Kirkeasyl - erfaringer, dilemmaer og veien videre 

25.04.1998

VEILEDNING TIL MENIGHETENE FRA MELLOMKIRKELIG RÅD FOR DEN NORSKE KIRKE - BASERT PÅ EN RAPPORT FRA "KIRKEASYLUTVALGET" (MAI 1997 - APRIL 1998) 

Innhold: 1. INNLEDNING 

1.1 Oppnevning og mandat 1.2 Utvalgets forståelse av mandatet 1.3 Arbeidsmåte 2. ERFARINGER MED KIRKEASYL 1993-1998 

2.1 Registrering av kirkeasyl 2.2 Utviklingstrekk og prinsippielle refleksjoner 2.3 Juridiske implikasjoner av kirkeasyl 2.4 Konsekvenser for den kirkelige diakoni 2.5 Forholdet til media 2.6 Kirkelig ansvarsfordeling 3. VEILEDNING TIL MENIGHETENE 

3.1 Det første møte med asylanten 3.2 Kirkelig ansvarsfordeling 3.3 Forholdet til hjelpere og støttegrupper 3.4 Hvor gjelder kirkefreden? 3.5 Forholdet til pressen 3.6 Varsomhet med dåp og vigsel 3.7 Økonomiske konsekvenser 3.8 Allmene konsekvenser for kirkens diakoni 

4. LITTERATURLISTE 

1. Innledning Mellomkirkelig råd for Den norske kirke (MKR) oppnevnte våren 1997 et økumenisk "kirkeasylutvalg". 

Det er erfaringene fra tiden etter desember 1993 og fram til 1998 som særlig har stått i utvalgets fokus. Man har drøftet prinsippene for kirkeasyl sett i forhold til de erfaringer som er gjort, og har reflektert nærmere over noen av disse erfaringene. 

Mellomkirkelig råd gjennomgikk rapporten på sitt møte 27.-28. mai 1998 og stiller seg bak utvalgets refleksjoner. 

Ettersom kirkeasyl er et fenomen som kirken må leve med, er behovet for en erfaringsbasert vegledning til stede. 

2.2 Utviklingstrekk og prinsippielle refleksjoner 

2.2.1 "Hellig rom" 

Bispemøtet i Den norske kirke kom høsten 1993 med en prinsipiell uttalelse om kirkeasyl. 

Etter dette har det foregått en kontinuerlig drøftelse av den teologiske og prinsipielle forståelsen av dette fenomen. Biskopene la vekt på at kirken er et hellig sted som gir mennesker som søker tilflukt der beskyttelse mot myndigheters utøvelse av makt. De viste også hvordan denne forestilling har røtter tilbake til GT-tid og har vært en realitet i tider av kirkens historie liksom det i alle religioner finnes forestillinger om kultstedet/tilbedelsestedet som et annerledes, hellig sted. Noen teologisk begrunnelse for at vigslede hus eller rom får et spesielt hellig preg er det likevel vanskelig å gi utfra en protestantisk måte å tenke på. 

Kirkeasylet har imidlertid også som forutsetning den meget utbredte og grunnfestede oppfatning i folket at "kirken er et annerledes hus". Respekten for kirkerommet som stedet for tilbedelse av Gud, står fremdeles meget sterkt i det norske folk . Det er denne ærbødighet som i dagens situasjon har fått som politisk konsekvens at Justisdepartement i 1993 ga instruks til politimestrene om "å respektere kirkefreden". I retningslinjene fra Justisdepartementet til politimestrene av 5.7.1993 heter det: "Av respekt for kirken er det som hovedregel ikke aktuelt for politiet å gå inn i kirker og bedehus for med makt å hente asylsøkere som skal sendes tilbake til hjemlandet. Tilsvarende vil i utgangspunktet gjelde hvis asylsøkere har søkt tilflukt i kirkebygg tilhørende trosretninger utenfor Den norske kirke". 

2.2.2 Asylbegrepet 

Asyl betyr beskyttelse. Kirkeasylet er den beskyttelsen kirkerommet gir fordi det er et annerledes rom, innviet til Gud. Kirkerommet kan i prinsippet gi beskyttelse til alle som søker dit. De siste år er det hovedsakelig flyktninger og asylsøkere som har søkt tilflukt i kirkene våre, derfor er det den konteksten som behandles i denne rapporten. 

Norge har ratifisert Flyktningekonvensjonen av 1951. I denne konvensjonen defineres begrepet "asyl" som "beskyttelse" (protection). I spørsmålet om kirkeasyl, er det kirkebygningen som gir beskyttelse, ikke menighetens aktive handling eller omsorg for vedkommende asylant i kirkerommet. Menighetenes eventuelle "svar" i form av pastoralt, diakonalt eller politisk engasjement som følge av møtet med asylsøkernes livssituasjon , vil i tid alltid komme etter den beskyttelse som kirkebygningen gir. 

2.2.3 Menneskeverdet 

Den kristne tro forplikter oss til å holde menneskeverdet høyt og hellig. Alle mennesker har en unik verdi fordi de er skapt og elsket av Gud. Uansett hvem som ber om kirkens hjelp, er vi forpliktet til å være en neste for vedkommende,jfr. Luk.10,27-37 . Bibelen viser oss også hvilken holdning vi skal ha til innflyttere og fremmede, se f.eks 5.Mos.10,18-19, Matt 7,12 og Matt 25,35 og 44. 

2.2.4 Den diakonale utfordring 

I KIFO-undersøkelsen framkommer det at menigheter som hadde kirkeasyl i tiden før desember 1993 , la større vekt på nødvendigheten av å vise barmhjertighet i møte med mennesker som ber om hjelp enn på oppfatningen om at kirkerommet er et "hellig sted". 

Disse to tilnærmingsmåtene bør ikke settes opp mot hverandre. Kirkehuset som "hellig sted" er selve forutsetningen for kirkeasylet og for at menigheter kan vise barmhjertighet mot dem som søker tilflukt der. 

2.2.5 Kirkeasyl er ingen institusjon 

Kirkeasyl er ingen institusjon eller ordning. Kirken har ikke alltid vært tydelig nok på dette punkt. Innarbeidet praksis og terminologi kan være vanskelig å korrigere . Uttrykk som "menighet x har nå opprettet kirkeasyl", "x asylsøker har søkt om kirkeasyl" eller "menighet x har vedtatt å si nei til kirkeasyl" er vanlige og reflekterer dette. En mer saksvarende uttrykksmåte vil være å si at en kirkeasyl-situasjon oppstår når en asylsøker oppsøker kirkerommet for å få dets beskyttelse og nekter å forlate det frivillig. Asylsøkeren blir da "en gjest som ikke vil gå". 

2.2.6 "Portvokterrollen" 

Erfaringer har vist at mange menigheter har oppfattet sin rolle som om de skulle "innvilge kirkeasyl". Ettersom det er kirkerommet som gir beskyttelse (asyl), og ingen kan nektes adgang til kirkerommet, kan menighetsrådet ikke påta seg en slik "portvokterrolle" og hindre at noen søker tilflukt i kirkehuset. Menighetsrådet bør heller ikke fatte noe prinsippielt vedtak på forhånd om å nekte adgang til kirken for dem som måtte ønske å søke beskyttelse der. 

Det menigheten kan og må gjøre, er å vurdere i hvilken grad den er villig til eller i stand til å tilrettelegge et opphold i kirken for kirkeasylanter. Men en slik vurdering kan bare gjøres på grunnlag av et møte med det eller de mennesker som i sin nød søker beskyttelse i kirken. Ettersom menighetene ikke med makt bør fjerne noen som har søkt slik tilflukt, blir det i praksis umulig å unndra seg et møte med vedkommende. 

Utvalget ønsker i slike situasjoner å oppmuntre menighetene til å gå inn i den utfordring som et slikt møte representerer og bruke dette møtet til - en samtale om alternativer til kirkeasyl - avklare hva kirkeasylet er og kan bidra til - praktiske avklaringer omkring kirkeasylet og varigheten av det. 

2.2.7 Kirkeasyl- fare for forskjellsbehandling? 

Et demokratisk system hviler på at myndighetene ikke foretar forskjellsbehandling i asylsaker og at behandlingen skal være forutsigbar. I debatten har det vært argumentert med at kirkeasyl kan oppfattes som et ønske om, eller forsøk på , å oppnå fordeler ved behandlingen om søkand om asyl. Som kirke har vi stor respekt for ønske om å unngå forskjellsbehandling. Men kirkeasyl bør verken kvalifisere eller diskvalifisere for asylsøkerens mulighet til å få en individuellt rettferdig behandling av sin søknad om asyl i Norge. 

2.2.8 Kirkeasyl som "sikkerhetsventil" 

Fra enkelte har det i tiden etter 1993 vært hevdet at kirkeasylet er en anakronistisk institusjon som undergraver demokratiet. I rapporten fra KIFO framkommer et alternativt perspektiv på kirkeasylene: Kirkeasylet vurderes som en nødvendig "sikkerhetsventil" i et levende demokrati. Det er et uregelmessig verb som nettopp ved at det får lov til å eksistere, vitner om at vi har et samfunnssystem som er åpent og fleksibelt i forhold til nye utfordringer som vi ikke har lovreguleringer eller fasit-svar til. 

2.2.9 Kirkeasylets varighet 

Erfaringene siden 1993 viser at noen kirkeasyl har vart kun kort tid - slik forutsetningen er - mens andre har blitt svært langvarige, noen opptil flere år. Myndighetene har ved en anledning (desember 1996), gitt et avgrenset amnesti som medførte at alle barnefamilier i kirkeasyl kunne forlate kirkene med forsikring om at deres saker skulle gjennomgås av en offentlig nedsatt Kirkeasylkommisjon. Kommisjonens vurdering førte i sin tur til at de fleste barnefamiliene fikk omgjort sine utvisningsvedtak. Kommisjonen pekte dessuten på faren for varige skader, særlig hos barn , ved langvarig kirkeasyl. 

Det er grunn til å være kritisk til en utvikling hvor kirkeasylene tenderer til å bli langvarige. Asylsøkerne er allerede belastet med lang ventetid i asylmottak. Faren for varige skader hos barn ved langvarig kirkeasyl er et forhold som det er nødvendig at menighetene i sterkere grad enn hittil tar opp i samtaler med asylantene. Dette må veies opp mot mulige andre alternative løsninger som asylsøkerne ser for seg. 

Utvalget forutsetter at menigheter som får kirkeasylanter, fra starten av har som målsetting at kirkeasylet snarest mulig skal bringes til opphør. Erfaringene viser at der hvor en tar seg god tid til det første møtet med asylanten og samtaler om alle aspekter ved kirkeasylet, også om hvordan kirkeasylet kan avsluttes, har dette ikke sjelden bidratt til at kirkeasylet har blitt et relativt kortvarig tilfluktssted for ettertanke, gjensidig informasjon og realitetsorientering. Dette kan også medvirke til at asylsøkerne lettere har akseptert konsekvensene av det negative svar på sin søknad om opphold i Norge. 

2.2.10 Menigheten som kirkeasylanters talsmann 

I Bispemøtets uttalelse fra 1993 sies det at menighetene normalt ikke skal gå inn i asylsaken og ta parti i denne. Erfaringene etter 1993 viser at mange menigheter føler det svært vanskelig å la være å engasjere seg på en slik måte. Dette viser seg blant annet når menigheten står fram som asylsøkerens talsmann overfor media og myndigheter. 

Utvalget vil anbefale at menighetsrådet og/eller kirkelig ansatte normalt ikke tar på seg en slik rolle. Unntak vil være om kirkeasylanten er et barn under 18 år. 

Enkeltmennesker i menigheten kan selvsagt påta seg en slik rolle, i konsultasjon og avtale med asylsøkerens advokat. 

2.2.11 Støttegrupper 

Ulike støttegrupper, både lokalt og nasjonalt, har vært aktive støttespillere for kirkeasylanter og menigheter. De har deltatt positivt med praktisk hjelp til menighetenes asylanter. Noen av gruppene har sin forankring innenfor menighetens diakonale liv mens andre grupper ikke har hatt det. 

Noen har også hatt politiske føringer for sitt engasjement - ofte i protest mot myndighetenes asyl- og flyktningepolitikk. Blant disse har noen vært aktive i å kartlegge hvilke kirker og menigheter som har vært villige til å ta imot kirkeasylanter og har så hjulpet asylantene dit. Slike grupper har det av og til vært vanskelig for menigheter å forholde seg til. 

2.2.12 Kirkeasylets dilemma - en oppsummering 

- Gjester som ikke vil gå - Menigheter som ikke vil kaste mennesker ut av kirken med makt - Myndigheter som ikke vil gå inn og hente dem ut med makt. 2.3.1 Kirkeasyl som "rettstomt rom" 

Norsk lov gjelder overalt på norsk territorium. Det er tvilsomt om begrepet "hellig rom" - i betydningen "et sted som ligger bortenfor myndighetenes maktsfre" - vil kunne brukes i dagens rettspraksis. Inntil 1993 finnes det kun i før-reformatorisk litteratur. 

Den viktige realitet er imidlertid at myndighetene har bestemt seg for å ikke håndheve norsk utlendingslov i kirkebygninger. Dermed oppstår et rettslig vakuum. Det finnes heller ingen rettspraksis på forhold omkring kirkeasyl. Kirkeasylet representerer derfor et "rettstomt rom". 

2.3.2 Justisdepartementets instruks 

Normalt har vi en ordning hvor eiere kan fjerne uvedkommende fra privat eiendom. Ut over dette er det kun staten som har tvangsmakt. Med Justisdepartementets instruks til politimestrene i 1993 ble det innført en ny forvaltningspraksis i forhold til kirker. 

Kirkeasylet lever i spenningen mellom statsmakten som ikke vil fullbyrde sine lovlig fattede vedtak ved å hente asylsøkere ut av kirkene, og kirken som ikke vil kaste folk ut av kirkerommet. 

Staten lever med en mengde saker der lovlig fattede vedtak ikke blir effektuert i ethvert tilfelle. Kirkeasyl er bare ett eksempel på et slikt problemområde. 

2.3.3 Barn i kirkeasyl 

Det eneste problemområdet hvor jussen kan gi oss klare regler, er i spørsmålet om barnas rettigheter i kirkeasyl. FN`s Barnekonvensjon og norsk lovgivning om barns rettigheter slår fast at barn har selvstendige rettigheter blant annet til helsestell og skolegang uavhengig av foreldrenes rettigheter, juridiske stilling eller hvorvidt de har lovlig eller ulovlig opphold. Erfaringer med barn i kirkeasyl har medført at barns rettigheter i asylsaker henhold til Barnekonvensjonen er løftet fram og befestet. 

2.3.4 Åpenhet 

Full åpenhet omkring kirkeasyl er en forutsetning fra kirkenes side. Kirkene har derfor hele tiden lagt vekt på å informere politiet når en asylsøker oppholder seg i kirken. Kirkene skal ikke skjule mennesker i sitt kirkerom, derfor er det viktig at kirkene fører en konsekvent, åpen linje overfor politiet. Denne åpenheten er også helt nødvendig av brannsikkerhetsmessige grunner. 

2.4 Konsekvenser for den kirkelige diakoni 

2.4.1 Menighetenes innsats 

Mange menigheter fra ulike kirkesamfunn har de senere år hatt ett eller flere mennesker i kirkeasyl. Andre har vegret seg for å gå inn i de dilemmaer som kirkeasyl innebærer. Noen har opplevd betydelig slitasje gjennom sitt engasjement. 

Mange menigheter har midt i dette fått tydeliggjort sin selvforståelse av å være en del av Jesu Kristi legeme som lider med de lidende. Mange har erfart at det har vært godt og nødvendig å bli konkret utfordret til å vise gjestfrihet overfor fremmede som har kommet til kirken og bedt om støtte, hjelp og beskyttelse. Det umiddelbare møtet med mennesker i en vanskelig livssituasjon har gjort sterkt inntrykk. Mennesker i lokalmiljøet er blitt knyttet til menigheten på en positiv måte, noen for første gang i sitt liv. Det finnes en levende moralimpuls hos mange mennesker som er aktivisert og som har overvunnet usikkerheten og frykten for å handle uten å vite hvilke konsekvenser dette ville få. Mange menigheter har hatt en utstrakt kontakt med asylsøkerne etter endt kirkeasyl. Dette har bidratt til bedre integrering i det norske samfunn. Kirkeasyl har også utfordret myndighetene til å forbedre tilbudet ved asylmottakene. Vi ser også mange eksempler på at møtet med asylsøkere har ført til et mer aktivt engasjement overfor mennesker på asylmottak og innvandrere i lokalmiljøene. 

2.4.2 Sjelesorg i møte med asylanter 

Erfaringsmessig viser det seg at den pastorale tjeneste i forbindelse med kirkeasyl er og blir sentral. Den forståelse av prestens tjeneste og funksjon de fleste asylsøkere har med seg fra sine hjemland, gjør prestens/pastorens rolle særlig viktig. Samtale, rådgivning, sjelesorg og forbønn er viktige elementer i denne tjenesten. 

Det ligger til diakoniens vesen å lytte til mennesker som oppsøker kirken. I en dialog med enkeltmennesket skal vi holde fram alternativer og vurdere muligheter for løsning på en fastlåst situasjon. Vi er kalt til å være "medvandrere". Vi søker ikke primært å ta parti for vedkommendes sak , men vi ønsker å "gå den annen mil" med vedkommende for å finne løsninger som asylsøkerne selv er best tjent med. 

2.4.3 Realitetsorientering 

En kirkeasylant har krav på vår oppmerksomhet ut fra hans/hennes subjektive opplevelse av å være i nød og fare. Kirkeasylanten har ansvar for sitt eget liv. Menighetens diakoni skal komme asylanten i møte og derigjennom om mulig bidra til en bredere forståelse av vedkommendes situasjon og hjelpe til med en realitetsorientering som blant annet kan innebære at vedkommende må reise tilbake til hjemlandet. Det kan være en oppgave å undersøke om asylsøkeren har fått den sjansen han/hun har rett til i møte med praktiseringen av norsk asyllovgivning. Men det er ikke menighetens ansvar å sørge for at asylsøkeren får omgjort et vedtak om utsendelse fra Norge. 

2.4.4 Barn 

Barnas situasjon i kirkeasyl må alltid vurderes spesielt nøye. Barn er ofte overlatt til sine foreldres valg. Foreldrene er i en fortvilt situasjon når de opplever å ha valget mellom ulike onder hvor barna uansett blir skadelidende. Vi ser at mindreårige som er alene og barn med enslige foreldre er de aller mest sårbare. Menighetene har et stort ansvar og en stor oppgave når det sitter barn i kirkeasyl. Barnas situasjon må følges spesielt nøye slik at de blir minst mulig skadelidende og deres helse ivaretas på best mulige måte. Den løpende kontakten med myndighetsinstanser er i slike tilfelle særskilt viktig. 

2.4.5 Prioritering av ressurser 

Det hører med til menighetens diakoni hele tiden å prioritere ressurser og engasjement. Det er vanskelig å gjøre dette når svake grupper roper på kirkens oppmerksomhet. Kirkeasylanter har åpnet mange menigheters øyne for de store utfordringer som ligger i en åpen kontakt med mennesker som bor i asylmottak som er lokalisert i menighetenes nærmiljø. Det er en oppgave for oss som kirker å ytterligere utvide vårt engasjement i retning asylmottakene og overfor de mange flyktninger som har lovlig opphold i Norge. 

2.4.6 Dåp og vigsel 

I tiden etter 1993 er det gjort endel erfaringer med dåp og vigsel av kirkeasylanter. Det er viktig å unngå at noen gifter seg eller lar seg døpe hovedsakelig for å påvirke utfallet av en søknad om opphold eller asyl. Dåp kan blant annet tenkes å influere på en asylsøknad fordi den problematiserer tilbakevending til enkelte land. 

Disse momenter tilsier at det fra prestens side bør utvises stor forsiktighet når det gjelder å utføre kirkelige handlinger som dåp og vigsel av asylsøkere med uavklart asylsøknad i Norge. 

2.4.7 Kirkenes politiske arbeid 

Mennesker på flukt fra forfølgelse i sitt hjemland vil alltid være en utfordring for kirkene, både menneskerettslig, politisk og medmenneskelig. Kirkene skal tale tydelig om alle utslåtte og utstøtte, også om flyktninger og de som søker tilflukt i våre kirker. Når kirkene gjør dette, vil det ofte få politiske implikasjoner og konsekvenser. 

Først og fremst skal vi som kirker og menigheter søke å legge til rette for at flyktningenes egen stemme kan bli hørt. Kirkene må rette søkelyset på de forhold som sender mennesker på flukt og peke på hvordan disse forhold kan endres. Videre må kirkene anmode norske myndigheter om å større ansvar for å lette flyktningers situasjon. Vi har et særskilt ansvar - som et av verdens rikeste land - til å vise nestekjærlighet og gjestfrihet overfor flyktninger og asylsøkere. Kirkene i Norge ønsker å bidra til at lovverket til enhver tid praktiseres etter denne intensjon. 

Det er tre sentrale parter i enhver kirkeasylsak. - Asylanten selv og/eller den som fører ordet på vegne av han eller henne - Menigheten hvor asylanten har søkt tilflukt - Myndighetene som har ansvaret for søknadsbehandlingen Alle tre partene må erkjenne sitt ansvar og gå sammen om å finne konkrete løsninger i de enkelte sakene. Menighetens oppgave må først og fremst være å skape en dialog mellom asylant(er) og myndigheter. 

2.4.9 Menighetsrådets rolle 

Det enkelte menighetsråd bør vre tilbakeholdene med å påta seg rollen som samtalepartner med myndighetene om spørsmål knyttet til vurderingen av forholdene i asylsøkerens hjemland. Dette er en oppgave som sentralkirkelige organer bør ha på mer generelt grunnlag, eventuelt bispedømmekontoret i samarbeid med de sentrale ledd i kirkeorganisasjonen.. 

Gjennom arbeid med enkeltsaker kan menigheten få kunnskap som kaster et kritisk lys på myndighetenes informasjoner om situasjonen i et land såvel som på skjønnet som utøves i norsk asylpolitikk. Dette gjelder bl.a. forhold omkring religiøst forfulgte og barns rettigheter som asylsøkere. Slike forhold bør gjøres kjent. 

Normalt bør menighetsrådet ikke gjøre seg til en part i den konkrete sak, men tilstrebe en kombinasjon av nærhet til asylanten og kritisk avstand til vedkommendes konkrete sak. Som tidligere nevnt er dette ikke til hinder for at enkeltpersoner i menigheten kan engasjere seg - om nødvendig politisk - til fordel for den enkelte kirkeasylant. 

2.4.10 Støttegruppenes rolle 

Støttegrupper utenfor de kirkelige strukturer har gjort en stor innsats i forbindelse med kirkeasyl. Mange steder har de vært til uvurderlig hjelp for menighetene i den praktiske tilrettelegging av kirkeasylet. Samarbeidet mellom menigheter og andre grupper i lokalsamfunnet har også bidratt til samhold og økt forståelse mellom mennesker. Det er viktig for menighetene å holde en åpen dialog med slike støttegrupper slik at man til enhver tid har en felles forståelse av hva kirkeasylet er og ikke minst- hva som skal være asylsøkerens, menighetens og støttegruppens ansvar. 

Vi har sett eksempler på at enkelte støttegrupper har hatt en politisk agenda for sitt engasjement som det ikke har vært dekning for i menigheten. Dette gjelder blant annet dersom man skyver kirkeasylanter foran seg i en politisk kamp for en endret innvandringspolitikk. 

Vi ønsker ikke at kirkeasylet skal brukes på denne måten. Det undergraver forståelsen av kirkerommet som et tilfluktssted for mennesker i nød og kirkerommet politiseres på en uheldig måte. 

Det er viktig for menighetene å erkjenne at det er ulike motiver som beveger mennesker til å engasjere seg for asylsøkere i kirkeasyl. Menighetens utfordring er da å bevisstgjøre seg på hva som er dens eget motiv, spørre etter hva som er andres motiv og søke et praktisk samarbeid innenfor avtalte rammer. 

2.5 Forholdet til media 

I tiden etter 1993 har vi sett at pressen stadig har en viktig rolle i å overvåke asyl- og flyktningepolitikken og myndighetens forvaltning av denne. Media har ved flere anledninger satt et viktig og kritisk søkelys på rettssikkerheten for asylsøkere. 

Pressen er fri til å sette sitt eget perspektiv eller fokus på alle saker de behandler. I mange saker har media erfaringsmessig vært en viktig støttespiller for kirkene. Medias søkelys kan imidlertid føre til at sympati og støtte går i ulike retninger. 

I enkelte tilfeller har menigheter erfart at en bred mediafokusering fører til at saken blir enda mer fastlåst for asylanten. Det skapes en følelse av at alle må være for asylantens sak siden det skrives så mye i avisene. Det kan da f.eks være vanskelig for asylsøkeren å vurdere som aktuelle andre løsninger enn langvarig opphold i kirkeasyl. 

Mediaoppslag kan også virke urettferdige fordi de som tilfeldigvis fokuseres i media får sin sak løst, mens andre lignende saker forblir uløste. 

Menigheten bør bidra til at kirkeasylanten selv nøye vurderer hvorvidt hans/hennes historie og sak skal fokuseres i media. Menigheten må søke å legge til rette for nøktern informasjon om hva som kan bli effekten av en mediafokusering. Å beskytte seg mot media kan ofte være både ønskelig og nødvendig for en kirkeasylant. 

2.6 Kirkelig ansvarsfordeling 

2.6.1 Den lokale menighet 

Det er den lokale menighet ved menighetsrådet/møtet som har ansvaret for bruk av kirkerommet og dermed for kirkeasylet. Dette ansvaret kan ikke overlates til andre, heller ikke andre kirkelige instanser. Menighetene har et selvstendig ansvar for de mennesker som til enhver tid oppholder seg i kirkene. 

Et kirkeasyl krever en god kultur for samtale, informasjon og kommunikasjon og for hvordan en håndterer uenighet i menigheten. Det må være lov til å være uenige uten at dette splitter menigheten. 

2.6.2 Bispedømmet/Regionalt nivå 

Bispedømmet/det regionale nivå i kirkene har et ansvar for å holde seg informert om kirkeasylene innenfor sitt område, holde kontakt med menighetene og vre behjelpelig med råd og eventuell erfaringslring, slik at lokalmenighetene ikke føler seg overlatt til seg selv. 

Kirkene i Norge er ulikt organisert. For de fleste frikirkene vil det være mest aktuelt for menighetene å holde kontakt med "hovedkontoret" eller biskopen/tilsynsmannen. I Den norske kirke får bispedømmekontoret en viktig rolle i kirkeasylsakene. Ingen kan imidlertid gripe inn i den lokale menighets rett og plikt til å gjøre de vanskelige vurderingene. 

Bispedømmekontoret bør være den instans i bispedømmet som til enhver tid vet hvor det finnes mennesker i kirkeasyl. Denne instans bør konsulteres av lokalmenighetene og vil være den naturlige mottaker av relevant informasjon fra sentralkirkelige nivå. Det vil være naturlig for bispedømmekontoret å gjøre henvendelser til andre instanser i spørsmål av overgripende og mer prinsipiell art. 

Samarbeidet, kontakten og utviklingen av kompetanse i disse spørsmål går både fra menigheter til bispedømmet/hovedkontoret/sentrale nivå og motsatt fra sentralt nivå i kirkene til menighetene. 

2.6.3 Det sentralkirkelige nivå 

Sentralkirkelige instanser og fagorganer har et særlig ansvar for å skape forståelse for situasjonen for mennesker som er på flukt, eller har følt seg tvunget til å bryte opp for å søke en bedre framtid et annet sted enn i sitt hjemland. Likeledes har man et ansvar for å komme med innspill til den løpende politiske debatt i saker som er viktige for asylsøkere og flyktninger som har funnet vegen til vårt land. Kirkenes sentrale organer har også et ansvar for å holde en dialog med Justisdepartement og andre aktuelle myndigheter og videreformidle den informasjon man på denne måten får del i. 

2.6.4 Internasjonalt nettverk 

Kirkene er en del av et verdensvidt internasjonalt kirkelig nettverk som har bred kunnskap og informasjon om ulike flyktningeproduserende land og den politiske, sosiale og religiøse situasjon i disse. I noen tilfeller vil dette være informasjon som ikke er lett tilgjengelig for norske myndigheter. Det kan være en oppgave for det sentralkirkelige nivå å eventuelt søke å fremskaffe disse. 

2.6.5 Samarbeid med frivillige organisasjoner 

Kontakt og samarbeid med frivillige organisasjoner er en nødvendig del av kirkenes nettverk i engasjement for asylsøkere og flyktninger. Det finnes flere organisasjoner som arbeider spesielt for flyktninger og asylsøkeres rettigheter. De sentralkirkelige organer har et samarbeid med disse for å utveksle informasjon og for å diskutere hvordan en best kan arbeide for en positiv politisk påvirkning av norsk asyl- og flyktningepolitikk. 

På lokalt nivå må menighetene avgjøre hvilke organisasjoner de finner det tjenlig å samarbeide med. Kirkenes veiledning om kirkeasyl har vært preget av at "veien blir til mens vi går". Underveis har ulike instanser søkt å oppsummere erfaringer og komme med råd om hvordan dette "uregelmessige verb" skal "bøyes". 

Menigheter som først og fremst opplever å bli sittende med dilemmaene i møte med fortvilte mennesker, har i noen situasjoner ønsket seg retningslinjer for kirkeasyl og har etterspurt slike. 

Denne rapporten understreker at kirkeasyl verken er en ordning eller en institusjon kirkene regulerer. Det er derfor umulig å gi bindende retningslinjer for hvordan kirkeasyl skal håndteres. 

Noen vegledende synspunkter, basert på de erfaringer som er gjort, og de avklaringer som er gjort i prosessen, kan likevel være nyttige. 

Det er vårt håp at erfaringene og refleksjonene i denne rapporten vil kunne være til hjelp for menigheter som søker råd i vanskelige situasjoner. Det er et hovedpoeng å oppmuntre menighetene til i større grad å ta styringen over hvordan et kirkeasyl utvikler seg. Erfaringene viser at det er da asylsøkerne får den beste hjelpen. 

På denne bakgrunn vil vi derfor formulere noen oppsummerende konklusjoner og råd. Vi håper og tror de vil kunne være til hjelp i de drøftinger menighetene lokalt må føre dersom kirkeasyl blir aktuelt i en menighet. 

3.1 Det første møtet med asylanten 

Menighetene kan ikke unndra seg det første møtet i kirkerommet med mennesker som ikke vil gå. Alle mennesker som oppsøker våre kirker skal møtes med sjelesorg, omsorg og forbønn. 

Hva som skjer i dette første møtet med asylanten, får store konsekvenser for det videre forløp. Mennesker som søker tilflukt i kirkene, opplever seg å være i en fortvilet livssituasjon og ønsker kirkens hjelp og beskyttelse. For menigheten er det viktig å bidra til at mennesker får hjelp til å vurdere sin situasjon og se ulike valgmuligheter og konsekvensene av disse. 

Målet med ethvert kirkeasyl må være å få det avsluttet. Kirkeasyl er en "unntakstilstand" i en akutt krisesituasjon for et menneske. 

Det ligger mye smerte i et møte med mennesker som søker beskyttelse i kirkerommet. Det er likevel nødvendig å gjøre avtaler med kirkeasylanten for om mulig å oppnå enighet om hva kirken kan og skal hjelpe han/henne med slik at målsettingen hele tiden er å finne en avslutning på kirkeasylet. 

3.2 Kirkelig ansvarsfordeling 

Kirkeasylet er primært menighetens ansvar. Et kirkeasyl skal alltid øyeblikkelig meldes til biskop/bispedømmeråd. På bispedømmekontoret vil det oftest være diakonikonsulenten som er kontaktperson når det gjelder praktiske forhold. I tilfeller hvor et er behov for landinformasjon eller kjennskap til spesielle grupper, kan Mellomkirkelig råd eller misjons- og bistandsorganisasjoner være til hjelp. 

3.3 Forholdet til hjelpere og støttegrupper 

Ulike frivillige støttegrupper i lokalmiljøet har vært til stor hjelp i den praktiske tilrettelegging. Uten deres innsats ville det i mange tilfeller vært umulig å ha mennesker i kirkeasyl. Men av og til dukker det opp hjelpere som vil overta hele saken eller som får asylanten til å føle seg overvåket eller umyndiggjort. 

Vi har opplevd at enkelte støttegrupper har drevet mer eller mindre aktiv kirkeasylformidling. Dette omfatter alt fra å kartlegge villige menigheter til å frakte asylanter fra sted til sted for å finne en asylkirke. Kirkens ansvar består i å gi omsorg til dem som oppsøker den. Det er samtidig viktig å være seg bevisst at man tar på seg et praktisk ansvar. Dette ansvaret bør ikke overlates til grupper som ikke har basis i de enkelte menigheter på en slik måte at menighetens troverdighet svekkes. 

Det er mange hensyn å ta når et kirkeasyl skal legges praktisk til rette. Det er naturlig at menigheten søker støtte i lokalmiljøet for å klare dette. Da er det viktig at menigheten gjør det klart overfor alle hjelpere hva asylanten skal ha hjelp med, og hvordan dette skal legges til rette. 

Det som gir kirkehuset karakter av hellig sted er selve kirkerommet hvor gudstjeneste feires. Men hele kirkehuset er å forstå som kirke, slik det også forutsettes i Den norske kirkes godkjenningsordning for kirker. Myndighetene har lagt vekt på å respektere kirkefreden. Det område hvor kirkeasylantene har vært omfattet av kirkefreden, er aldri blitt rettslig definert eller prøvet. Men myndighetene har i sin praksis betraktet hele kirkehuset som omfattet av kirkefreden. Det er imidlertid ikke i samsvar med kirkeasylets nødvergekarakter å innrede rom for mer eller mindre permanent tilbud til kirkeasylanter innenfor kirkehuset. Kirkeasyl er en unntakstilstand og slike "hybeletableringer" vil lett bidra til å forlenge kirkeasyl unødig. 

3.5 Forholdet til pressen 

Menigheten bør oppnevne en presseansvarlig som i samarbeid med asylanten får ansvaret for all pressekontakt. På denne måten unngår man at flere aktører spilles ut mot hverandre eller at asylanten oversvømmes av henvendelser det er vanskelig for han/henne å styre. 

Det er viktig å være oppmerksom på at pressen både kan hjelpe til med å få en løsning på kirkeasylantenes sak og motsatt kan være med å forstyrre en god refleksjonsprosess hos vedkommende, og dermed vanskeliggjøre en avslutning av kirkeasylet. 

3.6 Varsomhet med dåp eller vigsel 

Det er grunn til å være meget varsom med å foreta dåp eller vigsel av kirkeasylanter. 

Kirkeasylet er en unntakstilstand for et menneske i en krisesituasjon. Kristen dåp av voksne forutsetter opplæring i den kristne tro og en modningsprosess for dåpskandidaten. Kirkeasylanten er i et avhengighetsforhold til sine hjelpere i menigheten, og han/hun vil gjerne være lojal mot de menneskene som hjelper i en fortvilt situasjon. Derfor bør dåp normalt vente til kirkeasylet er avsluttet. Dåp kan i enkelte tilfelle få betydning som begrunnelse for opphold i Norge, og kan derfor oppfattes å være "politisk" motivert. Kristen dåp kan føre til ytterligere vanskeligheter for vedkommende dersom saken ender med hjemsendelse til et muslimsk land. 

Mange av de samme argumenter gjelder for vigsel av kirkeasylanter. I tillegg kan det ofte være vanskelig å gjøre en forsvarlig prøving av ekteskapsvilkårene for den som oppholder seg i en asylsituasjon. 

  

3.7 Økonomiske konsekvenser 

Menighetene bør undersøke hvilke konsekvenser et evt. langvarig kirkeasyl får med hensyn til forsikringer av kirken. Likeledes må de sikkerhetsmessige sider vurderes nøye (brannfare, rømningsveier etc). Man må være oppmerksom på at eventuelle utgifter til lege og sykehusopphold normalt ikke dekkes av det offentlige. Det samme gjelder advokathonorarer som ofte kan komme opp i betydelige summer. 

  

3.8 Almene konsekvenser for kirkens diakoni 

De erfaringer menighetene har gjort i møte med kirkeasyl, må også få konsekvenser for vår kirkelige diakoni og medmenneskelige møte med dem som faktisk har fått opphold i Norge eller som venter på å få sin sak avgjort eller effektuert uten å ha oppsøkt kirkene. Slik kan erfaringer fra engasjement overfor mennesker som er på flukt fra sitt hjemland og har søkt til vårt eget land, få utfolde seg, berike og utfordre andre områder av den kirkelige diakoni og vårt medmenneskelige engasjement i nærmiljøet. 

  

4. Litteratur 

Mellomkirkelig råd: Artikkelsamling 1994 

Rapport fra Oslo Bispedømmeråd 1995. 

Odland og Vetvik: KIFO-rapport nr. 4 1997: "Kirkeerfaring med kirkeasyl"

