

Høring – NOU 2017:11 – Bedre bistand. Bedre beredskap

Det vises til NOU 2017:11 "Bedre bistand. Bedre beredskap". Politiets Fellesforbund Politiets utlendingsenhet (heretter kalt PFPU) ønsker med dette å fremme sine synspunkter på utvalgets rapport og anbefalinger.

Innledning

Til spørsmålet om nedleggelse av PU i sin nåværende form, viser PFPU til at Justisdepartementets intensjon med opprettelsen av PU i 2004 var å sikre at Politiets ressursbruk på området ble mer effektiv, og at uttransporteringsrestanser skulle unngås, samt å øke etatens fokus på utlendingsområdet. Samfunnseffektene skulle være færre grunnløse asylsøkere og dermed en reduksjon av utgiftene til feltet som helhet. PFPU legger til grunn at grunnforutsetningene for denne intensjonen ikke har endret seg, og at plasseringen av utlendingsfeltet i et særorgan er den beste måten å ivareta disse oppgavene.

Norge har svært gode resultater innen uttransport av utlendinger uten lovlig opphold, noe som også legges merke til internasjonalt. Vi legger til grunn at det er hensiktsmessig å fortsette med det som virker, i stedet for å bruke mye ressurser på å bygge opp noe man ikke vet om vil fungere like godt.

Det mest nærliggende landet å sammenligne oss med som ikke har et særorgan på utlendingsfeltet, og hvor returarbeidet er desentralisert til politidistriktene, er Sverige. Systemet i Sverige fungerer slik at Migrasjonsverket, en domstol eller politiet selv "bestiller" en uttransport av en utlending, slik at vi får de totale tallene for uttransporter ved å legge disse tre tallene sammen. Tallene utgjør 7 267 uttransporter i 2016. I Norge var det 8078 uttransporter i 2016, selv om Sverige mottok over seks ganger så mange asylsøkere det samme året. Samtidig regner svenske myndigheter med at det finnes mellom 30 000 og 50 000 papirløse utlendinger i landet, noe som gir grobunn for kriminalitet. Tallene underbygger at ett fungerende særorgan som kan uttransportere på eget initiativ er det mest effektive.

PFPU mener videre at kompleksiteten på utlendingsfeltet taler for at dette bør beholdes som et særorgan. Utlendingssaker krever spesialisert fagkunnskap om andre land, språk, ID-dokumenter og verifiseringsrutiner med andre lands myndigheter. Utlendingsfeltet innebærer hele verden som arbeidsfelt og krever derfor en arbeidsstyrke sammensatt av både politiresurser, teknisk kompetanse så vel som landspecialister, i nært samarbeid. Å etterforske identitet i andre land krever med andre ord både bredde og dybde i

kvalifikasjonene til de ansatte. Det er høyst usikkert om en modell med fragmentering til distriktene vil beholde denne kritiske kompetansen.

I enhver velferdsstat er man avhengig av god og pålitelig innvandringskontroll, og å avdekke juks og kriminalitet med innvandringen på et tidlig tidspunkt. De samfunnsmessige konsekvensene av ikke å lykkes med dette vil bygge seg opp over tid, og kan gi lignende utfordringer som vi ser i Sverige. PFPU er bekymret for at langsiktig arbeid med utlendingsfeltet skal bli nedprioritert av distriktene til fordel for – til enhver tid – mer presserende kriminalitet, dersom arbeidet med utlendingsfeltet desentraliseres.

Identitetsavklaring

Identitetsavklaring av asylsøkere og innvandrere er svært viktig for kriminalitetsbekjempelse og samfunnskontroll. Uten at identiteten er avklart er spørsmålet om vedkommende skal få asyl helt uavklart, og det er også spørsmålet om hvor vedkommende eventuelt skal uttransporteres, hvem som egentlig straffes, og om vedkommende utgjør en sikkerhetstrussel mot Norge. Samtidig henger bruk av uriktig identitet eller flere identiteter sammen med muligheter for svart arbeid og svindel av helse- og trygdesystemet.

Juks med identitet henger også sammen med andre typer kriminalitet. Dersom en kriminell utlending blir straffet gjentatte ganger i Norge, er det ofte mindre ressurskrevende og mer fornuftig å løse ID-saken i bunn og få sendt vedkommende ut av landet, enn å etterforske og gjennomføre straffesak etter straffesak på den samme personen. I spørsmålet om ID-avklaring og ID-etterforskning, viser PFPU til utvalgets avgrensning (s. 21):

"Utvalget har likevel valgt å avgrense utredningen mot ID-feltet. For det første fordi dette tolkes å være i randsonen av mandatet. For det andre fordi fagområdet fremstår som så fragmentert at utvalget vurderte å ikke ha kapasitet til å drøfte dette nærmere. Utvalget nøyer seg derfor med å bemerke at dette er et omfattende fagområde der flere sentrale aktører etterlyser avklaring av mandat, ansvar, oppgaver og organisering. Etter utvalgets mening krever dette feltet en egen utredning."

Utvalget viser her til sitt begrensede mandat, men påpeker likevel at ID-arbeidet er fragmentert. Selv vil de foreslå å fragmentere dette ytterligere ved å legge ned PU. Dette fremstår for PFPU som et paradoks.

PFPU viser til rapportens uttalelse om *"Som utvalget har påpekt tidligere, er det behov for bedre samordning og koordinering på ID-området. Her er det i dag flere aktører på forvaltningssiden, og dette skaper åpenbare utfordringer også for fag- og metodeutvikling."*

Det er liten tvil om at det er mange etater som jobber med identitetsspørsmål i Norge i dag – for eksempel Skatteetaten, DIFI, UDI og NID. Dette reflekterer imidlertid ikke nødvendigvis et fragmentert og lite sammenhengende system, men at ID og identitetsavklaringer er svært viktig på hver sin måte for mange ulike etater. Alle statens datasystemer som gir innbyggerne rettigheter eller plikter avhenger av – og er basert på – innbyggernes individuelle identiteter.

Flere av respondentene i NOU 2017:11 mener at *"felles ID-arbeid som gjøres av PU og UDI kan flyttes ut, eksempelvis til UDI"*. PFPU legger til grunn at dette vitner om manglende

forståelse for hva ID-etterforskning er. Mye av etterforskningen gjøres gjennom søk i politiets nasjonale registre, samt internasjonalt politisamarbeid. Det brukes også tvangsmidler, som å beslaglegge, sikre spor på elektroniske enheter, og undersøke ektheten av dokumenter samt pågripelser og undersøkelser. UDI er utelukket fra å gjøre dette, da de ikke har politimyndighet. Kunnskap om, og nærhet til sakene som skal løses, som ofte går over lang tid er viktige momenter for en effektiv id-avklaring. Dersom denne kunnskapen forringes og fragmenteres er vi sikker på at resultatet vil følge etter. La oss illustrere med ett eksempel:

"Et ektepar opplyser under asylintervjuet at de er flyktninger fra Tsjetsjenia. Da Russland etter avslag avviser utlendingenes identitet gjennomføres det en undersøkelse i utlendingenes bopel. Etter en omfattende undersøkelse finner man ingen ID-dokumenter. En oppmerksom ID-etterforsker som er med på undersøkelsen legger likevel merke til en notatbok, og stusser over skriftspråket som er brukt. Etterforskeren kjenner igjen dette som georgisk skrift. Saken ender med en retur til Tbilisi, Georgia og utvisning på bakgrunn av falsk ID."

Dette er bare ett eksempel på saker som viser at fag- og landkunnskap er viktige bærebjelker for en effektiv ID-avklaring. Hadde ikke denne ID-etterforskeren selv utført undersøkelsen hadde funnet mest sannsynlig ikke vært bemerket. Dette er bare ett av mange eksempler på at god landkunnskap og sakkunnskap er viktige premisser for å lykkes i identitetsavklarings spørsmål.

Ett annet viktig argument for en sentral ID-enhet er den geografiske nøytraliteten. Asylsøkerbefolkningen flyttes rundt i Norge avhengig av størrelsen på ankomstene og UDIs strategi og avtaler med mottaksoperatører. For eksempel bodde det veldig mange på asylmottak i Finnmark i 2015, men UDI legger nå ned alle mottakene der. Det er derfor behov for en sentral enhet som jobber med asylsøkerne uavhengig av hvor de bor, og også følger opp i perioder hvor de er forsvunnet.

Samarbeid med politidistriktene - totalansvarsprinsippet

Arbeidet på utlendingsfeltet er i dag fordelt slik at PU har ansvaret for asylregistreringen og uttransport av asylsøkere, mens distriktene behandler søknader om familiejenforening, utlendingspass og arbeidstillatelser. Denne fordelingen er av hensyn til bosetningen til utlendingene.

Da PU begynte å jobbe mer aktivt og operativt i distriktene med utlendingskontroll var ikke samarbeidsrutinene med alle politidistriktene godt nok etablert. Dette gjenspeiles av at det i NOU-en legges stor vekt på at flere politimestre er misfornøyd med at PU jobber i distriktene deres. PF mener at "timingene" av særorgansutredningen medfører at uhensiktsmessig mye av motargumentene mot PU er gjenspeilet i frustrasjon mot denne situasjonen. PF mener at samarbeidet med distriktene har utviklet seg i positiv retning, og at det nå fungerer mye bedre enn for to år siden. Spesielt er det blitt bedre rutiner og samhandling i arbeidet med utlendingskontroll.

PFPU erkjenner at en sentral enhet i noen tilfeller går på bekostning av totalansvarsprinsippet – at politidistriktene selv bør ha kontroll med politiopp gavene i sitt distrikt. I utredningen trekkes det spesielt frem at politidistriktene selv har bedre lokalkunnskap og at det ville vært mer kostnadseffektivt om lokalt politi "sto for slike aksjoner" der utledninger skal pågripes.

Det vises blant annet til at utlendinger i stor grad unnslipper pågripelser og at PU derfor foretar kostbare "aksjoner" uten ønsket resultat.

PF mener at denne "debatten" er for lite opplyst i utredningen. Blant annet er det i dag et juridisk krav at utlendinger ledsages på fly innenlands. I de tilfeller der utlendinger blir pågrepet er det ikke noen forskjell i ressursbruk om et politidistrikt skulle tatt denne ledsagelsen enn mannskaper fra PU. Forskjellen i dag er at PU sine mannskaper er spesielt trent og innehar spesiell kompetanse for håndtering av pågrepne om bord på fly.

Pågripelser i utlendingssaker er dessuten tidskritiske med tanke på pågripelsestidspunkt. Flybilletter er bestilt, mottakerland er varslet, og man bruker kanskje et tidsbegrenset nødpass som reisedokument. Dette er momenter som ofte fører til at egne dedikerte mannskaper likevel må ta seg av pågripelsen, for å forhindre at de lokale politiressursene omdisponeres til andre akutte hendelsesoppdrag. I praksis betyr dette at distriktene ofte gjør bistandsoppdrag for PU med egne dedikerte ressurser for å sikre en gjennomføring av oppdragene, og at kostnadene derfor kan bli høyere ved benyttelse av lokalt politi enn ved at PU selv utfører oppdragene. Det legges også til at pågripelser i asylsaker ikke alltid kan sammenlignes med pågripelser av kriminelle. Det blir blant annet brukt en sivil tilnærming, og pågripelsene utføres av mannskaper som er vandt til å håndtere f.eks. situasjoner med pågripelser av barn og andre personer i en sårbar situasjon.

PFPU er derimot enig i at situasjoner der PU har brukt omfattende ressurser uten resultat er uheldige. Det må på et strategisk nivå opprettes klarere linjer i skillet mellom distriktenes operative innsats i asylsaker, og et bedre samarbeid med distriktenes nye og mer robuste utlendingsavdelinger for å sikre en best mulig ressursutnyttelse.

Mye av den jobben PU i dag gjør i distriktene er tvangsmiddelbruk i forbindelse med ID-avklaring som undersøkelser og ID-samtaler. Det fremstår i utredningen som om PU sin aktivitet ute i distriktene dreier seg om utlendingskontroller og pågripelser. Det at det øvrige operative ID-arbeidet ikke er eksplisitt omtalt i utredningen mener vi er uheldig, for det kan føre til at man konkluderer på feil grunnlag. Vi mener det er uheldig å overføre det operative ansvaret i disse sakene over til distriktene, da man i mange saker er avhengig av spesiell land- og fagkunnskap. Man kan likevel vekte disse sakene, og utføre noe av arbeidet lokalt. Vår oppfatning er at dette gjøres på en god måte også i dag, og at denne typen operativ virksomhet ikke er kjernen i diskusjonen om totalansvarsprinsippet da disse oppdragene kan synes mindre attraktive for distriktene.

Det kan med større og mer kompetanse ute i distriktene være naturlig å flytte tilbake det meste av utlendingskontroller til politidistriktene slik det foreslås. PFPU vil understreke at det likevel kan være nyttig at PU har en viss kapasitet til å bistå rundt i landet der det til enhver tid er størst behov, og at vi innehar spisskompetanse på dette feltet som kan "bestilles" etter distriktenes behov. Det er likevel et paradoks at skal man inneha spisskompetanse på dette området, må man også til en viss grad ha muligheten til å praktisere arbeidet. PU har siden 2015 årlig vært innom alle politidistriktene og bistått i tverretatlige aksjoner med ulike samfunnsaktører, herunder skatt, kemner, arbeidstilsynet og NAV for å avdekke og bekjempe arbeidsmarkeds kriminalitet og ulovlig opphold. Erfaringen PU har gjort under slike aksjoner er at en sentralisert mobil enhet med oppdatert kunnskap og kompetanse på utlendingsfeltet har bidratt til å avdekke flere tilfeller av ulovlig opphold, arbeidsmarkeds kriminalitet, sosial dumping, menneskehandel og prostitusjon/hallikvirksomhet. Under slike store aksjoner er det av polititaktiske hensyn nødvendig med en stor, slagkraftig styrke for å kunne kontrollere flest

mulig objekter på kortest mulig tid. Erfaringer som er gjort er at det varsles fort innad i miljøet. Lokalmiljøet som bedriver den type kriminalitet har ofte felles kontakter seg imellom, og da er det nødvendig med en kontrollstyrke av en viss størrelse som også innehar oppdatert kunnskap og kompetanse på utlendingsfeltet for at aksjonen skal bli vellykket. PU kan og bør være en stor bidragsyter inn i slike aksjoner.

PFPU erkjenner at PU i fremtiden må tilby mer spissede bistandstjenester til større og mer kompetente utlendingsmiljøer ute i Politidistriktene. Det er derimot viktig at en sentral enhet kan holde oversikt over trender og moduser innenfor fagfeltet.

Et nasjonalt og internasjonalt kontaktpunkt

På et strategisk nivå deltar PU i flere internasjonale fora. PU har en bred internasjonal kontaktflate.

I ID-verifiserings- og returarbeidet besøker PU jevnlig utenlandske ambassader i Oslo, eller er i kontakt med hjemlandets myndigheter på andre måter. For å lykkes i returarbeidet er man helt avhengig av et nært samarbeid med utenlandske myndigheter, siden det er de som verifiserer utlendingenes identitet og utsteder reisedokumenter. For å ivareta det gode samarbeidet og personlige relasjoner, er det fra begge sider ønskelig at så få personer som mulig har denne kontakten. Dette er også et viktig ledd for å kvalitetssikre og profesjonalisere kontakten. Det sees også på som en styrke at en politimester har dette ansvaret. For mange land er det viktig at delegasjoner og representasjoner er på et visst nivå, og en politimester med god kunnskap om dette er et viktig ledd i det internasjonale samarbeidet

Dersom ID- og verifiseringsarbeidet blir desentralisert til distriktene er det vanskelig å se for seg hvordan dette arbeidet skal følges opp i praksis. Det synes også lite effektivt om dette skal gjøres mellom et sentralisert mellomledd uten saksansvar eller sakkunnskap. PF ser det heller ikke som hensiktsmessig at kontakten med ambassadene i fra sak til sak gjøres på strategisk nivå av POD. Enkelte ambassader har besøk fra PU-personell flere ganger hver uke, og uttransporter bestilles gjerne innen få timer etter at ambassader har bekreftet at de er klare for å utstede en aksept og/eller Laissez-Passer. Hva som kreves for ulike land er avhengig av hva det enkelte land krever at den deporterte har med seg ved ankomst i destinasjonslandet. Umiddelbar reisebestilling betyr færre døgn på asylmottak eller på utlendingsinternatet.

PF understreker viktigheten av at verifiserings- og returarbeidet til land utenfor Schengen bør gå via ett kontaktpunkt i norsk politi, for å sikre at rutiner etableres, vedlikeholdes og forbedres ved behov, i samarbeid med Justisdepartementet og Utenriksdepartementet. PU har denne rollen nå, og uavhengig av ny løsning er det viktig å holde dette arbeidet samlet, og ikke spredd ut på 12 politidistrikter.

PU har i dag også fagansvaret for spesialutsendinger for utlendingssaker. Spesialutsendingene har som primæroppgaver blant annet å legge til rette for retur og verifisere opplysninger i pågående saker. Det er naturlig at et slikt fagansvar ligger hos en sentral enhet som også har et saksansvar.

PU har også et ustrakt samarbeid med andre aktører i utlendingsforvaltningen. Det er viktig at dette arbeidet ikke blir for fragmentert. I mange saker er det en tett oppfølging og samarbeid mellom aktørene. Blant arbeidet vi ønsker å trekke frem er hvordan UDI og PU blant annet

samarbeider om retur- og motivasjonssamtaler. Ved å benytte vår landkunnskap og returerfaringer blir ofte PU sitt personell spurt om å bistå og undervise i slike samtaler sammen og for UDI.

PU har også ansvaret for Norges forvaltning av Dublin-forordningen i tett samarbeid med UDI og UNE. Utlendingssaker behandlet under Dublin forordningen er regulert av bestemte tidsfrister. Fristene må overholdes for å sikre et effektivt samarbeid mellom medlemsstatene. Dersom Norge ikke overholder en frist, kan en konsekvens være at Norge blir ansvarlig for å behandle utlendingens asylsak. De økonomiske konsekvensene i et slik tilfelle vil være av en betydelig grad.

Dublin-PU's arbeidsoppgaver innebærer blant annet koordinering av uttransporter, motta personer som kommer i dublinretur til Norge og kommunikasjon med andre medlemsland. Denne kommunikasjonen foregår i all hovedsak via det krypterte mailsystemet DubliNet. At det kun er én samlet enhet som arbeider med dette i politiet, bidrar til godt samarbeid med andre medlemsland, enhetlig praksis, god kunnskap og kompetanse. Dette forenkler også prosessen når Norge skal endre eller lage nye rutiner og avtaler med andre medlemsland.

Uttransporteringer

Uttransporteringer av asylsøkere med tvang kan på papiret fort bli oppfattet som en ren transportetappe. Politi som transportførere gjør erfaringsmessig transitt og avlevering på enkelte destinasjoner enklere, da "politi møter politi". PU har relativt få uttransporter som avbrytes etter at reisen er påbegynt. Det er også vår oppfatning at det oppleves som en trygghet for flyselskaper og flyplassmyndigheter at politiet har dette ansvaret. PU har også en god balanse i bruk av politiutdannede og andre politiansatte på uttransporter for å sikre en best mulig ressursutnyttelse og riktig bruk av kompetanse. Det er et viktig prinsipp for PFPU at det er **politiet** som har ansvaret, myndighet og legitimiteten til å benytte makt og maktmidler. PU har også over tid sett nødvendigheten av å etablere dette som et "eget fag" og har derfor bygget opp et eget treningssenter som er spesialdesignet for operativ trening i en flykropp. Det er også et eget undervisningsopplegg og godkjenningsordning for transportledsagere. Det er viktig å tenke på at politiet faktisk er med på flyet av en grunn, og ikke av ren rutine.

Det understrekes også at det krever stor kulturell bevissthet å ha direkte kontakt med andre lands myndigheter, og et feiltrinn her, som f.eks. unødig maktbruk, kan ha potensielt store konsekvenser når det gjelder samarbeidet med dette landet. Norge er et foregangsland når det gjelder profesjonalitet i returledet. Særorgansutvalget mener at andre løsninger kunne ført til en mer effektiv ressursutnyttelse, men det er noe uklart hva de mener med dette. Dersom man ser for seg et mindre kompetent personell og lavere krav til utdanning eller opplæring, mener PFPU dette er svært uheldig. Selv om det er kjent at uttransporter i visse tilfeller kan oppleves som et "gode" fordi det medfører overtid, bemerker vi at dette ville være tilfelle uansett hvem som utfører oppgaven. En uttransport til Kabul tar den tiden det tar, og vil naturlig nok medføre en viss overtidsgodtgjørelse uansett hvilket personell man benytter.

Skalering av PU

PFPU erkjenner at mange av de ansatte i PU kjenner på en viss frustrasjon når det gjelder den prognosebaserte budsjetteringen. En organisasjon som må ta stilling til både raske opp og nedskaleringer påvirker arbeidsmiljøet. For mange midlertidige stillinger fører til høyt gjennomtrekk og utfordringer i forhold til å bygge gode fagmiljøer. Samtidig vil for mange faste stillinger virke overflødige i perioder da det er mindre behov for ansatte til å utføre kjerneoppgavene.

NOU-en bruker fleksibilitet ved opp- og nedskalering i ankomster som et argument for at PUs mannskaper bør være del av et politidistrikt. Ved å snu på problemstillingen kan man like gjerne foreslå et system for innbeordning til PU på samme måte som Utrykningspolitiet (UP) har hatt. Da kunne PU ha hatt en grunnbemanning, mens man kunne beordret inn flere fra politidistriktene i perioder man ventet større ankomster som en ekstra beredskap. På den måten hadde man også gradvis styrket kompetansen innenfor PU sine kjerneområder ute i distriktene ved at man kom tilbake til distriktet med unik kompetanse.

Selv om PFPU mener at det viktigste fokuset for PU fremover må være på kjerneoppgavene, er det også et alternativ å tilføre PU flere distriktsovergripende arbeidsoppgaver i forbindelse med utlendingsfeltet. Ikke minst bør PU gis påtalemyndighet for å kunne ta tak i utlendingsrelatert kriminalitet som f.eks. avdekkes under registrering eller ID-fastsettelsen. Dette er oppgaver som i dag ofte synes nedprioritert, og det kunne vært en god utnyttelse av ressursene og kompetansen som i dag ligger i PU.

Trandum utlendingsinternat

Utlendinger uten klarlagt identitet, og som ikke samarbeider om å sannsynliggjøre sin egen identitet, kan fengsles på Trandum utlendingsinternat i kortere perioder, mens etterforskningen pågår. Spor og oppførsel under oppholdet kan røpe identitet og opprinnelsesland – dette kan være bruk av språk og dialekt, besøk under oppholdet, hvem utlendingen ringer til eller sender penger til, eller andre spor. Dette gjør at de ansatte på utlendingsinternatet er delaktig i arbeidet med å avdekke identiteten.

PF frykter at informasjonsflyten mellom ID-etterforskerne og de ansatte på utlendingsinternatet ikke blir like god dersom internatet overføres til Kriminalomsorgen. Kriminalomsorgen har heller ikke hjemler til å benytte politiets datasystemer for å registrere slik informasjon, og de har ikke opplæring i hva de skal se etter. Dette kan i enkelte saker bety lengre fengslinger fordi det tar lengre tid å avklare identiteten. Dette betyr igjen at systemet blir dyrere og mindre effektivt.

Samtidig er de ansatte på Trandum en del av PU sin "pool" av transportledsagere som også bidrar på uttransporter. Det var et uttalt mål ved opprettelsen av PU at politikraft skulle frigjøres, og derfor har vi mange sivilt tilsatte med kursing og lang erfaring i denne oppgaven. Videre vil vi peke på at de ansatte på utlendingsinternatet utgjør en fleksibel ressurs når det er oppdukkende behov for ekstra ledsagere på transporter hvor behovet oppstår rett før utreise. I perioder med færre innsatte vil man også ha en ekstra kapasitet til å bidra med uttransportoppgaven, noe som fører til at ressursutnyttelsen av personell er svært god.

Utlendingsinternatet er PUs "sentralarrest". De fleste sitter på Trandum i under 24 timer. I nærpolitireformen er det, så vidt PFPU vet, ikke noen planer om å overføre politidistriktenes sentralarrest til Kriminalomsorgen. PF mener at noe av styrkene til dagens PU er full

kontroll av alle ledd i uttransporteringen. Dersom Trandum overføres til en annen etat frykter vi økt byråkratisering. PF ser heller ingen mulighet for økt ressursutnyttelse ved valg av denne modellen. Det argumenteres ofte for at en overflytting av Trandum til Kriminalomsorgen vil frigjøre politiresurser. Dette er feil, da Trandum i dag kun har **en** politihjemmel.

Utreisesenteret på Oslo Lufthavn

Utreisesenteret(UTS) blir i utredningen foreslått overført til Øst politidistrikt, og at denne overføringen vil føre til mer fleksibilitet og ressursutnyttelse. Det er også usikkert for oss hvordan denne økte ressursutnyttelsen er beregnet da UTS er lite omtalt, men vi legger til grunn at man derfor ser for seg at de ansatte kan gjøre andre oppgaver. UTS er i dag et viktig ledd i arbeidet for en kostnadseffektiv retur. Ved å foreta fortløpende risikovurderinger i siste ledd samt å ivareta oppgavene med profesjonelle utreisekontroller er de med på å opprettholde at de aller fleste utlendinger reiser uledsaget og dermed mest mulig kostnadseffektivt. Det er i disse sakene også svært mye "siste liten logistikk" der dedikerte ressurser sørger for at utreisekontrollene forblir uledsaget. Det finnes eksempler på at en bortkommen mobiltelefon eller bagasje har ført til ledsagelse, og risikoen for dette er blitt svært mye mindre ved et profesjonelt sisteledd.

Med vennlig hilsen

Andreas Pareli Wahl
Leder PFPU