

Utlendingsdirektoratet

Norwegian Directorate

of Immigration

Hausmanns gate 21

Pb. 8108 Dep. NO-0032 Oslo

+47 23 35 15 00

udi@udi.no, www.udi.no

Organisasjonsnummer 974760746

Saksbehandler: Eva Charlotte Mysen

Justis- og beredskapsdepartementet
Postboks 8005 Dep

0030 OSLO

Deres ref: Vår ref: 16/03707-3 Dato: 12.08.2016

Høringssvar- Europakommisjonens forslag til reform
av CEAS

Vi viser til høringsbrev fra Justis- og beredskapsdepartementet datert 20.
juni 2016 om Europakommisjonens forslag til endringer i Dublin III
forordningen og Eurodac II forordningen, samt forslag om å endre
mandatet til Det europeiske støttekontoret for asyl (EASO). Forslagene fra
Kommisjonen legges ut på høring i henhold til Utredningsinstruksen punkt
3-3, sjette avsnitt. Departementet har gitt utsatt høringsfrist til 15. august
2016.

Utlendingsdirektoratet (UDI) knytter nedenfor først noen overordnede
kommentarer til høringen, før vi kommenterer på de ulike rettsaktene.

Overordnede kommentarer
Departementet viser i sitt høringsbrev til at forslagene fra Kommisjonen
har sin bakgrunn i arbeidet for en mer bærekraftig håndtering av
migrasjon.

For å få til en mer bærekraftig håndtering av migrasjon har Kommisjonen
holdt fast ved målet om et felles europeisk asylsystem. Rettsaktene i dette
asylsystemet revideres nå for å få til et mer enhetlig og effektivt system for
behandling av asylsaker.

Revideringen av rettsaktene viser at rettsaktene stadig blir mer koblet til
hverandre, medlemsstatene forpliktes i stadig større grad, og
medlemsstatenes handlingsrom gjøres mindre.

UDI mener det er en utfordring at Norge kun er bundet av deler av CEAS-
regelverket, når rettsaktene blir mer koblet sammen. Vi mener det bør
planlegges en gjennomgang av utlendingsloven og -forskriften for å se det
norske regelverket i forhold til CEAS-regelverket og vurdere om det er
ønskelig med en nærmere harmonisering. Det vises til at
utlendingsutvalget i sin tid hadde som mandat å utrede hvorvidt og på
hvilken måte det norske lovverket burde gjenspeile internasjonal
regelutvikling. Flere bestemmelser i utlendingsloven tilsvarer
bestemmelser i CEAS-regelverket.

Side 2 / 12

Endringene i CEAS-regelverket forutsetter en rekke endringer i
eksisterende dataverktøy og opprettelse av nye dataverktøy. UDI mener
det er viktig at Norge får en tilslutningsavtale med eu_LISA som gjør at vi
får muligheten til å delta i styremøter og faggruppene (advisory groups) på
lik linje som andre land, med tale og stemmerett. Norge har kompetanse
som er det er behov for i eu-LISA, vi er proaktive, og vi har ressurser som
EU har nytte av. Det er viktig for oss at vi får muligheten til å påvirke
utviklingen av dataverktøy som vi er forpliktet til å bruke.

Det Europeiske asylstøttekontoret EASO får et mer omfattende og klarere
mandat. Dette vil på noen områder bety at det blir et tettere forhold
mellom EASO som det europeiske forvaltningsorganet og de nasjonale
forvaltningsorganene i medlemslandene, for eksempel når det gjelder
utvikling av praksis i asylsaker. Dette betyr igjen at det må lages gode
rutiner for rapportering og forankring mellom nasjonalt forvaltningsorgan,
her UDI, og overordnet fagdepartement.

Kommentarer til Dublin-forordningen
UDI ser klare fordeler av at migrasjon håndteres gjennom et felles
europeisk system, og vi mener at Dublin-forordningen er et regelverk til
fordel for Norge og Europa. Direktoratet mener også at en mekanisme for
byrdefordeling er en forutsetning for at det europeiske asylsystemet skal
fungere.

Ett av formålene med revideringen av Dublin-forordningen er en mer
effektiv prosess med raskere avklaring av hvilket land som skal ha ansvar
for å behandle saken og å få saken raskt inn i en asylprosedyre. Dette
formålet gjenspeiles i mange av endringsforslagene.

UDI er positive til at forordningen innfører prinsippet om at «only one MS
is and shall be responsible for examining an application and the criteria of
responsibility shall only be applied once»1. Tydeliggjøring av prinsippet i
forordningen vil løse flere tolkningsproblemer mellom medlemsland som
UDI opplever i enkeltsaksbehandlingen i dag. Dette gjelder både om et
land som tidligere har akseptert ansvar også skal være ansvarlig i
fremtiden, og utfordringer knyttet til anvendelsen av opphørsgrunnene i
dagens artikkel 19.

Forslaget innebærer at Norge blir ansvarlig for samtlige personer som får
saken sin realitetsbehandlet i Norge, selv om personen blir returnert til
hjemlandet. Det finnes dermed ingen tiltak norske myndigheter kan
gjennomføre for at ansvaret skal opphøre, slik som i dag. UDI er imidlertid
av samme oppfatning som Kommisjonen, at det er det landet som
realitetsbehandlet søknaden og returnerte personen første gang som
enklest vil kunne gjennomføre retur for andre gang. Regelen er dermed
formålstjenlig ved at det vil hindre sekundærbevegelse og at personer
kommer tilbake på territoriet for å få søknaden om beskyttelse behandlet
på nytt i en ny stat. UDI er også positive til at uttransporterings-fristen er
fjernet, slik at søkere ikke lenger vil oppnå noe ved å holde seg skjult for
norske myndigheter.

1 Proposal for a Regulation … COM (2016) 270 final, side 15

Side 3 / 12

UDI er også positive til at det settes en forholdsvis kort frist for når et
medlemsland må ha innhentet relevant informasjon fra søkeren og
søkeren må ha kommet med relevant informasjon for sin søknad. Dette
gjør at all nødvendig informasjon er tilgjengelig på et tidlig tidspunkt, og vil
lette saksbehandlingen i UDI og UNE.

Prinsippet om at en enkelt medlemsstat er ansvarlig, innebærer at
saksbehandlingen i UDI kan forenkles på flere områder. Ettersom
medlemsstatene ikke skal kunne unnta «take back»-saker, mener UDI det
vil være en stor forbedring om man kan sende automatiske «take back
notifications» allerede på søknadstidspunktet, og ser muligheten for at
slike meldinger kan initieres automatisk i et datasystem.

Mens mange foreslåtte endringer klart støtter opp formålet med et effektivt
system, mener UDI innføring av sikkerhetsvurderinger, og
garantiskjemaer i saker som gjelder overføring av enslige mindreårige, er
eksempler på endringer som vil kreve mer ressurser. Vi forstår ønsket om
at sikkerhetsvurderinger foretas før det vurderes om søkeren skal
overføres til en annen medlemsstat, men det er uklart i hvilken grad disse
sakene skal behandles i hurtigprosedyre og hva formålet er med en
hurtigprosedyre i disse sakene. Direktoratet mener et garantiskjema i
saker som omhandler EMA ikke er formålstjenlig (se UDIs kommentar til
artikkel 8 nedenfor for nærmere begrunnelse).

En av utfordring ved den nye Dublin-forordningen er at flere
bestemmelser refererer til direktiver som vi ikke er bundet av, blant annet
prosedyredirektivet og mottaksdirektivet. Det er uklart for oss hvordan vi
skal anvende disse bestemmelsene. Vi viser blant annet til artikkel 3 som
pålegger medlemslandene å behandle visse saker i hurtigprosedyre etter
prosedyredirektivet, og artikkel 8 som pålegger medlemsland å innhente
garanti for at EMA følges opp i tråd med bestemmelser i mottaksdirektivet.
Vi mener at denne uklarheten kan gjøre vår saksbehandling etter Dublin-
forordningen mindre effektiv enn for andre medlemsland. KOM har sagt at
de er klar over problemstillingen, men UDI mener uansett at dette må
utredes nærmere her i Norge.

Kommentarer til bestemte artikler
Artikkel 2
Utvidelsen av familiebegrepet til også å omfatte søsken kommer til å få
store økonomiske og administrative konsekvenser for Norge. UDI
opplever at mange asylsøkere har søsken med oppholdstillatelser i
Norge, og vi antar derfor at det vil forekomme vesentlig flere tvilstilfeller
hvor det blir nødvendig med DNA-test for å kunne konstatere slektskapet.
Dette blir spesielt vanskelig å gjennomføre når personene er i forskjellige
land og det ikke er felles rutiner for gjennomføring av slike tester. DNA-
tester vil også medføre forlenget saksbehandlingstid, lengre opphold på
mottak, samt utgifter til testene og logistikk knyttet til dette.

Kommisjonen har under asylarbeidsgruppemøter uttalt at utvidelsen av
familiebegrepet vil forhindre sekundærbevegelse ved at man i større grad
tar hensyn til søkernes preferanser. UDI er imidlertid usikker på om denne
endringen får ønsket effekt.

Side 4 / 12

Vi viser til at endringen kan medføre at søkere reiser videre til et land hvor
de har søsken, nettopp fordi de vet at søsken nå faller inn under begrepet
og ønsker å få saken realitetsbehandlet i det landet.

Utvidelse av familiebegrepet vil medføre at flere asylsøkeren vil ha
familiemedlemmer i flere forskjellige medlemsland. Det fremstår uklart for
oss hvordan ansvaret skal etableres i saker der det er flere
familiemedlemmer i ulike MS.

Artikkel 3
Utfordringen med at Dublin-forordningen kobles tett til Prosedyredirektivet
er spesielt fremtredende i artikkel 3 i utkastet til ny forordning.

Artikkel 3 (3) (a) sier at et medlemsland først skal vurdere om søknaden
skal avvises i henhold til artikkel 33 (2) (b-c) i Prosedyredirektivet som
angir kriterier for hvilke land som er å regne som første asylland og trygge
tredjeland.

Etter artikkel 3 (3) (b) skal en søknad behandles gjennom en
hurtigprosedyre dersom søkere er fra et land som er definert som et trygt
opprinnelsesland (safe country of origin) eller søkeren vurderes som en
fare for nasjonal sikkerhet eller offentlig orden.

I praksis gjennomfører UDI en prosedyre som nevnt i bokstav a i alle
saker hvor personer ankommer Norge via Russland. Bestemmelsen vil
derfor ikke medføre særlige endringer nasjonalt. Saker som i dag
behandles etter 48-timersprosedyren er unntatt Dublin-behandling2, og vil
etter det nye forslaget også kunne unntas etter bokstav b første alternativ
dersom ansvar ikke allerede er etablert i en annen medlemsstat.

UDI kan i dag også unnta saker fra Dublin-behandling i henhold til
utlendingsforskriften § 7-4 annet ledd, jf. utlendingsloven § 32 annet ledd,
dersom det er meget stor sannsynlighet for at en søknad om beskyttelse
ikke vil bli innvilget, og politiet i den aktuelle saken opplyser at de enkelt
kan returnere vedkommende til hjemlandet3. Forslaget innebærer
imidlertid at disse sakene ikke kan unntas i fremtiden, og norske
myndigheter må gjennomføre Dublin-behandling i alle slike saker. UDI
bemerker imidlertid at denne porteføljen ikke er omfattende, og gjelder i
praksis 10-12 saker i året.

I artikkel 3 (3)(b) første alternativ henvises det videre til «safe country of
origin». Det er en målsetting i EU å lage en felles liste over trygge
opprinnelsesland som skal nedfelles i en forordning. UDI mener det er
uklart hvordan Norge skal forholde seg til denne listen. UDI antar at det
kan oppstå problemer dersom listen inneholder land som norske
myndigheter ikke anser som trygge opprinnelsesland, eller at norske
myndigheter anser et land som trygt selv om det ikke står på EUs liste.
Hvis vi gis muligheten til å ha en egen nasjonal liste, vil dette skape
utfordringer i forhold til å sende en søker tilbake til et annet medlemsland
hvor søkeren etter norske myndigheters vurderinger risikerer refoulement.

2 RS 2014-001
3 Instruks GI 2014-009

Side 5 / 12

En større konsekvens av forslaget er at Norge kan bli ansvarlig for
personer som utgjør en fare for nasjonal sikkerhet eller offentlig orden. I
dag følger slike saker Dublin-prosedyre, fremfor saksbehandling sammen
med andre sikkerhetssaker og eksklusjonssaker. Forslaget pålegger
norske myndigheter å vurdere om det foreligger slike grunner innen en
måned, ettersom denne vurderingen må tas før fristen for å sende en
anmodning om overtakelse utløper, jf. artikkel 25. UDI bemerker at dette
er vanskelige saker, som skal vurderes på svært kort tid. Dersom det
foreligger en fare for nasjonal sikkerhet eller offentlig orden, skal saken i
tillegg behandles i hurtigprosedyre. Dette vil kreve at førstelinjen i
utlendingsforvaltningen har kompetanse og ressurser til å håndtere disse
sakene, og det vil kreve mer ressurser og kompetanse av direktoratet.

Slik direktoratet oppfatter denne bestemmelsen, kan den både motivere
og gi mulighet for personer å reise til et bestemt medlemsland og få saken
sin behandlet der.

En person som har en tillatelse på familiegjenforening eller studietillatelse
i Italia kan reise til Norge og søke asyl. I søknaden oppgir vedkommende
opplysninger som tyder på at han/hun anses å være en trussel for
nasjonal sikkerhet eller offentlig orden. Norge vil da vare ansvarlig for å
behandle saken jf artikkel 3 (4) og i en hurtigprosedyre. Søkeren faller
egentlig inn under bestemmelsen i artikkel 14 ettersom vedkommende har
oppholdstillatelse i et annet land, men artikkel 3 (3) sier at denne
artikkelen skal anvendes før man anvender kriteriene for
ansvarsfastsettelse.

Hvis dette er tilfelle vil bestemmelsen kunne ha uheldige konsekvenser i
forhold til sekundærbevegelse og også medføre at MS unngår å gjøre
grundige sikkerhetsvurderinger nettopp fordi det vil bety at de får ansvar
for å behandle saken og heller ønsker å overse slike opplysninger for å
kunne Dublin-behandle saken.

Artikkel 8
Artikkel 8 presiserer at barnets beste skal vurderes før en enslig
mindreårig overføres til en annen medlemsstat. Medlemslandet som
overfører barnet må forsikre seg om at mottakerlandet praktiserer reglene
nedfelt i Prosedyredirektivet og Mottaksdirektivet. KOM mener at dette
praktisk skal gjøres ved at medlemslandene lager skriftlige garantier som
før overføring skal sendes til den medlemsstat som overfører barnet. Det
er uklart hva slags garantier Norge skal gi ettersom vi ikke er bundet av
direktivene forordningen henviser til, og hvordan andre medlemsland vil
forholde seg til disse garantiene.

Disse garantiene kan også bli effektivitetshemmende. Den nye
forordningen krever ikke at det ansvarlige landet aktivt sender en aksept,
vi mener derfor at kravet om garantier kan bidra til lengre saksbehandling.
Dersom Norge ikke får en garanti innebærer dette at vi ikke kan overføre
søkeren og må ta saken til realitetsbehandling i Norge.

Direktoratet mener for øvrig at innføring av slike skriftlige garantier er et
forslag som er tidkrevende og som ikke vil ha noen rettslig verdi. Dublin-
samarbeidet bygger på en presumsjon om at alle medlemsland oppfyller
sine forpliktelser etter nasjonal og internasjonal lovgivning. UDI ser derfor
ikke at det er nødvendig å innhente en garanti når presumsjonen alltid vil

Side 6 / 12

ligge i bunnen. Videre bemerker vi at en slik generell garanti ikke var
tilstrekkelig for EMD i storkammeravgjørelsen M.S.S. mot Belgia og Hellas
i 2011. Garantien i den konkrete saken var ikke tilstrekkelig individualisert
til å forhindre brudd på EMK artikkel 3. UDI ser dermed heller ikke at en
slik garanti kan være tilstrekkelig for EMD dersom det foreligger gode
grunner til å vurdere om den enkelte søker risikerer behandling i strid med
EMK artikkel 3 etter en Dublin-overføring.

Artikkel 10 (5) foreslås endret slik at en enslig mindreårig som ikke har
familie på medlemslandenes territorium skal få sin sak behandlet i det
landet hvor vedkommende først søkte om beskyttelse, hvis det ikke kan
demonstreres at dette ikke er til barnets beste.

Kommisjonen har under asylarbeidsgruppemøter uttalt at de ikke leser
EU-domstolens avgjørelse i C-648/11 som et forbud mot å overføre
enslige mindreårige asylsøkere mellom medlemsland. Domstolen uttalte
at enslige mindreårige ”as a rule” ikke bør overføres mellom
medlemsland, men at begrunnelsen er at man ikke skal forlenge tiden det
tar å få tilgang til asylsystemet. Forslaget sørger derfor for at enslige
mindreårige raskt får tilgang til asylprosedyren ved at de skal overføres til
det medlemslandet hvor de søkte beskyttelse første gang.

UDI støtter Kommisjonens tolkning av dommen, og er av den oppfatning
at et barn ikke skal tvinges gjennom asylprosedyren flere ganger i flere
land, med den påkjenning det er å være et barn i asylsaksprosedyren.
EMD har uttalt i Tarakhel mot Sveits at barn i asylprosedyren er ekstremt
sårbare, og derfor krever ”special protection”. UDI mener at enslige
mindreårige asylsøkere har et spesielt behov for beskyttelse mot å
oppfordres til sekundærbevegelse og forlengede asylprosedyrer. Barn har
også et spesielt behov for et stabilt ansvarsland uten at ansvaret skal gå
over på andre medlemsstater dersom de velger å reise videre fra land til
land.

UDI bemerker også at forslaget vil løse de utfordringene norske
myndigheter står ovenfor i dag. EMA skal prioriteres i alle ledd i
asylsaksbehandlingen, men på grunn av kompliserte regler og prosedyrer
tar både ansvarsfastsettelse og eventuell overføring lang tid. Forslaget
fjerner behovet for aldersundersøkelser og omfattende aldersvurderinger i
tvilstilfeller. Det fjerner også de utfordringene UDI har i
ansvarsfastsettelsen om tolkningstvil og ulik vurdering av alder i
forskjellige medlemsland. På denne måten får det landet som skal ta
stilling til søkerens identitet og alder bruke den alderstesten de mener er
adekvat, uten at dette får konsekvenser for ansvarsfastsettelsen, som i
dag går ut over barnet ved at de ikke får rask tilgang til asylprosedyren.
Forslaget vil dermed sikre at barnet får en raskere tilgang til
asylprosedyren, enn det som er har blitt resultatet etter dommen.

Artikkel 14
Artikkel 14 (2) sier at det medlemslandet som har utstedt et visum skal
være ansvarlig for søkeren inntil seks måneder etter at gyldighetstiden
gikk ut.

Forslaget fjerner kravet om at visumet må ha gjort det mulig for søkeren å
komme inn på territoriet. Dette kravet skaper i dag problemer for UDI i
flere saker, ettersom asylsøkere som regel ikke har med pass som kan

Side 7 / 12

bevise at de reiste inn på territoriet på lovlig måte. Direktoratet har tatt
flere saker til realitetsbehandling fordi det ikke har vært mulig å komme til
enighet mellom enkelte medlemsland. Forslaget vil dermed lette
saksbehandlingen ved at det ikke stilles ytterligere krav enn at det må
være under seks måneder siden visumet gikk ut, og vi unngår lang
saksbehandlingstid på grunn av tolkningstvil mellom medlemsland.

Artikkel 19
Diskresjonærklausulene i artikkel 19 er endret fra å gi medlemslandene
full mulighet til å realitetsbehandle enhver sak, til kun å gjelde saker hvor
det foreligger familiemessige eller humanitære grunner til å unnta saken
fra Dublin-behandling. En medlemsstat er videre begrenset til kun å
vurdere dette så lenge ansvaret ikke er etablert. I praksis innebærer det
innen anmodningsfristen på én måned i overtakelsessaker, jf. artikkel 25. I
saker hvor ansvar allerede er etablert, som etter aksept eller i
tilbaketakelsessaker, tillater ikke forordningen at medlemsland gjør unntak
fra Dublin-behandling. I slike saker vil det kun være mulig brudd på
Norges internasjonale forpliktelser som kan forhindre Dublin-retur.

UDI ser at bestemmelsen er formålstjenlig, ved at den støtter opp
prinsippet om at hvis en medlemsstat først har blitt ansvarlig, så skal den
også forbli ansvarlig. Vi ser også at bestemmelsen kan forhindre
sekundærbevegelse, ved at søkere ikke reiser videre og ber om at saken
unntas Dublin-behandling når det ikke foreligger en regel som tillater
medlemsland å unnta saker.

UDI ser imidlertid at en slik regel kan få konsekvenser i enkeltsaker. En
stor andel av Dublin-sakene i Norge er tilbaketakelsessaker, som vi etter
forslagets ordlyd ikke vil kunne unnta. Dette gjelder blant annet saker hvor
politiet har igangsatt etterforskning i sak om menneskehandel, og politiet
har behov for asylsøkerens tilstedeværelse i Norge under etterforskning
eller gjennomføring av straffesak. Det gjelder også asylsøkere som har
nær familie i Norge som i utgangspunktet går inn under de tvingende
reglene i forordningens kapittel III, men som av ulike årsaker ikke ble
fanget opp av det landet som mottok den første asylsøknaden i Europa.

I overtakelsessaker, hvor Norge er ansvarlig for å etablere ansvar innen
en måned, jf. artikkel 25, ser ikke UDI at regelen innebærer særlige
endringer knyttet til dagens praksis. Konsekvensene viser seg i de sakene
hvor ansvaret er etablert i Europa, som tilbaketakelsessaker eller etter
mottatt aksept, ettersom disse binder Norge til å returnere personen til
ansvarlig medlemsland.

Artikkel 28
Bestemmelsen sier at en person som skal overføres til et annet
medlemsland i henhold til Dublin-forordningen har rett til å klage på
vedtaket innen 7 dager. En klage utløser automatisk utsatt iverksettelse,
og klageorganet pålegges å behandle saken innen 15 dager. Det
spesifiseres i punkt (4) at klageretten er begrenset til en vurdering av om
overføringen er i strid med artikkel 3 (2) ved risiko for umenneskelig eller
nedverdigende behandling, eller om artiklene 10 til 13 og 18 er uriktig
anvendt.

UDI ser at kort frist for klagebehandling kan by på enkelte utfordringer.
UDI får ofte tilleggsopplysninger i klagen, og må i flere tilfeller innhente

Side 8 / 12

helsedokumentasjon, opplysninger/dokumentasjon om familiemedlemmer,
eller foreta nærmere undersøkelser om de konkrete forholdene i
ansvarslandet etter vedtaket. At UDI skal behandle klagen før den
oversendes til UNE gjør også at UNE får noe kortere tid på å behandle
klagen.

UDI bemerker at disse utfordringene kun knytter seg til saker som gjelder
overtakelse. I tilbaketakelsessaker er ansvaret allerede etablert når
personen søker beskyttelse i Norge, og norske myndigheter skal derfor
ikke ta stilling til om artiklene 10 til 13 og 18 skal anvendes, verken i
førsteinstans eller i klagebehandlingen. I en stor andel av Dublin-sakene
er det derfor kun artikkel 3 (2), om det foreligger ” substantial grounds for
believing that there are systemic flaws in the asylum procedure and in the
reception conditions for applicants in that Member State, resulting in a risk
of inhuman or degrading treatment” og artikkel 18 som skal vurderes.

Videre pålegger forslagets artikkel 4 søkere å fremlegge alle elementer av
betydning for ansvarsetableringen så tidlig som mulig, og senest under
intervjuet som gjennomføres etter artikkel 5. Kommisjonen har påpekt at
det ikke kreves at opplysningene som fremlegges i intervjuet også må
dokumenteres under intervjuet. Opplysningene kan dokumenteres i
ettertid, men så raskt som mulig. I overtakelsessakene vil informasjonen
være tilgjengelig på et tidligere tidspunkt, og gjøre det enklere for UDI å
innhente relevant dokumentasjon før vedtaket, og dermed forberede
saken bedre for UNE. Slik hele forslaget er bygget opp med klare
ansvarsregler og snevre unntak, antar UDI at 15 dager vil være
tilstrekkelig tid å vurdere en klage.

Omfordelingsmekanismen
UDI mener det er nødvendig med en byrdefordelingsmekanisme for å få
et felles europeisk asylsystem til å fungere. Vi stiller spørsmål ved om det
er hensiktsmessig at denne omfordelingsmekanismen legges inn i Dublin
forordningen, men mener samtidig at KOM har klart å inkorporere det i
forordningen på en måte som ikke kompliserer regelverket for de som skal
anvende det til daglig.

Omfordelingsmekanismen bygger på arbeidet med relokalisering. UDI har
ikke fått så mange praktiske erfaringer fra selve relokalisering av
asylsøkere, men planleggingsfasen har vist at prosessen berører mange
parter i utlendingsforvaltningen. Vår erfaring så langt er at omfordeling, lik
som relokalisering, berører vanskelige vurderinger som
sikkerhetsvurderinger, ansvarsfordeling mellom forvaltningsorganene og
spørsmål om ressursbruk. Sikkerhetsvurderinger er og vil være sentralt i
asylsakene til de personene som omfordeles, dette vil i seg selv gjøre at
sakene vil være tidkrevende.

Gjennom vår erfaring med hvordan relokaliseringsordningen har fungert i
Europa ser vi at det har vært behov for å stille strengere krav til
medlemsstatene og behov for klarere mandat til de ulike aktørene i
ordningen. Vi ser at dette i en viss grad gjøres gjennom endringer i de
andre rettsaktene i CEAS som nå også revideres.

Sammenlignet med relokaliseringsordningen, legger
omfordelingsmekanismen opp til en automatisert fordeling basert på
etablerte indikatorer. UDI er positive til at overføringsflyktninger også skal

Side 9 / 12

være med i det såkalte referansenummeret, som indikerer statenes
belastning. Å ta med denne kategorien i beregningene understøtter EUs
ønske og behov for at flere land bidrar med uttak av
overføringsflyktninger.

Vi registrerer at omfordelingen skal gjelde asylsøkere av alle
nasjonaliteter og ikke bare grupper med høy grad av innvilgelse. UDI har
ikke tatt stilling til dette.

Vi er positive til at omfordelingsmekanismen slår inn automatisk. Vi ser
imidlertid at de korte tidsfristene vil gjøre at vi i utgangspunktet vil ha kort
tid på å forberede at det kommer omfordelingssaker til Norge. Under
relokaliseringsordningen kan et medlemsland i stor grad planlegge når det
passer med overføringer av asylsøkere. Under omfordelingsmekanismen
kan man ikke planlegge dette på samme måte og vi kan risikere at
overføringene skjer samtidig som vi får høye nasjonale ankomster.

Det bør ses nærmere på fordelingsnøkkelen ut fra konkrete beregninger
og gjøres beregninger på hvor mange personer som vil omfordeles Norge
i ulike scenarioer. UDI har ingen formening om hvilke variabler som bør
brukes i fordelingsnøkkelen.

Medlemslandene har trolig ulike preferanser i forhold til hva som slår best
ut for dem og det vil derfor være vanskelig å finne nøytrale variabler som
alle medlemsland mener er rettferdige. Erfaringen med
relokaliseringsordningen er at flere medlemsland ikke ønsker å ta del i
ordningen. Andre medlemsland ønsker å gjennomføre relokalisering kun
på egne premisser, noe som gjør at relokalisering ikke finner sted.

Vi har merket oss at forslaget legger til rette for å betale seg ut av
forpliktelsen til omfordeling av asylsøkere. Slik forslaget nå er lagt opp
synes summen såpass høy at den fremstår som lite aktuell – evt. kun for
de rikeste statene. Med den høye summen antas det at den ønskede
adferd er at alle stater deltar. I utgangspunktet mener UDI at en løsning
som gjelder for alle deltakere i Dublin-regelverket vil gi det beste
resultatet.

Den automatiserte fordelingen legger opp til korte frister, men det ser ikke
ut til at det ligger noen sanksjonsmuligheter i denne prosessen. Det stilles
videre spørsmål ved hensikten med art. 40. Sikkerhet er utvilsomt et viktig
tema for alle stater i Europa, og art. 40 sikrer at vi får fingeravtrykket til
søkeren oversendt samtidig med at det automatiserte
fordelingsbeslutningen. Hvis man innen en uke finner at det kan være
sikkerhetsutfordringer, skal dette meldes den anmodende medlemsstat
(benefitting Member State), og saken skal da behandles der, jf. art. 40 (3).
UDI er ikke kjent med hvilke sikkerhetsvurderinger som kan gjøres med
fingeravtrykk – på en uke.

Eurodac
UDI mener at endringene i Eurodac forordningene er fornuftige og stort
sett i tråd med hva Norge har spilt inn tidligere. Dette gjelder blant annet
forslaget om ny hjemmel til å ta fingeravtrykk av barn ned til seks års
alder. Forslaget om å registrere flere personopplysninger i Eurodac er
ønsket fra Norge og i tråd med den norske biometri-satsningen. UDI
mener det fortsatt vil være behov for ytterligere personopplysninger etter

Side 10 / 12

at biometri er lagt inn. Dette vil også være opplysninger som ikke er så
inngripende.

UDI er positiv til at forordningen krever at medlemsland i tillegg til
fingeravtrykk også skal oppta bilde som senere kan brukes til
ansiktsgjenkjenning. UDI mener også det er positivt at forordningen nå gir
sanksjonsmuligheter mot person som nekter å ta fingeravtrykk.

Norge har brukt dypscanning når det ikke er mulig å ta vanlige
fingeravtrykk av søkeren, og vi mener dette er en hensiktsmessig og
teknisk forsvarlig måte å oppta fingeravtrykk på.

UDI kjenner til at KOM i utgangspunktet er negative til dypscanning, og at
de og eu-LISA nå avventer en test som eu-LISA skal gjøre sammen med
svenske og norske myndigheter.

UDI er positiv til ny artikkel 10 (3) som vil gi European Border and Coast
Guards (tidligere Frontex) og eksperter gjennom EASO et mandat til å
oppta fingeravtrykk og registrere dette i Eurodac. UDI mener imidlertid at
artikkel 10 (3) burde gi byråene mandat til å registrere alle opplysninger, jf
artikkel 12, og ikke bare fingeravtrykk og ansikt. Det burde også
diskuteres om byråene burde få en egen direkte tilgang til Eurodac slik
Europol har, eller en app til systemet, slik at de kunne lagt opplysningene
rett inn i systemet. Dette gjelder også artikkel 13 (7)

Vi bemerker at det i artikkel 10 (3) i forordningen henvises til at
fingeravtrykk kan opptas av « European Border[and Coast] Guard Teams
or by Member State asylum experts» mens det i innledningen på side 15
står «European Border and Coast Guards and EASO Member State
experts». Direktoratet mener det er viktig å ha med presiseringen av at
det er ekspert gjennom EASO det er snakk om, også i artikkel 10(3).

UDI mener videre det er positivt at forordningen nå skal omfatte
muligheten til å ta opp fingeravtrykk og sjekke de mot Eurodac på
personer som oppholder seg ulovlig. Vi er også positive til at lagringstid
for data er utvidet ved ulovlig grensepassering, fra 18 mnd til fem år.

UDI påpeker at endringene i Eurodacforordningen vil påvirke bruken av
systemet i Norge. Det vil bli behov for operasjonelle endringer og
tilpasninger i IT systemene på tvers av etater. Før en implementering i
Norge bør det gjennomføres et felles forprosjekt for å identifisere
konsekvensene, og derav sikre at vi ivaretar forpliktelser og tar i bruk
mulighetene som følge av endringene i forordningene. Dette bør sees i
sammenheng med felles biometrisatsning mellom politiet og UDI.

EU LISA
UDI mener det er viktig at eu-LISA får ansvar for et for-prosjekt før et
implementeringsprosjekt hvor de ser på endringene i Eurodac systemet
som sådan. Forprosjektet vil øke forståelse til alle medlemsland om hva
konsekvensen blir av den nye forordningen, og bidra til å sikre en helhetlig
utvikling av de ulike systemene i eu-LISA. Erfaringen fra forrige runde
med implementering av Eurodac var at mange medlemsland ikke var
klare for implementering. Et forprosjekt gjennom eu-LISA kan sørge for
medlemslandene stiller bedre forberedt denne gangen.

Side 11 / 12

EASO
Gjennom vår deltakelse i EASO ser UDI behovet for en revidert forordning
som klargjør mandatet til dette EU byrået. Det har de siste årene vært et
visst avvik mellom de oppgavene EASO har blitt pålagt av EU-
kommisjonen og -rådet og det mandatet de har gjennom forordningen.
Det er et behov for at forordningen gir et klart mandat slik at EASO kan
begrunne de ulike aktivitetene de gjør ovenfor medlemslandene, samtidig
må forordningen være tilstrekkelig fleksibel for å kunne dekke fremtidig
oppgaver og aktiviteter som det vil være naturlig å legge til EASO.

Forordningen åpner for at Norge kan slutte seg til byrået. UDI mener at
EASO har utviklet seg til å bli det viktigste samarbeidsforumet i Europa på
asyl. Vår deltakelse gir oss unik kunnskap om utviklingen på asylfeltet i
Europa og andre lands praksis og EASO setter stor pris på norsk
kompetanse. Vi mener derfor det er viktig at Norge raskt får til en
tilslutningsavtale med det nye byrået.

EASO får i forordningen et mer detaljert beskrevet mandat for hvordan de
skal bidra til å få på plass et felles europeisk asylsystem. Byrået skal ikke
lenger bare være en støtte for medlemslandene, men i større grad gripe
inn i hvordan medlemsland implementerer CEAS-regelverket. Byrået skal
organisere og koordinere aktiviteter som skal sørge for en riktig og effektiv
implementering av rettsakter, blant annet gjennom «operational
standards, indicators, guidelines or best practices on asylum-related
matters»4

Et område hvor EASO får et klarere mandat er i utvikling av praksis i
asylsaker. EASO skal sikre en mer strukturert og strømlinjeformet
produksjon av landinformasjon og bygge opp egen kompetanse på
landinformasjon dette i byrået. EASO skal videre delta, sammen med
medlemslandene, i utviklingen av analyser og råd på hvordan situasjonen
i visse opprinnelsesland skal vurderes.

Byrået skal vurdere hvordan et medlemsland ligger an i forhold til å
implementere CEAS-regelverket og kunne komme med anbefalinger på
hva medlemslandet skal gjøre for å bedre implementeringen.
Forordningen forplikter medlemsland til å samarbeide og dele informasjon
(artikkel 3).

EASO er allerede i gang med et prosjekt for å få på plass en mer lik
praksis i Afghanistan-saker. På bakgrunn av landinformasjon samlet av
EASO, juridiske analyser gjennomført av EASO og møter mellom
medlemslandenes eksperter, koordinert av EASO, skal det nå dannes et
Drafting Team med eksperter fra medlemsland som skal lage et Country
Guidance Note on Afghanistan. Retningslinjene er ikke bindende, men
medlemslandene forutsettes å innrette praksis for å nå målet om
harmonisering.

UDI mener dette er et godt eksempel på at det nye mandatet til EASO
legger til rette for et tett forhold mellom EASO som det europeiske
forvaltningsorganet og de nasjonale forvaltningsorganene i
medlemslandene. Praksis i medlemstatene vil nå ikke lenger utvikles kun
nasjonalt, men EASO vil ha en større innvirkning. UDI vil ha en stor

4 Artikkel 12

Side 12 / 12

interesse av å delta i dette samarbeidet, fordi det gir oss mulighet til å få
kunnskap, diskutere med andre eksperter og få oversikt over andre lands
praksis. UDI mener imidlertid at det må lages gode rutiner for rapportering
mellom UDI og Justis- og beredskapsdepartementet for å sikre at
samarbeidet mellom UDI og EASO er innenfor det norske myndigheter
ønsker.

Det nye mandatet til EASO har som formål å legge til rette for
implementeringen og bruken av CEAS-regelverket. Selv om Norge stort
sett har de samme målene og interessene som de andre
medlemslandene har vi ikke tilsluttet oss det overordnede målet om et
felles asylsystem.

Ettersom mandatet til EASO blir større og vil omfatte flere aktiviteter og
oppgaver, er det grunn til å tro at UDI også vil få flere invitasjoner og
henvendelse om deltakelse. Vi antar at det også vil være behov for å
sende ut flere eksperter på oppdrag gjennom EASO.

Direktoratet er positiv til å øke deltakelsen, og har allerede spilt inn dette
til departementet i budsjettforslaget for 2017.

Med hilsen

Aleksander Åsheim
fungerende avdelingsdirektør
 Anita Fjeldsæter
 fungerende seksjonssjef

Dokumentet er godkjent elektronisk i Utlendingsdirektoratet og har
derfor ingen signatur.

Brevet sendes kun elektronisk.

