
Justis- og beredskapsdepartementet, 18. november 2015

Høringsnotat. Forslag til endring i utlendingsforskriften –
varighet av innreiseforbud.

1. Innledning
Justis- og beredskapsdepartementet sender med dette på høring forslag til endring i
forskrift 15. oktober 2009 nr. 1286 om utlendingers adgang til riket og deres opphold
her (utlendingsforskriften.

Departementet foreslår en endring i utlendingsforskriften § 14-2 første ledd om varighe-
ten av innreiseforbudet i utvisningssaker. Mens et innreiseforbud i dag kan settes til ett
år, to år, fem år eller gjøres varig, foreslås det å tilføye et nytt alternativ med ti års inn-
reiseforbud.

2. Bakgrunnen for forslaget
Det er en grunnleggende del av innvandringsreguleringen å kunne holde utenfor lan-
dets grenser personer som er uønsket her på grunn av kriminalitet eller andre forhold.
Utvisningsreglene er blant annet begrunnet i hensynet til å sikre respekt for norske
lover og regler, jf. Ot.prp. nr. 75 (2006–2007) s. 288. Utvisning er ment å ha både en
allmennpreventiv og individualpreventiv effekt.

Et vedtak om utvisning er en forvaltningsmessig reaksjon som innebærer både en plikt
for utlendingen til å forlate Norge, samt et fremtidig forbud mot senere innreise (inn-
reiseforbud). Innreiseforbudet kan enten være tidsbegrenset eller varig, men kan ikke
gis for et kortere tidsrom enn ett år, jf. lov 15. mai 2008 nr. 35 om utlendingers adgang
til riket og deres opphold her (utlendingsloven) § 71 annet ledd. Som hovedregel vil et
vedtak om utvisning fra norske utlendingsmyndigheter innebære et innreiseforbud i
hele Schengen-området, og også føre til innmelding i Schengen informasjonssystem
(SIS), jf. lov 16. juli 1999 nr. 66 om Schengen informasjonssystem (SIS-loven) § 7.

Dersom utlendingen har barn og annen nær familie i Norge vil det i en del tilfeller kun-
ne være uforholdsmessig med et varig innreiseforbud selv om utlendingen har begått
alvorlig kriminalitet. Samtidig kan et femårig innreiseforbud i slike tilfeller virke som en
utilstrekkelig reaksjon overfor personer som er dømt til lengre fengselsstraffer for grov
kriminalitet. For disse tilfellene vil et alternativ mellom femårig og varig innreiseforbud
kunne være det mest riktige ut fra en konkret forholdsmessighetsvurdering i den en-
kelte sak. Departementet mener derfor at det kan være riktig å innføre et alternativ til
femårig eller varig innreiseforbud.

3. Gjeldende rett
Adgangen til å utvise tredjelandsborgere (borgere fra land utenom EØS-området) er
regulert i utlendingsloven kapittel 8 (§§ 66–72). For utlendinger som er omfattet av

EØS-avtalen eller EFTA-konvensjonen finnes reglene om utvisning i kapittel 13 (§§ 122–
125).

I henhold til utlendingsloven § 70 kan en utlending ikke utvises dersom det i betrakt-
ning av forholdets alvor og utlendingens tilknytning til riket vil være et uforholdsmessig
tiltak overfor utlendingen selv eller de nærmeste familiemedlemmene. Innreiseforbu-
dets varighet er en del av denne forholdsmessighetsvurderingen. Et vedtak om utvis-
ning kan både etter praksis fra Den europeiske menneskerettighetsdomstol (EMD) og
norsk praksis, vurderes som uforholdsmessig dersom innreiseforbudet gis for lang va-
righet.

Hvordan varigheten av et innreiseforbud skal fastsettes er nærmere regulert i utlen-
dingsforskriften § 14-2. Bestemmelsen lyder som følger:

«§ 14-2. Om varigheten av innreiseforbudet
Etter en konkret helhetsvurdering, jf. lovens § 70, kan innreiseforbudet settes til

a) to år,
b) fem år, eller
c) varig.

Innreiseforbud gitt i medhold av lovens § 66 første ledd bokstav a, d og annet ledd,
kan gis for ett år, to år eller fem år. Innreiseforbudet kan likevel gis for mer enn fem år
når offentlig orden gjør det nødvendig, eller av hensyn til grunnleggende nasjonale inter-
esser.

Som hovedregel skal innreiseforbudet ikke gjøres varig dersom utlendingen har
barn i Norge som vedkommende i lengre tid har bodd fast sammen med eller har utøvd
samvær med av et visst omfang, og utlendingen skal fortsette å bo sammen med eller vi-
dereføre samværet med barnet. Det kan legges vekt på om det også er utøvd samvær
med barnet under gjennomføring av straff eller særreaksjon. Innreiseforbud gitt i med-
hold av lovens § 66 første ledd bokstav a, d og annet ledd, skal som hovedregel ikke set-
tes til mer enn to år når utlendingen har barn i Norge og vilkårene i første punktum er
oppfylt.

Etter en konkret helhetsvurdering kan det likevel være grunnlag for å treffe vedtak
om utvisning med varig innreiseforbud når utlendingen har barn i Norge. Forhold som
særlig kan tale for varig innreiseforbud, er blant annet at
a) utlendingen er straffet for et lovbrudd som kan føre til fengselsstraff i seks år eller mer,
b) utlendingen er straffet for vold eller overgrep mot nære familiemedlemmer,
c) utlendingen er domfelt gjentatte ganger for lovbrudd som kan føre til fengselsstraff i
mer enn seks måneder, eller
d) det ikke er uforholdsmessig å forutsette at familielivet kan videreføres i et annet land
enn Norge.

Dersom utlendingen ikke bodde fast sammen med barnet eller utøvde samvær da
det forhold som gir grunnlag for å vurdere utvisning fant sted, kan dette tillegges vekt ved
vurderingen av innreiseforbudets varighet. Tilsvarende gjelder dersom det senere har
vært et avbrudd i familielivet.»

Det generelle utgangspunktet er at lengden på innreiseforbudet kan settes til to år, fem
år eller gjøres varig, jf. utlendingsforskriften § 14-2 første ledd bokstav a til c. Det er
deretter gitt nærmere anvisning på hvilke begrensninger som skal gjelde i saker som

omhandler utvisning på grunn av brudd på utlendingsloven (§ 14-2 annet ledd), utvis-
ning av personer som har barn i Norge (§ 14-2 tredje ledd) og i hvilke tilfeller det er
adgang til å gjøre unntak fra disse begrensningene selv om utlendingen har barn i Nor-
ge (§ 14-2 fjerde og femte ledd).

4. Andre lands rett
4.1 Svensk rett
I Sverige fastsettes lengden på innreiseforbudet etter en konkret helhetsvurdering i den
enkelte sak, men skal som hovedregel ikke overstige fem år. Dersom utlendingen ut-
gjør en trussel mot offentlig orden og sikkerhet, kan det ilegges et innreiseforbud av
lengre varighet, jf. § 24 i kapittel 8 i den svenske utlendingsloven.

4.2 Dansk rett
Etter dansk rett kan innreiseforbudet være varig eller tidsbegrenset. Tidbegrensede
innreiseforbud vil her kunne gis for fire, seks eller tolv år. For utlendinger som utvises
på grunn av ulovlig opphold eller oversittelse av utreisefrist, skal innreiseforbudet i ut-
gangspunktet være to år.

Hvis særlige hensyn gjør seg gjeldende, for eksempel hensyn til familie, kan innreise-
forbudet i noen tilfeller settes for et kortere tidsrom enn det loven i utgangspunktet gir
anvisning på.

4.3 Finsk rett
I Finland kan et innreiseforbud gis «for høyst fem år eller inntil videre». En utlending
som er straffedømt for et «grovt eller yrkesmässigt brott», kan ilegges et innreiseforbud
for mer enn fem år dersom vedkommende utgjør en alvorlig trussel mot offentlig orden
eller sikkerhet, jf. § 150 annet ledd i den finske utlänningslagen.

4.4 Andre europeiske lands rett
Bilde varierer i andre europeiske land. Flere land har regelverk som åpner for
skjønnsmessig fastsettelse av innreiseforbudet uten at dette er bundet til bestemte
terskler.

Andre land opererer med terskler for tidsfastsettelsen, og noen angir i denne forbindel-
se uttrykkelig en mulighet for innreiseforbud på ti år.

5. Internasjonale forpliktelser
Den europeiske menneskerettskonvensjon (EMK) artikkel 8 nr.1 fastslår at den enkelte
har rett til respekt for sitt familieliv og privatliv. Inngrep i retten til familieliv er bare
tillatt dersom nærmere fastsatte vilkår er oppfylt, jf. artikkel 8 nr.2. Et vedtak om utvis-
ning kan medføre at den utviste splittes fra sin familie. Utvisningen må derfor være i
samsvar med lov, søke å oppnå et av de nærmere angitte legitime formål, samt være
«nødvendig i et demokratisk samfunn». Det avgjørende er om utvisningen på det grunn-
lag den har, står i et rimelig forhold til de negative virkninger den har for familieliv og
privatliv. Vurderingen etter EMK artikkel 8 nr. 2 faller i stor grad sammen med den

konkrete forholdsmessighetsvurdering som skal foretas i hver enkelt sak etter utlen-
dingsloven § 70.

I alle saker som berører barn, skal barnets beste være et grunnleggende hensyn, jf.
FNs barnekonvensjon artikkel 3. Dette er også presisert i utlendingsloven § 70. Ingen
av bestemmelsene i barnekonvensjonen er imidlertid i seg selv til hinder for at det tref-
fes vedtak om utvisning. Artikkel 9 nr. 4 forutsetter at statene kan treffe vedtak om ut-
visning selv om det skulle innebære at et barn blir atskilt fra en forelder.

På bakgrunn av Norges deltakelse i Schengen-samarbeidet ble EUs returdirektiv (Di-
rektiv 2008/115/EC) implementert i norsk rett med virkning fra 24. desember 2010.
Etter direktivets artikkel 11 (2) skal lengden på et innreiseforbud i saker om ulovlig
opphold som hovedregel ikke overstige fem år, med mindre det foreligger en alvorlig
trussel mot offentlig orden, offentlig sikkerhet eller nasjonal sikkerhet. Denne artikke-
len er implementert i utlendingsforskriften § 14-2 annet ledd. Returdirektivet berører
ikke saker om utvisning på grunn av ilagt straff.

6. Departementets forslag
Dersom de objektive vilkårene for utvisning er oppfylt og utvisning ikke anses som et
uforholdsmessig tiltak, skal det utøves skjønn med hensyn til varigheten av innreise-
forbudet. Vurderingen av innreiseforbudets lengde skjer med utgangspunkt i utlen-
dingsloven § 71 annet ledd, jf. utlendingsforskriften § 14-2.

Som nevnt ovenfor kan lengden på et innreiseforbud etter dagens regelverk settes til ett
år, to år eller fem år, eller gjøres varig, jf. utlendingsforskriften § 14-2. Departementet
ønsker med dette forslaget å innføre et nytt alternativ på ti år. Dette er en varighet som
også benyttes av flere andre europeiske land, jf. pkt. 4 ovenfor.

Å gi et innreiseforbud på ti år vil være aktuelt i saker hvor et varig innreiseforbud vil
være uforholdsmessig, for eksempel av hensyn til utlendingens familie i Norge, samti-
dig som et innreiseforbud på fem år ikke i tilstrekkelig grad samsvarer med de alvorlige
forhold som danner grunnlaget for at utlendingen utvises fra Norge.

I hvilke, og i hvor mange tilfeller det kan bli aktuelt å ilegge tiårig innreiseforbud vil
måtte avklares nærmere gjennom de konkrete helhetsvurderingene som utlendings-
myndighetene foretar i hver enkelt utvisningssak. Departementet ser det som naturlig
at bruken av tiårig innreiseforbud utvikles nærmere av utlendingsmyndighetene gjen-
nom deres forvaltningspraksis med mulighet for etterfølgende domstolskontroll. Depar-
tementet presiserer likevel at innreiseforbud på ti år, først og fremst vil være aktuelt i
saker som gjelder utvisning på grunn av ilagt straff, og hvor innreiseforbudet i dag set-
tes til fem år fordi varig utvisning blir ansett uforholdsmessig, for eksempel av hensynet
til utlendingens familie i Norge.

7. Administrative og økonomiske konsekvenser
Antall utvisningsvedtak vil ikke påvirkes av lengden på innreiseforbudet i den enkelte
sak. Det antas derfor at forslaget ikke vil innebære noen større administrative eller
økonomiske konsekvenser. Det forutsettes for øvrig at etatene kan dekke kostnadene
innenfor eksisterende rammer.

8. Forslag til forskriftsendring
Utlendingsforskriften § 14-2 første ledd skal lyde:

 Etter en konkret helhetsvurdering, jf. lovens § 70, kan innreiseforbudet settes til

a) to år,
b) fem år,
c) ti år, eller
d) varig.

	1. Innledning
	2. Bakgrunnen for forslaget
	3. Gjeldende rett
	4. Andre lands rett
	5. Internasjonale forpliktelser
	6. Departementets forslag
	7. Administrative og økonomiske konsekvenser
	8. Forslag til forskriftsendring

