempelse av handel med organer (PC-TO). Denne ekspertkomiteen skal samarbeide med ekspertkomiteen for organtransplantasjon CD-P-TO.

12 Evaluere forbudet mot kjøp av seksuelle tjenester(JD)

Det vil bli gjennomført en evaluering av forbudet mot kjøp av seksuelle tjenester for å se om forbudet virker etter sin hensikt. Evalueringen vil dessuten bidra til bedre å kunne utforme gode og målrettede tiltak for å hjelpe kvinner og menn ut av prostitusjon.

Status: Under forberedelse

På oppdrag fra Justisdepartementet samler nå forskningsstiftelsen Fafo inn datamateriale om utviklingen på prostitusjonsfeltet, med hensikt å skaffe til veie et bedre utgangspunkt for en senere evaluering av den såkalte sexkjøpsloven.

Innsamlingen av informasjon vil ha tre hovedkilder:

- 1) Månedlige semistrukturerte intervjuer med representanter for tiltakene
- 2) Registreringer foretatt av tiltakene
- 3) Registrering av annonser for prostitusjon

Del 1 vil gi hovedkilden til informasjon, gjennom månedlige intervjuer med representanter for tiltakene i Oslo, Bergen og Stavanger. Disse intervjuene vil dels følge et semistrukturert format slik at alle tiltakene blir stilt de samme spørsmålene, og inkludere en åpen del for tiltakene å melde inn eventuelle nye tendenser de observerer. Hovedhensikten med disse intervjuene vil være å få en løpende oppdatering på utviklingen på feltet sett i sammenheng med de ulike tiltakene som settes i gang (nye arbeidsmetoder i tiltakene, endringer i prioriteringer, politiaksjoner, etc).

Del 2 av innsamlingen vil bestå av registreringer foretatt i tiltakene, på sentrale punkter: Antall kontakter fra personer i prostitusjon, voldsepisoder og voldtekter, ran og/eller tyveri, bosituasjon.

Del 3 vil bestå av en løpende registrering av annonsering knyttet til prostitusjonsfeltet. Fafo igangsatte en slik registrering i forbindelse med undersøkelsen i 2008 hvor man både kartla omfang, geografisk område, kjønn og nasjonalitet. I den grad det er mulig, vil denne delen av undersøkelsen også søke å stadfeste forholdet mellom antall annonser og størrelsen på prostitusjonsmarkedet ved å lete etter overlapp av navn, telefonnumre og bilder.

De innsamlede dataene vil bearbeides og lagres i en slik form at de vil kunne inngå i basisen for en fremtidig evaluering, uavhengig av hvem som kommer til å utføre denne. Dette vil sikres ved utarbeidelse av en kort rapport til oppdragsgiver som oppsummerer tendensene i registreringsperioden. I tillegg vil det anonymiserte datamaterialet foreligge i en slik form at også andre kan nyttiggjøre seg innholdet.

13 Iverksette tiltak for å begrense organisert tigging på kort og lang sikt (JD)

Det gjennomføres et utredningsarbeid rundt vilkårene for oppholdsrett og adgangen til bort- og utvisning av EØS-borgere. Eventuelle regelendringer innenfor de internasjonale forpliktelsene som finnes, for å hindre utenlandske tiggere på gatene i Norge, vil bli drøftet. Resultatet av gjennomgangen, samt vurdering av erfaringene med meldepliktsbestemmelser og behovet for lovendringer, vil legge grunnlag for en tydeligere strategi for bekjempelse av organisert tigging.

Status: Under forberedelse

Arbeidsdepartementet og Justisdepartementet har utredet om regelverket i utlendingslovgivningen kan benyttes for å bortvise eller utvise EØS-borgere som tigger fra Norge. Retten til å ferdes fritt medlemslandene i mellom er som kjent ett av grunnprinsippene i EØS-retten. Bortvisning eller utvisning kan likevel skje av hensyn til offentlig orden eller sikkerhet, og kan utelukkende begrunnes i utlendingens personlige forhold, ikke i allmennpreventive hensyn. Tigging er tillatt i Norge, og det anvendes ikke sanksjoner mot nordmenn som tigger. Dette tilsier at EØS-borgere som tigger, ikke kan utvises på dette grunnlag. Justisdepartementet utreder nå mulige forslag til regelendringer for å begrense tigging på offentlig sted.

14 Øke innsatsen for å identifisere mulige ofre (JD)

KOM skal fortsette myndighetssamarbeidet for å identifisere flere ofre for menneskehandel. Strategier og tiltak for å øke antallet identifiserte ofre for tvangsarbeid skal utvikles. Det må vurderes å bevisstgjøre private aktører som i sitt arbeid kan komme i kontakt med mulige ofre, eksempelvis ansatte innen luftfarten, om forhold som kan tyde på at en person er et mulig offer.

Status: Under gjennomføring

KOM arrangerte høsten 2011 et nytt nasjonalt identifiseringsseminar om identifikasjon av ofre for menneskehandel. Seminaret samlet representanter for ulike myndigheter og organisasjoner, og drøftet tiltak for å styrke identifiseringsarbeidet.

15 Støtte ROSA (JD)

Kommunene skal etter krisesenterloven sørge for et krisesentertilbud også til ofre for menneskehandel. Regjeringen vil fortsette å støtte ROSA-prosjektet, som blant annet innebærer formidling av trygge bosteder og et tilbud om informasjon og veiledning om oppfølging av ofre for menneskehandel.

Status: Under gjennomføring

Regjeringen videreførte sin støtte til ROSA i 2011.

Da refleksjonsperioden for ofre for menneskehandel ble utvidet til seks måneder, ble midlertidig arbeidstillatelse inkludert i ordningen. Enkelte står så langt fra arbeidsmarkedet at ordinært arbeid ikke er aktuelt. Ulike prosjekter bidrar til å gi innhold til og arbeid i, refleksjonsperioden.

Adora-prosjektet startet opp i mai 2007, og er et samarbeidsprosjekt mellom ROSA, Tone Lise Gruppen og Arbeids- og velferdsdirektoratet. Formålet er å gi ofre for menneskehandel en utdanning som kan styrke kvinnene og virke forebyggende på re-trafikkering. Ved utgangen av 3. kvartal 2011 hadde det vært totalt 19 elever i prosjektet. Det er et mål at flest mulig kvinner får delta i to perioder (som til sammen vil si et år) da man ser at det tar tid

for en elev å integrere seg og bli trygg i læringssituasjonen. Behovet for skoleplasser i Adora-prosjektet holder seg stabilt, med en liten økning for hvert år. Økningen kan skyldes at prosjektet er populært blant kvinner i ROSA, og at flere får kjennskap til prosjektet.

Arbeidsprosjektet BIKUBEN ved Pro Sentret er et sysselsettingstilbud til kvinner med tilhørighet i gateprostitusjonsmiljøet og liten arbeidsevne. Prosjektet bidrar til å gi innhold til og arbeid i, refleksjonsperioden. Det er registrert 21 personer i tiltaket i løpet av 2011, hvorav 10 personer er nye i tiltaket.

16 Drive Lauras Hus som et forsøksprosjekt ut 2011 (BLD,JD,AD,HOD)

Lauras Hus har kunnet gi et utvidet tilbud til kvinner med særlig store behov og erfaringene så langt er meget positive. Prosjektet gir verdifull innsikt og erfaringer med helhetlig oppfølging av ofre for menneskehandel. Tiltaket skal følgeevalueres med oppstart høsten 2010. Det tas sikte på å videreføre prosjektet ut 2011.

Status: Gjennomført

Lauras hus er et tilbud om trygg bolig med sosial, helsemessig og arbeidskvalifiserende oppfølging til ofre for menneskehandel. Tiltaket består av 5 boenheter tilpasset mor og barn og drives av Kirkens Bymisjon i Oslo. Lauras Hus er et fellestiltak og finansieres av JD, BLD, HOD v/Helsedirektoratet og AD v/Arbeids- og velferdsdirektoratet. Målgruppen er kvinner utsatt for menneskehandel i en særdeles vanskelig livssituasjon som ønsker seg ut av prostitusjon. De fleste som får plass er gravide eller har medfølgende barn ved innflytting. Ved utgangen av 2011 bodde det én enslig kvinne og fire kvinner med barn i Lauras Hus samt 1 enslig samt to kvinner med barn i andre boenheter som Kirkens Bymisjon driver og som får oppfølging fra Lauras Hus. Mange blir tatt inn fra krisesentrene i samarbeid med Oslo Kommune og Rosa – prosjektet. Ved innflytting er beboerne som regel reflektanter, eller asylsøkere med tilbaketilsett refleksjonsperiode. I løpet av botiden på Lauras hus har flere blitt innvilget oppholdstillatelse. Skifte av oppholdsstatus, reflektant eller asylant, endrer også ansvarsforholdene mellom stat og kommune når det gjelder ytelser og ansvar for bolig. Dette medfører en del problemer slik det er redegjort for i Regjeringens nye handlingsplan for perioden 2011 – 2014. Disse utfordringene skal utredes nærmere.

Mange av beboerne ved Lauras Hus har vært vitner /har vitnestatus i rettssaker om menneskehandel. Noen har fått opphold og skal bosettes i en kommune. Andre har midlertidig oppholdstillatelse med begrensninger på grunn av manglende identitetspapirer. Lauras Hus er et velegnet tilbud til denne gruppen. Mange trenger og får god oppfølging mht helsetjenester, opplæring/arbeid, barnehagetilbud mv. En del av kvinnene sliter med sterke post-traumatiske reaksjoner og det er nødvendig i perioder å forsterke bemanningen av hensyn til kvinnen selv, barna og de øvrige beboere.

En egen evalueringsrapport om botiltaket er utarbeidet av Kirkens Bymisjon, og finnes på følgende lenke:

http://www.bymisjon.no/PageFiles/15016/Evalueringsrapport_Lauras_hus+vedlegg.pdf

17 Videreutvikle botilbudet til ofre for menneskehandel (AD,JD,KRD,BLD)

Personer som søker refleksjonsperiode, har behov for midlertidig botilbud som gir beskyttelse. Mange blir hjulpet via ROSA-prosjektet til plass i kommunenes krisesentertilbud, Lauras Hus i Oslo og i noen tilfelle i andre kommunale eller private tiltak.

Samarbeidet med NAV Grünerløkka videreføres. Arbeids- og velferdsdirektoratet vil foreta en gjennomgang av bistanden som gis mulige ofre fra NAV Grünerløkka med sikte på mulige forbedringer.

De viktigste utfordringene ved boligframskaffelse for ofre for menneskehandel vil bli kartlagt, herunder behovet for midlertidige og langvarige løsninger og oppfølgingsbehov. Det skal utredes forslag til hvordan utfordringene kan løses i samarbeid mellom stat, kommune og frivillige organisasjoner. Erfaringer fra arbeid med etablering av trygge bosteder også for andre utsatte grupper, vil være viktig i denne sammenheng.

Status: Under gjennomføring

Husbanken analyserte i 2011 hvilket boligbehov som foreligger for ofre for menneskehandel. Spørsmålet utredes nå videre av berørte departementer.

18 Tydeliggjøre NAV-kontorenes ansvar(AD)

Innvilget refleksjonsperiode innebærer at oppholdet er lovlig, og reflektanter har derfor rett til sosiale tjenester fra NAV-kontoret. Reflektantenes rettigheter etter lov om sosiale tjenester i arbeids- og velferdsforvaltning presiseres i forskrift.

Arbeids- og velferdsdirektoratet vil i rundskriv til lov om sosiale tjenester i arbeids- og velferdsforvaltningen tydeliggjøre lovens anvendelse for ofre for menneskehandel som er reflektanter. De særlige utfordringer denne gruppen kan ha, bl.a. i forhold til behov for trygg bolig, vil bli omtalt.

Status: Under gjennomføring

Etter § 1 i forskrift 16.12.2011 nr. 1251 om sosiale tjenester for personer uten fast bopel i Norge, begrenses retten til individuelle tjenester etter lov om sosiale tjenester i NAV for personer som ikke har bopel i riket. I bestemmelsens fjerde ledd gjøres det unntak for antatte ofre for menneskehandel som er innvilget begrenset oppholdstillatelse etter utlendingsforskriften § 8-3 første og andre ledd (refleksjonsperiode mv.). Personer med slik oppholdstillatelse har samme rett til tjenester som personer bosatt i Norge. Unntaket presiserer retten ofre for menneskehandel har, til å få ivaretatt sine behov for sosiale tjenester ved NAV-kontoret mens de er i refleksjonsperiode.

I løpet av 2012 vil forskriften bli omtalt i nytt rundskriv til lov om sosiale tjenester i arbeids- og velferdsforvaltningen.

19 Gjennomgå organiseringen og finansieringen av bistanden til ofre (AD,JD,KRD,BLD)

Regjeringen vil, i lys av erfaringer fra gjennomføringen av Handlingsplanen 2006-2009, gjennomgå ansvarsdelingen mellom kommune og stat for bistand til ofre for menneskehandel, herunder finansiering av midlertidige botilbud og andre hjelpetiltak for denne gruppen, enten de er i refleksjonsperiode eller har søkt asyl.

Status: Ikke igangsatt

Dette arbeidet er ikke påbegynt, men vil bli startet opp i 2012.

20 Tydeliggjøre tilbudet om helsehjelp (HOD)

Etablerte tiltak i regi av kommuner og /eller det sivile samfunn som fokuserer på oppsøkende arbeid og tilbud om lavterskel helsehjelp i miljøer der det kan antas å være ofre for menneskehandel, skal videreføres. Dette gjelder blant annet den oppsøkende virksomhet i prostitusjonsmiljøene, særlig rettet mot utenlandske kvinner, menn og transpersoner. Det skal utarbeides en veileder om helserettigheter knyttet til reflektanter.

Helse- og omsorgsdepartementet har sendt på høring et forslag til klargjøring av regelverket for utenlandske personer som oppholder seg i Norge, det vil si både personer som oppholder seg ulovlig i landet og andre grupper som oppholder seg her kortvarig, slik som reflektanter. Etter forslaget skal alle ha rett til øyeblikkelig hjelp og til helsehjelp som ikke kan vente. Videre foreslås at barn i stor grad likestilles med personer med lovlig opphold og at gravide gis rett til svangerskapsomsorg. Forslaget innebærer ingen endring i reglene om betaling for helsehjelp, slik at personer som ikke har fast oppholdssted i riket, eller ikke er medlem av folketrygden med rett til stønad ved helsetjenester eller på liknende måte får dekket utgifter til helsehjelp, fortsatt som hovedregel skal betale for den hjelp som mottas.

Status: Under gjennomføring

Helsedirektoratet har gjennom deltakelse i KOM bidratt i arbeidet med utvikling av verktøy for identifisering og oppfølging av antatte ofre for menneskehandel (Veiledere KOM 2008).

Helsedirektoratet utarbeidet veileder om helserettigheter til reflektanter. Denne inngår i eksisterende veileder for helsetjenestetilbudet til asylsøkere, flyktninger og familieegjenforente IS-1022 (2010). Se lenke til ny versjon av veileder IS-1022 der tema menneskehandel er innarbeidet (punkt 1.2.3, 1.2.4, og 3.5.5) slik at det er ytterligere tydeliggjort hvilke rettigheter reflektanter og antatte ofre for menneskehandel har.

§1 i prioriteringsforskriften er opphevet og det har trådt i kraft en egen forskrift om rett til helse- og omsorgstjenester til personer uten fast opphold i riket, 01.01.2012. Denne regulerer blant annet helsehjelp som ikke kan vente jfr.§ 5. Departementet har i rundskriv I-5 2011 uttalt at det ikke kan kreves forhåndsbetaling for øyeblikkelig hjelp og for helsehjelp fra spesialisthelsetjenesten som ikke kan vente.

21 Bruke prosjektmidler til å støtte ofre (JD)

Justisdepartementet skal fortsatt avholde dialogmøter med representanter for hjelpetiltakene og offentlige instanser som bistår personer i prostitusjon og ofre for menneskehandel. Fordelingen av årlige prosjektmidler for å bedre situasjonen for personer i prostitusjon og hjelpe kvinner og menn ut av prostitusjon vil bli tema på dialogmøtene. Midlene vil blant annet benyttes til prosjekter som bistår ofre for menneskehandel.

Status: Løpende

Justisdepartementet avholdt nytt dialogmøte 23.mai 2011, der berørte organisasjoner og myndigheter møttes. Det ble i 2011 bevilget rundt 10 millioner kroner til tiltak og prosjekter på prostitusjonsfeltet, hvorav flere prosjekter var rettet direkte inn mot ofre for menneskehandel.

22 Tilby frivillig retur og støtte til reintegrering (JD)

IOMs innsats med å returnere og bidra til reintegrering av ofre skal videreføres. Erfaringene fra de ulike land skal brukes til å utvikle hjelpetilbud i Norge som i størst mulig grad kan forberede og lette returen for ofrene, samt gi innspill til norsk prosjektstøtte i opprinnelsesland.

Status: Løpende

Ofre for menneskehandel får tilbud om retur og reintegreringsassistanse via IOM (Den internasjonale organisasjon for migrasjon). Ordningen er finansiert av Justis- og beredskapsdepartementet og administreres av UDI. Returer gjennomføres i tett samarbeid med relevante myndigheter og NGO'er både i Norge og i ofrenes hjemland. Ordningen har pågått siden 2007 og tar sikte på en velordnet, human og verdig retur til hjemlandet. Det er et mål å styrke ofrenes stilling ved å tilby redskap som skal gjøre det lettere å klare seg på egenhånd i hjemlandet og redusere sårbarhet og mottakelighet til å bli utsatt for ny menneskehandel.

Returassistansen består av: Returinformasjon og rådgivning; Vurdering av reintegreringsbehov, sikkerhetshensyn og egnethet for reise; Anskaffelse av reisedokument (hvis nødvendig); Reiseforberedelser; Flyplassassistanse og eskorte (hvis nødvendig).

Reintegreringsdelen består av: Mottak på flyplassen og transport til destinasjon i hjemlandet; Juridisk bistand/representasjon for ofre som vitner i straffesaker; Hjelp til å skaffe nye ID-dokumenter hvis en har mistet de gamle; Midlertidig innkvartering i rehabiliteringssenter; Medisinsk bistand, inkludert generell medisinsk behandling, psykiatri, tannhelse og annen spesialistbehandling; Psykologisk rådgivning; Reintegreringsstøtte for de første månedene etter ankomst; Arbeidsrådgivning /yrkesopplæring og oppfølging.

For tiden utarbeider UDI rutiner for behandling av søknader om deltagelse i retur- og reintegreringsprogrammet.

23 *Evaluere refleksjonsperioden (JD)*

På oppdrag fra Justisdepartementet har Fafo høsten 2010 vurdert om refleksjonsperioden fungerer i forhold til sitt formål. Rapporten fra prosjektet vil danne grunnlag for en vurdering av om det bør foretas endringer i ordningen for å styrke ofrenes stilling. Av hensyn til behovet for kontinuitet i bistand og oppfølging, skal det vurderes om refleksjonsordningen bør inngå som en integrert del av asylprosessen, eller om det kan være hensiktsmessig på annen måte å harmonisere regelverket for asylsøkere og reflektanter.

Status: Under gjennomføring

FAFO foretok høsten 2010 på oppdrag fra Justis- og beredskapsdepartementet en evaluering av ordningen med begrenset tillatelse til antatte ofre for menneskehandel (refleksjonsperiode). Rapporten «Pusterom eller ny start?» ble presentert 26. januar 2011. Evalueringen er basert på intervjuer av antatte ofre for menneskehandel, representanter fra hjelpeapparatet, bistandsadvokater, aktører og representanter fra politiet.

En av de mest sentrale anbefalingene i rapporten var å få en klargjøring av hvilke aktører som har ansvar for hva. Det ble videre pekt på at refleksjonsordningen framstår som en sjenerøs ordning, men at den har et uklart og uforutsigbart innhold. Et sentralt spørsmål er derfor: hva er meningsfullt innhold i refleksjonsperioden? Videre pekte rapporten på at det er behov for avklaring og økt formalisering av rollene til forskjellige aktører som er involvert i den strafferettslige siden av menneskehandel.

Rapporten følges opp av Justis- og beredskapsdepartementet.

24 *Sikre bedre oppfølging av enslige mindreårige asylsøkere og mindreårige uten tilknytning til Norge som påtreffes i kriminelle-/rusmiljøer (BLD)*

Det skal sikres bedre samordning og klarere ansvarslinjer i oppfølging av enslige mindreårige asylsøkere/mindreårige uten tilknytning til Norge som påtreffes i rusmiljøer, og der det kan foreligge mistanke om at den mindreårige utnyttes i menneskehandel eller organisert kriminalitet. Rundskrivet *Barnevernets ansvar for mindreårige som er utsatt for menneskehandel og samarbeid med andre etater* skal oppdateres.

Status: Under gjennomføring

BLD vil i løpet av planperioden oppdatere og revidere rundskrivet om Barnevernets ansvar for mindreårige som er utsatt for menneskehandel. BLD har utarbeidet rundskrivet *Barneverntjenestens ansvar for enslige mindreårige asylsøkere og andre mindreårige personer i mottak, omsorgssentre og kommuner*. Rundskrivet ble sendt ut årsskiftet 2010/2011 til

landets kommuner, fylkesmenn, omsorgssentre og asylmottak. Rundskrivnet tydeliggjør blant annet at barnevernloven gjelder for alle barn i Norge uavhengig av asylsøkerstatus og statsborgerskap. Det kan også nevnes at BLD har jevnlig kontaktmøter med Oslo kommune om arbeidet for å følge opp mindreårige som påtreffes i kriminelle-/rusmiljøer og som kan være utsatt for menneskehandel.

25 Fortsette innsatsen for å forebygge og oppklare at barn forsvinner fra barnevernets omsorgssenter eller asylmottak (BLD,JD)

Det skal sikres god oppfølging og kvalitetssikring av rutiner, inklusive rutiner for tverretattlig samarbeid, for å forebygge og oppklare at mindreårige asylsøkere forsvinner fra omsorgssentre/mottak.

Status: Under gjennomføring

Alle omsorgssentrene har utarbeidet klare rutiner for å håndtere forsvinninger av barn. Det kan også nevnes at rundskrivnet «Barneverntjenestens ansvar for enslige mindreårige asylsøkere og andre mindreårige personer i mottak, omsorgssentre og kommuner» spesifikt omtaler hvordan barneverntjenesten skal håndtere saker hvor enslige mindreårige forsvinner fra asylmottak.

Det ble i 2011 nedsatt en interdepartemental arbeidsgruppe bestående av representanter for BLD og JD for å følge opp tiltaket ytterligere. Gruppen har hatt møter med relevante aktører (mottak, barnevern, politi, UDI) og kartlegger og vurderer gjeldende rutiner, utfordringer og erfaringer, for å kunne redusere faren for forsvinninger og sikre god oppklaring hvis det likevel skjer.

26 Videreutvikle omsorgstilbudet for barn utsatt for menneskehandel (BLD)

Barn utsatt for menneskehandel har et stort hjelpebehov. Barnevernets botilbud skal videreutvikles i forhold til barnas behov for omsorg, oppfølging og beskyttelse. For å gi barna nødvendig beskyttelse og omsorg vil det i noen situasjoner være behov for å iverksette beskyttelsestiltak. Barne-, likestillings og inkluderingsdepartementet arbeider med et forslag om en ny bestemmelse i Barnevernloven som åpner for midlertidig plassering av barn uten samtykke på institusjon i tilfeller der det er fare for at barnet utnyttes til menneskehandel.

Status: Under gjennomføring

Regjeringen har oversendt Stortinget en lovproposisjon med nye bestemmelser i barnevernloven om plassering av barn utsatt for menneskehandel. De nye bestemmelsene skal beskytte barn mot menneskehandel og gi dem et tilpasset omsorgstilbud. Forslaget innebærer at det blir mulig å plassere barn utsatt for menneskehandel i institusjon uten deres samtykke i inntil seks måneder. Bestemmelsen kan bare benyttes der det ikke er mulig å beskytte barna med mindre inngripende tiltak. For å ivareta barnas rettssikkerhet foreslås det strenge og klare vilkår for plassering og at beskyttelsestiltakene blir regulert i loven. Barna skal plasseres i institusjoner med god bemanning og faglig kompetanse. Regjeringen har derfor i statsbudsjettet for 2012 satt av 17 millioner kroner til å bygge opp et tilrettelagt institusjonstilbud til denne gruppen utsatte barn.

27 Delta aktivt i det regionale og internasjonale arbeidet for å beskytte barn mot menneskehandel (BLD)

Regjeringen vil fortsatt bidra i det regionale samarbeidet om utsatte barn, blant annet i Østersjørådet. Handelen med barn har vært og vil fortsatt være et av rådets viktigste arbeidsområder. Det vil bli vurdert å bidra til tiltak som ytterligere kan styrke kunnskapsgrunnlaget og kunnskapsformidlingen i Østersjørådet,

samarbeidet mellom medlemslandene og innsatsen for å forebygge at barn og unge blir utsatt for menneskehandel i regionen.

Status: Under gjennomføring

Regjeringen bidrar i det regionale samarbeidet om utsatte barn. Norge hadde i 2011 formannskapet i Østersjørådet (CBSS). Menneskehandel er ett av tre hovedområder Norge valgte å rette særskilt oppmerksomhet mot i sin formannsperiode, jf. tiltak 1. Barne-, likestillings- og inkluderingsdepartementet arrangerte i samarbeid med ekspertgruppen for utsatte barn og unge (EGCC) under CBSS en konferanse om barn som ofre for menneskehandel. Det ble lagt særlig vekt på barn utsatt for tvangsarbeid, herunder tiggning, tyveri, narkotikasalv mv. På konferansen deltok over 100 personer fra 16 land inkludert EUs nye Anti-Trafficking koordinator Myria Vassiliadou.

EGCC har i 2012 igangsatt prosjektet *Children trafficked for exploitation in begging and criminality - A challenge for law enforcement and child protection*. I prosjektet deltar Norge, Sverige, Polen og Litauen. Formålet er å styrke og utvikle samarbeidet på menneskehandelsområdet.

28 Innhente forskningsbasert kunnskap om mindreårige ofre for menneskehandel (BLD)

Ulike instanser registrerer antatte mindreårige ofre for menneskehandel. Kunnskapen er imidlertid spredt og til dels udokumentert hva gjelder situasjonen i Norge. BLD vil innhente mer kunnskap om de faktiske forhold gjennom utlysning av et forskningsprosjekt.

Status: Under forberedelse

Ulike instanser registrerer antatte mindreårige ofre for menneskehandel. Kunnskapen er imidlertid spredt og til dels udokumentert hva gjelder situasjonen i Norge. BLD vil innhente mer kunnskap om de faktiske forhold gjennom å utlyse et forskningsprosjekt. Departementet tar sikte på å lyse ut prosjektet i løpet av 2012.

29 Avdekke tvangsarbeid i et samarbeid mellom politiet og aktuelle etater (JD)

Gjennom et samarbeid med aktuelle etater og kontrollorgan, eksempelvis Arbeidstilsynet, skal innsatsen mot menneskehandel i form av tvangsarbeid styrkes. Det skal etableres prosjekter for å avdekke mulig menneskehandel innen sesongarbeid og tiggning.

Status: Under gjennomføring

Oslo politidistrikt gjennomførte på oppdrag fra Politidirektoratet og i samarbeid med Arbeidstilsynet, i perioden oktober 2010 til mars 2011, en kartlegging av tvangsarbeid gjennom bruk av utenlandsk arbeidskraft i Oslo.

Kartleggingen tok for seg 5 bransjer og har resultert i rapporten "Tvangsarbeid – kartlegging av indikatorer" som trekker frem ulike indikatorer på tvangsarbeid. Rapporten viser at dersom politiet skal bekjempe migrasjonskriminalitet (ulovlig innvandring, menneskesmugling og menneskehandel, dokumentfalsk, falsk forklaring), må vi i langt større grad konsentrere oss om arbeidsgiverne. Det er arbeidsgiverne som legger grunnlaget for at personer med ulovlig opphold får arbeid. Det er alvorlig at mange jobber på vilkår som tilsier grov utnyttning av deres situasjon. Rapporten er tilgjengelig på følgende lenke:

https://www.politi.no/oslo/strategier_og_analyser/statistikker_og_analyser/Tema_938.xhtml

Rapporten vil danne utgangspunkt for vurdering av videre tiltak på området.

30 Oppfordre politiet til å følge pengene/utbyttet fra menneskehandel (JD)

Det skal gjennomføres mer målrettede finansielle etterforskninger.

Samarbeidsrutiner med særorgan, finansinstitusjoner og andre nasjonale og internasjonale aktører som kan bistå med å belyse hvor pengene tar veien skal styrkes.

Status: Løpende

En representant for Kripos deltok høsten 2011 på en stor internasjonal samling om finansielle etterforskninger for å ramme menneskehandlere i regi av Organisasjonen for samarbeid og sikkerhet i Europa. Erfaringene fra «Expert Seminar on Leveraging Anti-Money Laundering Regimes to Combat Human Trafficking» vil bli videreformidlet norsk politi.

31 Videreutvikle det internasjonale politisamarbeidet (JD,UD)

Norske polititjenestemenn som er utplassert innen ordningen med nordiske politisambandsmenn skal være aktive i arbeidet med å bekjempe menneskehandel i sine vertsland. Det internasjonale samarbeidet skal målrettes og våre utenlandske partnere skal utfordres på å utvikle samarbeidet.

Status: Løpende

Et Interpol-prosjekt i Kirgisistan og Tadsjikistan som vil knytte sentralasiatiske politimyndigheter til Interpols verdensomspennende nettverk, har mottatt UD-støtte. Prosjektet knyttes opp mot grensekontroll og dokumentetsikkerhet. Ambisjonen er å knytte grensekontrollpostene i Kirgisistan og Tadsjikistan online til Interpols database over stjålne og tapte reisedokumenter via satellittkommunikasjon, samt å styrke analytisk kapasitet ved å opprette to analysesentre i Kirgisistan og Tadsjikistan. Prosjektet er del av et prosjekt som omfatter alle fem sentralasiatiske land og som er finansiert av EU-kommisjonen. Prosjektet har positive følger for politisamarbeidet og for en mer effektiv bekjempelse av grenseoverskridende kriminalitet, herunder menneskehandel.

Norske politisambandsmenn er for tiden engasjert i etterforskningen av menneskehandelsaker i flere land.

32 Gjennomføre et nasjonalt seminar for politi og påtalemyndighet, domstol og advokater (JD)

Som kompetansehevende tiltak skal det gjennomføres et nasjonalt seminar om menneskehandel med målgruppe politi, påtalemyndighet, advokater og domstolene.

Status: Under forberedelse

Politiets kompetansegruppe mot menneskehandel har fått i oppdrag å arrangere et nasjonalt seminar. Seminaret skal etter planen avholdes våren 2012 i Trondheim.

33 Gi politiets kompetansegruppe et tydeligere mandat (JD)

Politiets og påtalemyndigheten må ha særskilt kompetanse i å bekjempe menneskehandel og beskytte ofre. Politiets kompetansegruppe mot menneskehandel samler i dag etterforskere og påtalejurister med erfaring på området. Kompetansegruppen er viktig, og gruppen vil bli gitt et tydeligere mandat for virksomheten. Politiets håndbok om bekjempelse av menneskehandel skal revideres.

Status: Under gjennomføring

Politidirektoratet fastsatte våren 2011 mandat for politiets kompetansegruppe mot menneskehandel.

Mandatet fastslår at formålet med kompetansegruppen er å kvalitetssikre, samt bidra til å øke politiets kunnskap om menneskehandel, herunder forebygging og bekjempelse av alle former for menneskehandel. Gruppen skal bidra til å sikre kunnskapsoverføring, bedre samarbeid med andre aktører og tilrettelegge for konkrete målrettede tiltak i politidistriktene.

Aktuelle oppgaver for gruppen:

- Sørge for kompetansehevingstiltak i politidistriktene og sikre erfaringsoverføring i politi- og påtalemyndighet
- Utarbeide strategier, metoder og arbeidsmodeller samt bidra til verktøysutvikling for å styrke politiets innsats mot menneskehandel
- Tilrettelegge for felles aksjoner, innsats og samarbeid med andre etater
- Kartlegge og innhente informasjon om politiets innsats mot menneskehandel
- Gi veiledning om denne type kriminalitet generelt
- Være en pådriver for internasjonalt politisamarbeid

Kompetansegruppen ledes av Politidirektoratet. Gruppen består av personer med erfaring og kompetanse innen fagfeltet. Gruppens medlemmer er administrativt underlagt ledelsen i eget politidistrikt.

34 Inngå samarbeidsavtaler mellom politiet og andre aktører(JD)

Politiets samarbeid med organisasjoner og hjelpetiltak er i dag ikke basert på egne samarbeidsavtaler. Det antas å være et behov for å formalisere politiets samarbeide med visse aktører for å sikre god rolleavklaring og forutsigbarhet. Det skal utarbeides samarbeidsavtaler mellom politiet og nasjonale samarbeidsaktører.

Status: Under forberedelse

Det er foreløpig ikke inngått samarbeidsavtaler mellom politiet og nasjonale samarbeidsaktører, men spørsmålet drøftes i relevante fora.

35 Evaluere politiinnsatsen(JD)

Det skal gjennomføres et forskningsoppdrag som vil evaluere politiets innsats mot menneskehandel. Det skal undersøkes hvilke saker som er blitt henlagt, og klargjøres hvilke faktorer som er særlig vesentlige for at en etterforskning resulterer i en fellende dom. Juridiske og praktiske hindringer skal søkes avklart.

Status: Under forberedelse

I tildelingsbrevet for 2012 til Politidirektoratet er direktoratet gitt i oppgave å gjennomføre det aktuelle forskningsoppdraget.