
1

Der Beauftragte für Flüchtlings-, Asyl- und

Zuwanderungsfragen des Landes Schleswig-Holstein

„Rechtliche Situation junger
Geflüchteter in Schleswig-Holstein“

19. September 2015 Kiel

Torsten Döhring

Landesjugendring Schleswig-Holstein e.V., Jugendarbeit mit jungen Geflüchteten, Fachtag

2

Gliederung:

• Allgemeines, Gesetze, Zahlen

• Aufenthaltsrechtliche Grundlagen

• Verfahren bei Inobhutnahme von UMFL

• Ablauf von Asylverfahren, grundsätzlich

• Aufenthaltsrechtliche Möglichkeiten nach
negativem Abschluss des Asylverfahrens oder
statt Asylverfahren

• Soziales, Studium, Arbeit

3

Allgemeines, Gesetze, Zahlen

4

 Ausländerrechtliche Zuständigkeit

• Innenministerium des Landes Schleswig-Holstein

• Landesamt für Ausländerangelegenheiten

• Ausländerbehörden

• Bundesamt für Migration und Flüchtlinge

• Bundespolizei

5

Ausländerrelevante Gesetze:

1. Aufenthaltsgesetz (Gesetz über den Aufenthalt, die Erwerbstätigkeit und die Integration von Ausländern
im Bundesgebiet)

2. Aufenthaltsverordnung

3. Asylverfahrensgesetz

4. Asylbewerberleistungsgesetz

5. Freizügigkeitsgesetz

6. Staatsangehörigkeitsgesetz

7. Ausländerzentralregistergesetz

8. Genfer Flüchtlingskonvention

9. Verwaltungsvorschriften zum Aufenthaltsgesetz

10. Beschäftigungsverordnung – BeschV

11. Durchführungsanweisung Arbeitserlaubnis für neue EU-Bürger – DA § 284 SGB III

12. Durchführungsanweisung zum Aufenthaltsgesetz – DA AufenthG

13. Durchführungsanweisung zur Beschäftigungsverordnung – DA BeschV

14. Gesetz über die Aufnahme von Spätaussiedlerinnen und Spätaussiedler sowie
ausländischen Flüchtlingen (Landesaufnahmegesetz-LAufnG)

15. Dublin III-Verordnung

16. Gesetz zur Neubestimmung des Bleiberechts und der Aufenthaltsbeendigung (noch
nicht in Kraft)

17. Entwurf des Gesetzes zur Verbesserung der Unterbringung, Versorgung und
Betreuung ausländischer Kinder und Jugendlicher (noch nicht in Kraft)

6

 Zahlen

 Schl.H. 151. 000, davon ca. 50.00 EU (05.2014), 5,4 %
 Deutschland 8.2 Millionen
 Mit Migrationshintergrund 352.000 S.-H (12,4 %), Deutschland (20,3 %)

l.t.Mikrozensus

 Ausländische Bevölkerung in Schleswig-Holstein am 31.12. 2013
nach Altersgruppen

Insgesamt 151.157

• unter 5 3.605

• 5 - 10 4.205

• 10 - 15 5.011

• 15 - 20 7.372

• 20 - 25 11.110

• 25 - 35 30.465

7

AZR-Statistik zum Stichtag 30. April 2014, Auszug

Bundesland: Schleswig-Holstein, Flüchtlinge im

weiteren Sinne

Status Anzahl davon

männlich

davon

weibli

ch

bis 16

Jahre

17 – 18

Jahre

19 – 25

Jahre

26 – 35

Jahre

Aufenthaltsgestattun

g

5.075 3.127 1.939 1.414 201 965 1.367

Duldung 2.591 1.589 998 726 89 357 604
AE nach Abschnitt 5
(§§ 22 - 25a AufenthG;

völker­rechtliche, humanitäre oder

poli-tische Gründe

6.521 3.580 2.940 1.839 210 704 1.170

NE nach § 26 Abs. 3

AufenthG
(Anerkennung Asyl oder

internationaler Schutz)

1.714 1.047 667 184 44 140 298

NE nach § 26 Abs. 4

AufenthG
(humanitäre Gründe nach 7

Jahren)

2.048 1.158 890 2 66 266 318

8

 Die Ausländerinnen und Ausländer in Schleswig-Holstein verteilen sich
unterschiedlich stark auf die Kreise und kreisfreien Städte und zwar wie folgt:

(Anteil an allen AusländerInnen nicht an der Gesamtbevölkerung des Kreises)

Dithmarschen 3.254 2,42 %

Flensburg 6.792 5,06 %

Herzogtum Lauenburg 7.971 5,94 %

Kiel 19.471 14,50 %

Lübeck 15.605 11,62 %

Nordfriesland 5.361 3,99 %

Ostholstein 6.562 4,89 %

Pinneberg 23.206 16,12 %

Plön 2.969 2,21 %

Rendsburg-Eckernförde 6.854 5,10 %

Schleswig-Flensburg 5.277 3,93 %

Segeberg 13.861 10,32 %

Steinburg 4.359 3,25 %

Stormarn 9.185 6,84 %

Neumünster 5.267 3,92 %

9

 Aufnahmen von Asylsuchenden in Schleswig–

Holstein durch Landesamt in EAE (§ 52 AsylVfG, d.h.

auch Familieneinheit, inhaftiert und länderübergreifende

Verteilung) 2015 bis 07. September ca. 16.400

2005 2006 2007 2008 2009

682 492 631 770 912

2010 2011 2012 2013 2014

1.329 1.506 2.277 3.906 7.620

10

11

12

 Aufnahmen von Asylsuchenden in Schleswig–

Holstein durch Landesamt in EAE (§ 52 AsylVfG, d.h. auch

Familieneinheit, inhaftiert und länderübergreifende Verteilung) 2014

Minderjährige

• weiblich u.16 962

• männl. u 16 1.032

• weiblich ü.16 81

• männl. ü 16 179

• zusammen 2.254

• Unbegleitete minderjährige Flüchtl. 830, (2013 438, 2012 267)

• zusammen: 3.084

• 2015 bis Juli ohne UMFL 2.039

13

Hauptherkunftsländer Bund 2013, 2014

• Syrien 11.851 Erstanträge, 39.332

• Serbien 11.459 Erstanträge, 17.172

• Eritrea 3.616 Erstanträge, 13.198

• Afghanistan 7.735 Erstanträge, 9.115

• Albanien nicht Top 10 7.865

• Kosovo nicht Top 10 6.908

• Bosnien-und Her. nicht Top 10 5.705

• Mazedonien 6.208 Erstanträge, 5.614

• Somalia nicht Top 10 5.528

• Irak 3.958 Erstanträge, 5.345

• Insgesamt 109.580
Quellen Bundesamt für Migration und Flüchtlinge, Landesamt für Ausländerangelegenheiten

14

Hauptherkunftsländer Land 2014, Land 2013

• Syrien 2.353 658

• Afghanistan mit 850 529

• Serbien 779 534

• Armenien 552 112

• Eritrea 457 13

• Albanien 364 0

• Kosovo, Republik 364 106

• Iran 347 395

• Russische Förder. 323 790

• Irak 313 160

• Mazedonien 205 246

• Somalia 143 10

• Insgesamt 7.620 (§ 52 AylVfG, nicht alle Länder aufgeführt!)

, Landesamt für Ausländerangelegenheiten

Einwohnerzahl

Asylanträge bis

Ende Juni 2015

Schutzquote 2014

Syrien

17 Millionen

(unklar)

34.428

89,3 %

Kosovo

1,7 Millionen

31.400

1,1 %

Albanien

2,9 Millionen

22.209

2,2 %

Serbien

7,1 Millionen

15.822

0,2 %

Irak

34,3 Millionen

9.286

73,9 %

Afghanistan

31,3 Millionen

8.179

46,7 %

Mazedonien

2,1 Millionen

6.704

0,3 %

Bosnien und Herzegowina

3,8 Millionen

4.061

0,3 %

Eritrea

6,5 Millionen

3.636

55,2 %

Nigeria

178,5 Millionen

2.864

8,1 %

16

Schutzquoten allgemein für 2014 liegt bei 48,5

Von den 83.581 Anträgen, die von den Entscheider inhaltlich geprüft wurden, endeten

• 2.285 (2,7 %) mit einer Anerkennung nach GG Art. 16a

• 31.025 (37,1 %) mit einer Flüchtlingsanerkennung nach Genfer Flüchtlingskonvention

• 5.174 (6,2 %) mit der Zuerkennung von internationalem subsidiärem Schutz

• 2.079 (2,5 %) mit der Zuerkennung von nationalem subsidiärem Schutz (Abschiebeverbot)

In 45.330 Fällen ergingen formale Entscheidungen – das heißt, mit diesen Anträgen befasste sich

das BAMF nicht inhaltlich. Der Grund war meistens, dass (aufgrund der Dublin-Verordnung) ein

anderer europäischer Staat für diese Verfahren zuständig ist war. (Bayrischer Flüchtlingsrat)

 Länder Entscheidungen über Erstanträge als Art. 16a GG, GFK-
Flüchtlingsschutz oder subsidiärer Flüchtlingsschutz, Top Ten Herkunftsländer

• Russische Förderation 8,4%

• Syrien 94,2 %

• Serbien 0,2 %

• Afghanistan 47,6 %

• Mazedonien 0,4 %

• Iran 55,5 %

• Pakistan 34,5 %

• Irak 53,9 %

• Somalia 51,4 %

• Eritrea 72,9 %

17

Anerkennung von Flüchtlingen in Schleswig-Holstein

 Jahr Art 16 a GG GFK subsidiärer Schutz

• 2004 46 56 34

• 2005 19 141 42

• 2006 4 48 11

• 2007 11 110 14

• 2008 11 169 12

• 2009 10 258 78

• 2010 45 213 155

• 2011 66 240 76

• 2012 52 283 349

• 2013 34 273 317

• 2014 23 185 101

bis Mai

18

2014: 4.399 Asylerstanträge von UMF bundesweit!! (80 ? in Schleswig-

Holstein)

1.544 Entscheidungen davon:

• 18 x Anerkennung als Asylberechtigte nach Art. 16a GG

• 669x Zuerkennung der Flüchtlingseigenschaft (GFK)

• 214 x Gewährung von subsidiärem Schutz gem. § 4 I AsylVfG

• 228 x Feststellung von Abschiebungsverboten § 60 V/VIIAufenthG

• 326 x Ablehnungen als unbegründet/offensichtlich unbegr.

• 89 x formelle Verfahrenserledigungen (z.B. Rücknahmen)

Quelle: Antwort der Bundesregierung auf Anfrage B90/DIE GRÜNEN, BT-Drucksache 18/2999 vom
Juli 2015

19

Aufenthaltsrechtliche Grundlagen

20

 Was ist ein jugendlicher Flüchtling ?

Flüchtlinge im weiteren Sinne:

• Asylsuchende mit Aufenthaltsgestattung

• subsidiär Geschützte mit AE § 25 III, § 25 II S.1 zweite Alternative
AufenthG

• geflohene Menschen nach negativem bzw. ohne Asylverfahren

• Menschen mit humanitären Aufenthaltsrecht, das nicht § 25 I und §
25 II AufenthG ist

• Menschen mit Duldung oder ohne Aufenthaltsrecht

• Menschen vor dem Stellen eines Asylgesuches und Kontakt mit
Ausländerbehörde

Flüchtlinge im engen rechtlichen Sinne:

• Asylberechtigte gemäß Art. 16 a GG

• Flüchtlinge nach der Genfer Flüchtlingskonvention

• d.h Menschen mit AE nach § 25 I bzw. II AufenthG oder
Niederlassungserlaubnis nach § 26 III AufenthG

21

Unbegleiteter Minderjähriger im Sprachgebrauch der EU:

„Unbegleiteter Minderjähriger“ meint einen Minderjährigen, der

ohne Begleitung eines für ihn nach dem Recht oder nach

den Gepflogenheiten des betreffenden Mitgliedstaats verantwortlichen

Erwachsenen in das Hoheitsgebiet der Mitgliedstaaten

einreist, solange er sich nicht tatsächlich in der Obhut

eines solchen Erwachsenen befindet;

dies schließt einen Minderjährigen ein, der nach Einreise in das Hoheitsgebiet

eines Mitgliedstaats dort ohne Begleitung zurückgelassen

wird.

VERORDNUNG (EU) Nr. 604/2013 DES EUROPÄISCHEN PARLAMENTS UND DES RATES

vom 26. Juni 2013 zur Festlegung der Kriterien und Verfahren zur Bestimmung des Mitgliedstaats, der
für die Prüfung eines von einem Drittstaatsangehörigen oder Staatenlosen in einem Mitgliedstaat
gestellten Antrags auf internationalen Schutz zuständig ist (Neufassung)- Dublin III

22

 Was ist kein jugendlicher Flüchtling ?

 Nach dem Aufenthaltsgesetz gibt es Aufenthaltserlaubnisse
zu mehr als 47 Aufenthaltszwecken,

1. Aufenthaltserlaubnisse zum Zweck der Ausbildung

2. Aufenthaltserlaubnisse zum Zweck der Erwerbstätigkeit

3. Aufenthaltserlaubnisse aus völkerrechtlichen, humanitären oder
politischen Gründen, meist Flüchtling im engeren oder weiterem
Sinne

4. Aufenthaltserlaubnisse aus familiären Gründen

5. Aufenthaltserlaubnisse für ehemalige Deutsche

6. Altfallregelung, meist Flüchtlinge im weiteren Sinne

23

-humanitäre Gründe- Flüchtlinge im engeren und
weiteren Sinne

• § 22 aus dem Ausland aufgenommene Personen

• § 23 Gruppenregelung aus humanitären Gründen

• § 23 a Aufenthaltsgewährung in Härtefällen (Härtefallkommission)

• § 24 Aufenthaltsgewährung zum vorübergehenden Schutz gem. Richtlinie
2001/55 EG

• § 25 I Asylberechtigte

• § 25 II Konventionsflüchtlinge S.1 1. Alter. und subsidiär Schutzberechtigte S.1
2.Alter. wenn die Voraussetzungen des § 60 II, III,

• § 25 III Subsidiär Geschützte (erhebliche Gefahr für Leib, Leben und Freiheit)

• § 25 IV Bei Vorliegen dringender humanitärer und persönlicher
 Gründe oder bei öffentlichem Interesse

• § 25 IV a Opfer von Straftaten nach §§ 232, 233, 233a StGB

• § 25 V Die Ausreise aus rechtlichen oder tatsächlichen Gründen
 nicht möglich ist

• § 25 a Aufenthalt für gut integrierte Jugendliche,

• § 25 b Aufenthalt bei nachhaltiger Integration (neu, noch nicht in Kraft getreten)

24

Zu beachten bei minderjährigen Ausländern:

Handlungsfähigkeit

• § 80 Abs. 1 AufenthG(1) Fähig zur Vornahme von Verfahrenshandlungen
nach diesem Gesetz ist ein Ausländer, der das 16. Lebensjahr vollendet
hat, sofern er nicht nach Maßgabe des…(geändert in „Volljährigkeit“ am
01.08.2015 in Kraft getreten)

• § 12 Abs. 1 AsylVfG Fähig zur Vornahme von Verfahrenshandlungen nach
diesem Gesetz ist ein Ausländer, der das 16. Lebensjahr vollendet hat,
sofern er nicht nach Maßgabe des……(geändert in „Volljährigkeit“am
01.08.20165 in Kraft getreten)

Familie

• Die „Kernfamilie“ im Sinne des Aufenthaltsrechtes besteht aus einem
Vater, einer Mutter und ein oder mehreren leiblichen oder adoptierten
minderjährigen Kindern. Begriff so nicht im AufenthG.

25

Verfahren bei Inobhutnahme von UMFL

26

§ 42 Inobhutnahme von Kindern und Jugendlichen

(1) Das Jugendamt ist berechtigt und verpflichtet, ein Kind oder einen

Jugendlichen in seine Obhut zu nehmen, wenn…

…

3. ein ausländisches Kind oder ein ausländischer

 Jugendlicher unbegleitet nach Deutschland kommt und sich weder
Personensorge- noch Erziehungsberechtigte im Inland aufhalten.

(2) Das Jugendamt hat während der Inobhutnahme die Situation, die
zur Inobhutnahme geführt hat, zusammen mit dem Kind oder dem
Jugendlichen zu klären und Möglichkeiten der Hilfe und
Unterstützung aufzuzeigen.

 Dem Kind oder dem Jugendlichen ist unverzüglich Gelegenheit zu
geben, eine Person seines Vertrauens zu benachrichtigen.

27

Örtliche Zuständigkeit für UMF bis jetzt

1. so lange von den örtlich zuständigen Jugendämtern ein
Jugendhilfebedarf bejaht wird, verbleiben die Jugendlichen in der
jeweiligen Kommune.

2. wird noch vor Vollendung des 18. Lebensjahres seitens der
Jugendämter davon ausgegangen, dass ein Jugendhilfebedarf
nicht mehr besteht, bleiben die jeweiligen Jugendlichen der
Kommune und werden nicht in die Erstaufnahmeeinrichtung nach
Neumünster verwiesen.

3. besteht bei volljährig gewordenen jungen Asylsuchenden
oder/und illegal Eingereisten auch über das 18. Lebensjahr
hinaus ein Jugendhilfebedarf, verbleiben die Jugendlichen in der
jeweiligen Kommune

4. werden die 16 und 17-jährigen Jugendlichen, bei denen ein
Jugendhilfebedarf über das 18. Lebensjahr nicht besteht,
volljährig, verbleiben die Jugendlichen ebenfalls in der jeweiligen
Kommune

5. grundsätzlich werden die nach Landesaufnahmegesetz
aufzunehmenden Jugendlichen auf die Quoten der Kommunen
angerechnet

Zur Zeit werden im Landesamt in NMS 16 u. 17 UMFL untergebracht

28

Örtliche Zuständigkeit für UMF zukünftig!

1. Vorläufige Inobhutnahme des Kindes/Jugendlichen Ort des
Aufgriffs (§ 42 a SGB VIII). Jugendamt prüft ob Anmeldung zur
Verteilung oder Ausschluss der Verteilung (Kindeswohl
Verwandte, Gesundheit 14 Werktage möglich?)

2. Jugendamt der vorläufigen Inobhutnahme meldet innerhalb von 7
Werktagen an zuständige Landesstelle

3. Bundesverwaltungsamt benennt innerhalb von 2 Werktagen nach
Anmeldung durch Landesstelle das zur Aufnahme verpflichtete
Land(§ 42 b). Vorrangig des Aufgriffs dann das nächstgelegene
aber Berücksichtigung der Quote

4. Die Landesstelle weist das Kind/den Jugendlichen dem im Land
zuständigem und geeignetem Jugendamt zu

5. Das Jugendamt der vorläufigen Inobhutnahme übergibt das
Kind/den Jugendlichen an das zuständige Jugendamt (§ 42 a V)

6. Es sollen wohl 6 Clearingstellen eingerichtet werden

• Die Zuweisung erfolgt nach Quote entsprechend dem Königsteiner

Schlüssel, grundsätzlich werden die nach Landesaufnahmegesetz
aufzunehmenden Jugendlichen auf die Quoten der Kommunen
angerechnet

• Landesregelung noch nicht beschlossen

29

Inobhutnahme aufgrund unbegleiteter Einreise nach Geschlecht

und Altersgruppen (Deutschland 2013)

 Absolut

Insgesamt Männlich Weiblich

unter 14.. 377 262 115

14 – 16 … 1.647 1.471 176

16 – 18 … 4.560 4.125 435

Insgesamt 6.584 5.858 726

30

Jugendamt 2010 2011 2012 2013 2014*

Flensburg 180 119 2 124 195

Kiel 14 12 28 40 54

Lübeck 0 17 3 38 129

Neumünster 31 65 56 61 172

Dithmarschen - - 0 0 1

Herzogtum

Lauenburg

0 0 0 3 3

Nordfriesland 3 10 0 4 4

Ostholstein 154 147 139 125 182

Pinneberg - 9 0 - 2

Plön 0 0 - 0 4

Rendsburg-

Eckernförde

8 0 6 10 1

Schleswig-

Flensburg

40 67 29 26 67

Segeberg 0 3 0 - 12

Steinburg 0 0 0 0 4

Stormarn - 3 3 5 0

SH gesamt 435 453 267 438 830

Inobhutnah
men von
UMFL in den
Kreisen und
kreisfreien
Städten in
Schleswig-
Holstein,
Drucksache
18/2751

31

Ablauf von Asylverfahren

 Asyl!

32

Die besondere Situation von Minderjährigen auf der Flucht

• Unbegleitete Minderjährige fliehen ohne Eltern oder sonstige

Sorgeberechtigte

• sie werden von den Familienangehörigen auf der Flucht getrennt

Fluchtgründe:

• selten wegen eigener politischer Aktivitäten verfolgt

• Krieg, Bürgerkrieg,

• Menschenrechtsverletzungen

• geschlechtsspezifische Verfolgung

• Gewalt in der Familie

• Zwangsarbeit

• Rekrutierung zum Militär oder sonstigen Einheiten

• Angehöriger einer Minderheit

• fehlende Bildungsmöglichkeiten

• als zukünftige Ernährer der Familie

33

 Sollte Asylantrag sinnvoll sein:

 Vorbereitung der mündlichen Anhörung des Jugendlichen zum
Asylantrag in der Außenstelle des Bundesamtes für Migration und
Flüchtlinge in Neumünster

• mit dem UMFL Ablauf einer Anhörung durchsprechen

• bei der Außenstelle des Bundesamtes Befragung durch
Sonderbeauftragten für Minderjährige veranlassen

• bei über 16jährigen Jugendlichen anbieten, dass der Vormund bzw.
eine Vertrauensperson der Anhörung beiwohnt (dafür ist eine
schriftliche Erklärung des Jugendlichen nötig)

 Bei weiblichen Anragstellerinnen, die potenziell
geschlechtsspezifische Verfolgungsgründe vortragen wollen

• Befragung durch Sonderbeauftragte für

 geschlechtsspezifische Verfolgung erbitten

• geeignete Dolmetscherin veranlassen

• ggf. Begleitung durch Vormund bei Anhörung

34

 Vorübergehende Aussetzung der Abschiebung, Duldung (§ 60
a), wenn noch kein Asylantrag gestellt wird durch AB oder
alternativ

• Anspruchsduldung (§ 60 a II S. 1 AufenthG). weil Abschiebung aus rechtlichen

oder tatsächlichen Gründen unmöglich

• Zeugenduldung (§ 60a II S. 2 AufenthG), wenn die vorübergehende Anwesenheit
Bundesgebiet für ein Strafverfahren wegen eines Verbrechens erforderlich

• Ermessensduldung (§ 60a II S. 3 AufenthG). kann aus dringenden humanitären
oder persönlichen Gründen oder wegen erheblicher öffentliche Interessen

• Duldung wegen eines formalen Abschiebungsstopps durch Innenminister
eines Landes (§ 60 a I AufenthG) aus völkerrechtlichen oder humanitären Gründen
oder zur Wahrung politischer Interessen der BRD für bis zu 6 Monate

– die Duldung ist kein Aufenthaltstitel

– ein gebilligter Aufenthalt ohne Aufenthaltstitel

– der Aufenthalt ist nicht strafbar ist (vgl. 95 I Nr. 2)

– Nach einem Jahr Duldung ist durch Widerruf vorgesehene Abschiebung einen
Monat vorher anzukündigen

– Der Aufenthalt des Geduldeten ist räumlich auf das Gebiet des Bundeslandes
beschränkt, in dem geduldet wird

35

 Vorübergehende Aussetzung der Abschiebung, Duldung

• Unmöglichkeit der Abschiebung aus rechtlichen oder
tatsächlichen Gründen, z.B. weil keine Papiere , Rückflug oder
§ 58 1a AufenthG

Vor der Abschiebung eines unbegleiteten minderjährigen
Ausländers hat sich die Behörde zu vergewissern, dass dieser im
Rückkehrstaat einem Mitglied seiner Familie, einer zur
Personensorge berechtigten Person oder einer geeigneten
Aufnahmeeinrichtung übergeben wird.

• Verlängerung der Duldung bei Ausbildung, vor 21. Lebensjahr
begonnen, nicht aus sicherem Herkunftsland § 60a II AufenthG neu

36

37

38

Erstaufnahmeeinrichtung, Landesamt für Ausländerangelegenheiten

Neumünster + Boostedt, Seeth, später Lübeck, Kiel, Heide

Erstaufnahmeeinrichtung in Neumünster, für die Kinder

Jugendlichen in Familie, z.Z. auch UMFL

anwesend!

39

Verfahren:

Asylantrag (§ 13 AsylVfG):

Form:

 mündlich oder schriftlich oder konkludent,

Adressat für Asylgesuch:

 jede öffentliche Stelle, die mit ausländerrechtlichen Fragen
befasst ist, BamFL, Polizei, Ausländerbehörde, Haftrichter etc.

Förmlicher Asylantrag (§ 14 AsylVfG):

• bei der Außenstelle des Bundesamtes für Migration und Flüchtlinge
in in Neumünster

• Antragsteller erhält Bescheinigung über Gestattung (§ 55 AsylVfG)

 Wenn in Haft oder Gewahrsam oder
Jugendhilfeeinrichtung dann ist Asylantrag bei der
Zentrale des BAMFL in Nürnberg zu stellen § 14 Abs.2
AsylVfG

40

§ 14 a Familieneinheit
mit Asylantragstellung gilt Asylantrag auch für jedes Kind des Ausländers als

gestellt,

– das ledig ist,

– das 16. Lebensjahr noch nicht vollendet hat und

– sich zu diesem Zeitpunkt im Bundesgebiet aufhält

– nicht freizügigkeitsberechtigt ist

– keinen Aufenthaltstitels hat

– noch keinen Asylantrag gestellt hatte.

(2) Reist ein lediges, unter 16 Jahre altes Kind des Ausländers nach dessen
Asylantragstellung ein oder wird es hier geboren, so ist dies dem
Bundesamt unverzüglich anzuzeigen, wenn

• ein Elternteil eine Aufenthaltsgestattung besitzt oder

• sich nach Abschluss seines Asylverfahrens ohne Aufenthaltstitel

• oder mit einer Aufenthaltserlaubnis nach § 25 Abs. 5 AufenthG im
Bundesgebiet aufhält.

 Die Anzeigepflicht obliegt

• dem Vertreter und

• der Ausländerbehörde

(3) Der Vertreter des Kindes kann jederzeit auf die Durchführung eines
Asylverfahrens für das Kind verzichten

41

Zuständig ist Neumünster wenn:

• bestimmter Herkunftsstaat,

• Verteilung nach „Easy“ durch Landesamt für

Ausländerangelegenheiten erfolgt ist,

Aufenthaltsgestattung:

• Nach Asylgesuch entsteht das gesetzliche Bleiberecht

„Aufenthaltsgestattung” ge. § 55 AsylVfG

• bei Einreise aus sicherem Drittstaat ge. § 26 a AufenthG (siehe
Dublin II) entsteht das gesetzliche Bleiberecht
„Aufenthaltsgestattung“ erst nach förmlichem Asylantrag § 55 I S. 3
AufenthG

• Bescheinigung über Aufenthaltsgestattung spätestens drei Tage
nach förmlicher Asylantragstellung § 63 I AsylVfG

42

Landesunterkünfte:

Einrichtung Kapazität belegt am 15.09.2015

1. Erstaufnahmeeinrichtung NMS 2.000 3.787

2. Landesunterkunft Seeth 720 731

3. Landesunterkunft Albersdorf 500 402

4. Landesunterkunft Rendsburg 720 667

5. Landesunterkunft Boostedt 1.030 645

6. Landesunterkunft Kiebitzhörn 88 56

7. Landesunterkunft Kiel 750 720

8. Landesunterkunft HL Volksfestplatz 380 337

9. Notfallunterbringung HL Moisling 200 195

10. Notfallunterbringung Bad Bramstedt 150 0

11. Notfallunterbringung Eutin Sporthalle 200 0

12. Schloss Salzau geplant

• Summme 7.638 8.380

Quelle: HC unter Bezugnahme auf Landespolizei

43

Betreuung im Landesamt:

• Es besteht Schulpflicht, aber zuerst grundsätzlich kein Besuch der
öffentlichen Schule,

• Leistung nach Asylbewerberleistungsgesetz, aber seit Urteil des
Bundesverfassungsge.vom Juli 2012 Höhe entsprechend SGB II,

– Taschengeld Erwachsener jetzt 140 € statt vorher 40 €

– Erwachsener in Bedarfsgemeinschaft 126 €,

– Jugendlicher je nach Alter 82 – 90 €,

• Residenzpflicht während der Wohnverpflichtung in
Erstaufnahmeeinrichtung § 56 AsylVfG, max.3 Monate seit
01.01.2015

• Arbeitsverbot 3 Monate

• eingeschränkte Gesundheitsleistungen § 4 AsylbLG, Behandlung
schmerzhafter Erkrankungen

1. zuerst zum ärztlichen Dienst auf dem Gelände der Unterkunft,

2. Ggf. Weiterleitung an Facharzt/Fachärztin

3. Kinder bis 6 Jahre erhalten alle empfohlenen Impfungen,

4. Für 7 bis 17 Jährige angeblich Angebot sich gegen Tetanus,
Diphtherie, Pertussis, Poloimyelitis, Masern, Mumps, Röteln u.
Varizellen zu impfen,

44

Änderungen Residenzpflicht:

§ 59 a AsylVfG

 Erlöschen der räumlichen Beschränkung

(1)Die räumliche Beschränkung nach § 56 erlischt, wenn sich der Ausländer

seit drei Monaten ununterbrochen erlaubt, geduldet oder gestattet im

Bundesgebiet aufhält.

§ 61 AufenthG

Räumliche Beschränkung, Wohnsitzauflage, Ausreiseeinrichtungen“.

Der Aufenthalt eines vollziehbar ausreisepflichtigen Ausländers ist räumlich auf

das Gebiet des Landes beschränkt. ..

eingefügt:

„(1 b) Die räumliche Beschränkung nach den Absätzen 1 und 1a erlischt,

wenn sich der Ausländer seit drei Monaten ununterbrochen erlaubt, geduldet

oder gestattet im Bundesgebiet aufhält.

Erlasslage Schleswig-Holstein: nach Kreisverteilung Erlaubnis Land

vorübergehend zu verlassen (Erlass vom 29.01. 2014) antragsunabhängige

Einzelfallentscheidung

45

 Das Bundesamt für Migration und Flüchtlinge (BAMF) hört in
Neumünster Asylsuchende aus folgenden Staaten an:

 Afghanistan, Armenien, Albanien, Britisch abhängige
Gebiete, Dominica, Dominikanische Republik, Eritrea,
Finnland, Irak, Iran, Japan, Jemen, Kosovo Republik,
Mazedonien, Panama, Russische Föderation, Samoa,
Serbien Republik, staatenlos, Somalia Syrien, Türkei,
ungeklärt, Uruguay.

Beschleunigte Verfahren

Keine Anerkennung nach Art. 16 a GG aber GFK möglich

Flüchtlinge aus Syrien, lrak , yezidischer, christlicher, mandäischer Rel. sowie Eritrea,

Antragsteller füllen einen Fragebogen aus

Identität muss geklärt sein

Entscheidung zum Asylverfahren nach Aktenlage, wenn in seltenen Ausnahmefällen

nicht nach Aktenlage entscheiden kann, persönliche Anhörung

nicht bei Dublinfällen.

Aktuell: Statt einer Einladung erhalten die Antragsteller von ,,Altverfahren" den

Fragebogen nun direkt nach Hause geschickt. Sie können ggf. unter lnanspruchnahme

fremder Hilfe den Fragebogen ausfüllen und dem Bundesamt zusenden oder auch direkt

vorlegen.

Voraussetzung ist, ein gültiger Reisepass oder ein vergleichbares Personaldokument

angeblich auch ohne möglich so R. Pohl

47

Anhörung:

• „Kernstück des Asylverfahrens“

• kurz nach Einreise

• möglicherweise traumatisiert,

• nicht vertraut mit deutscher „Obrigkeit“

• mit Dolmetscher/ Dolmetscherin

• auf Wunsch mit Vertrauensperson

• auf Wunsch bei Sonderbeauftragter für geschlechtsspezifische Verfolgung

25 „Einstiegsfragen“:

1. Sprechen Sie neben der/den angegebenen Sprache(n) noch weitere
Dialekte?

2. Besitzen oder besaßen Sie noch weitere Staatsangehörigkeiten?

3. Gehören Sie zu einem bestimmten Stamm/einer bestimmten Volksgruppe?

4. Können Sie mir Personalpapiere wie z.B. einen Pass, Passersatz oder
Personalausweis vorlegen?

5. Haben Sie in Ihrem Heimatland Personalpapiere wie z.B. einen Pass,
Passersatz oder einen Personalausweis besessen?

6. Aus welchen Gründen können Sie keine Personalpapiere vorlegen? ..

48

Voraussetzungen für die Anerkennung

als Flüchtling nach der GFK oder Art 16 a GG

• gegenwärtig drohende gezielte Beeinträchtigung absoluter

Rechtsgüter wie Leib, Leben oder persönliche Freiheit

• Verfolgung muss individuell sein z.B. wegen
– der „Rasse“

– Religion

– Staatsangehörigkeit

– Politischen Überzeugung,

– Zugehörigkeit zu einer bestimmten sozialen Gruppe

• Verfolgungsprognose bei Rückkehr

• Verfolgung muss vom Staats ausgehen oder im
zurechenbar sein

• kausalität zwischen Verfolgung und Flucht

• keine inländische Fluchtalternative

• keine Schutzmöglichkeit in sicherem Drittstaat

49

Entscheidung des Bundesamtes für Migration und Flüchtlinge:

• Einreise über sicheren Drittstaat (§ 26 a AsylVfG)
Abschiebungsandrohung wenn feststeht dass
Rückführung möglich, wenn nicht möglich, wird dennoch
über §§ 60 I, II-V, VII AufenthG entschieden

• Anderweitige Sicherheit vor Verfolgung(§ 27 a
AsylVfG) Dublin-Verfahren Abschiebungsandrohung
wenn feststeht dass Rückführung möglich, wenn nicht
möglich, wird dennoch über §§ 60 I, II-V, VII AufenthG
entschieden

Unterschied: § 26a sperrt nur Art. 16a GG und § 27a
macht Asylantrag unzulässig, es sei denn..

• Unbeachtlich, (§ 29 AsylVfG), bereits sicher in
Drittstaat, und Rückführung möglich), Ausreisefrist 1
Woche, wenn nicht in drei Monaten Rückführung
möglich wird Asylverfahren fortgeführt

50

Entscheidung des Bundesamtes für Migration und
Flüchtlinge:

• offensichtlich unbegründet, (§ 30 AsylVfG), Vorbringen nicht

substantiiert, gefälschte Beweismittel, Täuschen über Identität und
Staatsangehörigkeit, Asylantrag zu spät gestellt, schwerwiegende
Gefahr für BRD i.S.d. § 60 VIII AufenthG, Ausreisefrist 1 Woche,

• unbegründet, Feststellung, dass kein Art. 16 a GG und kein § 60 I
AufenthG oder § 60 II, III, V. VII AufenthG, Ausreisefrist 1 Monat,

• Sicherer Herkunftsstaat (29 a AsylVfG) Serbien, Mazedonien und
Bosnien-Herzegowina, Ghana, Sengal , wie offensichtlich
unbegründet,, es sein denn Ausnahmefall, Ausreisefrist 1 Woche

• Auch Entscheidung über Familienasyl nach § 26 AsylVfG:

51

Anerkennung

Bei positiver Entscheidung BAMF oder VG

• asylberechtigt nach Art. 16 a GG, gibt es Aufenthaltserlaubnis
nach § 25 I AufenthG für 3 Jahre

• Abschiebungsschutz nach § 60 I AufenthG, gibt es
Aufenthaltserlaubnis nach § 25 II AufenthG für 3 Jahre

• Subsidiären Abschiebeschutz nach § 60 II und III AufenthG, § 25
II S. 1 2. Alt. AufenthG neu

• Abschiebungshindernis gem. § 60, V, VII AufenthG gibt es
Aufenthaltserlaubnis nach § 25 III AufenthG für bis zu 3 Jahren

.

 Bei Aufenthaltserlaubnissen nach § 25 I u. II AufenthG erfolgt nach
3 Jahren Prüfung durch Bundesamt, ob Gründe für Widerruf
vorliegen § 73 II a AsylVfG. Liegen die nicht vor, wird
Niederlassungserlaubnis erteilt.

52

2.275

Dublin II/III-Fälle 2014

http://d-maps.com/m/europa/germany/allemagne/allemagne49.gif

4.772

35.115 Ersuche von Deutschland

5.091 Ersuche an Deutschland

53

Dublin III

Artikel 6 legt fest, dass

•das Kindeswohl in allen Verfahren eine vorrangige Erwägung der
Mitg.staaten sein soll

•unbegleitete Minderjährige von einem Vertreter vertreten / unterstützt
werden sollen

•der Vertreter ein Recht auf Akteneinsicht hat

•die MS eng kooperieren hinsichtlich der Familienzusammenführung

•der MS, in dem sich der Jugendliche sich aufhält, entsprechende
Ermittlungen anstellen soll

•die Staaten auch die Suchdienste von internationalen Organisationen
in Anspruch nehmen sollten

•dem Wohlergehen und die sozialen Entwicklung des UMFL zu
berücksichtigen ist

•Sicherheitserwägungen, z.B. im Fall von Menschenhandel zu
berücksichtigen sind

•die Ansicht des Minderjährigen – entsprechend des Alters der Reife zu
berücksichtigen ist

54

Dublin III Definitionen:

„Familienangehörige“ sind:

— der Ehegatte des Antragstellers oder sein nicht verheirateter

 Partner, der mit ihm eine dauerhafte Beziehung führt, soweit nach
dem Recht oder nach den Gepflogenheiten des betreffenden MS
nicht verheiratete Paare ausländerrechtlich vergleichbar behandelt
werden wie verheiratete Paare

— die minderjährigen Kinder (eheliche, außerehelich geborene oder
adoptierte Kinder)

— bei einem minderjährigen und unverheirateten Antragsteller, der
Vater, die Mutter oder ein anderer Erwachsener, der entweder nach
dem Recht oder nach den Gepflogenheiten des MS, in dem der
Erwachsene sich aufhält, für den Minderjährigen verantwortlich ist,

„Verwandter“ sind:

• der volljährige Onkel, die volljährige Tante oder

• ein Großelternteil des Antragstellers

• es kommt nicht darauf an ob
– ehelich

– außerehelich oder

– adoptiertes Kind

55

 In Artikel 8 wird die Zuständigkeit der MS für Asylanträge von
unbegleiteten minderjährigen Flüchtlingen festgelegt

- stellt UMFL Asylantrag, so ist der MS zuständiger MS, in dem sich

ein Familienangehöriger oder eines der Geschwister rechtmäßig
aufhält, sofern es dem Wohl des Minderjährigen dient

- hat ein UMFL einen Verwandten, der sich rechtmäßig in einem
anderen Mitgliedstaat aufhält und für den UMFL sorgen kann, so
führt dieser MS den Minderjährigen und seinen Verwandten
zusammen und ist MS zuständig, in dem der Verwandte lebt, sofern
es dem Wohl des Minderjährigen dient

 - leben Familienangehörige, Geschwister oder Verwandte in mehr als
einem Mitgliedstaat auf, wird der zuständige Mitgliedstaat danach
bestimmt, was dem Wohl des Minderjährigen dient

- hat der UMFL keine Familienangehörigen, Geschwister oder
Verwandte in anderen EU-MS, ist der MS zuständig, in dem der
UMFL seinen Antrag auf internationalen Schutz gestellt hat, sofern
es dem Wohl des UMFL dient

56

Dublin - Verfahren bei Syrischen Staatsangehörigen seit
August 2015:

Sprachregelung des Bundesamts für Migration und Flüchtlinge :

„Dublin-Verfahren syrischer Staatsangehöriger werden zum

gegenwärtigen Zeitpunkt vom Bundesamt für Migration und Flüchtlinge

weitestgehend faktisch nicht weiter verfolgt. Die noch nicht

abgeschlossenen Verfahren werden in Deutschland bearbeitet.

Es handelt sich bei der Neuregelung um eine Leitlinie des

Bundesamtes, nicht um eine formal bindende Vorgabe. Bereits in der

Vergangenheit hat das Bundesamt sehr genau geprüft, ob humanitäre

Gründe dafür vorliegen, dass Deutschland die Asylverfahren

übernehmen kann. So gab es bis Ende Juli nur 131 Überstellungen von

Syrern in Rahmen der Dublin-Verordnung.“

57

Aufenthaltsrechtliche Möglichkeiten nach
negativem Abschluss des Asylverfahrens oder

statt Asylverfahren

58

 Möglichkeiten trotz Duldung zu einer
Aufenthaltsverfestigung:

• Verlängerung der Duldung bei Ausbildung, vor 21. Lebensjahr
begonnen, nicht aus sicherem Herkunftsland § 60a II AufenthG neu

• § 18 a AufenthG AE für qualifizierte Geduldete

• § 23 a AufenthG AE in Härtefällen

• § 25 Abs. 5 AufenthG AE für Geduldete, wenn die Ausreise nicht
möglich ist

• § 25a AufenthG AE für gut integrierte geduldete Jugendliche u.
Heranwachsende

• (§§ 27-36 AufenthG AE aus familiären Gründen)

Soziales, Studium , Arbeit

59

Änderung des AsylblG : gilt sei 1. 03.2015

•Höhe 359 €

•nicht mehr grundsätzlich Sachleistungen

•§ 25 IV a und § 25 IV b AufenthG bekommen SGB II

•§ 25 V AufenthG Anspruch auf SGB II nach 18 Monaten, nach
Entscheidung über Aussetzung der Abschiebung

•Kürzungen nach § 1a nicht mehr für Kinder („selbst“)

•Wartefrist nach § 2 I wurde von 48 auf 15 Monate verkürzt, nicht mehr
Bezugsdauer sondern Aufenthaltsdauer

•Leistungen aus dem Bildungs- und Teilhabepaket

•Sparbetrag von 200 €

Jugendliche die in Obhut sind erhalten Taschengeld nach § 39 II S. 2

 SGB VIII

•12 und 13 Jahre 33,00 €

•14 und 15 Jahre 45,00 €

•16 und 17 Jahre 53,00 €

Regelbedarfsstufen
(RS)

Physisches
Existenzminimum
(§ 3 Abs. 2 Satz 2
AsylbLG neu)

Soziokulturelles
Existenzminimum
(§ 3 Abs. 1 Satz 5
AsylbLG neu)

Leistungen nach § 3

AsylbLG insgesamt
(ab 1.3.2015)

RS 1 216 € 143 € 359 €

RS 2 194 € 129 € 323 €

RS 3 174 € 113 € 287 €

RS 4 198 € 85 € 283 €

RS 5 157 € 92 € 249 €

RS 6 133 € 84 € 217 €

62

Arbeitsmarktzugang: AusländerInnen mit Duldung und

Gestattung:

Sofort nach Ausstellung von Duldung oder Gestattung (§ 32 II

BeschV- § 61 II AsylVfG):

ohne Zustimmung der ZAV

ohne Vorrangprüfung

ohne Prüfung der Beschäftigungsbedingungen

 Berufsausbildung in einem staatlich anerkannten oder vergleichbar geregelten

Ausbildungsberuf,(gilt bei Gestattung erst nach drei Monaten)

•Praktika sind zur Orientierung auf eine Berufsausbildung oder ein Studium von einer Länge bis zu drei Monaten
zustimmungsfrei, Personen mit einer Duldung können bereits vom ersten Tag des Aufenthalts, Personen mit einer Gestattung
nach drei Monaten Aufenthalt

•Hochqualifizierte

•Berufssportler, Künstler

•Freiwillligendienst (Bundesfreiwilligendienst)

•Weiterbildungspraktikum,

•Beschäftigung von Ehegatten, Lebenspartnern, Verwandten im Betrieb des Verwandten, wenn häuslicher

Gemeinschaft.

63

Arbeitsmarktzugang: mit Duldung und Gestattung:

Wegen häufiger Nachfragen:

•Die Dreimonatsfrist ergibt sich für Gestattete aus § 61Abs.2 AsylVfG

•§ 32 Abs. 1 BeschV bezieht sich mit seiner Formulierung „ seit drei Monaten“ auf

Beschäftigungen die einer Zustimmung durch die ZAV bedürfen.

•§ 32 Abs. 2 BeschV nimmt keinen Bezug auf § 32 Abs. 1 BeschV und damit auf die

Dreimonatsfrist, diese gilt also in den Fällen Nr. 1 bis 4. nicht.

Vorgenanntes ergibt sich auch aus der Gesetzesbegründung der

Bundesregierung (Mai 2014); BT-Drs. 18/1528, S. 17 - 17.

Zu Artikel 2 (Änderung der Beschäftigungsverordnung)

..Soweit kein Zustimmungserfordernis besteht, wie zum Beispiel in den Fällen

des Absatzes 2, ist auch keine Wartefrist einzuhalten.

64

AusländerInnen mit Duldung und Gestattung:

Ab dem 4. Monat nach Ausstellung von Duldung oder

Gestattung(§ 32 I BeschV - § 61 II AsylVfG):

mit Zustimmung der ZAV

mit Vorrangprüfung

mit Prüfung der Beschäftigungsbedingungen

 jede andere (als die vorgenannten) Beschäftigung

 keine Zeit- oder Leiharbeit

 keine selbstständige Tätigkeit

65

Studium mit Duldung, Gestattung

•Für Studium ist keine Beschäftigungserlaubnis erforderlich

•Residenzpflicht: Eine Erweiterung der Duldung zu Ausbildungszwecken auch
über das jeweilige Bundesland hinaus ist grundsätzlich möglich, vgl. § 61I
AufenthG

•Auch bei Aufenthaltsgestattung zu Ausbildungszwecken auch über das
jeweilige Bundesland hinaus möglich, vgl. § 61 II AsylVfG.

•Hochschulrecht: In Schleswig-Holstein verbietet das Hochschulrecht nicht
die Immatrikulation von Asylbewerbern und Geduldeten

•Kollision mit Verpflichtung zur Wahrnehmung von Arbeitsgelegenheiten gem. §
5 AsylbLlG

•bei leistungsberechtigten Gestatteten nach § 2 AsylblG i.V.m. § 23 SGB XII,

keine Leistungen mehr, weil dem Grunde nach in förderfähiger Ausbildung

(BaföG-Falle) (bei Duldung BaföG nach 15 Monaten sowie Analogleistungen nach 15 Monaten)

66

Aufenthalt und BaföG

AUFENTHALTSPAPIER Bundesausbildungsförderungsgesetz

es (BAföG)

Anerkannter Flü.ge. § 25 I, § 25 II Ja

Aufenthaltsgestattung

bis dato keine Änderung

wenn vor Beginn des förderungsfähigen Teils des

Ausbildungsabschnitts insgesamt fünf Jahre in

Deutschland aufgehalten und rechtmäßig erwerbstätig

gewesen, oder

Eltern haben sich vor Beginn des förderungsfähigen

Teils des Ausbildungsabschnitts während der letzten

sechs Jahre insgesamt drei Jahre in Deutschland

aufgehalten und sind rechtmäßig, siehe § 8 Abs. 3

Duldung mit Versagung der Erlaubnis Nein

Duldung im 1. bis 3. Jahr siehe Gestattung

Duldung nach mehr als 4 Jahren

Aufenthalt, ab 1.01.2016 nach 15

Monaten

Ja

67

Aufenthalt und BaföG

AUFENTHALTSPAPIER Bundesausbildungsförderungsgesetz

es (BAföG)

AE §§ 104 a, b AufenthG (Bleiberecht)

AE § 23 Abs. 1 AufenthG

AE § 23a AufenthG

AE § 25a AufenthG

Ja,

AE § 25 Abs. 5 AufenthG

AE § 25 Abs. 4 Satz 2 AufenthG

AE § 25 Abs. 3 AufenthG

Ja, wenn mindestens vier Jahre

ununterbrochen rechtmäßig, gestattet oder

geduldet in Deutschland aufgehalten
ab 01.01.2016 nach 15 Monaten

AE § 25 Abs- 4 Satz 1 AufenthG

AE § 25 Abs. 4a AufenthG

vor Beginn des förderungsfähigen Teils des

Ausbildungsabschnitts insgesamt fünf Jahre in

Deutschland aufgehalten und rechtmäßig erwerbstätig

gewesen, oder

Eltern haben sich vor Beginn des förderungsfähigen

Teils des Ausbildungsabschnitts während der letzten

sechs Jahre insgesamt drei Jahre in Deutschland

aufgehalten und sind rechtmäßig, siehe § 8 Abs. 3

68

§ 6 SGB VIII:

§ 6 Geltungsbereich

• (1) Leistungen nach diesem Buch werden jungen

Menschen, Müttern, Vätern und
Personensorgeberechtigten von Kindern und
Jugendlichen gewährt, die ihren tatsächlichen Aufenthalt
im Inland haben. Für die Erfüllung anderer Aufgaben
gilt Satz 1 entsprechend.

• (2) Ausländer können Leistungen nach diesem
Buch nur beanspruchen, wenn sie rechtmäßig
oder aufgrund einer ausländerrechtlichen
Duldung ihren gewöhnlichen Aufenthalt im
Inland haben.

69

Andere Aufgaben der Jugendhilfe, § 2 III SGB VIII

 Ausländer können von den anderen Aufgaben profitieren wenn sie

sich tatsächlich in Deutschland aufhalten

• Vorläufige Maßnahmen zum Schutz von Kindern und Jugendlichen
(§ 42)

• Schutz von Kindern und Jugendlichen in Familienpflege und in
Einrichtungen (§§ 43- 49)

• Mitwirkungen in gerichtlichen Verfahren (§§ 50- 52)

• Beistandschaft, Pflegschaft und Vormundschaft für Kinder , und
jugendliche, Auskunft über Nichtabgabe von Sorgeerklärungen (§§
52 a- 58 a)

• Beurkundung, vollstreckbare Urkunden (§ 59 – 60)

70

 Leistungen der Jugendhilfe nach, § 2 II SGB VIII
sind:

1. Angebote der Jugendarbeit, der Jugendsozialarbeit und des
erzieherischen Kinder- und Jugendschutzes (§§ 11 bis 14)

2. Angebote zur Förderung der Erziehung in der Familie (§§ 16 bis
21)

3. Angebote zur Förderung von Kindern in Tageseinrichtungen
und in Tagespflege (§§ 22 bis 25)

4. Hilfe zur Erziehung und ergänzende Leistungen (§§ 27 bis 35,
36, 37, 39, 40)

5. Hilfe für seelisch behinderte Kinder und Jugendliche und
ergänzende Leistungen (§§ 35a bis 37, 39, 40)

6. Hilfe für junge Volljährige und Nachbetreuung (§ 41)

71

Leistungen nur wenn:

• rechtmäßiger Aufenthalt: Aufenthaltstitel § 4 I S. 2 AufenthG,

Aufenthaltsgestattung § 55 AsylVfG, Fiktionsbescheinigung, ARB
1/80, Unionsbürger

• Duldung: ge. § 60 a AufenthG

• gewöhnlicher Aufenthalt: nach § 30 Abs. 3 S. 2 SGB I dort, wo
sich eine Person unter Umständen aufhält, die erkennen lassen,
dass sie an diesem Ort nicht nur vorübergehend verweilt.

 Fragen :

• Dauer des Aufenthaltes, zukunftsoffen

• Bindungen im Sinne eines Daseinsmittelpunktes

• Ablauf von sechs Monaten

• Integrationsprognose

• tatsächlichen und nicht rechtlichen Verhältnisse (KSÜ)

 Jedenfalls ist wohl davon auszugehen:

 Ein gewöhnlicher Aufenthalt ist anzunehmen, wenn eine Beendigung des
Aufenthaltes für die Zeit der Erbringung der Jugendhilfe nicht abzusehen ist.

72

§ 6 IV SGB VIII, Regelungen des über- und zwischenstaatlichen
Rechts bleiben unberührt

 u. a. gilt Haager Kinderschutzübereinkommen (KSÜ) mit der
Folge

• es kommt auf Schutzmaßnahmen an, Schutzmaßnahmen sind
sämtliche Regelungen und Eingriffe, die im Interesse des Kindes
erforderlich sind

• solche Maßnahmen sind alle Aufgaben nach dem SGB VIII

• d.h. eventuell auch Anspruch auf Leistungen für Minderjährige ohne
Aufenthaltsrecht oder Duldung, sehe ich nicht so eindeutig

• wg § 58 1 a AufenthG zumindest bei UMF liegt meist jedoch
Vollstreckungshindernis vor

 Unionsbürger leiten aus Art. 12 und Art. 18 EG-Vertrag die gleichen
sozialen Rechte ab wie Deutsche (Art. 7 II VO Nr. 1612/68 Verordnung über die
Freizügigkeit der Arbeitnehmer innerhalb der Gemeinschaft)

73

 Ermessensausweisung (§ 55 AufenthG), wenn Hilfe

zur Erziehung außerhalb der eigenen Familie oder Hilfe für

junge Volljährige nach SGB VIII erhält;

Schon geändert, aber noch nicht in Kraft getreten!

Voraussetzung bei Minderjährigen:

• keine Eltern mit Gestattung oder Aufenthaltserlaubnis (UMF)

oder Eltern ohne Aufenthaltsrecht und

• Inanspruchnahme von den in §§ 33 bis 35 SGB VIII genannten

Maßnahmen i. V. m. Leistungen nach § 27 Abs. 3 oder §§ 39

und 40 SGB VIII
• Vollzeitpflege

• Heimerziehung

• sonstige betreute Wohnform

• intensive sozialpädagogische Einzelbetreuung

• Hilfe aufgrund von § 12 Nummer 2 JGG Hilfe zur Erziehung auferlegt

durch Richter

74

Gesetzentwurf der Bundesregierung vom 14. September 2015

Der Gesetzesentwurf enthält sehr problematische Regelungen, wie

•Flüchtlinge die unter die Dublin-III Regelung fallen erhalten nur Reisebeihilfe in Form

von Fahrkarte und Reiseproviant (§ 1 a Abs. 3 AsylblG)

•Bescheinigung über die vollziehbare Ausreise (§ 60 b AufenthG) ist weniger als

Duldung

•Die Ausdehnung des Verbleibs in den Erstaufnahmeeinrichtungen auf sechs Monate (§

47 Abs. 1 S. 1 AsylVfG),

•Sachleistungen statt Bargeld in den Erstaufnahmeeinrichtungen (§ 3 AsylblG),

•die dauerhafte Kasernierung von Asylsuchenden aus angeblich sicheren

Herkunftsstaaten bis zur Abschiebung (§ 47 Abs. 1a AsylVfG),

•eine Verschärfung des Flughafenverfahrens (§ 18a AsylVfG),

•die Einstufung von Albanien, Kosovo und Montenegro als sichere Herkunftsstaaten

(Anlage II zu § 29a AsylVfG),

•nach Ablauf der Frist dürfen Abschiebungen von Flüchtlingen nicht mehr angekündigt

werden,

•die Verpflichtungserklärung soll fortbestehen, selbst wenn der Betroffene als Flüchtling

oder subsidiär Schutzberechtigter anerkannt wurde (§ 68a Abs. 2 AufenthG).
Quelle: Pro Asyl PE

75

Vielen Dank für Ihre Aufmerksamkeit!

