

Høringsnotat om gjennomføring av EUs inn- og utreisystem (Entry/Exit System) og fremreisystem (European Travel Information and Authorization System – ETIAS)

1. Innledning

Med dette sendes på høring forslag til endring i grenseloven, utlendingslov- og forskrift og politiregisterforskriften for å gjennomføre EUs forordninger om etableringen av et inn- og utreisystem (EES) og et fremreisystem (ETIAS).

Forordning EU 2017/2226 om et inn- og utreisystem og forordning EU 2018/1240 om fremreisystemet ETIAS ble vedtatt i EU i 2017 og i 2018; i tillegg ble det gjort konsekvensendringer i EUs grenseforordning gjennom forordning EU 2017/2225. Rettsaktene videreutvikler Schengen-regelverket, og høringsnotatet her foreslår gjennomføringen av forordningene i norsk rett.

Inn- og utreisystem (Entry Exit System)

Forordningene om Entry / Exit System (EES) etablerer et system for elektronisk registrering av tidspunkt og sted for inn- og utreise over Schengen-samarbeidets yttergrenser. Registreringen gjelder for tredjelandborgere på korttidsopphold på Schengen-territoriet, og systemet vil også registrere reisedokumentopplysninger og biometriske kjennetegn som ansiktsbilde og fire fingeravtrykk. Dataene vil bli kontrollert ved senere inn- og utreiser. Systemet vil automatisk beregne hvor lenge tredjelandborgeren oppholder seg på Schengen-territoriet, og vil varsle medlemslandene der reisende ikke forlater Schengen-territoriet innen utløpet av lovlig oppholdstid. Registrering og kontroll i EES erstatter dagens praksis med manuell stempeling i reisedokumenter. Systemet skal effektivisere grensekontrollprosessen.

Som et sekundærformål gis medlemsstatenes rettshåndhevende myndigheter anledning til å gjøre søk i systemet etter nærmere fastsatte vilkår.

Fremreisystem ETIAS

ETIAS-forordningen etablerer en ordning der visumfrie tredjelandborgere søker om tillatelse til å få reise frem til Schengen yttergrense. Medlemsstatene kan deretter vurdere og avgjøre om den reisende utgjør en sikkerhetsrisiko, en risiko for ulovlig migrasjon, eller en høy risiko for epidemi allerede før de ankommer yttergrensen. Ved yttergrensen vil grensekontroll bli foretatt som normalt før eventuell innreise. En innvilget fremreisetillatelse vil således være en forutsetning for, men ingen garanti for å kunne reise inn på Schengen-territoriet. Tilsvarende fremreisystemer finnes for reise til USA (ESTA), Canada (ETA) og Australia (ETA).

Som et sekundærformål gis medlemsstatenes rettshåndhevende myndigheter og Europol anledning til å gjøre søk i systemet, etter nærmere fastsatte vilkår.

Som assosiert Schengen-medlemsstat har Norge deltatt i forhandlingene om både inn- og utreisystemet og ETIAS på alle nivåer i rådsstrukturen. Norge avgjør på selvstendig grunnlag om innholdet i rettsakter som er en videreutvikling av Schengen-regelverket skal godtas og innarbeides i norsk rett. Manglende gjennomføring av regelverket vil imidlertid

kunne få konsekvenser for vår tilknytning til Schengen-samarbeidet i tråd med tilknytningsavtalen til Schengen-samarbeidet.

Formelt er Norge tilknyttet Schengen-samarbeidet gjennom avtale av 18. mai 1999 om Norges og Islands tilknytning til gjennomføringen, anvendelsen og videreutviklingen av Schengen-regelverket.

2. Forordning 2017/2226 om etableringen av et europeisk inn- og utreiseprogram

2.1 Gjennomføring av forordningen i norsk rett

Departementet foreslår at forordningen gjennomføres i norsk rett ved inkorporasjon. Inkorporasjon innebærer at forordningen gjøres gjeldende som norsk lov uten omskrivninger. I tillegg foreslår departementet dobbeltregulering enkelte steder, for å sikre at de aktuelle reglene blir gjennomført eller hvor det er nødvendig for å få samsvar med gjeldende rett. Dette gjelder blant annet for enkelte av personvernbestemmelsene i forordningen som også gjennomføres i politiregisterforskriften, herunder registrering av opplysninger fra EES i politiets registre. EES skulle i utgangspunktet tre i kraft ved årsskiftet 2020/2021 og ETIAS i 2021. Ikrafttredelse er imidlertid forsinket grunnet forhold på EU-siden, og Kommisjonen i EU har foreløpig meddelt at systemene skal være i drift henholdsvis i februar 2022 og desember 2022. Det er høyt prioritert i EU-samarbeidet å nå disse fristene, men ytterligere forsinkelser vil kunne oppstå blant annet som følge av covid-19-situasjonen. Lov- og forskriftsendringene vil ikke tre i kraft før driftsetting av de faktiske systemene.

Generelt er forordningens struktur, språkform og teknisk detaljnivå avvikende fra norsk lovgivningsteknikk. Dette kan gjøre tilgjengeligheten vanskeligere for dem som skal anvende forordningen eller søker informasjon om innholdet i rettsakten. Departementet ser det imidlertid ikke som aktuelt å gjennomføre forordningen ved omskrivning (transformasjon).

Forordningen er en del av det videre Schengen- og EU-regelverket, og flere steder i forordningen vises det til annet EU-regelverk som grenseforordningen, personvernforordningen og personverndirektivet.

Departementet foreslår nytt første ledd i § 8 i grenseloven hvor det fremgår at forordningen gjelder som norsk lov. Ny grenselov ble vedtatt 8. mars 2018 og vil tre i kraft så snart forskrifter til loven er vedtatt. Offisiell norsk oversettelse av forordningen er foreløpig ikke ferdigstilt, men dansk versjon av forordningen finnes her; <https://eur-lex.europa.eu/legal-content/DA/TXT/PDF/?uri=CELEX:32017R2226&from=EN>.

Det foreslås følgende endringer i grenseloven § 8:

§ 8 overskriften skal lyde:

§ 8 *Forordning om etableringen av et inn- og utreiseprogram (Europaparlaments- og Rådsforordning (EU) nr. 2017/2226) og bistand fra europeiske grensekontrollteam*

§ 8 første ledd skal lyde:

Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreiseprogrammet (Entry/ Exit System - EES) gjelder som norsk lov.

§ 8 nåværende første ledd blir nytt annet ledd.

2.2 Nærmere om innholdet i forordningen og behovet for øvrige regelverksendringer

Nedenfor følger en gjennomgang av enkelte sentrale deler av forordningen og om systemets funksjon. Høringsnotatet gir imidlertid ikke en fullstendig gjennomgang av det materielle innholdet i rettsakten. Det sentrale i notatet her er å peke på regelverksendringer som kreves for å gjennomføre forordningen i norsk rett. Følgelig vil det ikke gis en utførlig beskrivelse av de mer tekniske sider ved systemet.

Kapittel I – alminnelige bestemmelser

Kapittelet hjemler selve inn- og utreiseprogrammet som registrerer dato, tidspunkt og sted for tredjelandsborgeres inn- og utreiser på Schengen yttergrense. I tillegg vil systemet blant annet beregne varigheten av tredjelandsborgernes tillatte opphold, samt varsle medlemsstatene ved oppholdstidens utløp. Videre angis virkeområdet og hvilke reisende forordningen gjelder for. Det slås deretter fast at Det europeiske byrået for operativ forvaltning av store IT-systemer (eu-LISA) skal være ansvarlig for utvikling og drift, og at inn- og utreiseprogrammet blant annet skal bestå av ett sentralt system og ett felles enhetlig grensesnitt for tilkobling mellom sentralsystemet og de nasjonale grensekontrollsystemene.

Videre gis bestemmelser om hvilke nasjonale myndigheter som skal ha tilgang til systemet, samt omfanget av denne tilgangen. Det understrekes at tilgang kun skal gis ved tjenstlige behov, og at all bruk av data i systemet skal være nødvendig og forholdsmessig.

Departementets vurdering er at det ikke kreves særskilte endringer i norsk rett for å gjennomføre bestemmelsene i kapittel I i forordningen utover at artiklene gjøres til norsk lov.

Kapittel II – registrering og bruk av data for grensekontrollmyndighetene

Kapittelet omhandler grensekontrollmyndighetenes registrering og bruk av data i systemet. Innledningsvis fastslås prosedyrene for registrering av data i EES, og det gis spesifikke retningslinjer for opptak og lagring av ansiktsbilde. Videre reguleres hvilke alfanumeriske og biometriske data som skal lagres i systemet, også når reisende avvises på yttergrensen. Kapittelet angir også reserveprosedyrer til bruk i grensekontrollen ved brudd på tilgang til sentralsystemet. Avslutningsvis gis detaljerte bestemmelser om hvordan informasjonen i EES skal benyttes i grensekontrollprosessen, blant annet for å verifisere identitet på yttergrensene hvor EES anvendes.

Departementets vurdering er at det ikke kreves særskilte endringer i norsk regelverk for å gjennomføre bestemmelsene i kapittel II i forordningen utover at artiklene gjøres til norsk lov.

Kapittel III - bruk av inn- og utreiseprogrammet av andre myndigheter enn grensekontrollmyndighetene

Innledningsvis i kapittelet gis regler for bruk av EES for å behandle og avgjøre søknader om Schengen-visum. Dernest reguleres bruk av EES-data for å fastslå identiteten til tredjelandsborgere som allerede befinner seg på Schengen-territoriet. Her reguleres også muligheten til å lagre data hentet fra EES i nasjonale systemer. Både Utlendingsdirektoratet (UDI), Utlendingsnemnda (UNE) og politiet gjennom sine forvaltningsoppgaver innenfor

utlendingskontrollen vil kunne falle inn under definisjonen av begrepet migrasjonsmyndighet i forordningen, jf. artikkel 3 (1) nr. 4.

For visumsaker etter forordningens artikkel 24 er visummyndighetene pålagt å konsultere inn- og utreiseprogrammet ved behandling av en søknad om visum, herunder om annulleringer, tilbakekall og forlengelser. I forbindelse med behandlingen av visumsaker vil det være behov for å kunne lagre opplysninger som kommer frem i saken ved søk i EES i saksbehandlingssystemet NORVIS. Det vil også være aktuelt for den videre saksbehandlingen å lagre opplysninger i utlendingsdatabasen.

Artikkel 25 omhandler bruk av EES for grensekontrollmyndigheten til nasjonale fasiliteringsprogrammer i henhold til artikkel 8 d i grenseforordningen.

Det følger av artikkel 26 at migrasjonsmyndighetene kan søke i data som er lagret i medhold av artikkel 16 (1) a, b, og c, samt artikkel 17 (1). Dette vil omfatte alfanumeriske data som navn, fødselsdato, nasjonalitet, kjønn, samt enkelte opplysninger som fremkommer av reisedokumentet. Formålet med slike søk må være for å fastslå identitet eller for å kontrollere om tredjelandetsborgeren lovlig kan oppholde seg på territoriet. Dersom søket på alfanumeriske data indikerer at tredjelandetsborgeren er registrert i EES, kan migrasjonsmyndighetene enten; i) foreta sammenligning av ansiktet av tredjelandetsborgeren med ansiktsbildet som er registrert i EES, eller ii) verifisere fingeravtrykk lagret i EES eller VIS. Videre prosess følger av artikkel 26 (2) og (3).

Artikkel 27 åpner for søk av grensemyndighetene og migrasjonsmyndighetene for å identifisere tredjelandetsborgere og for å stadfeste om vedkommende har lovlig opphold. Det kan da søkes i både fingeravtrykk og ansiktsbilde. Artikkel 28 åpner for at opplysninger som etter artikkel 26 og 27 hentes ut av EES kan lagres i nasjonale registre. Behandling av opplysningene kan imidlertid bare finne sted dersom det er nødvendig i det konkrete tilfellet og i overensstemmelse med formålet det er innhentet for. Videre må behandlingen være i overensstemmelse med EU-rettsens regler om personvern, og opplysningene kan ikke lagres lenger enn det er strengt nødvendig i det konkrete tilfellet.

For lagring av opplysninger innhentet i medhold av artikkel 26 og 27 vil det kunne være nødvendig for saksbehandlingen i en utlendingssak at opplysninger lagres i utlendingsdatabasen (UDB). Departementet foreslår imidlertid ikke endringer i utlendingsregelverket i denne sammenheng, utover at forordningen gjøres til norsk lov.

Videre vil det for grensekontrollmyndigheten (politiet) være aktuelt å lagre opplysninger i det nasjonale grense- og territorialkontrollregisteret (GTK), som er regulert i politiregisterforskriften kapittel 55, jf. politiregisterloven. Det vil også være aktuelt å lagre opplysninger i politiets utlendingsregister som er regulert i politiregisterforskriften kapittel 56. Ingen av disse forskriftene hjemler imidlertid lagring av biometriske data, slik kapittel III i forordningen åpner for. Det må derfor foretas en endring i politiregisterforskriften som hjemler registrering av slike opplysninger.

Departementet foreslår et nytt annet ledd i politiregisterforskriften § 55-4. Bestemmelsen vil åpne for å registrere opplysninger, fingeravtrykk og ansiktsbilde i grense- og territorialkontrollregisteret som er hentet fra det sentrale registeret. Det samme foreslås i politiregisterforskriften § 56-4 annet ledd for politiets utlendingsregister.

Departementet foreslår følgende endringer i politiregisterforskriften:

§ 55-4 nytt annet ledd skal lyde:

Det kan også registreres opplysninger, herunder fingeravtrykk og ansiktsbilde, fra det sentrale inn- og utreiseregisteret i EES, jf. 26 og 27 Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreiseprogrammet (Entry/Exit System – EES).

§ 56-4 nytt annet ledd skal lyde:

Det kan også registreres opplysninger, herunder fingeravtrykk og ansiktsbilde, fra det sentrale inn- og utreiseregisteret i EES, jf. 26 og 27 Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreiseprogrammet (Entry/Exit System – EES).

Utover dette er det nødvendig å sikre at opplysninger som lagres i henhold til de foreslåtte bestemmelsene bare kan brukes i den saken de ble innhentet for, slik artikkel 28 i forordningen gir anvisning på. Hovedregelen etter politiregisterlovgivningen er at opplysninger som er registrert i politiets registre kan brukes til politimessige formål med mindre noe annet er bestemt, jf. politiregisterloven § 4. Riktig nok åpner også kapittel IV i forordningen for at opplysninger fra det sentrale registeret kan brukes til politimessige formål, men det er lagt opp til en særskilt prosedyre, og det er også gitt nærmere rammer for hvilke politimessige formål opplysningene skal kunne brukes til. Disse spørsmålene kommer departementet tilbake til under omtalen av kapittel IV.

Etter dette foreslår departementet en egen bestemmelse i politiregisterforskriften §§ 55-14 og 56-14 som begrenser videre bruk av opplysninger som er hentet fra sentralsystemet og lagret i nasjonale registre. Forslaget vil således begrense bruken til den saken opplysningene ble innhentet for, og opplysningene kan ikke benyttes til politimessige formål. Opplysningene skal også slettes så snart formålet med registreringen er oppnådd. For å sikre at denne begrensningen overholdes foreslås det at de angjeldende opplysningene merkes. Dersom opplysninger fra EES skal brukes i straffesak må det innhentes i medhold av bestemmelsene i kapittel IV i forordningen.

Departementet foreslår følgende endringer i politiregisterforskriften:

Ny § 55-14 skal lyde:

§ 55-14 *Opplysninger som er hentet fra EUs inn- og utreiseprogram (EES)*

Opplysninger som er registrert etter artikkel 28 i Europaparlaments- og rådsforordning (EU) nr. 2017/2226 skal merkes. Opplysningene kan bare brukes i den saken de ble innhentet for og skal slettes så snart formålet med registreringen er oppnådd.

Ny § 56-14 skal lyde:

§ 56-14 *Opplysninger som er hentet fra EUs inn- og utreiseprogram (EES)*

Opplysninger som er registrert etter artikkel 28 i Europaparlaments- og rådsforordning (EU) nr. 2017/2226 skal merkes. Opplysningene kan bare brukes i den saken de ble innhentet for og skal slettes så snart formålet med registreringen er oppnådd.

Kapittel IV – prosedyrer og tilgang til inn- og utreiseprogrammet for rettshåndhevende myndigheter

Kapittelet omhandler vilkår og prosedyrer for rettshåndhevende myndigheters tilgang til inn- og utreiseprogrammet.

Etter artikkel 29 skal medlemsstatene formidle en liste over de nasjonale myndighetene som skal kunne be om opplysninger fra systemet for å forhindre, oppdage og etterforske terrorhandlinger og annen alvorlig kriminalitet – såkalte *utpekte myndigheter*.

Medlemsstatene skal i tillegg utpeke ett eller flere sentrale *tilknytningspunkt* som skal motta og videreformidle spørsmål om søk i systemet, og kontrollere at vilkårene for tilgang er oppfylt. Tilknytningspunktet har direkte tilgang til systemet. Departementet anser det som mest hensiktsmessig at det sentrale tilknytningspunktet legges til Kripos.

Etter artikkel 29 (3) skal tilknytningspunktet være uavhengig i forhold til de utpekte myndighetene. Tilknytningspunktet kan likevel være samlokalisert og en del av den myndighet som ber om opplysninger etter artikkel 29 (1). Kravet til uavhengighet innebærer derfor ikke noe mer eller noe annet enn at den enheten som utpekes ikke er underlagt instruksjonsmyndighet fra ledelsen i det organet tilknytningspunktet tilhører når det gjelder disse typer saker. Departementet foreslår at det opprettes en uavhengig enhet i Kripos som gis avgjørelseskompetanse i alle saker, både der Kripos selv ber om å få opplysninger fra systemet og i tilfeller hvor andre utpekte myndigheter ber om opplysninger. Enheten vil således være uavhengig av øverste ledelse i Kripos når det gjelder avgjørelser som tas i medhold av forordningen kapittel IV. Departementet ser ikke behov for særskilte regelverksendringer for å sikre uavhengigheten, men viser til ordlyden i forordningen som vil gjelde som norsk lov.

Rettshåndhevende myndigheter kan kun få opplysninger fra EES der dette er nødvendig for å forhindre, oppdage eller etterforske terrorhandlinger og annen alvorlig kriminalitet, der tilgang fremstår som forholdsmessig i den aktuelle saken og der det er rimelig grunn til å anta at søk i EES vil bidra til sakens opplysning. Videre kan søk i EES først skje *etter* at det er foretatt søk i nasjonale registre og i andre lands nasjonale registre gjennom Prüm-samarbeidet, dersom dette er teknisk mulig. Tilsvarende gir kapittelet regler om Europol's tilgang til EES-data.

Kapittel V – lagring og endring av opplysninger

Kapittelet gir regler om lagringstid, samt om sletting og retting av lagrede data. Utlendingens personlige fil i systemet skal lagres i tre år og én dag fra siste utreisestempling. Denne fristen avbrytes imidlertid dersom det skjer en ny innreiseregistrering innen tidspunktet for sletting. Inn- og utreiseregistreringer slettes tre år etter tidspunktet for utreiseregistreringen. Hvis det ikke registreres en korresponderende utreiseregistrering innen utløpet av utlendingens lengste mulige oppholdstid på Schengen-territoret, bevares datasettet i fem år. Sletting av data skjer automatisk i sentralsystemet.

Reglene i kapittel V avstedkommer ikke behov for regelverksendringer i norsk rett.

Kapittel VI - utvikling, drift og ansvarsfordeling

Kapittelet omhandler utvikling, drift og ansvarsfordeling. Kommisjonen gis myndighet til å fastsette gjennomføringsrettsakter om utviklingen og gjennomføringen av systemet. Videre klargjøres hvilke utviklings- og driftsoppgaver som tilligger henholdsvis eu-LISA, medlemsstatene og Europol.

Kapittelet gir også generelle og spesifikke personvernreguleringer, blant annet om utveksling av data med tredjeland og lagring av data opptatt for bruk i EES i nasjonale systemer. Videre fastslås medlemsstatenes ansvar for datasikkerhet, og medlemsstatenes ansvar der personer eller medlemsstater påføres tap eller skade som følge av at en medlemsstat håndterer EES-data i strid med forordningens bestemmelser. Avslutningsvis oppstilles landenes plikt til å sanksjonere misbruk av EES-data i henhold til nasjonal lovgivning på området.

Etter artikkel 38 plikter medlemsstatene å utpeke nasjonal myndighet som bemyndiges til å gi adgang til systemet til kompetente myndigheter etter artikkel 9; grensekontrollmyndighetene, visummyndigheten og utlendingsmyndighetene.

Departementet mener det vil være naturlig at Kripos gis slik bemyndigelse i Norge, på samme måte som Kripos også forutsettes å være tilknytningspunkt etter artikkel 29 i forordningen.

Videre må Norge utpeke behandlingsansvarlig etter artikkel 39. Etter politiregisterforskriften er Kripos i dag behandlingsansvarlig for de fleste av politiets registre, herunder grense- og territorialkontrollregisteret. Det vil således være naturlig at Kripos også er behandlingsansvarlig for den norske behandlingen av relevante opplysninger i inn- og utreiseprogrammet for politiets bruk. På samme måte er Utlendingsdirektoratet, Utlendingsnemnda og utenriksstjenesten hver for seg behandlingsansvarlig for behandling av personopplysninger til eget bruk. Hver medlemsstat skal sikre at opplysningene som samles inn og registreres i inn- og utreiseprogrammet behandles på lovlig måte, samt at det utelukkende er personale med behørig fullmakt som har adgang til opplysningene for å utføre sine oppgaver.

Videre åpner artikkel 40 for at medlemsstatene kan lagre alfanumeriske data i et nasjonalt inn- og utreiseprogram.

Artikkel 45 regulerer erstatningsansvaret for handlinger som ikke er i overensstemmelse med forordningen. Enhver person eller medlemsstat, som har lidt materiell eller immateriell skade som følge av en ulovlig behandling eller enhver annen handling, i strid med forordning, har rett til erstatning fra den medlemsstat, som er ansvarlig for skaden. Erstatningsansvaret lempes helt eller delvis, dersom medlemsstaten på ingen måte er ansvarlig for hendelsen som førte til skaden.

Etter artikkel 45 (3) skal erstatningskrav mot en medlemsstat for skade som nevnt i artikkel 45 (1) og (2) reguleres etter bestemmelsene i den innklagede medlemsstatens nasjonale rett. I så måte vil det måtte ses hen til reglene i personopplysningsloven og politiregisterloven, ved siden av de alminnelige regler i skadeserstatningsloven avhengig av erstatningskravet.

I artikkel 48 om sanksjoner er det også gjort henvisninger til sanksjonsbestemmelsene i både personvernforordningen og personverndirektivet Disse er gjennomført i norsk rett i henholdsvis personopplysningsloven og politiregisterloven, og krever ingen regelverksendringer.

Kapittel VII om rettigheter og tilsyn med hensyn til vern av personopplysninger

Kapittelet omhandler retten til informasjon, retting og sletting av opplysninger, samt bestemmelser om tilsyn med at personvernreglene overholdes i forvaltningen av systemet. Det slås videre fast at medlemsstatenes nasjonale tilsynsorgan skal føre tilsyn med bruken av systemet, og at de nasjonale tilsynsorganene (Datatilsynet i Norge) skal samarbeide med Det europeiske datatilsynet (European Data Protection Supervisor) i utføringen av sine oppgaver, jf. §§ 55 og 56. Kapittelet krever ikke særskilte regelverksendringer.

Kapittel VIII regulerer nødvendige endringer i andre rettsakter som følge av vedtakelsen av EES og avstedkommer ikke behov for regelverksendringer.

Kapittel IX – avsluttende bestemmelser

Kapittelet gir avsluttende regler om bruk av anonymiserte systemdata til produksjon av statistikk, kostnader og kostnadsfordeling mellom medlemsstatene og EU. I tillegg reguleres milepæler for Kommissjonen, som skal beslutte en dato for oppstart av systemet. Det gis også regler om fortløpende tilsyn med at utvikling og implementering skjer innenfor rammene for kostnader og systemfunksjonalitet og om regelmessig evaluering av systemet etter det er satt i drift.

Vedlegg I inneholder en liste over hvilke internasjonale organisasjoner medlemsstatene kan gi data til fra systemet for å gjennomføre retur av en tredjelandsborger.

Vedlegg II inneholder særlige bestemmelser for tredjelandsborgere som transitterer gjennom Schengen-området med tog uten å forlate dette på territoriet.

3. Nærmere om innholdet i forordning 2017/2225

Europaparlamentet og Rådet for den europeiske union vedtok forordning (EU) 2017/2225 om endringer i Forordning (EU) 2016/399 for anvendelse av inn- og utreiseprogrammet samme dato som forordningen om inn- og utreiseprogrammet. Dansk versjon av forordningen finnes her; <https://eur-lex.europa.eu/legal-content/DA/TXT/PDF/?uri=CELEX:32017R2225&qid=1593152039421&from=EN>.

Gjennom rettsakten gjøres nødvendige konsekvensendringer i forordning 2016/399 (grenseforordningen) for at inn- og utreiseprogrammet (EES) skal kunne anvendes etter sitt formål.

Artikkel 1 endrer grenseforordningen artikkel 6 slik at opptak av biometriske kjennetegn for lagring i EES og kontroll mot EES blir et innreisevilkår til Schengen-området for reisende som omfattes av systemet. Artikkel 6a angir hvilke reisende dette vil omfatte.

Grenseforordningen artikkel 8 om gjennomføringen av grensekontroll endres for å tilpasses bruk av EES, og det inntas særlige bestemmelser om registrering i systemet for reisende som avvises på yttergrensen. Gjennom nye artikler 8a, 8b og 8c i grenseforordningen legges det til rette for økt bruk av automatiserte systemer for grensepassering, også i relasjon til EES. Ny

artikkel 8d åpner for at medlemslandene kan opprette nasjonale fasiliteringsprogram for reisende som reiser ofte over deres yttergrenser. En slik fasiliteringsordning vil innebære en noe forenklet grense-kontrollprosedyre for denne gruppen. Videre tilpasses grenseforordningen artikkel 11 om stempeling av tredje-landsborgeres reisedokumenter ved inn- og utpassering til EES. Avslutningsvis endres presumsjonsbestemmelsen i grenseforordningen artikkel 12 til å omfatte situasjoner med avvikende registreringer i EES, og det gis enkelte overgangsordninger.

Artikkel 2 inneholder bestemmelser om ikrafttredelse mv., og annexet gjør nødvendige endringer i grenseforordningens vedlegg III, IV, V og VII.

Grenseforordningen er gjennomført i norsk rett gjennom utlendingsforskriften § 4-1, hvor det er presisert at forordningen gjelder som forskrift. Departementet foreslår at bestemmelsen i utlendingsforskriften endres slik at også konsekvensendringene i forordning 2017/2225 gjelder som norsk forskrift. I tillegg vil departementet i denne sammenheng også foreslå endringer i utlendingsforskriften § 4-1 for å gjennomføre endringer som ble gjort i grenseforordningen artikkel 8 om forsterket personkontroll ved passering av ytre grenser i forordning (EU) 2017/458, jf. Prop. 31 S (2018-2019).

Departementet ser ikke behov for øvrige endringer i norsk regelverk enn at endringer i grenseforordningen gjennom (EU) 2017 2225 og (EU) 2017/458 gjelder som forskrift.

Departementet foreslår følgende endring i utlendingsforskriften:

§ 4-1 første ledd skal lyde:

Europaparlaments- og rådsforordning (EU) 2016/399 om bevegelsen av personer over grenser (grenseforordningen), *som endret ved Europaparlaments- og Rådsforordning (EU) 2017/2225 og Europaparlaments- og Rådsforordning (EU) 2017/458*, gjelder som forskrift.

4. Forordning 2018/1240 om etableringen av et europeisk fremreisesystem - ETIAS

4.1 Gjennomføring av forordningen i norsk rett

Europaparlamentet og Rådet for den europeiske union vedtok 12. september 2018 forordning (EU) 2018/1240 om etableringen av et fremreisesystem (ETIAS), som endrer forordningene (EU) 1077/2011, (EU) 515/2014, (EU) 2016/399, (EU) 2016/1624 og (EU) 2017/2226. Dansk versjon av forordningen finnes her: <https://eur-lex.europa.eu/legal-content/DA/TXT/PDF/?uri=CELEX:32018R1240&qid=1593152247254&from=EN>.

Etableringen av fremreisesystemet ETIAS er nytt i EU og det er således ingen gjeldende regler i norsk rett om systemet. For gjennomføring av EU-forordninger i norsk rett generelt, vises det til omtalen over under punkt 2.1 om gjennomføringen av EES. Forordningen i dansk versjon følger vedlagt høringsnotatet.

Departementet foreslår at ETIAS-forordningen gjennomføres i utlendingsloven § 9 a. Søknad om fremreisetillatelse skal i utgangspunktet fremmes mens søkeren er i hjemlandet, og ordningen har i så måte likhetstrekk med en visumsøknad, som også er regulert i kapittel II i utlendingsloven.

I forslag til ny § 9 a i utlendingsloven fremgår det at forordningen gjelder som norsk lov. I tillegg foreslår departementet en adgang for Kongen til å kunne gi forskrifter om saksbehandlingen. Departementet viser til at gjennomføringen av ETIAS vil etablere en ny sakstype i utlendingsregelverket, og det vil være hensiktsmessig med en hjemmel for å kunne regulere eventuelle saksbehandlingsregler ved nærmere behov. For øvrig vises det til forslag til ny § 9 b i utlendingsloven om avslag på fremreisetillatelse.

Ny utlendingslov § 9 a skal lyde:

§ 9 a *Fremreisetillatelse*

Europaparlaments- og rådsforordning (EU) nr. 2018/1240 om etableringen av fremreisesystemet (European Travel Information and Authorisation System – ETIAS) gjelder som norsk lov. Kongen kan gi nærmere regler i forskrift, herunder om saksbehandlingen for søknader om fremreisetillatelse.

4.2 Nærmere om innholdet i forordningen og behovet for øvrige regelverksendringer
Nedenfor følger en gjennomgang av enkelte sentrale deler av forordningen og systemets beskaffenhet. Høringsnotatet gir ikke en fullstendig gjennomgang av det materielle innholdet i rettsakten. Det sentrale er også her – som ovenfor med EES – å peke på regelverksendringer som kreves for å gjennomføre forordningen i norsk rett. Følgelig vil det ikke gis en utførlig beskrivelse av de mer tekniske sider ved systemet.

Kapittel I – alminnelige bestemmelser

Kapittelet hjemler etableringen av fremreisesystemet som skal vurdere om visumfrie tredjelandsborgere kan utgjøre en risiko mot sikkerheten, ulovlig migrasjon eller en høy risiko for epidemi før de skal krysse yttergrensen til Schengen territoriet.

Videre angis virkeområdet og hvilke kategorier reisende systemet vil omfatte. Dernest slås det fast at systemet skal bestå av informasjonssystemet (ETIAS), en sentral enhet og en nasjonal enhet i medlemsstatene. eu-LISA skal forestå utviklingen av informasjonssystemet, som omfatter blant annet sentralsystemet for ETIAS (som også omfatter overvåkningslisten, en liste over personer som er mistenkt for å ha deltatt i, eller det er skjellig grunn til å tro at vil delta i, en terrorhandling eller annen alvorlig kriminalitet) og et enhetlig grensesnitt for kommunikasjon mellom sentralsystemet og nasjonale grensekontrollsystemer, samt nødvendig infrastruktur for kommunikasjon. Sentralenheten er lagt til Det europeiske grense- og kystvaktbyrået (Frontex).

Etter artikkel 8 i forordningen skal medlemsstatene utnevne en kompetent myndighet som skal ha ansvar for den nasjonale ETIAS-enheten. Den nasjonale enheten skal blant annet avgjøre hvorvidt en søker utgjør en trussel mot Schengen-områdets indre sikkerhet eller om vedkommende er en fare for ulovlig migrasjon. Vurderingen av faren for ulovlig migrasjon vil primært falle inn under utlendingsforvaltningens kompetanseområde, mens vurderingen av trusler mot indre sikkerhet vil være av politifaglig karakter. I tillegg vil enheten måtte vurdere om søkeren er en risiko for epidemi.

Departementet foreslår at den nasjonale enheten plasseres i politistrukturen. Vurderingen av hvorvidt den reisende utgjør en trussel mot Schengen-områdets indre sikkerhet vil ventelig være den mest krevende av dem enheten skal foreta. I tillegg vil den nasjonale enheten måtte ha tilgang til politiets systemer noe som vanskeliggjør en plassering utenfor politistrukturen.

Kapittelet gir også regler som oppretter et rådgivende organ som skal føre tilsyn med bruken av spesifikke risikoindikatorer for profilering av søknader, samt et rådgivende organ for å sikre at grunnleggende rettigheter overholdes. Det gis for øvrig bestemmelser om hvem som skal ha tilgang til systemet (nasjonale myndigheter og transportører), og hvilke begrensninger som gjelder for de ulike aktørenes tilgang.

Kapittelet krever ikke særskilt gjennomføring i norsk rett.

Kapittel II - søknader

Kapittelet slår fast at søknader om fremreisetillatelse skal fremsettes elektronisk og at søkeren samtidig betaler et søknadsgebyr på syv Euro. Søkere som er under 18 år og over 70 år unntas fra kravet om gebyr. Videre gis det bestemmelser om hvilken informasjon søkeren må oppgi i søknadsskjemaet, herunder personinformasjon og informasjon om søkerens reisedokument, utdannelsesnivå, yrke, opphold i krigs- eller konfliktsoner, samt om tidligere domfellelser.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel III – søknadsfil og behandling av søknad av sentralsystemet

Kapittelet omhandler opprettelse av søkerens personlige fil og behandlingen av søknaden i sentralsystemet og av sentralenheten.

Dersom søknaden er komplett utfylt av søkeren og søknadsgebyret betalt, skal sentralsystemet foreta en automatisert saksbehandling. Denne består av en automatisert kontroll av om aktuelle søknadsdata om søkeren eller om søkerens reisedokument er registrert i relevante registre. Registerne det kontrolleres mot er blant annet Schengen informasjonssystem (SIS), Inn- og utreiseprogrammet (EES), Visuminformasjonssystemet (VIS), Eurodac, Europol-data, samt Interpols databaser over tapte, stjålne eller ugyldiggjorte reisedokumenter (SLTD og TDAWN). Sentralsystemet skal videre profilere aktuelle søknadsdata mot de forhåndsdefinerte og spesifikke risikoindikatorerne, samt kontrollere aktuelle søknadsdata mot overvåkningslisten.

Dersom den automatiserte saksbehandlingen ikke avdekker registrert informasjon om søkeren eller reisedokumentet, og det heller ikke gir utslag på profileringen mot de forhåndsdefinerte risikoindikatorerne eller mot overvåkningslisten, *skal* sentralsystemet innvilge søknaden. Søkeren vil da bli informert om resultatet. Dersom den automatiserte saksbehandlingen gir «treff» i registre eller lister, oversendes søknaden til sentralenheten i Frontex for en innledende manuell behandling, før eventuell videresending til en nasjonal enhet i en av medlemsstatene.

Sentralenheten skal gis tilgang til søknadsdataene og treffene som er gjort. På bakgrunn av dette skal enheten ta stilling til om treffene faktisk omhandler den aktuelle søkeren, altså om treffene er reelle. Dersom treffene *ikke* er reelle, skal saken returneres til sentralsystemet som

innvilger søknaden. Dersom treffene *er* reelle, eller dette ikke med sikkerhet kan avgjøres, overføres søknaden til rette nasjonal enhet for videre behandling.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel IV – søknadsbehandling av den nasjonale enheten

Kapittelet fastsetter innledningsvis vilkårene for å avgjøre hvilken medlemsstat som er ansvarlig for å behandle en søknad som overføres fra sentralenheten. I utgangspunktet vil dette være den medlemsstaten som har registrert opplysningene som førte til treffet i et av de relevante registrene. Det gis også nærmere regler om ansvarlig medlemsstat i tilfeller hvor flere medlemsstater har registrert opplysninger om søkeren, eventuelt også i flere systemer.

Videre omhandles saksbehandlingen i den nasjonale enheten. Den ansvarlige medlemsstaten skal gjennom sin nasjonale enhet avgjøre søknaden om fremreisetillatelse. Dersom søkerens reisedokument er registrert som tapt, stjålet eller ugyldiggjort i SIS, eller søkeren er registrert i SIS med innreiseforbud til Schengen-området, *skal* søknaden avslås. Ved øvrige treff skal den nasjonale enheten vurdere om søkeren utgjør en sikkerhetsrisiko, en risiko for ulovlig migrasjon eller en høy risiko for epidemi, og på bakgrunn av dette avgjøre om søknaden skal innvilges eller avslås. Det understrekes at den nasjonale enheten ikke kan avslå en søknad utelukkende basert på treff gjennom profilering mot de spesifikke risikoindikatorene. Dersom søknads- og treffopplysninger ikke er tilstrekkelige for å avgjøre søknaden, kan den nasjonale enheten be søkeren om supplerende opplysninger. Unntaksvis kan den nasjonale enheten også invitere søkeren til et intervju på nærmeste utenriksstasjon.

Avslutningsvis fastslås at en søknad skal være avgjort senest 96 timer etter at søkeren har innlevert komplett søknad. Tidsfristene utvides når en nasjonal enhet ber søkeren om supplerende informasjon, eller når søkeren inviteres til intervju. Det skal videre opprettes en teknisk løsning slik at søkerne selv kan kontrollere behandlingsstatus for søknaden, samt få informasjon om gjenværende gyldighet for en innvilget tillatelse.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel V – profilering og overvåkningsliste

Kapittelet gir regler for automatisk profilering av søknadsdata mot spesifikke risikoindikatorer, som skal indikere hvorvidt søkeren kan utgjøre en sikkerhetsrisiko, en risiko for ulovlig migrasjon eller en høy risiko for epidemi. Risikoindikatorene utarbeides av sentralenheten, i samarbeid med medlemslandene gjennom det rådgivende organet for profilering og risikoindikatorer, på grunnlag av forhåndsdefinert, avgrenset og relevant statistikk og informasjon. Dette kan blant annet være statistisk informasjon fra EES om en unormalt høy frekvens av oversittet utreisefrist for en bestemt gruppe reisende, informasjon fra EES om en unormalt høy frekvens av avvisning på yttergrensen for en bestemt gruppe reisende, eller informasjon fra verdens helseorganisasjon (WHO) om epidemiske utbrudd. Erfaringsbasert og dokumentert informasjon om tilsvarende forhold fra medlemslandene kan også benyttes. EU-Kommisjonen er gitt kompetanse til å utdype datagrunnlaget nærmere. Risikoindikatorene kan kun ta utgangspunkt i en eller flere av elementene aldersgruppe,

kjønn, nåværende nasjonalitet, bosted (og land), utdanningsnivå og arbeid. Indikatorene skal være målrettede og proporsjonale, og ikke innebære diskriminering av reisende.

Videre etablerer kapittelet en overvåkningsliste bestående av personer som er mistenkt for å ha deltatt, eller det er skjellig grunn til å tro at de vil delta i en terrorhandling eller annen alvorlig kriminalitet. Listen utgjør en del av sentralsystemet og informasjonen i listen legges inn av Europol og medlemsstatene. Det gis videre regler om kvaliteten og sikkerheten av informasjonen som kan legges inn, og det slås fast at det er medlemsstaten som legger inn informasjonen (eller Europol) som er ansvarlig for at denne er korrekt og oppdatert.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel VI – innvilgelse, avslag, annullering og tilbakekall av en søknad om fremreisetillatelse

Kapittelet omhandler både innvilgelse og avslag på søknader, i tillegg til annullering og tilbakekall. Medlemslandene gis også en mulighet til å innvilge en søknad, men samtidig indikere i systemet at det anbefales å gjennomføre en andrelinjekontroll av tredjelandsborgeren ved innreise.

Det fastslås også at en innvilget fremreisetillatelse er gyldig i tre år eller frem til reisedokumentet utløper dersom det utløper tidligere enn tre år. Det gis også regler om hvilken informasjon som skal følge et avslag på fremreisetillatelse, og at søkere som mottar et avslag kan klage på dette.

I artikkel 37(1) nevnes de ulike grunnlagene for når en søknad skal avslås. Avslagsgrunnene er vide og overlater vid skjønnsmargin til medlemsstatenes nasjonale enheter og deres avslagskompetanse. Grunnene omfatter blant annet om søkeren utgjør en sikkerhetsrisiko, høy risiko for epidemi eller en risiko for ulovlig migrasjon. I tillegg skal søknaden avslås dersom søkeren ikke har møtt til et intervju som avtalt eller dersom det er treff eller informasjon lagret i Schengen informasjonssystem (SIS). Etter artikkel 37 (2) skal det også gis avslag dersom det er rimelig og alvorlig tvil om gyldigheten av dataene, troverdigheten av opplysningene gitt av søkeren eller av støttedokumenter inngitt av søkeren.

Etter artikkel 37 (3) gis søkere rett til å klage på avslagsvedtaket. Klagen skal behandles av den medlemsstat som har truffet avslaget, og følge saksbehandlingsreglene i nasjonal rett. Den nasjonale enheten skal opplyse søkere om prosedyrene for å klage.

Departementet viser til at ETIAS i norsk rett foreslås gjennomført i utlendingsloven. Det følger av utlendingsloven § 80 at forvaltningsloven gjelder når ikke annet følger av loven selv. Således vil forvaltningsloven utfylle saksbehandlingsreglene som følger av forordningen og som inntas i utlendingsloven gjennom inkorporasjon.

Når det gjelder begrunnelsesplikten for avslagene, følger denne av artikkel 38 (2). Etter bestemmelsens bokstav c skal avslagene grunnis ved å peke på de ulike avslagsgrunnene som er listet opp i artikkel 37(1) og (2) og gjøre søkeren i stand til å klage på avslaget. Begrunnelsesplikten etter forordningen er således begrenset til å vise til avslagsgrunn, f. eks at søkeren utgjør en risiko for sikkerheten. Departementet ser grunn til å regulere denne begrensede begrunnelsesplikten særskilt i utlendingsloven for å gjøre unntak fra de generelle krav til begrunnelser av enkeltvedtak som følger av forvaltningsloven kapittel V, jf. utlendingsloven § 80. Departementet foreslår derfor å spesifisere hva som er grunnlagene for

avslag i ny § 9 b i utlendingsloven første og annet ledd, som igjen skal refereres til som begrunnelse i et avslagsvedtak, jf. forslag til nytt tredje ledd.

Videre finner departementet grunn til å presisere klageinstans for klager på avslagsvedtak i ny § 9 b i utlendingsloven. Som nevnt over foreslår departementet at den nasjonale enheten skal plasseres i politistrukturen. Dette innebærer således at Politidirektoratet vil være rett klageinstans.

Departementet foreslår på denne bakgrunn ny § 9 b i utlendingsloven:

§ 9 b Avslag på søknad om fremreisetillatelse

En søknad om fremreisetillatelse skal avslås dersom søkeren;

- a) bruker et reisedokument som er meldt tapt, stjålet, urettmessig tilegnet eller ugyldig i Schengen informasjonssystem (SIS),*
- b) utgjør en risiko for sikkerheten,*
- c) utgjør en risiko for ulovlig migrasjon,*
- d) utgjør en høy risiko for epidemi,*
- e) har et varsel i SIS om å nektes innreise og opphold,*
- f) ikke svarer på en anmodning om ytterligere opplysninger eller dokumentasjon innenfor fristene i artikkel 27 i Europaparlaments- og Rådsforordning (EU) nr. 2018/1240, eller*
- g) ikke møter opp til en samtale som omhandlet i artikkel 27 nummer 4.*

Det skal også gis avslag på en fremreisetillatelse, dersom det på søknadstidspunktet er rimelig og alvorlig tvil om ektheten av dataene, troverdigheten av opplysninger eller den supplerende dokumentasjonen som søkeren har fremlagt, eller om riktigheten av dens innhold.

Et avslag på fremreisetillatelse skal kun grunngis ved å vise til en eller flere av de avslagsgrunnene som nevnt i første eller annet ledd.

Vedtak om avslag på søknad om fremreisetillatelse kan påklages til Politidirektoratet.

En klage fremsettes overfor den medlemsstat som avslo søknaden, i henhold til medlemsstatens nasjonale regler. Dersom en medlemsstat ut fra nasjonale interesser, internasjonale forpliktelser eller humanitære vurderinger etter nasjonal lovgivning anser det nødvendig, kan medlemsstaten etter bestemmelsene avslutningsvis i kapitlet likevel innvilge en søknad om fremreisetillatelse selv om søknaden har blitt avslått, tilbakekalt eller annullert. En slik tillatelse vil ha en kortere varighet (maksimalt 90 dager), og vil i utgangspunktet være begrenset til fremreise til vedkommende medlemsstats territorium.

Departementet ser ikke behov for øvrige regelverksendringer enn forslaget til ny § 9 b i utlendingsloven.

Kapittel VII – transportselskaperes bruk av ETIAS

Kapitlet omhandler tilgang til informasjon i ETIAS for transportører som frakter reisende fra tredjeland til Schengen-området. Transportørene plikter å kontrollere at tredjelandsborgere

har fremreisetillatelse før avreise til Schengen-samarbeidets yttergrense. Det skal opprettes en egen teknisk løsning for dette formålet, slik at transportørens ressursbruk begrenses. Det ordinære transportøransvaret som følger av Schengen-konvensjonen kan gjøres gjeldende overfor transportører som frakter reisende uten nødvendig fremreisetillatelse. Det gis også regler for situasjonen der teknisk svikt gjør det umulig for transportørene å gjøre nødvendig søk i ETIAS.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel VIII – bruk av ETIAS på yttergrensen for grensekontrollmyndigheten

Kapittelet gir regler for grensekontrollmyndighetens bruk av ETIAS på yttergrensen. Det slås fast at grensekontrollørene skal starte et søk i ETIAS ved maskinelt å avlese den maskinlesbare stripen i tredjelandsborgerens reisedokument. Det gis også regler om type informasjon som skal gjøres tilgjengelig for grensekontrollen, herunder om hvordan grensekontrollen skal håndtere en anbefaling om andrelinjekontroll registrert av den nasjonale enheten som innvilget fremreisetillatelsen. Avslutningsvis gis det regler for hvordan grensekontrollen skal håndtere en situasjon der det er teknisk umulig å gjøre søk i ETIAS.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel IX – bruk av ETIAS for utlendingsmyndighetene

Kapittelet gir regler for utlendingsmyndighetens bruk av ETIAS for å kontrollere om vilkårene for en tredjestatsborgers opphold på Schengen-territoriet er overholdt. Ved at forordningen gjøres til norsk lov vil utlendingsmyndighetene kunne bruke opplysninger fra ETIAS i tråd med forordningen.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel X - vilkår og prosedyrer for tilgang til ETIAS for rettshåndhevende formål

Medlemsstatene skal opprette og formidle en liste over nasjonale rettshåndhevende myndigheter som skal gis tilgang til systemet for å forhindre, oppdage og etterforske terror-handlinger og annen alvorlig kriminalitet. Videre skal medlemsstatene oppnevne ett eller flere sentrale tilknytningspunkt som skal motta forespørsler om søk i systemet, kontrollere at vilkårene for tilgang er oppfylt og gjennomføre søket. Rettshåndhevende myndigheter kan kun få opplysninger fra ETIAS der dette er nødvendig for å forhindre, oppdage eller etterforske terrorhandlinger og annen alvorlig kriminalitet, der tilgang fremstår som forholdsmessig i den aktuelle saken. Det må også være rimelig grunn til å anta at et søk i ETIAS vil bidra til sakens opplysning. Departementet foreslår at tilknytningspunktet i Norge legges til Kripos.

På samme måte som artikkel 29 (3) i forordningen om inn- og utreisesystemet (EES), oppstiller også ETIAS-forordningen artikkel 50 (2) et krav til uavhengighet for tilknytningspunktet. Etter bestemmelsen kan tilknytningspunktet være samlokalisert og en del av den myndighet som gis opplysninger i et konkret tilfelle, men tilknytningspunktet skal være uavhengig. Departementet foreslår for ETIAS – som for EES – at det opprettes en uavhengig enhet i Kripos som gis avgjørelseskompetanse i alle saker, både der Kripos selv ber om å få opplysninger fra systemet og i tilfeller hvor andre utpekte myndigheter ber om opplysninger. Departementet ser ikke behov for

særskilte regelverksendringer for å sikre uavhengigheten, men viser til ordlyden i forordningen som vil gjelde som norsk lov.

Kapittelet oppstiller også regler om Europols tilgang til ETIAS-data.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel XI – lagring og retting av data i sentralsystemet

Kapittelet gir regler for hvor lenge en søknad skal lagres i sentralsystemet. Mottatte søknadsdata skal i utgangspunktet slettes fra systemet på utløpstidspunktet for fremreisetillatelsen. Ved avslag, annullering eller tilbakekall av en fremreisetillatelse, lagres søknadsdataene i fem år fra beslutningen ble fattet. Hvis årsaken til avslag, annullering eller tilbakekall var informasjon registrert i et EU-system, og denne registreringen slettes tidligere enn fem år etter beslutningen, slettes søknadsdataene fra sentralsystemet samtidig som registreringen slettes i EU-systemene. Videre gis det regler om retting av data lagret i sentralsystemet, og tilfeller hvor data skal slettes før fremreisetillatelsens ordinære utløp.

Kapittelet omhandler lagring og retting av data i sentralsystemet i EU og avstedkommer ikke behov for regelverksendringer i norsk rett.

Kapittel XII - personvern

Kapittelet gir bestemmelser om personvern og om anvendelsen av personvernforordningen (EU) 2016/679 og personverndirektivet (EU) 2016/680. Personvernforordningen er gjennomført i norsk rett gjennom personopplysningsloven og personverndirektivet er gjennomført gjennom politiregisterloven.

Det påhviler en forpliktelse for medlemsstatene etter artikkel 62 til å fastsette sanksjonsbestemmelser for brudd på forordningen, i tillegg sørge for at bestemmelsene gjennomføres. Sanksjonene skal være effektive, stå i rimelig forhold til overtredelsen og ha en preventiv effekt.

Artikkel 63 regulerer erstatningsansvaret for handlinger som ikke er i overensstemmelse med forordningen. Enhver person eller medlemsstat, som har lidt materiell eller immateriell skade som følge av en ulovlig behandling eller enhver annen handling, i strid med forordning, har rett til erstatning fra den medlemsstat, som er ansvarlig for skaden.

Erstatningsansvaret lempes helt eller delvis, dersom medlemsstaten på ingen måte er ansvarlig for hendelsen som førte til skaden. Ved at forordningen gjøres til norsk lov vil enkeltindivider kunne ha rett til erstatning i tråd med reglene i forordningen, jf. omtale over om erstatningsansvar i forbindelse med EES.

Kapittelet gir også regler for utveksling av data med land utenfor EU/EØS. Videre gis regler om søkerens rett til innsyn i egne data, og retting og sletting av disse. Avslutningsvis slås fast at medlemsstatenes nasjonale tilsynsmyndighet skal føre tilsyn med bruken av systemet, og at de nasjonale tilsynsmyndighetene skal samarbeide med Det europeiske datatilsynet i utføringen av sine oppgaver.

Kapittelet krever ikke særskilt regulering i norsk rett.

Kapittel XIII omhandler hvilken informasjon som skal gis til de reisende om ETIAS. Det slås også fast at EU-Kommisjonen i forbindelse med systemets ikrafttredelse, i samarbeid med medlemsstatene, skal gjennomføre informasjonskampanjer om kravet til fremreisetillatelse i visumfrie tredjeland.

Kapittel XIV omhandler utvikling, drift og ansvarsfordeling. Kommisjonen gis myndighet til å regulere nærmere enkelte forhold rundt utvikling og implementering av systemet. Videre klargjøres hvilke utviklings- og driftsoppgaver som tilligger henholdsvis eu-LISA, medlemsstatene, Frontex og Europol.

Kapittel XV omhandler nødvendige endringer i andre rettsakter for utviklingen og implementeringen av ETIAS. Det foreslås endringer i følgende forordninger; (EU) 1077/2011, (EU) 515/2014, (EU)2016/399, (EU) 2016/1624, (EU) 2017/2226.

I forordningen artikkel 80 gjøres det konsekvensendringer i grenseforordningen artikkel 6 (1) bokstav b slik at gyldig ETIAS fremreisetillatelse blir et innreisevilkår for korttidsopphold. Denne endringen innebærer at manglende fremreisetillatelse også vil være grunn til å nekte innreise og bortvise vedkommende utlending. Departementet foreslår en tilføyelse i utlendingsloven § 17 bokstav b om bortvisning slik at manglende fremreisetillatelse blir en bortvisningsgrunn.

Utlendingsloven § 17 første ledd bokstav b skal lyde:

En utlending kan bortvises:

- a) [...],
- b) når utlendingen ikke viser visum *eller fremreisetillatelse* når dette er nødvendig,

Kapittel XVI gir avsluttende reguleringer om overgangsordninger, bruk av anonymiserte systemdata til produksjon av statistikk, kostnader, kostnadsfordeling mellom medlems-statene og EU og om gebyrinntekter. Videre angis hvilke milepæler som må være nådd for at Kommisjonen skal beslutte en dato for når systemet trer i funksjon, og Kommisjonen gis myndighet til å gi delegerte rettsakter for gjennomføringen av systemet. Det gis også regler om fortløpende tilsyn med at utvikling og implementering skjer innenfor rammene for kostnader og systemfunksjonalitet, og om regelmessig evaluering av systemet etter det er satt i drift.

Departementet ser ikke behov for særskilte gjennomføringer i norsk rett for kapitlene XIII – XVI utover at forordningen gjøres til norsk lov.

5. Økonomiske og administrative konsekvenser

Den sentrale og mest omfattende delen av inn- og utreiseprogrammet EES utvikles av eu-LISA og finansieres gjennom EUs indre sikkerhetsfond (ISF). Det vil også påløpe kostnader som må dekkes av medlemsstatene. Dette er blant annet tilpasninger og drift av nasjonale systemer, anskaffelse av utstyr i grensekontrollen og bemanning.

Fremreiseprogrammet ETIAS bygger i stor grad på de tekniske løsningene som utvikles for EES. Investerings- og driftskostnader for EES og ETIAS må således ses i sammenheng. Investeringskostnader for EES og ETIAS er anslått til ca. 300 mill. kroner i perioden 2019-2023. Årlige varige økte driftskostnader for politiet og utlendingsforvaltningen, primært til bemanning og drift av IKT og utstyr, er anslått til om lag 90 mill. kroner. Kostnadsanslagene legger til grunn et alternativ for gjennomføring som innebærer et minimum av tiltak som må gjennomføres for å innfri kravene i forordningene. Bemanningsøkningen er i hovedsak knyttet til håndtering av kontroll på sjøgrensen samt til bemanning av nasjonal ETIAS-enhet som bl.a. skal behandle søknader om fremreisetillatelse, koordinere/samarbeide med andre nasjonale ETIAS-enheter og EUROPOL mv. Bemanningsøkning eller investering i løsninger for å redusere mulig økt kø og ventetid som følge av at grensekontroll vil ta lengre tid, inngår ikke i kostnadsestimatet. Det er forventet at ventetider i grensekontrollen bl.a. ved lufthavnene vil kunne øke dersom kontrollkapasiteten ikke økes for å kompensere for økt tidsbruk. Dette vil imidlertid variere med sesong, tid på døgnet, type fartøy og grenseovergangssted. I situasjoner med store samtidige flyankomster med høy andel tredjelandsborgere kan ventetidene derfor bli lengre, mens ved ankomster av mindre flyvinger med EU/EØS-borgere vil økningen bli mindre. Det er imidlertid usikkerhet knyttet til konsekvensene økte kontrollkrav vil få for kø- og ventetider ved grenseovergangene.

EU vil delvis finansiere utviklingen av den nasjonale delen av EES og ETIAS. Det er imidlertid usikkerhet knyttet til tilgjengelig EU-finansiering. For implementering av EES vil Norge motta om lag 60 mill. kroner, mens tildeling for ETIAS er foreløpig anslått til ca. 30 mill. kroner. I tillegg forventes det at Norge i 2019 og 2020 kan benytte samlet ca. 66 mill. kroner som mottas gjennom grense- og visumordningen under EUs Indre sikkerhetsfond til utvikling av systemene. For disse midlene påløper imidlertid en egenandel.

Når ETIAS er trådt i kraft, vil systemet gi gebyrinntekter. Norge vil på linje med de øvrige Schengen-landene motta bidrag fra disse til blant annet drift av den nasjonale enheten. EU-Kommisjonen legger til grunn at systemet i tillegg vil gi et overskudd. Deler av dette vil bli distribuert mellom medlemslandene, herunder Norge, for tiltak til implementering av ETIAS på grensen. Overskudd ut over dette vil gå inn i EUs generelle budsjett.

De økonomiske og administrative konsekvenser ved implementering av de nye systemene vil bli vurdert i forbindelse med den ordinære budsjettprosessen.

6. Forslag til lov og forskriftsendringer

6.1 Endringer i grenseloven

I lov 20. april 2018 om grensetilsyn og grensekontroll av personer (grenseloven) gjøres følgende endringer:

§ 8 overskriften skal lyde:

§ 8 Forordning om etableringen av et inn- og utreisesystem (Europaparlaments- og Rådsforordning (EU) nr. 2017/2226) og bistand fra europeiske grensekontrollteam

§ 8 første ledd skal lyde:

Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreisesystemet (Entry/ Exit System - EES) gjelder som norsk lov.

§ 8 nåværende første ledd blir nytt annet ledd.

6.2 Endringer i utlendingsloven

I lov 15. mai 2008 om utlendingers adgang til riket og deres opphold her (utlendingsloven) blir det gjort følgende endringer:

Ny § 9 a skal lyde:

§ 9 a *Fremreisetillatelse*

Europaparlaments- og rådsforordning (EU) nr. 2018/1240 om etableringen av fremreisesystemet (European Travel Information and Authorisation System – ETIAS) gjelder som norsk lov. Kongen kan gi nærmere regler i forskrift, herunder om saksbehandlingen for søknader om fremreisetillatelse.

Ny § 9 b skal lyde:

§ 9 b *Avslag på søknad om fremreisetillatelse*

En søknad om fremreisetillatelse skal avslås dersom søkeren;

- h) bruker et reisedokument som er meldt tapt, stjålet, urettmessig tilegnet eller ugyldig i Schengen informasjonssystem (SIS),*
- i) utgjør en risiko for sikkerheten,*
- j) utgjør en risiko for ulovlig migrasjon,*
- k) utgjør en høy risiko for epidemi,*
- l) har et varsel i SIS om å nektes innreise og opphold,*
- m) ikke svarer på en anmodning om ytterligere opplysninger eller dokumentasjon innenfor fristene i artikkel 27 Europaparlaments- og rådsforordning (EU) nr. 2018/1240, eller*
- n) ikke møter opp til en samtale som omhandlet i artikkel 27 nummer 4.*

Det skal også gis avslag på en fremreisetillatelse, dersom det på søknadstidspunktet er rimelig og alvorlig tvil om ektheten av dataene, troverdigheten av opplysninger eller den supplerende dokumentasjonen som søkeren har fremlagt, eller om riktigheten av dens innhold.

Et avslag på fremreisetillatelse skal kun grunngis ved å vise til en eller flere av de avslagsgrunnene som nevnt i første eller annet ledd.

Vedtak om avslag på søknad om fremreisetillatelse kan påklages til Politidirektoratet.

§ 17 første ledd bokstav b skal lyde:

En utlending kan bortvises:

a) [...],

b) når utlendingen ikke viser visum *eller fremreisetillatelse* når dette er nødvendig,

6.3 Endringer i utlendingsforskriften

I forskrift 15. oktober 2009 om utlendingers adgang til riket og deres opphold her (utlendingsforskriften) skal § 4-1 første ledd lyde:

Europaparlaments- og rådsforordning (EU) 2016/399 om bevegelsen av personer over grenser (grenseforordningen), *som endret ved Europaparlaments- og rådsforordning (EU) 2017/2225 og Europaparlaments- og rådsforordning (EU) 2017/458*, gjelder som forskrift

6.4 Endringer i politiregisterforskriften

I forskrift 20. september 2013 om behandling av opplysninger i politiet og påtalemyndigheten (politiregisterforskriften) blir det gjort følgende endringer:

§ 55-4 nytt annet ledd skal lyde:

Det kan også registreres opplysninger, herunder fingeravtrykk og ansiktsbilde, fra det sentrale inn- og utreiseregisteret i EES, jf. 26 og 27 Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreiseprogrammet (Entry/Exit System – EES).

§ 56-4 nytt annet ledd skal lyde:

Det kan også registreres opplysninger, herunder fingeravtrykk og ansiktsbilde, fra det sentrale inn- og utreiseregisteret i EES, jf. 26 og 27 Europaparlaments- og rådsforordning (EU) nr. 2017/2226 om etableringen av inn- og utreiseprogrammet (Entry/Exit System – EES).

Ny § 55-14 skal lyde:

§ 55-14 *Opplysninger som er hentet fra EUs inn- og utreiseprogram (EES)*

Opplysninger som er registrert etter artikkel 28 i Europaparlaments- og rådsforordning (EU) nr. 2017/2226 skal merkes. Opplysningene kan bare brukes i den saken de ble innhentet for og skal slettes så snart formålet med registreringen er oppnådd.

Ny § 56-14 skal lyde:

§ 56-14 *Opplysninger som er hentet fra EUs inn- og utreiseprogram (EES)*

Opplysninger som er registrert etter artikkel 28 i Europaparlaments- og rådsforordning (EU) nr. 2017/2226 skal merkes. Opplysningene kan bare brukes i den saken de ble innhentet for og skal slettes så snart formålet med registreringen er oppnådd.