
Barne- og familiedepartementet september 1998, revidert i mars 2009 av Barne-
og likestillingsdepartementet (Q-0972)

RUNDSKRIV OM UTENLANDSADOPSJON MED

RETNINGSLINJER FOR UNDERSØKELSE OG

GODKJENNING AV ADOPTIVHJEM

(Rundskrivet erstatter pkt. IV, bokstav B i rundskriv nr. I-15/89 gitt av Sosialdepartementet

13. oktober 1989.)

1. Adopsjonslovens utgangspunkt

Norsk adopsjonslovgivning anerkjenner, og har lagt forholdene til rette for, at internasjonale

adopsjoner kan gjennomføres på en forsvarlig måte i samsvar med barnets grunnleggende

interesser.

Det fremgår av adopsjonslovens § 2 at adopsjonsbevilling bare skal gis når det kan antas at

adopsjonen vil bli til gagn for barnet.

Prinsippet om barnets beste er videreført i FN’s barnekonvensjon og i Haagkonvensjonen,

som begge legger viktige premisser for myndighetenes arbeid med adopsjonssakene. FN’s

barnekonvensjon artikkel 21 om internasjonale konvensjoner åpner for internasjonal adopsjon

som et alternativ for barn som ikke på noen egnet måte kan få tilfredsstillende omsorg i sitt

hjemland. Gjennom Haagkonvensjonen blir dette utdypet og utbygget videre. I prinsippet om

barnets beste ligger det blant annet at barn, av hensyn til den fullstendige og harmoniske

personlighetsutvikling, bør få vokse opp i et familiemiljø i en atmosfære av kjærlighet og

forståelse. Begge konvensjoner bygger på at enhver stat bør prioritere å treffe tiltak for at barn

kan forbli under omsorg i sin egen familie, og hvis dette ikke kan gjennomføres, forutsettes

det at man forsøker å finne andre tilfredsstillende omsorgsalternativer for barnet i hjemlandet.

I NOU 1976:55 om adopsjon og adopsjonsformidling ble det for første gang foretatt en

helhetlig gjennomgang av utenlandsadopsjonene, og det uttales følgende om formålet med

adopsjon: "I slutten av det forrige århundret, og spesielt i dette århundret har adopsjonens

formål endret seg. Adopsjonens primære hensikt skal ikke lenger være å sikre

adoptivforeldrenes rettigheter, men å sikre et barn et varig hjem." Videre står det: "Det nye

synet på adopsjonens formål, at det er barnets primære interesser som først skal ivaretas, har

ført med seg behovet for en annen ekspertise ved siden av det juridiske. Vår erfaring og viten

i dag sier oss at barns interesser og behov ikke blir tilstrekkelig ivaretatt dersom man kun

legger vekt på lovregler som regulerer de materielle forholdene. Det er i minst like stor

utstrekning spørsmål om psykologisk og medisinsk og sosial ekspertise som skal ivareta

barnets behov for å få adoptivforeldre som kan gi dem omsorg, kontakt og trygghet.". Når det

gjelder utenlandsadopsjon understrekes det at like viktig som å dekke barnets materielle

behov, er de psykologiske sider ved adopsjonen.

I Ot.prp. nr 40 (1984-85) om lov om adopsjon og Innst. O. nr 19 (1985-86) utdypes disse

synspunktene. Her understrekes det at barnets trygghet må sikres og at søkerne må ha de

egenskaper som skal til for at barnet skal få et godt hjem. Justiskomiteen peker på at vilkåret

om at adopsjonen skal være til gagn for barnet er helt grunnleggende, og at søkerne må ha

både forutsetninger og muligheter for å gi barnet en trygg og harmonisk oppvekst.

Det har hele tiden vært norske myndigheters holdning at utenlandsadopsjon ikke kan betraktes

som en form for hjelpearbeid. Man kan heller ikke direkte bruke som

sammenlikningsgrunnlag hvilke muligheter barnet ville hatt i sitt hjemland. I såfall risikerer

man at terskelen for å få godkjenning til adopsjon av barn fra utlandet blir annerledes enn ved

adopsjon av norske barn. Dersom man ønsker å hjelpe et barn fra utlandet finnes det også

andre måter å gjøre dette på i barnets hjemland enn ved adopsjon til Norge, for eksempel

gjennom fjernadopsjon eller annen form for økonomisk støtte til hjelpeprosjekter for barn.

Kan barnet ikke få en tilfredsstillende omsorgssituasjon i hjemlandet vil adopsjon til søkere i

utlandet være et godt alternativ.

Det er viktig å understreke at adopsjonsloven ikke hjemler en rett for søkerne til å adoptere.

Når søkernes rettigheter i forbindelse med en adopsjon skal ivaretas er det derfor i første

rekke deres rettigheter etter forvaltningsloven det er snakk om, som for eksempel retten til

veiledning. Ettersom de er å regne som parter i saken har de også rett til blant annet

dokumentinnsyn og til å påklage et avslag. Det vil imidlertid aldri være mulig helt ut å forutsi

utfallet av en søknad, blant annet fordi forvaltningens skjønn i stor grad bygger på en

helhetsvurdering av alle relevante fakta.

Retningslinjene for behandling av søknader om adopsjon, herunder kriteriene som skal legges

til grunn ved godkjenning av adoptivforeldre, er utformet på bakgrunn av ovenstående og tar

sikte på å ivareta barnets beste. Fordi det ved internasjonale adopsjoner er mange usikre

faktorer som både er annerledes og av en annen vanskelighetsgrad enn ved adopsjon av

norske barn, stiller retningslinjene ekstra strenge krav ved søknad om utenlandsadopsjon.

2. Generelt om utenlandsadopsjon

Fra 1960-årene og til et stykke opp i 1980-årene kom de fleste adopterte barna fra Asia. På

slutten av 1980-årene og i begynnelsen av 1990-årene markerte Latin-Amerika seg sterkere,

og i en periode var Colombia det største giverlandet. De siste årene har igjen de fleste barna

hatt sin opprinnelse i Asia, med Sør-Korea som det største giverland, men det har også

kommet mange barn fra Kina. Utover 1990-årene har det dessuten kommet stadig flere barn

fra land i Øst-Europa. I 1997 ble det adoptert 814 barn i Norge. 542 av disse var utenlandske.

Selv om det meste er likt når det gjelder å leve sammen med barn, enten de er egenfødt eller

adoptert, skiller adoptivfamilien seg fra andre familier på den måten at adoptivbarnet kommer

fra en annen kultur og som regel ser annerledes ut enn adoptivforeldrene. Barn som blir

adoptert fra utlandet er foreldreløse eller forlatte. Ofte vet en lite om det enkelte barns

bakgrunn, men mange av barna har vært underernærte og understimulerte. Noen av barna har

også opplevd fysisk og psykisk mishandling. Selv om de fleste adoptivbarn som vokser opp i

Norge synes å klare seg bra, vil noen, blant annet på bakgrunn av problemer i tidlig barndom,

ha perioder som kan være spesielt krevende.

De fleste barn som blir adoptert fra utlandet er små når de kommer til sine nye foreldre i

Norge. Barn som frigis for utenlandsadopsjon kan imidlertid også være eldre barn eller barn

med kjente fysiske eller psykiske skader. Dette kan by på spesielle utfordringer som det kan

være vanskelig for adoptivforeldre å forestille seg på forhånd.

Adoptivbarn og deres bakgrunn er nærmere beskrevet i heftet "Adopsjonsfamilien", utgitt av

Barne- og familiedepartementet i 1997, som gir informasjon og veiledning til adoptivforeldre.

Her heter det blant annet. "Et adoptivbarn har ikke bare opplevd tap av moren og andre

omsorgspersoner i de første leveår. Det kan også ha en bakgrunn preget av omsorgssvikt,

mishandling, rusmisbruk og underernæring under svangerskapet og like etter fødselen. Barnet

kan ha opplevd flere omplasseringer, og det kan ha bodd på institusjoner for kortere eller

lengre perioder. Dette er ikke ensbetydende med at et barn med slik bakgrunn alltid vil slite

med store problemer. Likevel må man regne med at slike erfaringer på en eller annen måte vil

kunne prege barnet i mange år fremover."

Gjennom blant annet media kan man lett få det inntrykk at det er svært mange barn som lider

og som dermed synes å være tilgjengelige for adopsjon. Men slik er ikke virkeligheten.

Adopsjon til utlandet er svært ofte et kontroversielt og følsomt politisk spørsmål i barnas

hjemland, og det kan være sterke krefter i landet som motarbeider utenlandsadopsjon. Som

regel har barnas hjemland en klar målsetting om å holde utenlandsadopsjoner på et lavt nivå.

I den senere tid har søkelys vært rettet mot psykiske problemer blant barn og unge som er

adoptert fra utlandet. Det er blitt hevdet at gruppen er overrepresentert i hjelpeapparatet og da

særlig i barnevernet. Det er imidlertid viktig å holde denne informasjonen opp mot den viten

og kunnskap vi for øvrig har om utenlandsadopterte barn og unge. Det er her naturlig å vise til

forskning fra Sverige, Danmark og Holland og til forskning utført i vårt eget land. I de nevnte

landene er det foretatt undersøkelser, og disse viser at prosentandelen (rundt 25%) med

psykiske problemer ikke er større for utenlandsadopterte enn for barn og unge som er født i de

respektive landene. Blant gruppen som har problemer, synes det imidlertid å være en noe

høyere andel med mer massive problemer blant de utenlandsadopterte, og denne typen

problematikk er mer ukjent for hjelpeapparatet som skal møte den.

Videre viser forskningen at en forholdsvis høy prosentandel (30%) av de utenlandsadopterte

strever med språk- og lærevansker, og disse gir seg utslag i vansker med å mestre skolefagene

særlig på høyere klassetrinn. Dette vil igjen kunne gi ringvirkninger på senere utdannings- og

karrieremuligheter, noe pågående forskning gir visse indikasjoner på.

Det er viktig å være realistisk når man omtaler gruppen utenlandsadopterte barn og unge og

deres tilpasning til det norske samfunnet. Forskning som tar utgangspunkt i et "klinisk"

materiale vil finne et problematisk bilde. For noen formål er det nødvendig å ha et slikt

utgangspunkt nettopp for å kunne se nærmere på hvilken atferd vi møter hos adopterte som

har behov for spesiell hjelp og støtte. Men man må være forsiktig med å generalisere dette

bildet til å gjelde hele gruppen barn og unge som er adoptert fra utlandet.

Oppsummerende kan man etter dette si at de fleste adopsjonsforhold er vellykkede. Hvilke

adoptivforeldre som får hvilket barn vet man imidlertid vanligvis ikke på det tidspunktet man

gir forhåndssamtykke til adopsjon. Myndighetene må derfor, så langt det er mulig, forvisse

seg om at hver familie som godkjennes også har kapasitet til å ta hånd om et barn som kan

være skadet når det kommer til Norge.

3. Retningslinjer for undersøkelse og godkjenning av adoptivsøkere ved

utenlandsadopsjon

Ved adopsjon av norske barn kjenner man til barnet som skal plasseres, slik at det blir lettere

å finne fram til foreldre som vil være akkurat til dette barnets beste. Ved adopsjon av

utenlandske barn kjenner man vanligvis ikke til barnet på forhånd. Retningslinjene for

utenlandsadopsjon skal således ikke bare avspeile hva som kan være godt for ett barn, men

hva som er godt for barn generelt. Retningslinjene må derfor baseres på mest mulig objektive

kriterier.

Samtidig er det ikke tvilsomt at det først og fremst er personlig egnethet som avgjør om

søkerne blir gode adoptivforeldre. Det understrekes derfor at retningslinjene kun er

veiledende, og at den myndighet som skal godkjenne adoptivforeldre må foreta en

helhetsvurdering av søkernes totale livssituasjon ut fra hva som er til gagn for barnet, jf

adopsjonsloven §§ 2 og 22.

Det er også grunn til å framheve at barna på grunn av sine erfaringer før adopsjonen

gjennomføres kan komme til å stille adoptivforeldrene overfor utfordringer som er annerledes

og langt mer krevende enn ved egnefødte barn.

Alder

Adopsjonsloven har fastsatt en nedre grense for søkernes alder. Ifølge adopsjonsloven § 3 kan

bevilling til å adoptere som hovedregel bare gis til den som har fylt 25 år. Adopsjonsloven

inneholder derimot ingen øvre aldersgrense. Vanligvis bør det likevel ikke gis godkjenning til

søkere over 45 år. Unntak kan gjøres ved søknad om adopsjon av barn nr 2 eller hvis søkerne

har spesielle ressurser i forhold til barn. Den øvre aldersgrensen kan eksempelvis også

fravikes dersom søkerne ønsker søsken til barn som allerede er i familien, der det er aktuelt

med adopsjon av noe eldre barn, eller dersom det er stor aldersforskjell på adoptivsøkerne.

Departementets kommentarer:

En vurdering av søkernes alder må alltid gjøres med hensyn til barnets hele oppvekstsituasjon.

Dette gjør at man må legge til grunn et framtidsperspektiv på minst 15 - 20 år, noe som

innebærer at søkere skal være i stand til å takle omsorgsoppgaver i lang tid framover.

Adoptivbarnets tenåringstid med spørsmål om identitet, harde utprøvinger og forsøk på

løsrivelse kan innebære store utfordringer. Hensikten med den øvre aldersgrensen er likevel

ikke å utelukke adoptivsøkere over 45 år med særlig god fysisk og psykisk helse og gode

kvalifikasjoner for øvrig fra å kunne bli godkjent som foreldre.

Enslige

Adopsjonsloven inneholder ingen bestemmelser om forbud mot at enslige får adoptere. Det

har imidlertid vært ført en restriktiv praksis ut fra den oppfatning at det gir barn større

trygghet å ha to foreldre.

Departementet fastholder dette ved at adopsjonsbevilling i utgangspunktet bare bør gis til

enslig adopsjonssøker hvis det allerede før adopsjonen er etablert en spesiell tilknytning til

barnet, f.eks. gjennom slektskap, fosterbarnsforhold e.l. Unntak kan også gjøres hvis søkeren

har spesielle ressurser i forhold til barn.

Departementets kommentarer:

Det åpnes for at enslige søkere som ikke har tilknytning til barnet på forhånd, men som har

ressurser ut over det vanlige, kan få tillatelse til adopsjon. Samtidig er det

adopsjonsmyndighetenes ansvar å forvisse seg om, så langt det er mulig, at utenlandske

adoptivbarn blir plassert i familier med de beste forutsetninger til å følge opp barnet. I dette

ligger blant annet at et barn har best av å vokse opp med to foreldre. Er dette viktig generelt,

så er det spesielt viktig for adoptivbarn. I utgangspunktet har disse barna mistet begge sine

foreldre og øvrige slekt, og de kan trenge nettopp den styrke som ligger i tilhørigheten til både

et foreldrepar og til deres slekt på begge sider. Enkelte enslige søkere har imidlertid slik

spesiell kunnskap om og erfaring med barn at godkjenning likevel kan gis. Ved vurderingen

skal det i tillegg legges spesielt vekt på om søkeren har et stabilt og godt nettverk der barnet

gjennom oppveksten kan få kontakt med begge kjønn.

Helse

Adoptivsøkerne må ha god helse både fysisk og psykisk. Samtidig må det etter en konkret

vurdering legges vekt på at foreldrene skal utgjøre en omsorgsenhet. Det må vurderes

hvorvidt sykdom kan tenkes å få betydning for søkernes evne og muligheter til å gi barnet

tilstrekkelig omsorg og trygghet, over lang tid. Hvis noen av søkerne har hatt en alvorlig

sykdom som er behandlet med tilfredsstillende resultat kan det etter omstendighetene bli

snakk om å kreve en symptomfri periode.

Departementets kommentarer:

Når man krever at søkerne skal ha god fysisk og psykisk helse er det fordi adopsjonen skal

være til det beste for barnet, også for et barn som kan ha spesielle behov og derfor vil kreve

ekstra overskudd hos sine adoptivforeldre i lang tid framover.

Noen søkere har fysiske sykdommer som kan reguleres med medisiner. Enkelte sykdommer

kan avhjelpes med medisiner, men har en usikker prognose eller krever medisiner som gir

bivirkninger. Andre sykdommer kan gi kroniske smerter som gjør at man ikke kan være i jobb

eller må ta spesielle hensyn til seg selv. Det samme vil kunne gjelde ulike former for

funksjonsnedsettelser, selv om en funksjonsnedsettelse i seg selv ikke vil være grunnlag for å

avslå en adopsjonssøknad. Det avgjørende for om godkjenning skal gis må være hvorvidt

sykdommen eller funksjonsnedsettelsen hos søkerne til sammen har betydning for deres

omsorgsevne i dag og i framtiden.

En annen gruppe er søkere med psykiske problemer. Det bør fortsatt utvises tilbakeholdenhet

med å gi godkjenning til søkere som er avhengige av daglige medisiner mot psykiske lidelser

for å kunne fungere normalt. Avgjørende vil imidlertid også i slike tilfelle være hvilket

overskudd de har, og hvilken sikkerhet det er, for at de kan dra omsorg for et barn i tillegg til

seg selv i lang tid framover.

Økonomi

Søkerne må ha sikker økonomi slik at barnet får vokse opp under trygge forhold. Det skal ikke

legges avgjørende vekt på hvorvidt søkerne har høy inntekt, men derimot om økonomien er

trygg og stabil.

Departementets kommentarer:

Langt de fleste som søker adopsjon fyller kriteriet for sikker økonomi. Økonomispørsmålet

kan imidlertid bli satt på spissen dersom den ene (eller begge) søkerne mottar

arbeidsledighetstrygd, for eksempel i strøk av landet der det er vanskelig å få arbeid. I slike

tilfelle må man vurdere varigheten av arbeidsløsheten og hvor aktiv søker er på

arbeidsmarkedet. Det er også viktig å se på hvilken livskvalitet søkerne har, om de er preget

av arbeidsløsheten mv. Overordnet må være at økonomien er stabilt god, det vil si at det må

være samsvar mellom inntekter og utgifter. Det er derfor også nødvendig å ta hensyn til gjeld

og bidragsplikter når man vurderer om søkerne fyller vilkåret for sikker økonomi.

Ekteskapets varighet

Adopsjonsloven krever at de som adopterer sammen skal være gift, jf adopsjonsloven § 5.

Ekteskapet bør i utgangspunktet ha vart i to år. Et samboerskap forut for ekteskapet skal

tillegges vekt forutsatt at søkerne kan dokumentere ved attest fra folkeregisteret eller annen

offentlig myndighet at ekteskapet og samboerskapet til sammen har vart i to år, slik at

forholdet har vist sin stabilitet. Private attester vil ikke bli godtatt. Tilsvarende skal et

registrert partnerskap forut for ekteskapet tillegges vekt.

Departementets kommentarer:

Hensynet til adoptivbarnet tilsier at myndighetene bør ha en rimelig grad av visshet for at

forholdet mellom adoptivsøkerne er stabilt før godkjenning kan gis. Ekteskapet bør derfor

minimum ha vart i to år. Ettersom samboerskap er blitt mer vanlig, har det imidlertid over tid

utviklet seg en praksis på mange områder der ekteskap langt på vei er likestilt med

samboerskap. Dette innebærer at søkere med et relativt kortvarig ekteskap etter en konkret

vurdering kan få forhåndssamtykke til adopsjon dersom de kan dokumentere at ekteskapet og

samboerskapet til sammen har vart i to år. Retningslinjene angir en minimumstid og kravet til

varighet kan bare fravikes dersom tungtveiende grunner taler for det, for eksempel dersom

adopsjonen gjelder et konkret barn som søkerne har knyttet seg til mens de var bosatt i barnets

opprinnelsesland.

Stortinget vedtok 17. juni 2008 endringer i ekteskapsloven, barneloven, adopsjonsloven,

bioteknologiloven, mv. Endringen innebærer at ektepar av samme kjønn kan adoptere på lik

linje med heterofile ektepar. Endringen trådte i kraft 1. januar 2009. Stortingsvedtaket er gjort

etter forslag i Ot. prp. nr. 33 (2007-2008) og Innst. O.nr. 63 (2007-2008). Et registrert

partnerskap forut for ekteskapet skal, som et dokumentert samboerskap, tillegges vekt ved

vurderingen av om søkerne oppfyller kravet til ekteskapets varighet.

Adoptivfamilien og søknad om adopsjon av barn nr 2

En adoptivfamilie bør i minst mulig grad skille seg ut fra familier med egnefødte barn. Dette

gjelder antall barn, barnas alder osv.

Adoptivbarnet bør som hovedregel være det yngste i familien.

I forbindelse med utenlandsadopsjon er det grunn til å understreke at det bør vises varsomhet

med adopsjon av eldre barn. Det bør i så fall kreves ekstra store ressurser hos

adoptivsøkerne, da det kan være vanskelig for et stort barn å tilpasse seg en ny familie og en

ny kultur.

Tillatelse til adopsjon av to eller flere barn samtidig bør bare gis i de tilfeller hvor

adoptivbarna er biologiske søsken.

Forhåndsgodkjenning til adopsjon av et nytt barn bør ikke gis før det sist ankomne

adoptivbarn har vært i familien i et år. Som hovedregel bør det også være to års

aldersforskjell mellom det nye adoptivbarnet og søkernes øvrige barn. Unntak kan særlig

tenkes der barna er søsken. Dersom familiens livssituasjon ikke har endret seg i forhold til det

som fremkommer i tidligere sosialrapport, vil det være tilstrekkelig med en tilleggsrapport

som angir dette barnets utvikling og tilpassing i familien. Derved skulle det være mulig å

korte ned på selve saksbehandlingstiden for søknad om barn nr 2.

Departementets kommentarer:

Et utenlandsk adoptivbarn skal blant annet omstille seg til et på alle måter nytt liv, og vil i en

periode være den i familien som i utgangspunktet trenger mest omsorg og støtte. Det er derfor

også av den grunn best for barnet å falle inn i den samme rollen som et biologisk barns

inntreden i familien.

Ifølge retningslinjene er det ikke noe til hinder for søskenadopsjon. Det er imidlertid grunn til

å stille strengere krav til søkerne enn ellers fordi søskenadopsjon medfører ekstra store

omsorgsoppgaver. Det må derfor legges betydelig vekt på hvorvidt det foreligger særlige

forhold som gjør søkerne egnet til en slik oppgave.

Både der man søker adoptivsøsken til et biologisk barn og til et adoptivbarn bør

aldersforskjellen på barna være minst to år. Mange av de utenlandsadopterte barna har bodd i

barnehjem hvor de ofte har måttet kjempe for at deres egne behov skulle bli dekket. Det kan

derfor være særlig viktig for et utenlandsk adoptivbarn å komme til et hjem hvor det i den

viktige tilknytningsfasen i minst mulig grad må konkurrere med familiens øvrige barn om

foreldrenes nærhet og kontakt.

Et unntak fra regelen om at det normalt bør være to års aldersforskjell på barna kan tenkes

dersom søkerne ønsker å adoptere søsken.

Endrede forhold under saksgang

Det forutsettes at søkerne melder fra til godkjenningsmyndighetene dersom det skjer eller

forventes endringer i familiens økonomiske, sosiale eller helsemessige situasjon i tiden fra

søknad om adopsjon og til adopsjonen er gjennomført.

Departementets kommentarer:

Søkerne må gi opplysninger om eventuell graviditet, om de er under behandling for

barnløshet og om eventuell søknad om adopsjon av et norsk barn.

Det kan på grunnlag av slike opplysninger bli aktuelt å stille søknaden i bero, eventuelt å

trekke godkjenningen tilbake.

Etter departementets oppfatning er det svært uheldig av hensyn til utenlandske myndigheter

om en søknad må stanses eller trekkes tilbake av de grunner som er nevnt ovenfor. Det er

derfor viktig at opplysninger som her er nevnt kommer fram i sosialrapporten, og uansett så

tidlig som mulig.

