
Arbeids- oq ini!,,i i<:nrt^mentet

POLITIET
POLITIDIREKTORATET

Saksar.:

2 c (0 c1Ø
Arkivkod n.

S j.Z--_1-1 J• a 2- e
Det kongelige arbeids- og inkluderingsdepartement Avd
Postboks 8019 Dep k AV
0030 OSLO u.V„

Deres rjeranse Vår refer-anse Dato
200605100-/KKL 2007/00186-3 008 13.02.2007

Høring - endring i utlendingsforskriften - oppholdstillatelse når det foreligger
praktiske hindringer for retur

Innledning

Vi viser til Arbeids- og inkluderingsdepartementets høringsbrev av 03.01.2007.

Politidirektoratet har forelagt høringen for utvalgte politimestere og sjef for Politiets
utledningsenhet (PU). Vi har innen fristen mottatt svar fra Oslo, Rogaland og Romerike
politidistrikt og sjef for PU. Høringssvarene fra underliggende instanser er innarbeidet i
direktoratets uttalelse.

Det klare utgangspunkt er at søkere som har fått endelig avslag på søknad om asyl,
plikter å forlate riket. Slik vi ser det er dette en forutsetning for at asylinstituttet skal
virke etter sin hensikt.

Departementet foreslår en ny § 21 b i utlendingsforskriften som åpner for at utlendinger
som har fått endelig avslag på asyl, kan få arbeids- og oppholdstillatelse etter
utlendingsloven § 8, 2. ledd, dersom retur ikke er gjennomført innen tre år fra
saksopprettelse og det heller ikke er utsikter til retur. Det stilles krav om at utlendingen har
medvirket til å avklare sin identitet og bidratt til å muliggjøre retur, herunder bidratt til å
skaffe seg hjemlandets dokumenter. Det må heller ikke foreligge vedtak om utvisning. Som
hovedregel skal slik tillatelse ikke gis før det er gått ett år etter endelig avslag i asylsaken.

Forslaget er kun ment å omfatte noen svært få tilfeller hvor retur ikke er mulig å
gjennomføre, selv om søker medvirker til dette. Politidirektoratet er positiv til at
situasjonen for denne gruppen nå avklares. Det er lite hensiktsmessig både for
utlendingen selv og utlendingsmyndighetene at ureturnerbare tidligere asylsøkere blir
værende i Norge uten utsikter for permanent opphold. Forslaget vil etter vårt syn kunne
virke positivt ut fra et integreringsperspektiv.

Politidirektoratet
Post: Postboks 8051 Dep., 0031 Oslo
Besøk Harnmersborggata 12
Tlf: 23 36 4100 Faks: 23 36 42 96 Org. nr.: 982 531950 mva
E-post: politidirektoratet@politiet.no Bankgiro: 7694.05.02388

2

Vi forutsetter at en gitt tillatelse etter en konkret vurdering vil kunne tilbakekalles eller
nektes fornyet dersom det fremkommer nye opplysninger som medfører at utlendingen kan
bli returnert.

De nærmere vilkårene i utkastet til ny forskriftsbestemmelse vil bli drøftet nærmere
under punkt 2. Det er, som påpekt av sjef for PU. viktig å være oppmerksom på at den nye
bestemmelsen kan bli forsøkt misbrukt av personer som ikke skulle hatt tillatelse. Det er
derfor helt avgjørende at kravene som stilles for at tillatelse kan gis i størst mulig grad
eliminerer risikoen for misbruk

Fremstillingen nedenfor følger systematikken i høringsbrevet.

2. Bemerkninger til departementets forslag

2.1 Hovedsynspunkter

Vi deler departementets oppfatning om at det er meget viktig å skille mellom personer
som samarbeider om retur og personer som ikke gjør det. Et vilkår om at søker selv må
medvirke til at vedkommendes identitet klargjøres for å kunne fylle vilkårene for å få
innvilget lovlig opphold etter en viss tid, vil kunne være en oppfordring for søker til å
samarbeide med utlendingsmyndighetene. Dette er vesentlig for all kontakt
utlendingsmyndighetene har med søkeren, og en forutsetning for at systemet skal
fungere. Dersom identitet ikke er klarlagt, vil norske myndigheter både være usikre på
om søker har krav på asyl, og det vil være vanskelig å returnere vedkommende ved et
eventuelt avslag.

Vi mener, som departementet, at det i utgangspunktet fremstår som rimelig at utlendinger
som medvirker til a avklare sin identitet og som samarbeider om retur kan gis en midlertidig
tillatelse i perioden fram til retur lar seg gjennomføre. Dersom det går lang tid uten at det er
utsikter til at retur vil la seg gjennomføre, fremstår det videre som rimelig at det kan gis en
oppholdstillatelse som kan danne grunnlag for bosettingstillatelse.

Som det fremgår av side 4 i departementets høringsbrev er det etter gjeldende rett
adgang til å gi asylsøkere med endelig avslag, permanent opphold i Norge i medhold av
utlendingsloven § 8 annet ledd. Det forutsetter imidlertid at Utlendingsnemnda (UNE)
omgjør sine gyldige vedtak til gunst for søker, jf. § utlendingsloven § 38 c. Dette gjøres
svært sjelden og Politidirektoratet finner det, i likhet med Oslo olitidistrikt,
hensiktsmessig at det fastsettes noe klarere kriterier for vurderingen. Dette far særlig
betydning idet § 38 c er foreslått opphevet, slik at vilkårene vil bli noe lempeligere enn
de er i dag.

Det påpekes imidlertid at det må foreligge klare holdepunkter for at retur ikke lar seg
gjennomføre, slik man oppfatter situasjonen når vurderingen blir foretatt. Idet det kan
være svært vanskelig å forutsi andre lands politiske og religiøse endringer, vil det
utvilsomt også måtte være rom for at ikke alle slike vurderinger slår til.

Vi er enig med departementet i at søker selv bør være ansvarlig for å bevise at det ikke
er mulig for han/hun å returnere til sitt hjemland. Politidirektoratet registrerer at det per i

3

dag er svært fa land som det ikke er mulighet å gjennomføre retur til når søker selv
medvirker, og at gruppen som omfattes av bestemmelsen derfor er liten.

2.2 Nærmere om arbeids - og oppholdstillatelse til utlending som samarbeider om
retur

Generelt

Politidirektoratet tiltrer departementets forslag om at asylsøkere med endelig avslag,
som har medvirket til å avklare sin identitet og bidratt til å muliggjøre retur på visse
vilkår, kan få en arbeids- eller oppholdstillatelse etter utlendingsloven § 8 annet ledd.
Det er som sagt innledningsvis fordelaktig at vurderingsmomentene reguleres i forskrift.
Oslo olitidistrikt uttaler seg i samme retning.

Det fremgår av høringsbrevet på side 6 at det forutsettes "at utlendinger som er aktuelle
for en tillatelse på dette grunnlag, selv begjærer det endelige vedtaket i asylsaken
omgjort. "

Oslo olitidistrikt påpeker at det er

"noe unaturlig å snakke om en omgjøring av et endelig avslag på søknad om
asyl. Asylsaken til søker er vurdert og avslått. Det er ofte foretatt en vurdering av
om det foreligger "sterke menneskelige hensyn" i behandlingen av denne.
Spørsmålet som oppstår i denne forbindelse er om søker, på tross at han ikke er å
anse som flyktning og ikke trenger vern mot hjemlands myndigheter, likevel ikke
lar seg returnere. Vi finner med bakgrunn i det overnevnte at søker burde levere
en ny førstegangssøknad. Vi mener at dette vil bli korrekt, da det her foretas en
vurdering av en lovhjemmel som ikke før er blitt vurdert. Det burde, etter Oslo
politidistrikts oppfatning, også i slike tilfeller være muligheter for å påklage
vedtaket. Dette blir mer oversiktlig i vårt datasystem, DUF. Slik Oslo
politidistrikt leser høringsbrevet fra departementet, er det forutsatt at søker far en
tillatelse som kan danne grunnlag for bosettingstillatelse, men at denne ikke gis
direkte. Det vil si at søker må ha tre år med samme type tillatelse, uten å ha reist i
mer enn syv måneder i løpet av treårsperioden. Han/hun må på denne måten vise
at ønsket om å få bli i Norge er reelt og man far en viss kontroll med denne
gruppen i etterkant. Dette anser vi som rimelig."

Personkretsen

Vi finner, som departementet, at det er en forutsetning at forskriftsendringen kun omfatter
asylsøkere med endelig avslag og at søkeren må befinne seg i landet, idet det er et vilkår at
det ikke foreligger utsikter for retur. lo olitidis ' uttaler seg i samme retning.

Sjef for PU tar til orde for at personkretsen bør reduseres ytterligere, slik at den ikke
omfatter utlendinger som gjennom enkelte typer adferd klart har vist manglende vilje til
samarbeid. Som eksempler på typer adferd som klart viser manglende vilje til samarbeid
nevnes følgende:

4

"Utlendinger som etter søknad om asyl forlater Norge og reiser til et annet land
innenfor Dublin samarbeidet. I alle fall gjelder dette de som forlater Norge etter å
ha fått avslag på asyl da det vil være en klar indikasjon på manglende samarbeid om
retur. Det kan for eksempel settes som vilkår for tillatelse at utlendingen ikke må ha
forlatt landet etter søknad om asyl.

- Utlendinger som unnlater å møte til asylintervju.
- Utlendinger som søker asyl først etter at de blir kontrollert av norsk politi og det blir

brak på det rene at de før kontrollen har oppholdt seg ulovlig i Norge eller
Schengen-området i noe tid.

- Utlendinger som holder seg utilgjengelige for utlendingsmyndighetene ved å la være
å melde adresseendring til politiet slik de plikter å gjøre i henhold til utlendingsloven
§ 14 annet ledd, jf forskriftens § 53 første ledd.

- Utlendinger som etter endelig avslag på asyl ikke tar kontakt med Politiets
utlendingsenhet innen utreisefristens utløp."

Politidirektoratet ber departementet vurdere om noen av de nevnte typer adferd skal føre til
automatisk eksklusjon fra muligheten for å få tillatelse eller om de eventuelt kun skal være
momenter det skal legges vekt på ved vurderingen av om vilkårene for tillatelse er oppfylt.

Treårskravet

Det stilles krav om at det må ha gått tre år siden asylsaken ble opprettet, uten at retur er
gjennomført.

Politidirektoratet ser, i likhet med Oslo olitidistrikt, ikke behovet for en slik
begrensning, idet "forslaget om at det som hovedregel skal ha gått et år fra endelig
avslag på asyl, gjør at de fleste av disse sakene vil ha pågått forholdsvis lenge uansett. I
de tilfellene hvor prosessen har tatt mindre enn tre år, har søker gjerne medvirket til at
utlendingsmyndighetene har kunnet behandle saken raskt, i form av at identitet har vært
avklart og lignende. Hvis det et år etter endelig avslag i disse tilfellene ikke er utsikter
for retur, selv om det kun har gått 2 '/2 år, ser ikke Oslo politidistrikt betenkeligheter med
åla disse søkerne få en permanent tillatelse. Vilkåret om tre år fra saksopprettelse vil
derfor kunne virke forvirrende, uten å ha den helt store effekt på antall søknader som vil
bli innvilget etter bestemmelsen."

Ikke utsikter til retur

Det stilles som krav i forslaget til nyforskriftsbestemmelse at det ikke må være sannsynlig at
iverksettelse av avslagsvedtaket vil kunne la seg gjennomføre. Det er lagt opp til en vanlig
sannsynlighetsvurdering og tidshorisonten for vurderingen er ett år frem i tid. Vi legger til
grunn at det er på vedtakstidspunktet vurderingen skal finne sted.

Vi tiltrer departementets vurdering og finner det rimelig at man opererer med et krav om
sannsynlighetsovervekt. Vi vil likevel påpeke at en slik sannsynlighetsvurdering vil kunne
være vanskelig å foreta i praksis og at forholdene som skal vurderes fort vil kunne endre
seg. Det kan også reises spørsmål om hvem det er som skal foreta eller legge premissene for
sannsynlighetsvurderingen.

5

Politiets utlendingsenhet (P" har et nasjonalt ansvar for registrering av alle asylsøkere,
undersøkelser av asylsøkernes reiserute, identitetsfastsettelse av asylsøkere og iverksettelse
av alle negative vedtak i asylsaker. Det er derfor PU som har kontakten med utlendingen i
denne sammenheng. PU har på denne bakgrunn bred erfaring og kompetanse både når det
gjelder å vurdere asylsøkeres medvirkning til å avklare sin identitet og deres samarbeid om
retur. Det bør på bakgrunn av dette alltid innhentes en uttalelse fra PU om hvorvidt
asylsøkeren har medvirket til å avklare sin identitet og samarbeidet om retur før avgjørelse
tas i saken.

Oslo olitidistrikt påpeker at dersom det skal foretas en ny vurdering ved søknad om
fornyelse, vil dette føre til at søker ikke vil ra avklart sin situasjon på flere år, og at dette
kan være belastende for den enkelte. Det bør derfor foreligge betydelige endrede forhold
i søkers hjemland, for å returnere søker etter flere år med utsikter til permanent tillatelse
i Norge.

Sjef for PU uttaler at det er for snevert å foreta en vurdering kun ett år frem i tid.
Særorganet viser til at det for eksempel kan være slik at det ikke vil være sannsynlig å få til
en retur innen ett år, mens det kanskje kan tenkes at det vil være det innen en periode på 2-
3 år. PU mener dette taler for å ha et lengre tidsperspektiv for sannsynlighetsvurderingen.
Dersom departementet likevel konkluderer med at vurderingen skal ha en tidshorisont på
ett år, mener PU at det virker mer rimelig i første omgang kun å gi en midlertidig tillatelse
som ikke gir rett til bosettingstillatelse og familiegjenforening. Vi ber departementet vurdere
dette.

Ikke tvil om identitet

I forslaget til ny forskriftsbestemmelse er det stilt som krav at det ikke skal være tvil om
asylsøkerens identitet. Det fremgår av departementets høringsbrev at "det som hovedregel
må kreves at utlendingen har medvirket til å avklare sin identitet under perioden som
asylsøker, det vil si fra søknad om asyl sendes inn til endelig vedtak foreligger i
asylsaken. "

Politidirektoratet vil understreke at det er meget viktig at søker samarbeider med
utlendingsmyndighetene så tidlig som mulig i søknadsprosessen. Asylsøkere som oppgir
rett identitet ved søknad om asyl, bør "premieres". Dette er som vi har nevnt tidligere en
grunn til at man ikke bør operere med et treårskrav som nevnt ovenfor.

Sjef for PU uttaler at

"Tvil om en identitet er det når det ikke er 100 % sikkert at identiteten er korrekt.
Det vil derfor foreligge tvil om identitet i alle saker hvor den ikke er dokumentert og
verifisert. Det er svært få asylsøkere som fremlegger pass eller annet reisedokument
ved søknad om asyl. 12005 var det for eksempel kun 6,7 % av alle asylsøkere som
kunne fremlegge slike dokumenter ved registrering av asylsøknaden. Det er derfor
som utgangspunkt tvil om identitet i det store flertallet av asylsaker.

Det fremgår ikke klart, men det kan virke som det i høringsbrevet er lagt opp til at
identiteten ikke alltid må være dokumentert for at vilkåret skal være oppfylt. Det
virker som det avgjørende er at utlendingen har gjort det vedkommende kan for å
medvirke til å avklare sin identitet. Det antas at det her er tatt høyde for at noen

6

asylsøkere kan ha vektige grunner for at det er vanskelig å fremlegge
dokumentasjon. Vi mener at det i så fall bør være PU som foretar vurderingen av
om asylsøkeren har gjort det vedkommende kan for å fremskaffe dokumentasjon.
Vi viser til at det er PU som har ansvaret for identitetsfastsettelsen av asylsøkere."

Sjef for PU frykter at enkelte asylsøkere vil spekulere i graden av samarbeid om identitet for
å prøve å oppnå en tillatelse:

"Det kan være vanskelig å kontrollere om asylsøkeren samarbeider fullt ut eller om
vedkommende spekulerer i graden av samarbeid, for eksempel ved å unnlate å
fremlegge avgjørende informasjon for å få verifisert identiteten. Ved vurderingen vil
politiet imidlertid kunne bygge på landkunnskap og generell erfaring. Videre vil den
enkelte asylsøker, selv om vedkommende ikke kan fremlegge dokumentasjon på
identitet, på lik linje med alle andre som har levd ett helt liv, som utgangspunkt
kunne oppgi annen informasjon som kan føre til verifisering av identiteten, som for
eksempel tidligere bostedsadresser og kontaktinformasjon til personer som kan
bekrefte identiteten.

Da det er PU som har ansvaret for identitetsfastsettelsen av asylsøkere, må det
innhentes en uttalelse fra PU om utlendingens eventuelle medvirkning før det fattes
vedtak i saken."

I høringsbrevet er det vist til at vurderingen av om utlendingen har medvirket til å avklare
sin identitet må ses i sammenheng med kravet i utlendingsforskriften § 61 om at det ikke
skal være tvil om asylsøkerens identitet før vedkommende kan gis midlertidig
arbeidstillatelse inntil asylsøknaden er avgjort. Sjef for PU uttaler at:

"Dersom dette innebærer at man skal se hen til praksis for å utstede midlertidig
arbeidstillatelser, så er PU sterkt uenig. UDIs praksis har i følge tidligere UDI-
direktør Trygve Nordby vært at det innvilges midlertidig arbeidstillatelse dersom det
er overveiende sannsynlig at identiteten er riktig, jf artikkelen "Krever skjerping av
asylpraksis" i Aftenposten 19. juli 2005. I følge et høringsbrev av 3. august i år fra
UDI til Statens vegvesen om utstedelse av førerkort, er praksisen enda mer liberal. I
brevet er det opplyst at det i praksis gis midlertidig arbeidstillatelse med mindre det
er holdepunkter for at personen har dobbel identitet. PU mener at UDIs praksis i
beste fall er uheldig. PU har inntrykk av at det gis midlertidig arbeidstillatelse til det
store flertall søkere, noe som er bemerkelsesverdig i og med at det store flertallet av
søkere ikke kan fremlegge dokumentasjon på identitet."

Bidratt til å muliggjøre retur

Politidirektoratet er enig i at det er et sentralt vilkår at søker selv aktivt må ha bidratt til å
muliggjøre retur, herunder bidratt til å skaffe seg hjemlandets reisedokument.

Ro alan 'ti ' trikt uttaler at "En vesentlig del av asylsøkerne har ikke noen form for
identifikasjon når det søkes om asyl. Det er et omfattende samfunns- og sikkerhetsproblem
at det oppholder seg personer i riket ned falske og/eller ukjente identiteter. Det er derfor
meget viktig, noe det også her legges opp til, at vedkommende asylsøker må ha medvirket
aktivt til å avklare sin identitet som det nærmere beskrives i forslaget."

7

Vi er videre enige med departementet i at midlertidig tillatelser ikke bør tillegges
særskilt vekt, men at det bør foretas en ny vurdering. Bakgrunnen for dette er at det her
en snakk om en tillatelse som gir grunnlag for en bosettingstillatelse og er dermed ment
å være av en varig karakter.

Plikten til å skaffe gyldig reisedokument når det foreligger endelig avslag på asyl, følger av
utlendingsloven § 41 annet ledd. Som nevnt i høringsbrevet er det flere mulige
fremgangsmåter for utlendingen å skaffe seg reisedokument på fra hjemlandets
myndigheter. Den tidligere asylsøkeren kan ta direkte kontakt med hjemlandets ambassade.
Søkeren vil også etter endelig avslag på asyl få beskjed om å ta kontakt med PU innen en
nærmere fastsatt utreisefrist for å avtale utreisen, og PU vil kunne bistå søkeren med å
skaffe reisedokument dersom dette er vanskelig for søkeren å gjøre på egen hånd, for
eksempel fordi hjemlandet ikke har representasjon i Norge. Søkeren kan også søke om å få
returnere med IOM og be organisasjonen om bistand til å skaffe reisedokumenter fra
hjemlandets ambassade.

Politidirektoratet er enig med departementet i at utlendingen må ha bevisbyrden for at det
ikke er mulig å få til retur. Som et minimum må det kreves at utlendingen kan dokumentere
at han har forsøkt å reise frivillig, for eksempel ved å kontakte IOM eller hjemlandets
ambassade for å få nødvendige reisedokumenter. Utlendingen må også bevise at han ved
søknad til IOM eller ambassade har fulgt de prosedyrer som gjelder for å få nødvendig
bistand til retur. Utlendingen må også ta kontakt med PU innen utreisefristens utløp slik
han blir bedt om å gjøre, for å avtale utreise.

I høringsbrevet er det uttrykt at dersom utlendingen prøver å skaffe reisedokumenter
gjennom IOM uten å lykkes, kan det understøtte at vedkommende har samarbeidet om å
skaffe seg hjemlandets reisedokumenter. Det er forutsatt at utlendingen bidrar aktivt til at
ambassaden kan utstede reisedokumenter. PU har imidlertid erfart at enkelte søkere klart
spekulerer i å søke IOM for å få utvidet oppholdet lengst mulig og i mellomtiden arbeider
her ulovlig etter endelig avslag på asylsøknaden. PU har også erfart at enkelte fyller ut
søknaden til IOM med mangelfulle opplysninger, og at enkelte søkere oppgir en annen
bopeladresse til IOM enn den de har oppgitt til norske utlendingsmyndigheter. Det bør
derfor ikke legges for stor vekt på en IOM søknad alene.

Det er, som påpekt av sjef for PU, helt avgjørende å se kravet om at asylsøkeren skal ha
samarbeidet om retur i sammenheng med kravet om at asylsøkeren må ha medvirket til å
avklare sin identitet. En asylsøker vil kunne ha gjort alt det formelle riktig i forhold til
samarbeid om retur (har for eksempel kontaktet PU innen utreisefristen, søkt IOM og søkt
om reisedokument fra sitt hjemlands ambassade), men samtidig ha oppgitt uriktige
opplysninger om identitet og anføre at han av ulike årsaker ikke kan skaffe dokumentasjon
på identiteten. Det kan også være at han oppgir korrekt identitet men at han bevisst
tilbakeholder informasjon som er nødvendig for å få den verifisert. I så fall har han ikke
bidratt til å muliggjøre retur.

Det fremgår av høringsbrevet side 9 at aktuelle politimyndigheters bedømmelse av
situasjonen vil kunne vektlegges ved vurderingen av om søkeren har bidratt til å muliggjøre
retur. Politidirektoratet er enig med sjef for PU at det er viktig å innhente tillatelse fra PU
om hvorvidt utlendingen har bidratt til å muliggjøre retur. Det vises til at det er PU som har
ansvaret for iverksettelsen av alle negative asylvedtak

8

Ett år siden endelig avslag i asylsaken

Hovedregelen i forslaget er at det ikke skal gis tillatelse gis før det er gått ett år siden endelig
avslag. Politidirektoratet er enig i dette og vil presisere at det bare bør være aktuelt å gi
tillatelse i de tilfeller hvor det over tid har vist seg umulig å returnere vedkommende.

Prosessen med avklaring av identitet og utstedelse av reisedokumenter kan være
tidkrevende. Departementet nevner som eksempel at det kan ta lang tid før en svarer på
søknad om å utstede reisedokument. Sjef for U opplyser at dette særlig gjelder de tilfellene
hvor den tidligere asylsøkeren ikke har fremlagt dokumentasjon på identitet. Det kan også ta
lang tid å få verifisert nasjonalitet og identitet i hjemlandet. Vi er enig med departementet i
at tillatelse ikke bør gis før det er klart at denne prosessen er avsluttet. Vi viser videre til at
det er PU som avgjør om denne prosessen er avsluttet, og at det derfor er viktig å innhente
uttalelse fra PU før det fattes vedtak i saken.

Vi ser, i likhet med departementet, likevel behovet for at man helt unntaksvis åpner opp
for at tillatelse kan gis før det har gått ett år, men forutsetter at adgangen praktiseres
restriktivt.

Omstendigheter som kan medføre utvisning

Det er et vilkår for å innvilge en tillatelse på overnevnte grunnlag at det på
vedtakstidspunktet ikke foreligger et utvisningsvedtak mot søker, jf utlendingsloven §
29 første ledd. Politidirektoratet er enig i dette. Hensynet til forebygging av kriminalitet
tilsier at et utvisningsvedtak blir effektuert så tidlig som mulig.

Det er rimelig som departementet legger opp til at personer som er utvist for oversittelse av
utreisefristen i disse tilfeller burde kunne få en tillatelse. Det forutsetter imidlertid at de
øvrige vilkår for å gi tillatelse, som for eksempel å samarbeide om retur straks etter endelig
avslag, er oppfylt. Det vil i slike tilfeller derfor svært sjeldent kunne tenkes tilfeller hvor det
vil være aktuelt å utvise noen for oversittelse av utreisefristen. Adgangen til å gi en tillatelse
bør heller ikke strekkes lenger enn dette.

Vi går, som sjef for P og lo liti ' ' , imot forslaget om å utelate § 29 første ledd a
fra bestemmelsen. Vi viser til at utvisning med grunnlag i utlendingsloven § 29 a er den
hyppigst brukte utvisningshjemmelen og at det ofte er det tale om overtredelser som er vel
så alvorlige som overtredelser hjemlet i bokstav c. Det kan i denne sammenheng presiseres
at brudd på utlendingsloven er straffbart etter lovens § 47 første ledd. Forebygging av
kriminalitet, som departementet er inne på, vil også gjøre seg gjeldende ved utvisning etter
bokstav a.

I enkelte tilfeller foretrekkes utvisning i medhold av utlendingsloven 5 29 a til fordel for
veien om straff og utvisning etter § 29 c, særlig av prosessøkonomiske hensyn. Det vil
derfor være lite skjønnsomt å gjøre unntak fra alle utvisningsvedtak fattet i medhold av
utlendingsloven § 29 a. Typetilfeller i denne sammenheng etter bokstav a vil for eksempel
være utvisning som følge av ulovlig arbeid, en utlending som har legitimert seg falskt i en
rutinekontroll, uriktige opplysninger om annet enn identitet eller gjentatte overtredelser av
utlendingsloven. Vi ser ingen beskyttelsesverdige hensyn som taler for unntak i disse
tilfeller, slik det er ved de rene tilfellene av oversittelsene av utreisefristen.

9

Politidirektoratet foreslår på bakgrunn av dette at tillatelse kan gis i de tilfeller hvor
utvisningsgrunnlaget alene er begrunnet i oversittelsen av utreisefristen, forutsatt at de øvrige
vilkår for å få tillatelse er oppfylt. Dersom det også andre forhold som har begrunnet
vedtaket om utvisning bør det ikke gis en tillatelse.

Alderskrav for arbeidstillatelse

Vi er enig i forslaget, som er i tråd med gjeldende praksis.

Skjønnsmessig vurdering

Selv om vilkårene for tillatelse er oppfylt, har ikke utlendingen automatisk rett til tillatelse.
Utlendingsmyndighetene skal foreta en skjønnsmessig vurdering av om tillatelse skal gis.
Det understrekes imidlertid i høringsbrevet at tillatelse normalt skal gis dersom alle
vilkårene foreligger.

Enkelte av vilkårene som er foreslått kan være vanskelige å vurdere og etterlater stort rom
for skjønn. Som eksempel kan nevnes vilkåret om å medvirke til avklaring av identitet. Vi
mener derfor at den skjønnsmessige vurderingen må fungere som en sikkerhetsventil som
forhindrer at det gis tillatelse til de som eventuelt forsøker å misbruke ordningen.

2.3 Nærmere om utlending som ikke samarbeider om retur

Det følger av høringsbrevet at det i noen situasjoner kan bli aktuelt å innvilge tillatelse etter
utlendingsloven § 8 annet ledd, selv om utlendingen ikke oppfyller kravene til samarbeid
som stilles i bestemmelsen som foreslås. Det er i den forbindelse vist til departementets
forslag til ny forskriftsbestemmelse om sterkere vektlegging av barns tilknytning til riket,
som tidligere er sendt på høring. Samme person vil kunne bli vurdert etter begge disse
forskriftsbestemmelsene, og forskriftsbestemmelsen som tidligere er foreslått har et videre
anvendelsesområde enn den som nå er foreslått.

Vi fastholder, som departementet, at utgangspunktet er at utlendinger som har fått
endelig avslag på søknad om asyl, plikter å forlate landet innen fastsatt frist. Vi ser, i
likhet med Oslo olitidistrikt at det kan være tilfeller hvor barn er i en spesiell situasjon
på grunn av manglende medvirkning fra foreldre. Vi mener likevel at dette må være
foreldrenes ansvar og at det kun helt unntaksvis åpnes opp for å gi tillatelse i disse
tilfellene.

Sjef for PU uttaler at man også i den foreslåtte forskriftsbestemmelsen om sterkere
vektlegging av barns tilknytning til riket, bør vurdere å stille som vilkår at personene har
medvirket til å avklare sin identitet under perioden som asylsøkere og at de har bidratt til å
muliggjøre retur, herunder bidratt til å skaffe seg hjemlandets reisedokumenter. En
alternativ løsning kan varme at man i bestemmelsen fastslår at det også skal legges særlig vekt
pa om foreldrene til barna har medvirket til a avklare sin identitet under perioden som
asylsøkere og at de har bidratt til å muliggjøre retur. En slik bestemmelse vil kunne sikre at
det skapes en restriktiv praksis der foreldrene ikke samarbeider med politiet om avklaring av
identitet og retur.

10

3. Administrative og økonomiske konsekvenser

Politidirektoratet registrerer at departementet flere steder i høringsbrevet oppgir at det
kun er en svært begrenset gruppe som vil omfattes av forskriftsendringen. Vi har utover
dette ingen særskilt kommentar.

Dersom forslaget om at sakene blir behandlet som nye førstegangssøknader i
Utlendingsdirektoratet (UDI) etter anmodning fra søker i henhold til ny § 21 (1) bokstav
b, bør søknadsprosedyren følge asylsporet. Det vil da være unaturlig å involvere de
lokale politidistriktene, da søknaden har svært nær tilknytning til asylsaken. Det vil for
øvrig bli noen flere søknader om fornyelser og bosettingssøknader for de lokale
politidistriktene.

Videre vil PU få noe merarbeid i form av å gi uttalelser vedrørende om vilkårene for
tillatelse er oppfylt. Det må her utarbeides rutiner som sikrer at uttalelse innhentes før
vedtak fattes.

4. Forslag til forskriftsbestemmelse

Romerike litidistrikt påpeker med rette at det i bestemmelsen også må beskrives hvem
som skal ha vedtakskompetanse i disse sakene, sml. § 21 a, 6. ledd. For en enhetlig
behandling av disse sakene, bør kompetansen ligge hos Utlendingsdirektoratet, jf. også
ovenfor under punkt 2.2.

d en

Vidar Re '
ass. Ørt for

Saksbehandler.
Gunnvor Hovde
Tlf: 23364226

