

DET KONGELIGE
ARBEIDS- OG INKLUDERINGSDEPARTEMENT

Ot.prp. nr. 105

(2008–2009)

Om lov om endringer i utlendingslovgivningen (beslag, meldeplikt og bestemt oppholdssted)

*Tilråding fra Arbeids- og inkluderingsdepartementet av 26. juni 2009,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Proposisjonens hovedinnhold

Arbeids- og inkluderingsdepartementet legger med dette frem forslag om endring i utlendingsloven 1988 og utlendingsloven 2008 om adgang til å ta beslag av reisedokument, samt å pålegge meldeplikt og bestemt oppholdssted, for utlending hvis eneste grunnlag for opphold i riket er vernet mot utsendelse, samt for utlending som av andre grunner ikke lar seg returnere til hjemlandet og som er funnet å utgjøre en trussel mot rikets sikkerhet.

Tilsvarende bestemmelser som gjelder utlending hvis eneste grunnlag for opphold i riket er vernet mot utsendelse, er allerede vedtatt i utlendingsloven 2008, jf. lov 15. mai 2008 nr. 35 om utlendingers adgang til riket og deres opphold her §§ 104 tredje ledd og 105 første ledd bokstav c. Utlendingsloven 2008 hjemler imidlertid ikke adgang til å ta beslag eller pålegge meldeplikt og bestemt oppholdssted for personer med kjent identitet, der det er andre grunner til at utlendingen ikke lar seg returnere enn vernet mot utsendelse og han er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser. Det foreslås derfor at hjemmel for dette også inntas i utlendingsloven 2008.

Begrepet rikets sikkerhet i utlendingsloven 1988 er erstattet med grunnleggende nasjonale interesser i utlendingsloven 2008. Begrepet er endret fordi lovutvalget mente at grunnleggende nasjonale

interesser er et mer egnet begrep i utlendingsrettslig sammenheng. Det ble vist til at dette er et mer dynamisk begrep som også dekker trusler og handlinger mot grunnleggende nasjonale interesser utover det som følger av en snever og tradisjonell tolkning av begrepet rikets sikkerhet. Dette medfører at flere personer som kan utgjøre en sikkerhets-trussel kan falle inn under utlendingsloven 2008 enn det som følger av utlendingsloven 1988.

2 Bakgrunn for lovforslaget

I Ot.prp. nr. 75 (2006-2007) Lov om utlendingers adgang til riket og deres opphold her (utlendingsloven), la Arbeids- og inkluderingsdepartementet frem forslag om blant annet bestemmelser om beslag av reisedokumenter og adgang til å pålegge meldeplikt og bestemt oppholdssted for personer som er vernet mot utsendelse. Lovforslaget er vedtatt av Stortinget, jf. Innst.O. nr 42 (2007-2008). Departementet vil særlig vise til at Kommunal- og forvaltningskomiteen stilte seg positiv til at lovforslaget til utlendingsloven 2008 omhandlet hjemmel for å pålegge utlending meldeplikt eller bestemt oppholdssted etter visse kriterier, og at dette var viktig for å ivareta folks alminnelige rettsoppfatning, og for ikke å skape negative holdninger til asylinstituttet.

Arbeids- og inkluderingsdepartementet har funnet grunn til å foreslå at bestemmelsene tilsvarende utlendingsloven 2008 §§ 104 tredje ledd og 105 første ledd bokstav c, tas inn i utlendingsloven 1988, slik at disse bestemmelsene kan tre i kraft så snart som mulig.

I tillegg foreslås det at bestemmelsene utvides til også å omfatte utlending som er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser, og som ikke lar seg returnere til hjemlandet av andre grunner enn vernet mot utsendelse. Dette innebærer en endring i så vel utlendingsloven 1988 som utlendingsloven 2008. Dersom identiteten er klarlagt, finnes det ikke hjemmel til å ta beslag av reisedokument eller til å pålegge meldeplikt eller bestemt oppholdssted for utlending hvor det er andre grunner til at vedkommende ikke kan returneres enn vernet mot utsendelse. Det foreligger ikke noen prinsipielle grunner for at det ikke skal være samme adgang til å benytte tvangsmidler overfor denne gruppen som overfor dem som er vernet mot utsendelse.

3 Høringen

Forslagene om å innføre bestemmelser om adgang til å ta beslag av reisedokument, samt å pålegge meldeplikt og bestemt oppholdssted for utlending hvis eneste grunnlag for opphold i riket er vernet mot utsendelse, ble sendt på høring sammen med de øvrige forslag til bestemmelser i utlendingsloven. Det er redegjort for høringen og høringsinstansenes syn i Ot.prp. nr 75 (2006-2007) punkt 5.9 side 113, samt side 352 følgende. Departementet viser til dette og har ikke funnet det nødvendig å sende på egen høring forslagene om å ta inn tilsvarende bestemmelser i utlendingsloven 1988.

Forslaget om å utvide bestemmelsene til også å omfatte utlending som er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser og som ikke lar seg returnere av andre grunner enn vernet mot utsendelse, er en mindre endring av et forslag som allerede har vært på høring, og det anses som åpenbart unødvendig med ny høring. Det vises til at de relevante hensyn bak lovforslaget ble belyst i høringsrunden og at utvidelsen ikke er begrunnet i andre hensyn enn de som allerede har vært vurdert. De prinsipielle sidene av forslaget har vært på høring, og det vil ikke være sammenheng i regelverket dersom denne gruppen ikke omfattes av tiltakene. Det vises herunder til at regjeringen i Ot.prp. nr. 75 (2006-2007) s. 387 bebudet å vurdere innføring av det mer inngripende tiltaket, interne- ring, overfor denne gruppen.

Det antas at forslaget vil berøre svært få personer, og personkretsen vil således utvides i liten grad. I og med at personkretsen som berøres av de aktuelle forslagene vil være svært begrenset, vil de administrative og budsjettmessige konsekvensene heller ikke bli vesentlig annerledes enn hva som følger av de reglene som allerede er gitt ved utlendingsloven 2008.

4 Om adgangen til å ta beslag av reisedokumenter og pålegge meldeplikt og bestemt oppholdssted

4.1 Gjeldende rett

Adgangen til å ta beslag av reisedokumenter må ses i sammenheng med utlendingens møte- og opplysningsplikt og adgangen til å foreta undersøkelse av utlendingens identitet. Hvis man kommer over dokumenter som er egnet til å avklare utlendingens identitet, er dette dokumenter som kan være gjenstand for beslag. Utlendingsloven § 37 annet ledd gir adgang til beslag av reisedokument, billetter og annet som kan bidra til å avklare identiteten. Tidligere var bestemmelsen begrenset til beslag av dokumenter, men den ble endret i 1999 til å omfatte alt som kan bidra til å avklare identiteten. Tilsvarende rett til beslag har man hvis det er tvil om tidligere oppholdssted, når opplysningen om dette har betydning for retten til opphold i riket. Utlendingsloven § 41 annet ledd bokstav b gir adgang til å pålegge innlevering av pass eller annet legitimasjonsdokument for å sikre iverksetting av vedtak som innebærer at en utlending må forlate riket.

Dersom utlendingen nekter å oppgi sin identitet, eller det er skjellig grunn til mistanke om at utlendingen oppgir falsk identitet, kan vedkommende pålegges meldeplikt eller bestemt oppholdssted, jf. utlendingsloven § 37 sjette ledd første punktum. Tilsvarende gjelder for å sikre iverksetting av vedtak som innebærer at en utlending må forlate riket, jf. utlendingsloven § 41 annet ledd bokstav a og c.

I utlendingsloven 1988 er det påtalemyndigheten som fatter vedtak om beslag eller meldeplikt.

4.2 Utlendingsloven 2008

Utlendingsloven 2008 utvider adgangen til å ta beslag av reisedokumenter i forhold til utlendingsloven 1988. I tillegg til å ta beslag for å avklare en utlendingens identitet og sikre iverksetting av vedtak, gir forslaget adgang til «beslag av reisedokumenter til utlendinger hvis eneste grunnlag for opphold i ri-

ket er vernet mot utsendelse.» Tilsvarende utvider utlendingsloven 2008 muligheten til å pålegge meldeplikt og/eller bestemt oppholdssted. Kompetansen til å treffe avgjørelser om beslag er lagt til politimesteren eller den politimesteren gir fullmakt. Dette i motsetning til utlendingsloven 1988 der kompetansen er lagt til påtalemyndigheten. Det vises til redegjørelsen for dette i Ot.prp. nr. 75 (2006-2007) kapittel 16.

Bestemmelsene i utlendingsloven 2008 § 104 tredje ledd og § 105 første ledd bokstav c er nærmere omtalt i Ot.prp. nr. 75 (2006-2007) side 118, punkt 5.9.3. Herfra siteres:

«Departementet er enig med utvalget i at utlending som er vernet mot utsendelse bør kunne pålegges bestemt oppholdssted. Pålegg om bestemt oppholdssted, er ikke en hjemmel for internering, men gir adgang til for eksempel å pålegge utlendingen et bestemt bosted. Således kan det være aktuelt å pålegge utlendingen å bo i et bestemt mottak, eller å bo og oppholde seg i en bestemt kommune, eller et bestemt fylke. POD har vist til at det kan være praktiske vanskeligheter med å anvende pålegg om bestemt oppholdssted som et effektivt sikringstiltak for utlendinger som utgjør en sikkerhetsrisiko. Departementet vil bemerke at det må avgjøres konkret i den enkelte sak om det er et proporsjonalt og effektivt tiltak overfor utlendingen.

Departementet har valgt å flytte hjemmelen for å pålegge bestemt oppholdssted til § 105 i lovforslaget, fordi denne bestemmelsen gir hjemmel for samme type inngrep i andre situasjoner. Det foreslås også inntatt en hjemmel i § 105 for å pålegge meldeplikt. Adgangen til å pålegge bestemt oppholdssted og å pålegge meldeplikt gjelder uavhengig av om det er gitt oppholdstillatelse etter § 74 eller ikke. (...)

Departementet tiltrer forslaget fra POD om at det kan tas beslag av reisedokument til utlending som er vernet mot utsendelse. Adgangen til å ta beslag gjelder uavhengig av om det er gitt oppholdstillatelse etter § 74 eller ikke. Bestemmelsen om beslag av reisedokument i disse tilfellene er inntatt i lovforslaget § 104 som er hjemmelen for beslag for øvrig i lovforslaget.»

5 Departementets forslag

Departementet foreslår å ta inn bestemmelser i utlendingsloven 1988 som tilsvarende bestemmelsene i utlendingsloven 2008 §§ 104 tredje ledd og 105 første ledd bokstav c. Denne loven er vedtatt, men ikke trådt i kraft. Forslaget vil gjøre det mulig å benytte seg av disse bestemmelsene før utlendingsloven 2008 trer i kraft.

Utlendingsloven 2008 § 105 siste ledd bestemmer at Kongen kan gi nærmere regler i forskrift om pålegg om meldeplikt eller bestemt oppholdssted. Forskrift til utlendingsloven av 2008 har vært på høring og departementet jobber med å vurdere høringssvarene. Det nærmere innholdet i bestemt oppholdssted og meldeplikt vil fremgå av disse. De vedtatte bestemmelsene i forskriften vil inntas i gjeldende forskrift så raskt som mulig etter at Stortinget har behandlet lovforslagene.

Bestemmelsene innebærer at utlending som er vernet mot utsendelse kan pålegges bestemt oppholdssted og/eller meldeplikt, og at det kan tas beslag av reisedokument. Utlending kan være vernet mot utsendelse i medhold av lovens § 15 første ledd eller etter internasjonale regler. Det vises til Ot.prp. nr. 75 (2006-2007) side 117 følgende, samt side 93 følgende.

Å kunne ta beslag av reisedokument hos personer som er vernet mot utsendelse kan ha flere formål. For det første kan utlendingen ikke reise ut av riket, og er dermed avskåret fra å kunne møte personer, eller delta i møter i utlandet for å drive planlegging av lovstridige virksomheter. Utlendingen kan ikke foreta reiser ut av landet for å ta i øyesyn infrastruktur eller andre aktuelle mål for terrorvirksomhet mot Norges allierte. Utlendingen kan ikke reise ut av landet for å rekruttere, opprettholde kontakter eller drive annet ideologisk arbeid etc. Beslag av reisedokument kan med andre ord være et treffende virkemiddel for å hindre virksomhet som vil være i strid med grunnleggende nasjonale interesser. For det andre kan en effektiv begrensning av utlendingens reisevirksomhet virke motiverende for å returnere til hjemlandet. For det tredje kan et beslag av reisedokument også være en effektiv måte å oppfylle Norges plikt til å hindre personer som er pålagt reiserestriksjoner å reise ut av Norge.

Hensikten med meldeplikt eller pålegg om bestemt oppholdssted er å få en viss kontroll med den personen pålegget gjelder – blant annet for å hindre at den risikoen vedkommende kan representere, materialiserer seg. Meldeplikt eller bestemt oppholdssted gjør det også lettere for norske myndigheter å få tak i vedkommende ved behov.

Påleggelse av bestemt oppholdssted og meldeplikt må være innenfor grensen for hva som er ulovlig frihetsberøvelse i henhold til EMK art. 5. Denne bestemmelsen forbyr frihetsberøvelse i andre tilfeller enn der det treffes tiltak med sikte på utlevering eller utsendelse.

I tillegg foreslås det at bestemmelsene om beslag og meldeplikt/bestemt oppholdssted utvides til også å omfatte utlending som er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser,

og som ikke lar seg returnere til hjemlandet av andre grunner enn vernet mot utsendelse. Dette innebærer en endring i så vel utlendingsloven 1988 som utlendingsloven 2008. Det kan foreligge praktiske hindre for retur, eksempelvis at vedkommendes hjemstat bare tar imot personer som kan returneres frivillig, eller det kan skyldes manglende reisedokumenter eller manglende befordringsmidler. Dersom identiteten er klarlagt finnes det ikke hjemmel til å ta beslag av reisedokument eller til å pålegge meldeplikt eller bestemt oppholdssted for utlending hvor det er andre grunner til at vedkommende ikke kan returneres enn vernet mot utsendelse. Det foreligger ikke noen prinsipielle grunner for ikke å hjemle samme adgang til å pålegge denne gruppen de samme tvangsmidler, som for dem som er vernet mot utsendelse. Etter departementets syn foreligger det heller sterkere grunner for å kunne ta beslag av reisedokument eller pålegge denne gruppen meldeplikt og bestemt oppholdssted, da de selv kan være herre over sin situasjon og i mange tilfeller unngå de ilagte tvangsmidlene ved å returnere fra riket frivillig.

Vilkåret «funnet å utgjøre en trussel mot grunnleggende nasjonale interesser» må presiseres nærmere. Det er i dag Arbeids- og inkluderingsdepartementet som foretar vurderinger etter utlendingsloven § 38 tredje ledd om hvorvidt en utlending kan anses å utgjøre en fare for rikets sikkerhet.

Departementet har myndighet til å instruere Utlendingsdirektoratet og Utlendingsnemnda i enkeltsaker for å «ivareta hensynet til rikets sikkerhet eller utenrikspolitiske hensyn», jf. utlendingsloven § 38 tredje ledd.

Instruksjonsmyndigheten er formulert på en slik måte at det instruerende organ (departementet) får full instruksjonsrett i samsvar med den normale ordningen mellom et over- og underordnet forvaltningsorgan. Dette innebærer at det overordnede organets instruks, gitt innenfor lovens rammer, skal gjennomføres av det organ som blir instruert. Det kan gis instruks om lovtolkningen, skjønnsutøvelsen, faktum og subsumsjonen.

Departementet kan instruere om avgjørelser etter bestemmelser der hensynet til rikets sikkerhet og utenrikspolitiske hensyn er særskilt nevnt. Departementet kan videre instruere om avgjørelser etter bestemmelser som ikke eksplisitt nevner disse hensynene, i den utstrekning hensynene er relevante. Generelt vil hensynet til rikets sikkerhet og utenrikspolitiske hensyn være lovlige hensyn ved de fleste skjønsmessige vurderinger etter utlendingsloven.

Det er departementet som avgjør hvorvidt en utlending utgjør en trussel mot rikets sikkerhet/

grunnleggende nasjonale interesser. Det vises til at departementet er nærmest til å foreta denne vurderingen idet det får opplysninger om utlendinger som kan være en sikkerhetsfare fra Politiets sikkerhetstjeneste, samt informasjon i utlendingssaken fra Utlendingsdirektoratet. Det er også departementet som har erfaring med å bedømme hvorvidt utlendinger kan antas å utgjøre en fare, herunder basert på gradert materiale fra sikkerhetstjenesten, samt sammenligning med tilsvarende saker.

Idet en slik vurdering er foretatt, og departementet på bakgrunn av opplysningene i saken, har konstatert at vedkommende utgjør en sikkerhetstrussel, vil departementet instruere i saken. Etter at departementet har gitt instruks, skal Utlendingsdirektoratet eller Utlendingsnemnda på bakgrunn av instruksjonen så snart som mulig utarbeide utkast til vedtak. Utkast til vedtak skal så godkjennes av departementet.

Det foreslås således at en utlending er konstatert som en fare for rikets sikkerhet/grunnleggende nasjonale interesser idet det er gitt en instruks om dette i departementet.

6 Økonomiske og administrative konsekvenser

Å utvide adgangen til å ta beslag av reisedokument og å pålegge meldeplikt/bestemt oppholdssted, vil ikke medføre nevneverdige kostnader. Det vil kun være få personer som vil falle under de nevnte tiltakene. Bestemt oppholdssted kan f.eks. pålegges på et allerede etablert mottak med døgnkontinuerlig betjening, og vil isåfall ikke medføre økte kostnader av betydning.

Heller ikke en utvidelse av bestemmelsene til også å omfatte utlending som ikke kan returneres til hjemlandet av andre grunner enn vernet mot utsendelse, vil få nevneverdige kostnader. Utvidelsen av personkretsen vil ikke omfatte mange personer.

7 Merknader til de enkelte bestemmelsene

Til endringen i utlendingsloven 1988 § 37h

Endringen innebærer at også de utlendingene som ikke fyller vilkårene for oppholdstillatelse, men som ikke kan returneres til hjemlandet for eksempel fordi hjemlandet nekter å ta vedkommende imot, og som utgjør en trussel mot rikets sikkerhet, kan få beslaglagt sine reisedokumenter, eller pålegges bestemt oppholdssted og meldeplikt.

Til endringene i utlendingsloven 2008 § 104 tredje ledd

Endringen består i at en utlending kan få sine reisedokumenter beslaglagt dersom han ikke kan returneres av andre grunner enn vernet mot utsendelse, og vedkommende utgjør en trussel mot grunnleggende nasjonale interesser.

Det vises til omtalen av bestemmelsen i Ot.prp. nr. 75 (2006-2007) s. 351 følgende.

Til § 105 første ledd

Endringen innebærer, som i de foregående bestemmelser, at en utlending som ikke kan returneres av andre grunner og som utgjør en trussel mot grunnleggende nasjonale interesser, kan pålegges meldeplikt og/eller bestemt oppholdssted.

Til ikraftsettingsbestemmelsen

Loven vil tre i kraft fra den tid Kongen bestemmer. Departementet har hatt forslag til utfyllende forskrifter til utlendingsloven 2008 § 105 første ledd bokstav c på høring som del av forslaget til ny utlendingsforskrift. Tilsvarende forskriftsregler som blir besluttet i den nye utlendingsforskriften, vil bli inntatt i gjeldende utlendingsforskrift til utfylling av utlendingsloven 1988 § 37 h.

Arbeids- og inkluderingsdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om lov om endringer i utlendingslovgivningen (beslag, meldeplikt og bestemt oppholdssted).

Vi **HARALD**, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om endringer i utlendingslovgivningen (beslag, meldeplikt og bestemt oppholdssted) i samsvar med et vedlagt forslag.

Forslag

til lov om endringer i utlendingslovgivningen (beslag, meldeplikt og bestemt oppholdssted)

I

I lov 24. juni 1988 nr. 6 om utlendingers adgang til riket og deres opphold her skal ny § 37 h lyde:

§ 37 h Beslag, meldeplikt og bestemt oppholdssted for utlending som ikke kan sendes tilbake til hjemlandet.

Det kan foretas beslag av reisedokumenter til utlending hvis eneste grunnlag for opphold i riket er vernet mot utsendelse etter § 15 eller etter internasjonale regler som Norge er bundet av. Tilsvarende gjelder utlending som er funnet å utgjøre en trussel mot rikets sikkerhet, og som av andre grunner enn nevnt i første punktum ikke har innrettet seg etter vedtak om at vedkommende må forlate riket, eller dersom tvangsretur for øvrig ikke lar seg gjennomføre. Reglene i § 37 a gjelder tilsvarende.

En utlending kan pålegges meldeplikt eller bestemt oppholdssted når det eneste grunnlag for opphold i riket er vernet mot utsendelse etter § 15 eller etter internasjonale regler som Norge er bundet av. Tilsvarende gjelder utlending som er funnet å utgjøre en trussel mot rikets sikkerhet, og som av andre grunner enn nevnt i første punktum ikke har innrettet seg etter vedtak om at vedkommende må forlate riket, eller dersom tvangsretur for øvrig ikke lar seg gjennomføre. Reglene i § 37 c gjelder tilsvarende.

II

I lov 15. mai 2008 nr. 25 om utlendingers adgang til riket og deres opphold her gjøres følgende endringer:

§ 104 tredje ledd nytt annet punktum skal lyde: Tilsvarende gjelder utlending som er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser, og som av andre grunner enn nevnt i første punktum ikke har innrettet seg etter vedtak om at vedkommende må forlate riket, eller dersom tvangsretur for øvrig ikke lar seg gjennomføre.

§ 105 første ledd bokstav c og ny bokstav d skal lyde:

- c) det eneste grunnlag for opphold i riket er vernet mot utsendelse etter § 73,*
- d) utlendingen er funnet å utgjøre en trussel mot grunnleggende nasjonale interesser og av andre grunner enn nevnt i bokstav c ikke har innrettet seg etter vedtak om at vedkommende må forlate riket, eller dersom tvangsretur for øvrig ikke lar seg gjennomføre.*

III

Loven trer i kraft fra den tid Kongen bestemmer.

Trykt: A/S O. Fredr. Annesen, Juni 2009