

Justis- og beredskapsdepartementet

Innvandringsavdelingen

Postboks 8005 Dep

0030 Oslo

 Oslo, 13.02.2017

Deres ref: 16/7930

Høring – Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler

NOAS viser til departementets høringsnotat av 19.12.2016 om forslag til endringer i

utlendingslovens regler om tvangsmidler.1 Departementet foreslår en rekke endringer i

utlendingslovens kapittel 12 om bruk av tvangsmidler, herunder endringer i reglene om

frihetsberøvelse av barne-familier. Vi takker for at vi får anledning til å gi våre kommentarer

til forslaget.

1. BEGREPSBRUK

NOAS finner det positivt at departementet har merket seg vår anbefaling i rapporten «Frihet

først»2 fra 2015 om at begrepet «fengsling» i utlendingsloven erstattes med «internering.»

Administrativ frihetsberøvelse i forbindelse med utlendingskontroll er formelt sett ikke en

strafferettslig reaksjon. Som det fremgår i høringsnotatet, var vår anbefaling begrunnet med at

bruken av strafferettslig begrep «fengsling» er stigmatiserende og har ifølge

Tvangsmiddelrapporten ført til forvirring blant dommere.3

NOAS forstår ikke departementets intensjon med å introdusere et nytt begrep «tvangsmessig

tilbakehold». Noe vi mener bare er unødvendig kompliserende og tilslørende begrepsbruk. Vi

viser til at begreper «internering» (på engelsk «detention») og «frihetsberøvelse» (på engelsk

«deprivation of liberty») er umiddelbart gjenkjennelige internasjonalt. Begrepet «internering»

er brukt blant annet i FNs konvensjon om sivile og politiske rettigheter (SP) art. 9 og begrepet

«frihetsberøvelse» i Den europeiske menneskerettskonvensjon (EMK) art. 5.

NOAS har merket seg departementets argument om at de internasjonale begrepene ikke kan

erstatte «fengsling» i utlendingsloven, fordi disse begrepene ifølge departementet «omfatter

både «pågripelse» (perioden før den det gjelder blir fremstilt for en domstol) og fengsling

1 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf

2 NOAS, Frihet først: en rapport om alternativer til internering, 2015, tilgjengelig fra: http://www.noas.no/wp-

content/uploads/2015/02/ATI.pdf

3 Erling Johannes Husabø (prosjektleder) og Annika Elisabet Suominen, Forholdet mellom straffeprosesslovens

og utlendingslovens regler om fengsling og andre tvangsmidler, 02.03.2012, tilgjengelig fra:

https://www.regjeringen.no/no/dokumenter/forholdet-mellom-straffeprosesslovens-og/id684064/ s. 10-11.

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://www.noas.no/wp-content/uploads/2015/02/ATI.pdf
http://www.noas.no/wp-content/uploads/2015/02/ATI.pdf
https://www.regjeringen.no/no/dokumenter/forholdet-mellom-straffeprosesslovens-og/id684064/

Side 2 av 36

(perioden etter avgjørelse av en domstol)».4 NOAS er ikke enig i departementets

resonnementet.

NOAS viser innledningsvis til at departementets forståelse av begrepet «pågripelse» samsvarer

dårlig med forståelsen av begrepet internasjonalt. NOAS viser til generell kommentar nummer

35 fra FNs menneskerettskomité, hvor begreper «pågripelse» og «internering» defineres på

følgende måte:

“The term “arrest” refers to any apprehension of a person that commences a

deprivation of liberty, and the term “detention” refers to the deprivation of liberty that

begins with the arrest and continues in time from apprehension until release.”5

NOAS mener departementets forståelse av «pågripelse» som «perioden før den det gjelder blir

fremstilt for en domstol» bidrar til uklarhet. NOAS viser til at fremstillingsfristen etter

utlendingsloven § 106 tredje ledd er «snarest mulig, og senest den tredje dagen etter

pågripelsen» for voksne. Her referer «pågripelsen» til pågripelsesøyeblikket, ikke perioden før

fremstillingen for en domstol. Det fremstår som en svært kunstig språklig konstruksjon å hevde

at en som har sittet innelåst på Trandum i tre dager ikke er «fengslet», men kun «pågrepet»,

fordi hun eller han ikke ennå har blitt fremstilt.

NOAS mener det kan ha klare juridiske fordeler å harmonisere begrepsbruk i utlendingsloven

med begrepsbruk i både folkeretten og Grunnloven. Det vises innledningsvis til at de samme

begrensningene som følger av folkeretten og Grunnloven, herunder krav til nødvendighet og

forholdsmessighet, gjelder både før og etter en er fremstilt for retten. Det vises til at perioden

som umiddelbart følger etter pågripelsesøyeblikket regnes som «frihetsberøvelse» i EMKs og

Grunnlovens forstand og som «internering» i SPs forstand.

En ulik forståelse av de sentrale begrepene skaper unødvendig risiko for folkerettsstrid. NOAS

anbefaler derfor at det fra departementets side ryddes opp. Det vises i denne sammenheng til

at art. 15(6) i EUs returdirektiv,6 som Norge er bundet av, setter 18 måneders maksgrense på

«internering» («detention»), mens utlendingsloven § 106 femte ledd setter den samme

maksgrensen på «fengsling». Dette innebærer at saker med 18 måneders samlet fengslingstid

vil komme i strid med direktivet, med mindre fremstilling for en domstol skjer samme dag som

pågripelse. Noe som ikke er et absolutt vilkår etter utlendingsloven. Lignede problemer vil

kunne oppstå i forbindelse med utviklingen av folkeretten, herunder praksis i EU-Domstolen

og Den europeiske menneskerettighetsdomstol (EMD). Erstatning av begrepet «fengsling»

med en ny begrep med samme innhold, som «tvangsmessig tilbakehold», vil ikke endre den

4 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 18.

5 UN Human Rights Committee (HRC), General comment no. 35, Article 9 (Liberty and security of person), 16

December 2014, CCPR/C/GC/35, tilgjengelig fra: http://www.refworld.org/docid/553e0f984.html avsnitt 13.

6 European Union: Council of the European Union, Directive 2008/115/EC of the European Parliament and of

the Council of 16 December 2008 on common standards and procedures in Member States for returning

illegally staying third-country nationals, 16 December 2008, OJ L. 348/98-348/107; 16.12.2008,

2008/115/EC, tilgjengelig fra: http://www.refworld.org/docid/496c641098.html

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://www.refworld.org/docid/553e0f984.html
http://www.refworld.org/docid/496c641098.html

Side 3 av 36

manglende overenstemmelse mellom EUs returdirektiv og utlendingsloven. NOAS anbefaler

derfor innføring av begrepet «internering» (eller eventuelt «frihetsberøvelse») i

utlendingsloven, med alle de tilsvarende endringene i utlendingsloven som er nødvendige som

følge av dette.

NOAS bemerker for øvrig at begrepet «tvangsmessig tilbakehold», introdusert av

departementet i høringsnotatet, virker bagatelliserende. Frihetsberøvelse er et alvorlig inngrep

i retten til frihet, som er folkerettslig garantert blant annet i EMK og SP. Staten har kun

unntaksvis myndighet til å begrense individenes frihet, og da kun under strenge rettslige vilkår.

Begrepet «tvangsmessig tilbakehold» kan bidra til avpolitisering og normalisering av

frihetsberøvelse i forbindelse med utlendingskontroll. Når det gjelder internering av barn,

strider norsk praksis mot konsensus på europeisk nivå7 og i FN-systemet8 om å forby slik

praksis.

NOAS anbefaler innføring av begrepet «internering» (eller eventuelt «frihetsberøvelse») i

utlendingsloven, med alle de tilsvarende endringene i utlendingsloven som er nødvendige som

følge av dette.

7 Europarådets parlamentarikerkomité stemte 25. oktober 2014 med 46 mot 2 stemmer for å forby

utlendingsinternering av barn. De norske representantene Frank J. Jenssen (Høyre), Lise Christoffersen

(Arbeiderpartiet) og Tore Hagebakken (Arbeiderpartiet) stemte for å forby internering av barn; Council of

Europe: Parliamentary Assembly, Resolution 2020 - The alternatives to immigration detention of children,

3.10.2014, Resolution 2020 (2014), tilgjengelig fra: http://www.refworld.org/docid/547c820b4.html avsnitt 9.

8 The Office of the United Nations High Commissioner for Human Rights (OHCHR), “Children and families

should never be in immigration detention – UN experts”, 18.12.2016, tilgjengelig fra:

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=21026&LangID=E

http://www.refworld.org/docid/547c820b4.html
http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=21026&LangID=E

Side 4 av 36

2. INTERNERING AV BARN

2.1. Folkerettslig utgangspunkt.

NOAS har merket seg departementets påstand om at FNs barnekonvensjon «forutsetter i

artikkel 37 bokstav b at tvangsmessig tilbakehold kan skje, […]».9 For ordens skyld vises det

til bestemmelsens ordlyd:

“No child shall be deprived of his or her liberty unlawfully or arbitrarily. The arrest,

detention or imprisonment of a child shall be in conformity with the law and shall be

used only as a measure of last resort and for the shortest appropriate period of time”10

Bestemmelsen setter begrensninger på adgangen til alle typer frihetsberøvelse av barn. Det er

imidlertid ikke det samme som å si at bestemmelsen eller barnekonvensjonen for øvrig

forutsetter eller åpner for frihetsberøvelse av barn, uavhengig av formål. I formell logikk må

en slik påstand anses som non sequitur – det følger ikke. Bestemmelsen og konvensjonen for

øvrig kan under ingen omstendighet anses å gi støtte til, eller rettferdiggjøre norsk praksis med

internering av barn i forbindelse med utlendingskontroll – tvert om.

NOAS viser til forarbeidene til barnekonvensjonens artikkel 37(b).11 Forarbeidene viser klart

at bestemmelsen var ment å gjelde det juvenile rettssystemet, dvs. en spesiell mekanisme for å

håndtere personer under 18, som har blitt anklaget for å begå en kriminell forbrytelse. Ved

formuleringen av relevante vilkår i bestemmelsen var det straff og rehabilitering som var

diskutert, ikke utlendingskontroll. Et tidlig utkast til bestemmelsen hadde et vilkår om

«shortest possible period of time», men Sovjetunionen betvilte om eksperter på juvenile straff

kunne støtte vilkåret.12 Norges delegasjon anbefalte i denne forbindelsen at vilkåret burde

slettes.13 Senegal foreslo et krav om «shortest possible penalty», men flere delegasjoner igjen

mente at rehabiliteringsprosessen bør ta noen tid.14 For å oppnå et kompromiss, anbefalte derfor

Canada vilkåret om «shortest appropriate period of time», som til slutt ble bestemmelsens

ordlyd.15 Frihetsberøvelse i forbindelse med utlendingskontroll er ikke nevnt eneste gang i

forarbeidene.

9 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 45.

10 UN General Assembly, Convention on the Rights of the Child, 20 November 1989, United Nations, Treaty

Series, vol. 1577, p. 3, tilgjengelig fra: http://www.refworld.org/docid/3ae6b38f0.htm

11 Sharon Detrick (Ed.), The United Nations Convention on the Rights of the Child: A Guide to the “Travaux

Préparatoires”, Martinus Nijhoff Publishers, 1992, sider 468-478.

12 Ibid., side 475, avsnitt 549.

13 Ibid., side 476, avsnitt 551.

14 Ibid., side 477, avsnitt 558-559.

15 Ibid., side 477, avsnitt 560.

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://www.refworld.org/docid/3ae6b38f0.htm

Side 5 av 36

Alle relevante ekspertorganer i FN, inkludert barnekomitéen, er enige om at internering av barn

og barnefamilier i forbindelse med utlendingskontroll aldri er til barnets beste og derfor bør

forbys. I en felles uttalelse heter det følgende:

“We are concerned that some States appear to be working on the erroneous assumption

that detention is sometimes in the best interests of the child or that the Convention on

the Rights of the Child, which allows for detention as an exceptional measure in the

juvenile justice context, somehow permits it. […].

Let us be clear: immigration detention is never in the best interests of the child. This

view has been repeatedly expressed by the Committee on the Rights of the Child,

Committee on Migrant Workers, the Working Group on Arbitrary Detention, and the

Special Rapporteur on the human rights of migrants, who have called on States to

immediately cease any kind of migration-related detention of children and families.

[…]

Immigration detention is a clear child rights violation and States must prohibit it by

law and cease the practice quickly and completely. States must adopt alternatives to

detention for children and their families that are non-custodial and community-based.

These alternatives are better suited for the next steps of a child’s life, whether they stay

in the host country, are re-settled in a third country, or are returned to their country of

origin if that is in their best interests. The prohibition of child migration-related

detention and the duty to implement alternatives should be guaranteed by law and

effectively fulfilled in practice.” 16

NOAS viser videre til rapport av 5. mars 2015 fra FNs spesialrapportør mot tortur, Juan E.

Méndez.17 I rapporten henvises det til en rekke studier som viser at selv om de fysiske

forholdene bedres, reduseres ikke skadevirkningene på barns helse og utvikling. Selv svært

kortvarig frihetsberøvelse kan påvirke barns kognitive og emosjonelle utvikling.18

Spesialrapportøren uttaler at internering av barn i forbindelse med utlendingskontroll er

unødvendig og uforholdsmessig, og at det kan utgjøre grusom, umenneskelig eller

nedverdigende behandling:

“Within the context of administrative immigration enforcement, it is now clear that the

deprivation of liberty of children based on their or their parents’ migration status is

16 The Office of the United Nations High Commissioner for Human Rights (OHCHR), “Children and families

should never be in immigration detention – UN experts”, 18.12.2016, tilgjengelig fra:

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=21026&LangID=E Se også: The

Office of the United Nations High Commissioner for Human Rights (OHCHR), “Statement by the UN human

rights mechanisms on the occasion of the UN High Level Summit on large movements of refugees and

migrants”, 16.09.2016, tilgjengelig fra:

http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.Fx0ylwfC.

dpuf

17 UN Human Rights Council, Report of the Special Rapporteur on torture and other cruel, inhuman or

degrading treatment or punishment, 5.3.2015, A/HRC/28/68, tilgjengelig fra:

http://www.refworld.org/docid/550824454.html

18 Ibid., avsnitt 33.

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=21026&LangID=E
http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.Fx0ylwfC.dpuf
http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.Fx0ylwfC.dpuf
http://www.refworld.org/docid/550824454.html

Side 6 av 36

never in the best interests of the child, exceeds the requirement of necessity, becomes

grossly disproportionate and may constitute cruel, inhuman or degrading treatment of

migrant children. […] The Special Rapporteur shares the view of the Inter-American

Court of Human Rights that, when the child's best interests require keeping the family

together, the imperative requirement not to deprive the child of liberty extends to the

child's parents, and requires the authorities to choose alternative measures to detention

for the entire family.”19

NOAS har merket seg departementets påstand om at «UNHCR ikke mener at

barnekonvensjonen faktisk forbyr tvangsmessig tilbakehold av barn.»20 NOAS viser her til at

FNs høykommissær for flyktninger, António Guterres, allerede i 2014, på 25-årsjubileumet for

barnekonvensjonen (BK, eller CRC på engelsk), uttalte følgende:

“The practice of putting children in immigration detention is in violation of the CRC

in many respects and it should be stopped.”21

NOAS viser videre til UNHCRs notat av januar 2017, hvor UNHCR ytterligere presiserer sitt

stilling til internering av barn:

“As affirmed by Art. 3 of the CRC, the best interest of the child shall be a primary

consideration in all the measures affecting the child, overall an ethic of care, and not

an enforcement, needs to govern the actions taken, since the extreme vulnerability of

minors. A best interests’ assessment procedure should be conducted, which may be in

the context of the existing child protection system of the States, where applicable. The

principles of minimal intervention and the best interest of the child should govern any

measures taken by States. […].

This is particularly critical as recent studies have indicated that detention of children

can undermine their psychological and physical well-being and compromise their

cognitive development. Furthermore, children held in detention are at risk of suffering

depression and anxiety, and frequently exhibit symptoms consistent with post-traumatic

stress disorder such as insomnia, nightmares and bedwetting. There is indeed strong

evidence that detention has a profound and negative impact on children’s health and

development, regardless of the conditions in which children are held, and even when

detained for short periods of time or with their families. [...].

In this context, UNHCR’s position is that children should not be detained for

immigration related purposes, irrespective of their legal/migratory status or that of

their parents, and detention is never in their best interests. Appropriate care

19 Ibid., avsnitt 80.

20 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 47.

21 UN High Commissioner for Refugees (UNHCR), UN Refugee Agency calls on States to end the immigration

detention of children on the 25th anniversary of the Convention on the Rights of the Child, 20.11.2014,

tilgjengelig fra: http://www.unhcr.org/news/press/2014/11/546de88d9/un-refugee-agency-calls-states-end-

immigration-detention-children-25th.html

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://www.unhcr.org/news/press/2014/11/546de88d9/un-refugee-agency-calls-states-end-immigration-detention-children-25th.html
http://www.unhcr.org/news/press/2014/11/546de88d9/un-refugee-agency-calls-states-end-immigration-detention-children-25th.html

Side 7 av 36

arrangements and community-based programmes need to be in place to ensure

adequate reception of children and their families.” 22

NOAS viser for øvrig til notatet «CALL for Action» utarbeidet i 2015 av UNICEF sammen

med 59 andre ledende organisasjoner innen menneskerettigheter, barns rettigheter, helse og

sosial inkludering. I notatet heter det følgende:

“Children should not be arrested and detained because of their migration status. Any

kind of center established along the route, in the context of hotspot approach, as first

reception center, or as accommodation center for migrant and refugee children

pending return, should be an open center. In case the child is with his/her parents, the

entire family should benefit from these alternatives”23

I lys av den brede enighet blant alle relevante ekspertorganer i FN-systemet om betydningen

av barnekonvensjonen for internering av barn, mener NOAS departementet må legge til grunn

alternativer til internering, fremfor tvangsmessige tiltak. Dagens praksis med internering av

barn må primært avvikles, sekundært sterkt begrenses. Under ingen omstendighet kan det

legges til rette for videre utvidelse av praksisen.

2.2 Maksimalt tillatt interneringstid

Sammen med Redd Barna og Amnesty presenterte NOAS i fjor fem tiltak mot fengsling av

barn.24 Første punktet er en anbefaling om maksgrense. Dersom det ikke er politisk flertall på

Stortinget for å få en slutt på fengsling av barn i forbindelse med utlendingskontroll – slik

Norge hadde stemt for i Europarådet i oktober 2014 og slik flere FN-organer anbefaler – burde

Norge i det minste ta små skritt i riktig retning. Vi foreslo å lovfeste en maksgrense for

fengsling av barnefamilier i påvente av uttransport på 48 timer.

Det ble hevdet at pågripelse av barnefamilier bør kun være tillatt når en tvangsretur er planlagt

og bestilt. Vi mener anbefalt maksgrense og andre foreslåtte tiltak er gjennomførbare, både

politisk og praktisk, i forbindelse med planlagt tvangsretur. Ifølge statistikk fra Politiets

Utlendingsenhet, er de aller fleste barnefamiliene som blir satt på Trandum, uttransportert i

løpet av 48 timer.

Departementet har ikke fulgt opp med å introdusere en maksgrense for internering av barn. I

stedet forslås det en endring av kosmetisk karakter, Departementets forslag innebærer hverken

22 UN High Commissioner for Refugees (UNHCR), UNHCR's position regarding the detention of refugee and

migrant children in the migration context, January 2017, tilgjengelig fra:

http://www.refworld.org/docid/5885c2434.html

23 UNICEF, CALL for Action – Protecting of the rights of refugee and migrant children arriving in Europe,

2016, tilgjengelig fra:

https://www.unicef.it/Allegati/UNICEF_Palermo_Call_for_Action_for_refugee_and_migrant_children_15_01_

16.pdf

24 NOAS, Redd Barna og Amnesty, Ingen barn på Trandum, Tvangsretur: Alternativer til fengsling – 5 krav til

en ny politikk, Dagsavisen – Nye meninger, 22.09.2016, tilgjengelig fra:

http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148

http://www.refworld.org/docid/5885c2434.html
https://www.unicef.it/Allegati/UNICEF_Palermo_Call_for_Action_for_refugee_and_migrant_children_15_01_16.pdf
https://www.unicef.it/Allegati/UNICEF_Palermo_Call_for_Action_for_refugee_and_migrant_children_15_01_16.pdf
http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148

Side 8 av 36

en reell begrensning på adgangen til internering av barn eller maksimalt tillatt interneringstid.

For ordens skyld siteres det fra høringsnotatet:

«1. Første gangs kjennelse om tvangsmessig tilbakehold skal bare kunne gjelde for tre

døgn.

2. Dersom det er behov for tvangsmessig tilbakehold ut over tre døgn, kan en ny periode

fastsettes til maksimalt tre døgn. […].

3. Det fastsettes at det i utgangspunktet ikke skal kunne avsies flere kjennelser om

tvangsmessig tilbakehold overfor et barn som har vært frihetsberøvet i 3+3 døgn (pluss

eventuelt ett døgn i forbindelse med den innledende pågripelsen), med mindre behovet

for tvangsmessig tilbakehold skyldes at familien selv aktivt har motarbeidet utsendelsen

etter innsettingen på utlendingsinternat eller en annen «særlig grunn» tilsier det. […].

Dersom det finnes grunnlag for å forlenge tvangsmessig tilbakehold også etter at

familien har vært tilbakeholdt 3+3 døgn, skal dette maksimalt kunne besluttes for 1 uke

av gangen.»25

NOAS mener at forslaget er problematisk av to grunner. For det første synes ordlyden å være

i strid med legalitetsprinsippet, herunder krav om forutsigbarhet. For det andre åpner forslaget

for interneringsperioder som lett kan komme i strid med EMDs praksis.

2.2.1. Ordlyden kommer i strid med legalitetsprinsippet

NOAS mener at adgangen til å forlenge interneringstiden når «en annen særlig grunn tilsier

det» er juridisk uholdbar. Ordlyden anses å være i strid med legalitetsprinsippet, som setter

strenge krav til kvaliteten av lover som gir adgang til frihetsberøvelse. Herunder kravet om

forutsigbarhet. NOAS viser til Grunnloven § 94 og § 113 samt EMDs praksis. Det vises i denne

forbindelsen til Mooren mot Tyskland, hvor EMDs storkammer uttalte følgende:

“‘Quality of the law’ in this sense implies that where a national law authorizes

deprivation of liberty it must be sufficiently accessible, precise and foreseeable in its

application, in order to avoid all risk of arbitrariness.”26

EMDs avgjørelse i Abdolkhani og Karimnia mot Tyrkia gjør det klart at det samme også gjelder

prosessuelle regler om fornyelse av interneringsfrister og andre rettssikkerhetsgarantier under

frihetsberøvelse:

“[I]n the absence of clear legal provisions establishing the procedure for ordering and

extending detention with a view to deportation and setting time-limits for such

25 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 68.

26 Mooren v. Germany, ECHR, App. No. 11364/03, Grand Chamber Judgment, 9.7.2009, tilgjengelig fra:

http://hudoc.echr.coe.int/eng?i=001-93528 avsnitt 76.

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://hudoc.echr.coe.int/eng?i=001-93528

Side 9 av 36

detention, the deprivation of liberty [is] not circumscribed by adequate safeguards

against arbitrariness.”27

NOAS mener at forslaget ikke tilfredsstiller disse kravene. Det vises til at det er umulig å forutse hva

som potensielt kan falle inn under «en annen særlig grunn». Departementet gir flere eksempler på hva

dette «vil kunne være», men unnlater å gi noen definisjon eller klar begrensning:

«Eksempler på annen «særlig grunn» vil kunne være at det er avdekket konkrete planer

om unndragelse, at familien tidligere har unndratt seg utsendelse ved å holde seg skjult

for politiet, at familien har forsøkt å reise videre til et tredjeland innenfor Schengen,

man har blitt returnert til Norge i henhold til Dublin-regelverket, at familien har sittet

i kirkeasyl osv.» 28

Alle eksemplene gjelder forhold som familien selv har kontroll over og som kan indikere

unndragelsesfare. Forslaget innebærer ikke en reell begrensning av dagens praksis. Potensielt

kan alle de nevnte momentene som er listet opp i utl. § 106 a (momenter som kan indikere

unndragelsesfare) falle under «en annen særlig grunn».

NOAS er svært bekymret for at ordlyden «en annen særlig grunn» i tillegg i flere tilfeller vil

kunne åpne for forlenget internering. Departementet viser annet sted i høringsnotatet til en sak

der det ble opplyst om at «uttransporteringer til Afghanistan må varsles to uker i forveien».29

NOAS påpeker at slike forhold potensielt vil kunne falle inn under «en annen særlig grunn».

Ordlyden er så uklar og vid at den etter NOAS’ syn, ikke kan oppfylle legalitetsprinsippets

krav om forutsigbarhet.

NOAS mener utlendingsloven under ingen omstendighet bør gi adgang til å forlenge internering

når «en annen særlig grunn tilsier det», og vi anbefaler sterkt at denne delen slettes. I verste

fall bør ordlyden erstattes med en mer begrenset og forutsigbar definisjon eller helst en

uttømmende liste av særlige grunner.

2.2.2. Interneringsperioden kan lett komme i strid med EMDs praksis

I alle de fem dommene som ble avsagt mot Frankrike i juli 2016,30 kom en enstemmig domstol

til at Frankrike var skyldig i brudd på artikkel 3. Blant annet konstaterte domstolen i en av de

fem sakene krenkelse av EMK artikkel 3, på bakgrunn av internering i syv dager. Domstolen

la særlig vekt på at utlendingsinternatene lå nær lufthavner, hvilket medførte støy fra flytrafikk;

nærværet av uniformerte politioffiserer; annen støy i internatet, som f.eks. støy fra innsatte i

voksenavdelinger nær familieavdelingene; og til sist la domstolen vekt på at barna måtte

27 Abdolkhani and Karimnia v Turkey, ECHR, App. No. 30471/08, 22.09.2009, tilgjengelig fra:

http://hudoc.echr.coe.int/eng?i=001-94127 avsnitt 135.

28 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 68.

29 Ibid., side 62.

30 Se ibid., sider 47-51.

http://hudoc.echr.coe.int/eng?i=001-94127
https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf

Side 10 av 36

gjennomgå sine foreldres psykiske og fysiske lidelser under frihetsberøvelsen. Domstolen kom

også til at det faktum at franske myndigheter ikke hadde sett tilstrekkelig nøye på andre, mindre

inngripende midler enn fengsling (så som at familiene kunne bo på ordinært flyktningmottak

eller hos venner eller innlosjeres på hotell), gjorde at det også forelå brudd på artikkel 5, som

sikrer retten mot vilkårlig frihetsberøvelse. I tillegg kom domstolen til at fengslingen av

barnefamilier i visse tilfelle utgjorde et uforholdsmessig inngrep i retten til familieliv, som er

sikret i artikkel 8.

NOAS har merket seg departementets påstand om at forholdene som lå til grunn for de fem

dommene «adskiller seg fra forholdene ved Trandum på flere sentrale punkter».31 NOAS

mener departementets argumenter ikke er overbevisende.

For det første nevner departementet «involvering av barneverntjenesten som det ikke er

beskrevet noe tilsvarende om når det gjelder det franske internatet». Til dette vil NOAS påpeke

at barnevernets rolle i disse sakene i dag er svært begrenset. De aller fleste barna internert på

Trandum møter aldri barnevernet personlig. Barnevernet har således svært begrenset eller

ingen innflytelse på barnas subjektive opplevelse eller objektive forhold, mens de er frarøvet

sin frihet.32

For det andre nevner departementet at EMD har «trukket frem at barna ved forflytninger på

området sammen med foreldrene i forbindelse med administrative møter mv. har måttet være

side om side med væpnet politi i uniform», og at dette «ikke [er] tilfelle på Trandum». Til

dette vil NOAS påpeke at PUs ansatte på Trandum er i uniform med batong og pepperspray

hengende på beltet.33 NOAS mener disse faktorene kan ha angstskapende effekt på internerte

barn.

For det tredje nevner departementet at EMD har trukket frem «den psykisk stressende

opplevelsen av stadige kunngjøringer fra høyttalerne på senteret», og at dette «ikke [er] en

faktor som er til stede på Trandum». Til dette vil NOAS påpeke at barn internert på Trandum

uansett er eksponert for støy fra flyplassen som ligger i nærheten (det samme var tilfelle i de

fem dommene mot Frankrike). NOAS mener denne forskjellen mellom norske og franske

forhold ikke har «klar betydning», når man skal vurdere EMD-avgjørelsene opp mot praksis

ved Trandum.34

NOAS mener dagens praksis med internering av barn på Trandum kan være i strid med EMK

artikkel 3. NOAS anmoder derfor departementet om å vurdere en midlertidig stans av

internering av barn på Trandum, inntil egen enhet for barnefamilier er på plass.

31 Ibid., side 67.

32 NOAS, Frihet først: en rapport om alternativer til internering, 2015, tilgjengelig fra:

http://www.noas.no/wp-content/uploads/2015/02/ATI.pdf, sider 119-120.

33 Aktuelt for kriminalomsorgen, nr. 1, 2012, tilgjengelig fra: https://goo.gl/1Yj1Y0 side 12.

34 NOAS har vært partshjelper i en sak som var klagd inn til EMD i fjor. Saken er ikke avgjort. Se Dagsavisen,

«Klages inn for rettighetsbrudd», 10.10.2016, tilgjengelig fra: http://www.dagsavisen.no/innenriks/klages-inn-

for-rettighetsbrudd-1.789026

http://www.noas.no/wp-content/uploads/2015/02/ATI.pdf
https://goo.gl/1Yj1Y0
http://www.dagsavisen.no/innenriks/klages-inn-for-rettighetsbrudd-1.789026
http://www.dagsavisen.no/innenriks/klages-inn-for-rettighetsbrudd-1.789026

Side 11 av 36

NOAS anbefaler videre å lovfeste en maksgrense for fengsling av barnefamilier i påvente av

uttransport på 48 timer. Under ingen omstendighet kan maksimalt tillatt interneringstid

overstige én uke (7 døgn).

2.3 Uavhengig returpanel

NOAS anbefaler at departementet vurderer å opprette et uavhengig returpanel som skal

gjennomgå og godkjenne utlendingsmyndighetens plan for tvangsretur av barnefamilier. Vi

ber departementet se hen til Storbritannia hvor de har et «independent return panel» bestående

av uavhengige personer med medisinsk eller barnefaglig kompetanse som gjennomgår

utlendingsforvaltningens individuelle planer for barnefamilier som skal tvangsreturneres.

Panelet skal gi råd til utlendingsmyndighetenes om hvordan de kan best ivareta barnas velferd

i løpet av en tvangsretur. I tillegg til å gi råd i de enkelte sakene, jobber panelet kontinuerlig

med en rekke partnere og gir veiledning og råd for å forbedre returprosessen til det beste for

barna. Det bør være en egen innspillsrunde om et slikt returpanel, slik at relevante aktører kan

komme med innspill.

2.4 Internering uten kjennelse på grunn av unndragelsesfare

Departementet har foreslått at det skal være «særlig påkrevd» for at barn skal kunne pågripes

og interneres uten kjennelse, jf. forslag til ny § 106 tredje ledd første punktum «Barn under 18

år kan bare pågripes hvis det er særlig påkrevd, […]».35

NOAS viser til at departementet ikke har drøftet hva dette vilkåret innebærer i praksis.

Høringsnotatet mangler også en tydeliggjøring av forholdet mellom vilkåret for internering

uten kjennelse og den generelle nødvendighetsvurderingen og forholdsmessighetsvurderingen

som skal gjøres etter utlendingsloven § 99.

NOAS viser til at barnekonvensjonens artikkel 37 krever at barn bare kan frihetsberøves som

en siste utvei og for kortest mulig tid.

NOAS har sett eksempler hvor barnefamilier har blitt pågrepet 24-36 timer før tidspunktet for

uttransport og som dermed har vært internert uten kjennelse over én natt på Trandum, herunder

familier som bodde kun noen timer unna Oslo. Samtidig har vi eksempler på barnefamilier som

bor langt unna Oslo og som pågripes 24-36 timer før tidspunkt for uttransport. NOAS’

oppfatning er at sistnevnte eksempler har blitt internert uten kjennelse på Trandum av

tilsynelatende logistiske hensyn som behov for overnatting fordi de har en lengre reisevei enn

familier som bor nærmere Oslo.

NOAS anbefaler at departementet nærmere beskriver hva som skal til for at vilkåret «særlig

påkrevd» er oppfylt, og at tiden mellom pågripelse og planlagt uttransport må inngå i en

35 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 103.

Side 12 av 36

vurdering av om internering uten kjennelse er «særlig påkrevd» og i den generelle

nødvendighetsvurderingen og forholdsmessighetsvurderingen jf. utlendingsloven § 90.

NOAS anbefaler at det presiseres i loven at hensynet til barnets beste skal alltid vurderes som

et grunnleggende hensyn i saker hvor man vurderer å pågripe og internere barn uten kjennelse.

NOAS anbefaler at det gjennomføres en uavhengig utredning av tilfeller hvor barnefamilier

har blitt internert uten kjennelse. Utredningen trengs for å vurdere nødvendigheten av

interneringens lengde jf. tidsperioden mellom pågripelse og uttransport, og hvilken rolle

logistiske hensyn spiller i vurderingen av om politiet skal interne barnefamilier på Trandum

uten kjennelse i forbindelse med uttransport.

2.5 Internering på grunn av uklar ID i situasjoner med ekstraordinært

høye ankomster

Som departementet opplyser i sitt høringsnotat, er det i dag bare i situasjoner med

unndragelsesfare at barn interneres.36 Departementet skriver imidlertid at lovverket ikke bør

utelukke at det kan være behov for internering også i forbindelse med ID-avklaring:

«Det kan således tenkes situasjoner med ekstraordinært høye ankomster, hvor det er

behov for pågripelse og kortvarig tvangsmessig tilbakehold for å kunne gjennomføre

innledende registrering og undersøkelser mv. I en kaotisk situasjon med

masseankomster vil det blant annet også kunne være særskilte utfordringer knyttet til

å avklare hvem som skal behandles som mindreårige og ikke»37

For ID-tilfellene foreslår således departementet vilkåret om at det må foreligge en

«ekstraordinær situasjon» og at «tvangsmessig tilbakehold er helt nødvendig for å sikre ID-

kontroll».

NOAS påpeker at dagens § 106 første ledd bokstav a gir adgang til å fengsle en utlending i ID-

tilfellene hvor utlendingen «ikke samarbeider» om å klarlegge sin identitet. Spørsmålet om

hvorvidt barnet eller foreldrene samarbeider vil etter det nye forslaget ikke nødvendigvis være

det eneste momentet i vurderingen av om tiltaket er «helt nødvendig». Forhold som kan anses

å gjøre tiltaket «helt nødvendig» kan potensielt ligge utenfor utlendingenes egen kontroll.

Departementets nye forslag kan derfor anses å gi større adgang til å internere barn i

ekstraordinære situasjoner enn i dag.

I denne forbindelsen viser NOAS innledningsvis til New York-erklæringen for flyktninger og

migranter av 13. september 2016 vedtatt av FNs generalforsamling.38 Departementet viser selv

til erklæringen på side 47 i høringsnotatet. Erklæringen gjelder internering av barn ved innreise

36 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 61.

37 Ibid.

38 UN General Assembly, New York Declaration for Refugees and Migrants : resolution / adopted by the

General Assembly, 3.10.2016, A/RES/71/1, tilgjengelig fra: http://www.refworld.org/docid/57ceb74a4.html

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf
http://www.refworld.org/docid/57ceb74a4.html

Side 13 av 36

og frem til en søknad er avgjort. Det fremgår at stater vil ta skritt for å få slutt på denne

praksisen:

“[…] Furthermore, recognizing that detention for the purposes of determining

migration status is seldom, if ever, in the best interests of the child, we will use it only

as a measure of last resort, in the least restrictive setting, for the shortest possible

period of time, under conditions that respect their human rights and in a manner that

takes into account, as a primary consideration, the best interest of the child, and we

will work towards the ending of this practice [NOAS’ utheving].”

Det vises til at Norge hadde en sentral (og etter NOAS’ syn en svært negativ) rolle i

utformingen av ordlyden sitert ovenfor.39 Tross alle svakheter i ordlyden har Norge imidlertid

politisk forpliktet seg til å ta skritt for å få slutt på internering av barn. I realiteten innebærer

departementets forslag innføring av en ny praksis for internering av barn. NOAS mener dette

er oppsiktsvekkende.

NOAS påpeker videre at manglende ID-dokumenter ofte er en naturlig konsekvens av

fluktsituasjon. Sannsynliggjøring av identitet innebærer vektlegging av ulike momenter,

herunder opplysninger under asylintervju, språkanalyse av lydopptak eller bostedskontroll.

Slike momenter vurderes som regel av erfarne saksbehandlere i Utlendingsdirektoratet og

prosessen er tidkrevende. I dag kan det ta flere måneder. På bakgrunn av dette mener NOAS

at Politiets Utlendingsenhet ikke er et egnet organ for å vurdere om internering i en enkeltsak

«er helt nødvendig for å sikre ID-avklaring».

På bakgrunn av det som fremgår ovenfor anbefaler NOAS sterkt at dette forslaget forkastes.

2.6 Særskilt om enslige mindreårige

Sammen med Redd Barna og Amnesty anbefalte NOAS i fjor absolutt forbud mot internering

av enslige mindreårige.40 Statsråd Sylvi Listhaug hevdet, dessverre feilaktig, at enslige barn

39 Aftenposten, «Slik jobbet Norge for å endre FN-teksten og unngå forpliktelser om aldri å fengsle barn»,

18.09.2016, tilgjengelig fra: http://www.aftenposten.no/norge/Slik-jobbet-Norge-for-a-endre-FN-teksten-og-

unnga-forpliktelser-om-aldri-a-fengsle-barn-604118b.html Flere FNs ekspertorganer har også sterk kritisert

ordlyden, se: The Office of the United Nations High Commissioner for Human Rights (OHCHR), Statement by

the UN human rights mechanisms on the occasion of the UN High Level Summit on large movements of

refugees and migrants, 16.09.2016 “[…] the draft Declaration contains some areas of grave concern”,

tilgjengelig fra:

http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.SJkieba2.d

puf

40 NOAS, Redd Barna og Amnesty, Ingen barn på Trandum, TVANGSRETUR: Alternativer til fengsling – 5

krav til en ny politikk, Dagsavisen – Nye meninger, 22.09.2016, tilgjengelig fra:

http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148

http://www.aftenposten.no/norge/Slik-jobbet-Norge-for-a-endre-FN-teksten-og-unnga-forpliktelser-om-aldri-a-fengsle-barn-604118b.html
http://www.aftenposten.no/norge/Slik-jobbet-Norge-for-a-endre-FN-teksten-og-unnga-forpliktelser-om-aldri-a-fengsle-barn-604118b.html
http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.SJkieba2.dpuf
http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=20516&LangID=E#sthash.SJkieba2.dpuf
http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148

Side 14 av 36

ikke fengsles på Trandum.41 NOAS viser til at enslige barn fengsles svært sjelden, ifølge

statistikken fra PU.42

NOAS viser innledningsvis til uttalelsen fra FNs arbeidsgruppe mot vilkårlig fengsling, hvor

det heter følgende:

“The detention of minors, particularly of unaccompanied minors, requires even further

justification. Given the availability of alternatives to detention, it is difficult to conceive

of a situation in which the detention of an unaccompanied minor would comply with

the requirements stipulated in article 37 (b), clause 2, of the Convention on the Rights

of the Child, according to which detention can be used only as a measure of last

resort.”43

NOAS har merket seg departementets argument om at «det i noen saker [kan] være nødvendig

og forholdsmessig med tvangsmessig tilbakehold for å få gjennomført uttransportering.»44 I

høringsnotatet brukes det følgende eksempelet for å rettferdiggjøre generell adgang til

internering av enslige barn:

«For eksempel kan det gjelde i saker hvor den enslige mindreårige er straffedømt og

utvist for alvorlig eller gjentatt kriminalitet, og hvor det er høy unndragelsesfare.»45

NOAS mener at det ikke bør gis generell adgang til å internere enslige barn på bakgrunn av et

ekstremt eksempel. Vi anbefaler derfor sterk at internering av enslige barn primært forbys,

sekundært begrenses til klart definerte unntak. Under ingen omstendighet bør det være tillat å

internere enslige barn under 15, som er den kriminelle lavalder i Norge.

2.7 Fremstilling og annen høring av barn

NOAS er enig i departementets forslag om å innføre en egen bestemmelse i § 106 a om barns

rett til å bli hørt av retten ved fremstilling for internering.

NOAS påpeker imidlertid at gjennomføring av retten i praksis vil kunne være utfordrende. Det

vises særlig til den korte perioden mellom oppnevning av advokat ved fremstilling for første

gang og tidspunktet for rettsmøtet. NOAS er bekymret for at advokater ikke vil ha tid til

41 Sylvi Listhaug, «Trandum er helt nødvendig», Aftenposten, 09.09.2016, tilgjengelig fra:

http://www.aftenposten.no/meninger/debatt/Trandum-er-helt-nodvendig--Sylvi-Listhaug-604189b.html

42 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 69.

43 UN General Assembly, Report of the Working Group on Arbitrary Detention,

18.01.2010, A/HRC/13/30, tilgjengelig fra: http://www.refworld.org/docid/502e0fa62.html avsnitt 60.

44 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 69.

45 Ibid.

http://www.aftenposten.no/meninger/debatt/Trandum-er-helt-nodvendig--Sylvi-Listhaug-604189b.html
http://www.refworld.org/docid/502e0fa62.html
https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf

Side 15 av 36

saksgjennomgang, samt tid til å møte barna på Trandum for å gi barn og foreldre informasjon

om retten til å bli hørt og forberede barn til høringen.

NOAS stiller seg kritisk til departementets uttalelse om at «Som verger må foreldrene kunne

bestemme at det beste for barnet er å slippe å bli hørt personlig og/eller møte i retten».46 NOAS

mener at departementets formulering kan forstås i retning av at foreldre kan avgjøre dette på

vegne av barnet uten at barnet selv har fått mulighet til å påvirke avgjørelsen. Vi håper dette

ikke er intendert fra departementets side, men ber om at dette klargjøres.

Barn har en selvstendig rett til å bli hørt, og skal selv kunne velge om det ønsker å bli hørt og

påvirke hvordan det ønsker å bli hørt. Barnekomiteen har gitt tydelig uttrykk for at det ikke er

noe motsetningsforhold mellom artikkel 3 og artikkel 12, bare et komplementært forhold

mellom de to generelle prinsippene. Den ene slår fast at barnets beste skal være målet, og den

andre presenterer framgangsmåten for å nå dette målet, som består i å høre på barnet eller

barna. Når barnet har rett til å bli hørt i alle forhold som vedrører det, innebærer det at barnet

også har rett til å uttrykke og få vektlagt sine synspunkter på hvordan han eller hun skal høres.

Rettsmøtet omhandler viktige spørsmål som direkte påvirker barna i stor grad, og som kan

belyses av barns egen informasjon. NOAS’ erfaring er at barn ønsker å uttale seg om asylsaken,

og opplever det som en verdig i seg selv å uttale seg. Selv om det kan være vanskelig for barn

å delta, så ønsker de likevel å uttale seg.

NOAS og Redd Barna har intervjuet 12 barn fra 8 familier, som har opplevd frihetsberøvelse

på Trandum.47 Barna som ble intervjuet, hadde vært frihetsberøvet i maks 24 timer på

Trandum. Vår erfaring er at barna var svært kompetente kilder, som ga et kritisk innblikk i

barnas verden på Trandum. Dette er informasjon som er av stor betydning for

forholdsmessighetsvurderingen og hensynet til barnas beste.

NOAS ønsker å påpeke potensielle utfordringer jf. praktisk gjennomførbarhet av høring av

barn. NOAS viser til vår erfaring med høring av barn i forbindelse med klager,

omgjøringsbegjæringer og ved barns personlige frammøte i nemndmøte hos

Utlendingsnemnda.

NOAS’ erfaring er at barnas foreldre ikke kjenner til hva barnets rett til å bli hørt faktisk

innebærer, eller at barnet har en rett, men ikke en plikt. Barnet kan selv velge om det skal høres

og hvordan det skal høres. I praksis er det altså NOAS som informerer barn og foreldre om

retten til å bli hørt.

NOAS’ erfaring er at flesteparten av barna som NOAS representerer, ønsker å bli hørt ved

personlig fremmøte i nemndmøter. I noen svært få tilfeller opplever vi at det primært kan være

46 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om tvangsmidler,

19.12.2016, s. 63.

47 Rapport skal lanseres våren 2017.

Side 16 av 36

foreldres ønske at barnet bør høres, eller deres tanker om at det vil være viktig for barnet, som

har påvirket barnets beslutning.

NOAS’ erfaring er at gjennomføring av høringen bør skje ansikt til ansikt, enten det er

dommeren som hører, eller at barnet høres gjennom advokaten.

NOAS’ erfaring er at det er svært utfordrende å informere og høre barn per telefon. Å gi

informasjon og gjennomføre høring av barn gjennom telefon, skype etc., vanskeliggjør

vurderingen av:

 om barnet har forstått informasjonen og faktisk har tatt et informert valg

 om hvilken eventuell påvirkning foreldre kan ha hatt på barnets valg om å bli hørt/ikke

hørt, hvordan det ønsker å bli hørt og hvilke temaer barnet ønsker/ikke ønsker å uttale seg

om.

NOAS’ erfaring er at det er viktig å bruke tid på kontaktetablering i forbindelse med å gi

informasjon om retten til å bli hørt og ved gjennomføring av høringen, forutsatt at man møter

barnet personlig. God tid til å gjennomføre høring og bruk av dialogisk samtalemetodikk med

åpne og sonderende spørsmål, er avgjørende for kvaliteten av høringen og informasjonen som

fremkommer.

NOAS er bekymret for at den foreslåtte bestemmelsen vil bli vanskelig å gjennomføre i praksis,

gitt dagens system for oppnevning av advokater og berammelse av rettsmøter ved Oslo tingrett

ved fremstilling for internering for første gang. NOAS mener systemet må gjennomgås for å

se hvilke potensielle endringer som må til for å sikre tilrettelegging av høringsretten.

2.8 Vurderingen av å internere bare én forelder

Departementets høringsnotat viser til at Tvangsmiddelrapporten bemerker at «[…] det kan

være i barnets interesse at bare én forelder pågripes og eventuelt tvangsmessig

tilbakeholdes.»48 Departementet skriver videre at politiet er oppmerksomme på forholdet,

«[…] og det forekommer saker hvor politiet bare velger å begjære internering for den ene

forelderen.»49 Departementet understreket i høringsnotatet «[…] at det finnes saker hvor

internering før eller etter fremstilling av bare én forelder ikke gir tilstrekkelig forsikring mot

unndragelse.» 50

Departementet viser til at det ikke kan forutsettes at internering av bare én forelder er den beste

løsningen for barnet, og hevder at det for barn i mange tilfeller vil kunne være det viktigste at

familien holdes samlet.

48 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 64, pkt. 5.6.6

49 Ibid.

50 Ibid.

Side 17 av 36

Norske myndigheter har ingen oversikt over hvor mange barn som splittes fra én forelder, for

hvor lenge og hvorfor. PU fører ikke konkret statistikk over antallet tilfeller hvor bare én

forelder pågripes eller over antallet tilfeller hvor bare én forelder fremstilles for internering

mens resten av familien løslates. Dette kan kun kvantifiseres ved en manuell gjennomgang.

Det finnes ingen konkret bestemmelse i utlendingsloven som regulerer internering av kun én

forelder.

Politiets manglende oversikt over familiesplittelse er problematisk av flere årsaker.

Barnets situasjon og rettigheter påvirkes når bare en av foreldrene interneres, selv om barnet

forblir i frihet. Flere av bestemmelsene i FNs barnekonvensjon berører barn med foreldre som

er frihetsberøvet.51 Ifølge artikkel 9 har barnet rett til samvær med begge foreldre. Dette betyr

at myndighetene må legge til rette for hensiktsmessig samvær for barn også i fengslene.

Artikkel 3 bestemmer at barnets beste skal være et grunnleggende hensyn i alle saker som

berører barn, og artikkel 12 sier at alle barn har rett til å uttale seg i saker som angår barnet.

Dette innebærer at barnets beste skal tillegges stor vekt. Når utlendinger skal interneres,

vurderes det alltid om inngrepet er nødvendig, forholdsmessig og ikke urimelig. Disse

prinsippene krever at det minst inngripende tvangsmiddelet skal anvendes. Når

Barnekonvensjonen krever at barnets beste skal være et grunnleggende hensyn i alle saker som

berører barn, må inngrepets betydning for barnets beste inngå som et element i vurderingen av

om mor eller far skal interneres. Administrativ frihetsberøvelse etter utlendingsloven skiller

seg fra straffesaker, som har fastsatt dato for løslatelse. Det er derfor vanskelig å beregne hvor

lenge adskillelsen vil kunne vare. Adskillelsens (forventede) lengde, barnets alder, modenhet

og helse, omsorgsevnen til den gjenværende forelderen og mulighet for å besøke den internerte

forelderen, er derfor momenter som bør inngå i vurderingen av barnets beste i slike saker.

Barnekonvensjonen krever at barn som er atskilt fra en eller begge foreldre har rett til å

opprettholde personlig forbindelse og direkte kontakt med begge foreldrene regelmessig, med

mindre dette er i strid med barnets beste.52 Dette er i tråd med barnets rett til familieliv.53

Barnekonvensjonens artikkel 12 krever at barna skal tas med på råd om hvordan for eksempel

besøk i fengsel kan gjennomføres på en god måte.54

Redd Barna har påpekt at barn påvirkes negativt av adskillelse fra en av sine foreldre.55 Redd

Barna mener en splittelse av familien i denne situasjonen vil være en stor belastning og kan

føre til stor bekymring for barn.

Aktører fra sivilsamfunnet i Nederland og Storbritannia har påpekt at barns separasjon fra sine

foreldre ved internering har en negativ effekt på barn. En nederlandsk koalisjon av NGOer mot

internering av barn publiserte i 2014 en rapport som dokumenterte at barn har blitt sterkt

påvirket i lang tid etter at en av foreldrene deres ble internert.56 Bail for Immigration Detainees

51 Barneombudet, Fengslet familie. Erfaringer fra å ha en forelder i fengsel, 2010, s.2. Tilgjengelig fra: http://barneombudet.no/
wp-content/uploads/2013/09/fengsletfamilie_web.pdf
52 Barnekonvensjonen artikkel 9, tredje ledd
53 EMK artikkel 8.
54 Barneombudet, Fengslet familie. Erfaringer fra å ha en forelder i fengsel, 2010, s.2.
55 E-post fra Redd Barna til NOAS av 28.01.2015.
56 No child in detention coalition, Dad, have we done something wrong? Children and parents in immigration detention, januar 2014.

Side 18 av 36

(BID) i Storbritannia undersøkte sakene til 111 foreldre som var adskilt fra sine barn på grunn

av internering mellom 2009 og 2012.57

BID fant at utlendingsforvaltningen ikke tok i betraktning barnets beste ved beslutning om å

internere foreldre.58 Barn ble ikke hørt om hva de mente om en slik separasjon og hvordan det

ville påvirke dem. BID fant videre at barn gikk ned i vekt, hadde mareritt, led av søvnløshet,

ofte gråt og ble ekstremt isolert som følge av adskillelsen. Dette ligner funn i studier som

omhandler barns separasjon fra foreldre i andre sammenhenger.59

BIDs undersøkelse viste at foreldres fravær betydde at barns elementære behov ikke ble

ivaretatt.60 Den gjenværende forelderen som satt igjen alene med ansvaret for barna, slet

økonomisk og emosjonelt. Barn var sjelden i stand til å besøke sin internerte forelder på grunn

av lange avstander og reisekostnader. Internerte foreldre hadde dårlig råd til å betale for

telefonsamtaler til barna sine.

BID anbefalte at barn ikke bør skilles fra sine foreldre gjennom internering og at det bør

innføres en maksgrense på hvor lenge en slik separasjon kan vare.61 De anbefalte at

barneeksperter bør vurdere barnets beste, når beslutningstakere vurderer å internere en forelder

og ved domstolskontroll. BID anbefalte at disse bør være uavhengige av

utlendingsforvaltningen. BID anbefalte videre at domstolskontrollen bør skje ved kortere

intervaller i saker hvor foreldre er internert. BID anbefalte også at omsorgsituasjonen for barn

bør inngå som et element i vurderingen av om en forelder skal interneres. BID anbefalte at

utlendingsforvaltningen bør tilrettelegge for kontakt mellom internerte foreldre og deres barn,

ved økonomisk bistand for besøk til utlendingsinternatet og telefonsamtaler.

NOAS er bekymret for at barn ikke har praktisk anledning til å besøke sin forelder som er

internert på Trandum. NOAS viser til at barn med foreldre i fengsel har anledning til å søke

reisestøtte fra NAV eller barneverntjenesten, men det vil være en skjønnsmessig avgjørelse.62

NOAS kjenner ikke til om barn med foreldre på Trandum har samme muligheter for å søke om

reisestøtte.

NOAS viser til at FNs barnekomité er bekymret for at Norge ikke «[…] gjør nok for å sikre at

barn får opprettholde kontakten med foreldre som er i fengsel.»63 Komiteen anbefalte at «[…]

fengselsmyndighetene tilrettelegger besøksordninger for barn som har far eller mor i

fengsel.»64

57 BID, Fractured Childhoods: the separation of families by immigration detention, april 2013. Funnene omhandler både saker hvor barn
har blitt adskilt fra en av sine foreldre og hvor aleneforeldre har blitt adskilt fra sine barn
58 Ibid. s. 8.
59 BID, Bail for Immigration Detainee’s submission to the APPG on Refugees and APPG on Migration’s parliamentary inquiry into the
use of immigration detention in the UK, september 2014, s. 2
60 BID, Fractured Childhoods: the separation of families by immigration detention, april 2013, s. 8
61 Ibid. s. 15.
62 For fangers pårørende (FFP), se deres nettside: http://www.ffp.no/no/tema/okonomi/
63 FNs barnekomité, Avsluttende merknader fra FNs barnekomité, 2010, pkt. 32.
64 Ibid. pkt. 33.

http://www.ffp.no/no/tema/okonomi/

Side 19 av 36

NOAS mener departementet bør:

 lovfeste en maksgrense for hvor lenge barn kan splittes fra én forelder på grunn av

internering

 lovfeste følgende momenter i en vurdering av barnets beste ved internering av kun én

forelder:

o Adskillelsens (forventede) lengde

o Barnets alder, modenhet og helse

o Omsorgsevnen til den gjenværende forelderen

o Barnets/familiens mulighet for å besøke den internerte forelderen

 Sikre tilgang for at familier kan få reisestøtte fra NAV og barnevernet for å besøke

forelder på Trandum, slik barn med foreldre i norske fengsler har anledning til å søke

om.

 instruere PU til å føre statistikk over tilfeller hvor kun én forelder holdes pågrepet eller

internert på Trandum

 instruere PU og politidistriktene til å føre statistikk over tilfeller hvor pågrepne

barnefamilier på Trandum ender opp med at én forelder begjæres internert og resten av

familien løslates, og om løslatte familier pålegges et alternativt tvangsmiddel

 instruere PU og politidistriktene til å føre statistikk over hvorvidt løslatte

familiemedlemmer som pålegges alternative tvangsmidler overholder eller unndrar seg

disse.

2.9 Barneverntjenestens rolle

NOAS er enig med departementet i at det bør innføres en egen hjemmel i utlendingsloven om

barneverntjenestens rolle. NOAS har imidlertid innsigelser til innholdet i departementets

forslag til ny § 106 a femte ledd tredje til sjette punktum.

2.9.1 Varslingsplikt

Departementet foreslår i høringsnotatet at politiet skal varsle barneverntjenesten om en

sannsynlig fremstilling for internering «så fort som mulig». NOAS er enig i at dette er et

strengere krav enn hva som følger av straffeprosessloven.

Departementet viser videre til at det har vurdert om politiet bør varsle barneverntjenesten om

enhver innsettelse av barn på Trandum, men er kommet til at dette ikke vil være heldig.

Departementet antar at en slik praksis bare ville vanskeliggjøre barneverntjenestens arbeid med

å identifisere de tilfeller hvor de bør ha en rolle. NOAS er enig i dette.

NOAS mener imidlertid det er nødvendig å lovfeste at politiet har plikt til å varsle

barneverntjenesten i alle tilfeller hvor det er forhold ved foreldrenes omsorgsevne eller -vilje,

som tilsier at pågrepne barn har behov for bistand fra barnevernet.

Side 20 av 36

2.9.2 Plikt til skriftlig uttalelser

Departementet foreslår å lovfeste at «[…] barneverntjenesten bør gi en skriftlig uttalelse i alle

saker hvor politiet begjærer tvangsmessig tilbakehold av mindreårige, med mindre retten eller

barneverntjenesten selv finner det åpenbart unødvendig.»65

NOAS påpeker at departementets bruk av «bør» i høringsnotatet ikke samsvarer med

departementets lovforslag om at «Barneverntjenesten skal avgi en skriftlig uttalelse i saken,

[…]».66 Dersom departementet har skrevet «bør» ved en feil, bør en slik feil påpekes i

proposisjonen.

Departementet viser til at barneverntjenesten ikke alltid rekker å møte familier ved fremstilling

for første gang, eller at møtet har skjedd så kort tid før de må avgi sin uttalelse at det ikke er

mulig med en nærmere individuell vurdering. Departementet viser til at «[…] det ville være en

klar fordel om barneverntjenesten alltid kan være i kontakt med familien og avgi en grundig

individuell vurdering allerede før spørsmålet om tvangsmessig tilbakehold er oppe i retten for

første gang.»67 Departementet mener imidlertid at dette ikke er mulig rent praktisk, uten at

fremstillingsfristen utvides.68 Det siste er en løsning som ifølge departementet ikke anser

ønskelig. 69

NOAS anerkjenner at det kan være utfordrende for barneverntjenesten å møte familier før de

fremstilles for retten for første gang. NOAS mener at departementet burde ha utredet mulige

varslingsløsninger.

Barneverntjenesten gir i dag tingretten en skriftlig uttalelse, som kun inneholder generell

informasjon om etablerte rutiner, samt hvilken hjelp barneverntjenesten kan bidra med på

generell basis.70

Departementet foreslår at retten kan avbryte og beramme nytt møte om internering, dersom

retten finner det åpenbart nødvendig for barneverntjenesten å møte. I slike tilfeller må retten

avsi kjennelse om internering frem til tidspunktet for det nye rettsmøtet.

NOAS anbefaler at retten og barneverntjenesten kan kreve at møtet om internering avbrytes og

nytt møte berammes, dersom retten eller barneverntjenesten finner det nødvendig at

barneverntjenesten får møtt familien og uttalt seg om de individuelle forholdene. Det kan

65 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 65.

66 Ibid. S. 67.

67 Ibid. S. 66.

68 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 66.

69 Ibid.

70 NOAS, Frihet Først, 2015, s. 119.

Side 21 av 36

fremkomme informasjon i varslingen til barnevernet, som gjør at barnevernet mener det er

nødvendig å undersøke situasjonen og komme med en uttalelse før familien fremstilles for

internering for første gang.

2.9.3 Møteplikt

Departementet foreslår en mer «pragmatisk» løsning enn møteplikten som oppstilles i

straffeprosessloven § 183. Departementet foreslår at «Barneverntjenesten skal delta i møte om

tvangsmessig tilbakehold dersom retten eller barneverntjenesten finner deltagelse

nødvendig».71

Etter departementets mening er det tilstrekkelig og hensiktsmessig at barneverntjenesten skal

delta i møtet «dersom retten eller barneverntjenesten finner det nødvendig». Dette vil gjelde

både ved det første møtet om internering og i forbindelse med eventuelle møter om

forlengelser. Departementet legger til grunn at dette i hovedsak vil føre til en fortsettelse av

gjeldende praksis, hvor barneverntjenesten helt unntaksvis stiller i møter om fremstilling for

internering.

NOAS viser til at straffeprosessloven § 183 tredje ledd andre punktum inneholder et strengere

krav til møteplikt enn departementets forslag:

Barneverntjenesten skal møte til hvert fengslingsmøte, med mindre retten

finner at deltagelse utover det første fengslingsmøtet åpenbart unødvendig.

NOAS foreslår å endre departementets forslag til:

Barneverntjenesten skal delta i møte om internering, med mindre retten eller

barneverntjenesten selv finner det åpenbart unødvendig.

NOAS mener at vårt forslag oppstiller en klar hovedregel, med et snevert unntak, som

innebærer et strengere krav til møteplikt enn departementets forslag.

NOAS mener at sakene etter utlendingsloven skiller seg fra sakene etter straffeprosessloven

ved at viktigheten ved barneverntjenestens tilstedeværelse er viktig fra første møte og øker ved

hvert møte utover det første møtet.

Manglende møteplikt er særlig problematisk ved møter om forlengelse av eksisterende

kjennelse om internering. Det vises til Prop 135 L (2010-2011) om endringer i

straffeprosessloven, som støtter at barnevernet fysisk skal være tilstede ved fengsling:

Utvalget mener videre at kommunens barneverntjeneste må ha plikt til å møte

i fengslingsmøter etter å ha mottatt melding fra politiet. Barneverntjenesten

kan dermed gi retten sin vurdering av om tiltak i barnevernet er aktuelt som

71 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, s. 67.

Side 22 av 36

varetektssurrogat, og eventuelt redegjøre for status i arbeidet med å finne et

egnet tiltak. Slik møteplikt vil kunne sikre reell vurdering fra

barneverntjenestens side. Utvalget understreker at det er viktig at

barneverntjenesten gis ressurser til å håndtere møteplikten, for å ivareta

hensynet til barnets beste.72

I forbindelse med lovendringen uttalte Justisdepartementet at møteplikten gjør at barnevernet

kan «[...] bistå dommeren med faglige vurderinger og råd og således gi retten et bedre

beslutningsgrunnlag».73 Politidirektoratet mente at «[...] tilstedeværelsen av

barnevernkompetanse i fengslingsmøtet, kan innebære at retten vil fatte fengslingskjennelser

som bygger på et bedre grunnlag når det gjelder vurderingen av den unges totale situasjon».74

Barneombudet påpekte at «[...] deltagelse vil gjøre det lettere for retten å finne fram til gode

løsninger [...]».75

At barnevernet ikke møter, betyr at hensynene det gis uttrykk for i forarbeidene ikke kommer

utenlandske barn til gode. Det svekker disse barnas rettssikkerhet og vurderingen av barnets

beste og sikrer ikke i tilstrekkelig grad prinsippene om muntlig behandling, umiddelbarhet og

kontradiksjon.

NOAS støtter forslaget om at man kan avbryte møte om fremstilling for internering, dersom

retten finner det nødvendig at barneverntjenesten deltar i møtet. Også barneverntjenesten må

kunne kreve dette. Ikke bare dommeren, slik det foreslås. NOAS er enig i formuleringen i

forslaget til selve lovbestemmelsen.

Det vil ofte være praktisk at barneverntjenesten deltar via videolink eller lignende. Barnevernet

har uttalt at de ikke har kapasitet eller anledning til å møte i alle møter om fremstilling for

internering, men sender en skriftlig uttalelse i sakene.76 NOAS anbefaler at barnevernet tilføres

de ressurser som er nødvendig for at barnevernet skal kunne møte i retten, enten fysisk eller

gjennom videolink.

Departementet redegjør ikke for hvorfor barnevernet helt unntaksvis møter i retten. Det

mangler en utredning av årsaker til denne praksisen. NOAS oppfordrer departementet til å

undersøke det følgende:

 Mangler barneverntjenesten ressurser og dermed kapasitet til å stille?

 Har barnevernet kun gitt en skriftlig uttalelse med generell informasjon, fordi de ikke

har møtt familien, og har dermed ikke ytterligere informasjon eller vurderinger å

komme med?

 Barneverntjenesten er ikke egnet til å bistå dommeren med faglige vurderinger og råd

generelt, selv ved eventuelle forlengelser av kjennelse om internering?

72 Prop 135 L (2010-2011) om Endringer i straffeloven, straffeprosessloven, straffegjennomføringsloven, konfliktrådsloven m.fl. (barn og

straff) s. 54.
73 Prop 135 L (2010-2011), s. 56.
74 Ibid. s. 54.
75 Ibid. s. 55.
76 «Frihet Først»-rapporten (2015, s. 119)

Side 23 av 36

 Dommeren ikke bruker barnevernet slik det bør jf. faglig råd?

 Barneverntjenesten har skrevet en grundig uttalelse, slik at dommeren ikke finner det

nødvendig å få muntlig informasjon fra barnevernet i rettsmøtet?

2.9.4 Manglende utredning om barneverntjenestens oppgaver og dets arbeid i praksis

Hva barneverntjenesten skal uttale seg om, henger sammen med hvilken rolle

barneverntjenesten skal spille i disse sakene etter utlendingsloven. Det foreligger to

problemstillinger knyttet til manglende utredning i høringsnotatet:

 Hvilken rolle har barneverntjenesten hatt hittil i praksis jf. straffeprosessloven § 183

tredje ledd og dermed barnevernlovens kapittel 4?

 Hvordan bør den rolle barneverntjenesten hittil har hatt ved pågripelse og internering,

forme debatten om hvilken rolle barneverntjenesten kan og bør spille i fremtiden?

Barneverntjenesten spiller en svært begrenset rolle for familier som er internert på Trandum.

Barnevernet opplever at de mangler reelle alternativer som kan tilbys mindreårige som

fremstilles for fengsling etter utlendingsloven.77 De faktiske alternativene barneverntjenesten

har tilgjengelig, medfører at barna blir midlertidig separert fra sine foreldre gjennom

akuttplassering eller blir gjenstand for omsorgsovertakelse. Akuttplassering i beredskapshjem

er svært vanskelig på grunn av problemstillinger knyttet til språk, situasjon og tid.

Beredskapshjem er derfor ikke et reelt alternativ i mange saker. Barnevernet vurderer det som

en stor tilleggsbelastning for barn å bli akuttplassert hos fremmede mennesker i en situasjon

hvor familien er internert på utlendingsinternatet i påvente av utsendelse. Dette gjelder

uavhengig av barnets alder. Men jo yngre barnet er, jo mer sårbart er det.

For barneverntjenesten er det knyttet stor usikkerhet til hvilken påvirkning barnevernets vedtak

har på uttransport. 78 Vurderes disse sakene annerledes enn saker hvor barn som ikke plasseres?

Hvilke forhåpninger om oppholdstillatelse får foreldrene, når barn akuttplasseres? Hvilken

informasjon får foreldrene om betydningen av akuttplasseringen for deres utlendingssak?

Hvem skal gi foreldrene slik informasjon?

Barneverntjenesten anser omsorgsovertakelse generelt som uaktuelt i praksis i disse sakene.79

Barneverntjenesten har likevel ved én anledning fremmet sak om omsorgsovertakelse til

fylkesmannen. I denne saken er det knyttet stor usikkerhet til om barneverntjenesten får

medhold i omsorgsovertakelsen, fordi familien skal uttransporteres. Det er også uklart om

foreldre får innvilget opphold som følge av en eventuell omsorgsovertakelse. Dersom

foreldrene tvangsreturneres etter omsorgsovertakelse, er det uklart hvilke konsekvenser dette

får for barnets og foreldrenes rett til samvær.80

77 E-post fra Ullensaker barneverntjeneste til NOAS av 13.02.2015.
78 Ibid.
79 Ibid.
80 NOAS-rapporten «Frihet Først» (2015) s.121

Side 24 av 36

Barneombudet har stilt spørsmål ved barneverntjenestens rolle og om de er i stand til å ivareta

hensynet til barn på Trandum:

[...] [N]år rammene er et fengsel, er det relativt begrenset hva de kan gjøre[.]

[...] Når staten griper inn og fratar barn deres frihet, utsettes de alltid for en

risiko for skader og traumer, og da kreves det ekstra varsomhet.81

Gitt den uklare rollen til barnevernet og utfordringene med å utøve rollen i praksis, er det svært

kritikkverdig at departementets høringsnotat ikke drøfter barnevernets rolle og utfordringen

med utøvelse av mandat i praksis.

2.9.5 Hva skal barneverntjenesten uttale seg om?

Straffeprosessloven § 183 tredje ledd tredje punktum oppstiller at «Barneverntjenesten skal

uttale seg om behovet for tiltak etter barnevernloven kapittel 4 og gi informasjon om det

arbeidet som pågår med å iverksette tiltak».

Barnevernlovens kapittel 4 omhandler særlige tiltak som kan og skal iverksettes overfor barn

som har behov for ulike typer bistand og hjelp, herunder bl.a. hjelpetiltak (§ 4-4), midlertidige

vedtak i akuttsituasjoner (§ 4-6) og omsorgsovertakelse (§ 4-12).

Departementet har utelatt straffeprosesslovens krav i § 183 tredje ledd om hva

barneverntjenesten skal uttale seg om, i forslag til ny bestemmelse i utlendingsloven.

Departementets forslag oppstiller ingen krav til hva barneverntjenesten skal uttale seg om, og

viser kun til det følgende i høringsnotatet:

Temaet for barnevernets uttalelse bør være forsvarligheten av at barnet holdes

tvangsmessig tilbakeholdt sammen med foreldrene i den tiden det gjelder,

herunder om det er særskilte forhold knyttet til barnet eller den aktuelle

familien som bør tillegges vekt.

NOAS anbefaler at ovennevnte sitat fra høringsnotatet tas inn i den foreslåtte lovbestemmelsen,

sammen med straffeprosesslovens § 183 tredje ledd tredje punktum:

Barneverntjenesten skal uttale seg om behovet for tiltak etter barnevernloven kapittel 4

og gi informasjon om det arbeidet som pågår med å iverksette tiltak.

NOAS-rapporten «Frihet Først» (2015) argumenterte for at det ikke kan sluttes antitetisk at det

kun er tiltak etter barnevernloven kapittel 4 barnevernet kan uttale seg om, selv om barnevernet

har plikt til å uttale seg om dette. Forarbeidene til straffeprosessloven avklarer ikke spørsmålet,

og det er derfor behov for å avklare barneverntjenestens rolle og hva det skal kunne uttale seg

om.

81 Barneombudet ved Anders Cameron i . H. Hustadnes, Barneombudet bekymret for barn som fengsles før de kastes ut,

 Dagbladet, 03.07.02.2014, tilgjengelig fra: http://www.dagbladet.no/2014/07/03/nyheter/asyl politikk/politiets_utlendingsenhet/3416746

Dette er sitert i NOAS, Frihet Først, 2015, s. 122.

http://www.dagbladet.no/2014/07/03/nyheter/asyl%20politikk/politiets_utlendingsenhet/3416746

Side 25 av 36

NOAS mener det bør tas inn i departements forslag at barneverntjenesten skal kunne uttale seg

om alternativer etter utlendingsloven § 105 og om kun én forelder bør interneres med kjennelse,

mens resten av familien løslates.

2.9.6 Regulering av samarbeidet mellom Politiets utlendingsenhet og barnevernet

NOAS-rapporten «Frihet Først» (2015) fant at det ikke er utarbeidet en skriftlig uttalelse

mellom barneverntjenesten og PU, men at de har en gjensidig muntlig avtale om rutinene.82

Departementet uttalte det følgende i Ot.prp. nr. 28 (2006-2007) om lov om endring i

utlendingsloven (utlendingsinternat):

Det generelle samarbeidet mellom Politiets utlendingsenhet og barnevernet vil for øvrig

bli nærmere regulert i forskrift.83

Det finnes ingen nærmere regulering i forskrift, utenom utlendingsinternatforskriften § 12 som

sier at politiet skal:

[…] gjennom samarbeid med andre offentlige etater tilrettelegge for at

utlendingens lovbestemte rettigheter på internatet blir ivaretatt. I særlig grad

skal det tilrettelegges for at samarbeid med for eksempel helse- og

omsorgstjeneste, barneverntjeneste og overformynderi, slik at spesielle behov

kan ivaretas på en betryggende måte.

PU har flere interne retningslinjer, som er gitt med hjemmel i utlendingsloven og tilhørende

forskrifter. Retningslinjene beskriver i liten grad hvordan barnets beste skal ivaretas i praksis.

Detaljregulering av samarbeid mellom utlendingsinternatet, barnefaglig ansvarlig ved

internatet og barneverntjenesten mangler.

NOAS mener at samarbeidet mellom PU og barnevernet ikke er tilstrekkelig regulert i hverken

lov eller forskrift.

2.9.7 NOAS’ anbefalinger

NOAS mener at departement bør:

 Utrede og avklare barneverntjenestens rolle i dag, og hvordan den bør fungere i

fremtiden. Samt å få fram behov for barnefaglig oppfølging og foreldreveiledning.

Dette er også av betydning for foreslått utredning av eget utlendingsinternat for

barnefamilier og barnefaglig oppfølging, samt for foreldreveiledning for familier,

uansett om de er internert uten kjennelse eller med kjennelse.

o Utrede barneverntjenestens rolle i de tilfeller hvor barn har vært internert (både

med og uten kjennelse) på Trandum.

82 NOAS, Frihet Først, 2015, s. 117.
83 Ot.prp. nr. 28 (2006-2007) om lov om endring i utlendingsloven (utlendingsinternat), s. 14.

Side 26 av 36

o Avklare samarbeid og ansvar mellom barneverntjenesten, barnevernsvakten og

PU på kveld og i helger, når barnevernstjenesten ikke arbeider.

o Avklare samarbeid mellom helsetjenester og barnevernstjenesten.

 Nytt § 106 a femte ledd (NOAS’ forslag til endringer er markert i kursiv):

Politiet skal varsle barneverntjenesten om sannsynlig fremstilling så snart som mulig.

Politiet skal varsle barneverntjenesten i alle tilfeller hvor det er forhold ved foreldrenes

omsorgsevne eller –vilje som tilsier at barn har behov for bistand fra barnevernet.

Barneverntjenesten skal avgi skriftlig uttalelse i saken, med mindre retten eller

barneverntjenesten finner det åpenbart unødvendig. Barneverntjenesten skal delta i

møte om tvangsmessig tilbakehold, med mindre retten eller barneverntjenesten finner

det åpenbart unødvendig. Barneverntjenesten skal uttale seg om behovet for tiltak etter

barnevernloven kapittel 4 og gi informasjon om arbeidet med å iverksette tiltak.

Barneverntjenesten skal uttale seg om alternativer etter utlendingsloven § 105.

Barneverntjenesten skal uttale seg om kun én forelder bør interneres med kjennelse

fremfor hele familien. Barneverntjenesten skal uttale seg om forsvarligheten av at

barnet holdes internert sammen med foreldrene i den tiden det gjelder, herunder blant

annet skadevirkningene ved en internering og om det er særskilte forhold knyttet til

barnet eller den aktuelle familien som bør tillegges vekt. Reglene i straffeprosessloven

§ 118 gjelder tilsvarende.

 Lov- eller forskriftsregulere ansvarsfordelingen mellom barneverntjenesten og

utlendingsinternatets barnefaglig ansvarlig og deres konkrete arbeidsoppgaver.

 Styrke kapasiteten og kompetansen om utlendingsfeltet hos Ullensaker

barneverntjeneste

2.10 Utelukkelse fra fellesskap, plassering i særlig sikret avdeling og

sikkerhetscelle

Departementet har ikke omtalt bestemmelsene som regulerer utelukkelse fra fellesskap,

plassering i særlig sikret avdeling og sikkerhetscelle jf. utlendingsloven § 107 femte ledd og

utlendingsinternatforskriften § 10.

NOAS viser til at CERD-komitéen har uttrykt en generell bekymring for PUs bruk av isolat på

Trandum.84 Komitéen viser til at «Det rapporteres at isolat benyttes uten forsvarlige

vurderinger eller et egnet helsetilbud». 85 Komitéen anbefalte at Norge « […] gjennomgår sine

prosedyrer for isolat og innskrenker bruken av isolat for innvandrere og asylsøkere som skal

utvises […]».86

84 Komiteen for eliminering av rasediskriminering, Avsluttende bemerkninger til Norges kombinerte 21. og 22. periodiske rapport,
CERD/C/NOR/CO/21-22, 2015, pkt. 35.
85 Ibid.
86 Ibid. pkt. 36

Side 27 av 36

Sivilombudsmannen har uttalt at bruk av sikkerhetscelle kan øke risikoen for selvmord, fremfor

å forebygge slik risiko:

Ut ifra hva vi vet om effektene av isolasjon, kan det ikke utelukkes at bruk av

sikkerhetscelle som et selvmordsforebyggende tiltak kan ha den motsatte effekt,

ved at risikoen for selvmord faktisk øker. Dette understreker viktigheten av å

være spesielt tilbakeholden med bruk av sikkerhetscelle ved selvmordsfare og

selvskadeproblematikk.87

NOAS anbefaler at departementet ser nærmere på plassering av vedtaksmyndighet og om det

skal kunne fattes vedtak overfor mindreårige jf. utlendingsloven § 107 femte ledd bokstav b

og c.

2.10.1 Vedtaksmyndighet jf. utlendingsloven § 107 femte ledd bokstav b og c

Utlendingsloven § 107 femte ledd bokstav b oppstiller at politiet kan plassere utlendingen i

særlig sikret avdeling eller sikkerhetscelle. PUs hovedinstruks for politiets utlendingsinternat

pkt. 13.2 «Utelukkelse fra fellesskapet, plassering på særlig sikret avdeling og sikkerhetscelle»

viser til at slike vedtak er å anse som enkeltvedtak og skal treffes av avdelingsdirektøren for

Transittavdelingen eller den han bemyndiger ved internatet, mens politiadvokat i PU skal

underrettes ved kopi av alle vedtak. Hovedinstruksen pkt. 13.2 sier videre at opprettholdelse

av vedtak om overføring til sikkerhetsavdelingen skal vurderes fortløpende. Opprettholdelse

av vedtak utover tre døgn avgjøres av avdelingsdirektøren ved Transittavdelingen. Vedtak om

plassering på sikkerhetscelle utover ett døgn kan kun opprettholdes av politiadvokat i PU.

Utlendingsloven § 107 sjette ledd oppstiller at plassering i særlig sikret avdeling og

sikkerhetscelle «[…] kan ikke brukes når det vil være et uforholdsmessig inngrep» og «Slike

tiltak skal brukes med varsomhet.» Hovedinstruksen for politiets utlendingsinternat pkt. 13.2

viser til at «Innsettelse på særlig sikret avdeling skal brukes med varsomhet, og skal kun brukes

dersom det ikke vil være et uforholdsmessig inngrep.»

NOAS mener at inngrepene jf. utlendingsloven § 107 femte ledd bokstav b og c krever en

forholdsmessighetsvurdering som ikke kan tas av avdelingsdirektøren for Transittavdelingen

eller den han bemyndiger ved internatet.

NOAS anbefaler at vedtaksmyndigheten må plasseres hos politiadvokat i PU i følgende

tilfeller:

 Overføring til sikkerhetsavdelingen etter utlendingsloven § 107 femte ledd bokstav b

(trinn 1)

 Utelukkelse fra fellesskap etter utlendingsloven § 107 femte ledd bokstav c (trinn 2)

 Overføring til sikkerhetscelle etter utlendingsloven § 107 femte ledd bokstav b (trinn

3)

87 Sivilombudsmannens forebyggingsenhet mot tortur og umenneskelig behandling ved frihetsberøvelse, Besøksrapport Politiets

utlendingsinternat på Trandum19.-21. mai 2015, 2015, s. 14.

Side 28 av 36

2.10.2 Plassering av mindreårige jf. utlendingsloven § 107 femte ledd bokstav b og c

Utlendingsloven § 107 femte ledd bokstav b og c henviser kun til «utlendingen», og inneholder

ingen særregler for mindreårige. Det fremkommer i forarbeidene at loven ikke utelukket

unntakstilfeller hvor barn kunne overføres til sikkerhetsavdelingen. Departementet uttalte i

Ot.prp. nr. 28 (2006-2007) om lov om endring i utlendingsloven (utlendingsinternat) (s. 14):

Ut fra det som fremkommer over finner departementet det ikke hensiktsmessig

å lovfeste […] en egen lovregulering av at barn som hovedregel ikke skal kunne

overføres til sikkerhetsavdeling.

Før høsten 2016 hadde NOAS aldri hørt om konkrete tilfeller hvor PU hadde fattet vedtak jf.

utlendingsloven § 107 femte ledd bokstav b og c for mindreårige på Trandum. NRK meldte

02.02.2017 om at fire mindreårige i perioden 2014-2016 fikk vedtak om å bli utelukket fra

fellesskapet og satt på sikkerhetsavdelingen på Trandum utlendingsinternat.88 NRK viste til tre

av disse satt henholdsvis 9 timer, 20 timer og 24 timer på sikkerhetsavdelingen. Kun én av

disse under 18 år ble satt på sikkerhetscelle.

NOAS anbefaler at departementet lovfester et absolutt forbud mot plassering av mindreårige

sikkerhetsavdelingen eller sikkerhetscelle jf. utlendingsloven § 107 bokstav b og c.

NOAS har innsyn i dokumentene i saken til 16-åringen som satt 24 timer på

sikkerhetsavdelingen, hvorav 12 timer var på sikkerhetscelle (trinn 3). NOAS varslet

Barneombudet om saken, etter samtykke fra familien. Barneombudet sendte brev 19.01.2017

til Justis- og beredskapsdepartementet om saken.

NOAS har avdekket flere kritikkverdige forhold ved denne saken, som oppsummeres her.

1. Manglende utprøvning av mindre inngripende tiltak før fatting av vedtak om trinn 2

Ungdommen og hans familie ble pågrepet kl. 02.00 om natten av PU, og ankom Trandum kl.

06.30. En halvtime etter ankomst fatter PU vedtak om plassering på sikkerhetsavdelingen jf.

trinn 2. PU oppga som forsøk på mindre inngripende tiltak at de to ganger forsøkte å snakke

med gutten, uten at han endret mening/oppførsel. Det gikk fire timer fra ungdommen ble satt

på sikkerhetsavdelingen til barnevernet møtte ham. Legen undersøkte ikke gutten før

innsettelse, kom kun med uttalelse i etterkant. Det fremkommer ikke av vedtaket når uttalelsen

ble skrevet, og om legen møtte gutten i forbindelse med uttalelsen. Det fremkommer ingen

informasjon om at en slik vurdering skal ha blitt gjort jf. helsejournalen fra Legetjenester AS.

Dette er kritikkverdig i lys av at barnevernet krevde legeundersøkelse umiddelbart etter samtale

med ungdommen.

NOAS er kritisk til om politiet tilstrekkelig forsøkte andre lempeligere tiltak jf. lovens krav.

PU burde ha brukt lengre tid på å roe den mindreårige gutten og unngå tvangsmidler. PU burde

88 https://www.nrk.no/norge/barneombudet-beskylder-trandum-for-psykisk-tortur-1.13346006

https://www.nrk.no/norge/barneombudet-beskylder-trandum-for-psykisk-tortur-1.13346006

Side 29 av 36

ha konsultert barnevernet, før de fattet vedtak om trinn 2, særlig sett i lys av at barnevernet

umiddelbart krevde legeundersøkelse.

2. Manglende underretting om vedtak og klageretten

PUs vedtak om trinn 2 viser at ungdommen ikke ble underrettet om vedtaket og begrunnelsen,

samt at han ikke ble informert om klageretten.

NOAS er kritisk til PUs manglende underretting om vedtak og klagerett overfor både

ungdommen, hans familie og familiens advokat.

3. Feilinformasjon fra PU til ungdomspsykiatrisk klinikk om plassering av mindreårige i

sikkerhetscelle

Legetjenester AS, som møtte ungdommen på Jessheim legevakt, henviste ham videre.l

Ungdomspsykiatrisk klinikk gjorde en innleggelsesvurdering. Under undersøkelsen skader

gutten seg selv og får et kraftig panikkanfall. Etter behandlingen på skadelegevakten beskriver

legen ham som rolig og samarbeidsvillig. Han gir god kontakt, spiser litt og sovner på en sofa.

Ungdomspsykiatrisk klinikk mente at han hadde betydelig forhøyet risiko for å skade seg selv

og var suicid. De mente det var stor sannsynlighet for at han skulle få nye panikkanfall, og at

det også var høy risiko for at han skulle skade seg selv, for å unngå uttransport.

Barnevernsvakten informerte ungdomspsykiatrisk klinikk om at de bare kunne tilby

overnatting på institusjon, som ikke var et reelt alternativ. Barnevernsvakten ba klinikken om

å kontakte juristen hos PU, for å sikre at det juridiske i forhold til hans alder.

Juristen informerte om at det var bra nok forhold på sikkerhetsavdelingen for en 16-åring,

Gutten ville ikke være alene og de ville ivareta hans sikkerhet. I følge juristen ville det ikke

bli aktuelt å ha en 16-åring på sikkerhetscelle, slik man noen ganger gjør med voksne på

Trandum.

Da ungdommen kom tilbake til Trandum, fattet PU vedtak om overføring til sikkerhetscelle,

stikk i strid med hva PUs jurist hadde informert ungdomspsykiatrisk klinikk om.

NOAS er kritisk til at gutten ble plassert på sikkerhetscelle, selv om vakthavende jurist i PU

hadde forsikret Ungdomspsykiatrisk klinikk om det motsatte.

4. Manglende utprøvning av mindre inngripende tiltak før fatting av vedtak om trinn 3

(sikkerhetscelle)

PU oppgir i vedtak om trinn 3 (sikkerhetscelle) undersøkelsen ved ungdomspsykiatrisk klinikk

som et forsøk på et mindre inngripende tiltak Samtidig begrunner PU vedtaket med hendelsen

hos ungdomspsykiatrisk klinikk. Vedtaket ble fattet kl. 22.00 og varslet Legetjenester AS per

e-post. Det fremkommer ikke av vedtaket om Legetjenester AS skrev en uttalelse i saken.

Informasjon om dette framgår heller ikke av helsejournalen fra Legetjenester AS.

Side 30 av 36

NOAS er kritisk til at PU fattet vedtak, uten først å konferere med ungdomspsykiatrisk klinikk,

barnevernsvakten eller Legetjenester AS. Kopi av vedtaket skal sendes til jourhavende

politiadvokat i PU. Det fremkommer ikke av vedtaket om Trandum konfererte med

politiadvokaten som hadde hatt kontakt med ungdomspsykiatrisk klinikk.

5. Manglende løpende vurderinger av grunnlaget for å opprettholde vedtak om trinn 3

Loggen fra Trandum viser at gutten ikke oppførte seg utagerende i timene etter han kom tilbake

fra ungdomspsykiatrisk klinikk. Han ba om å få se familien sin, noe han tidligere hadde nektet.

Det er uklart for NOAS om PU fortløpende gjorde vurderinger av grunnlaget for å opprettholde

vedtaket om trinn 3 (sikkerhetscelle).

2.10.3 NOAS’ anbefaling

NOAS anbefaler at departementer bør:

 Lovfeste et absolutt forbud mot at mindreårige kan plasseres på

sikkerhetsavdelingen eller sikkerhetscelle jf. utlendingsloven § 107 femte ledd

bokstav b og c.

2.11 Eget interneringssenter for barnefamilier

Departementet skriver i høringsnotatet at det skal etableres en egen familieenhet utenfor

Trandum for barnefamilier. Med en slik enhet på plass, mener departementet det vil framstå

tydeligere at det er adgang til å internere barnefamilier også utover 7 dager.

Et eget utlendingsinternat for barnefamilier kan ikke brukes til å rettferdiggjøre at barn skal

interneres over lengre tid. Flere studier viser at internering har en dyp og negativ innvirkning

på barns helse og utvikling, uavhengig av forholdene i utlendingsinternatet.89

Det er positivt at det blir bygget en enhet som bedre skal ivareta barn og barnefamiliers

rettigheter og behov ved tvangsretur. En slik enhet må ha et sivilt preg, og i minst mulig grad

fengselspreget. Departementet bør se hen til utlendingsinternatet Cedars i Storbritannia.

Det er ikke tilstrekkelig å erstatte Trandum med en ny bygning. Det bør stilles krav til innhold

og tilbud i familieenheten. Barnefamilier må møtes med barnefaglig kompetanse for å sikre at

internering påfører barn minst mulig skade. Barnefaglig kompetent personale kan forberede

barn og foreldre på tvangsretur og livet i hjemlandet.

NOAS er klar over at nedleggelsen av Cedars blant annet er begrunnet med store økonomiske

kostnader. En annen viktig grunn til å stenge Cedars, var en klar økning i assistert retur blant

barnefamilier, og dermed mindre bruk av tvangsreturer og internering.

89 IDC, Children are children first and foremost, Submission No. 164 to the Australian Human Rights Commission National Inquiry into

Children in Immigration Detention, 30.05.2014.

Side 31 av 36

The low level of use of Cedars pre-departure accommodation over the last

few years is a testament to the overall success of the family returns process
and, in particular, to the fact that more families are accepting voluntary

assistance to leave the UK when they no longer have a lawful basis to stay

here. Cedars has from the outset only been intended to be used as a last resort,

after all voluntary or other return options have failed, and following the advice

of a panel of independent child safeguarding experts.90 (NOAS’ utheving)

NGOen Barnardo’s, som hadde ansvaret for arbeidet med barnefamiliene på Cedars, har

trukket seg som samarbeidspartner. Barnardo’s mener internering av barn på Tinsley House vil

være i strid med hensynet til barnets beste.91

NOAS anbefaler at utformingen på den nye interneringsenheten for barnefamilier må ut på

egen høring. Det bør være en egen prosess for å sikre at relevante aktører kommer med innspill

og forslag.

90 Robert Goodwill, the Minister of State for Immigration, Written statement on Cedars pre-departure accommodation, HCWS114,

21.07.2016, tilgjengelig fra: http://www.parliament.uk/business/publications/written-questions-answers-statements/written-
statement/Commons/2016-07-21/HCWS114/

91 Barnardo’s pressemelding om Cedars, 21.07.2016, tilgjengelig fra: http://www.barnardos.org.uk/news/Barnardos-statement-on-Cedars-

accommodation/press_releases.htm?ref=117378

http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2016-07-21/HCWS114/
http://www.parliament.uk/business/publications/written-questions-answers-statements/written-statement/Commons/2016-07-21/HCWS114/
http://www.barnardos.org.uk/news/Barnardos-statement-on-Cedars-accommodation/press_releases.htm?ref=117378
http://www.barnardos.org.uk/news/Barnardos-statement-on-Cedars-accommodation/press_releases.htm?ref=117378

Side 32 av 36

3. VURDERING AV FORHOLDSMESSIGHET

Det vises til at vurdering av nødvendighet og forholdsmessighet ved frihetsberøvelse er

påkrevd etter Grunnloven § 94 og utlendingsloven § 99. Nødvendighetsvurdering ved

internering i forbindelse med unndragelsesfare er nærmere regulert i utlendingsloven § 106 a.

Denne bestemmelsen lister opp momenter som kan indikere unndragelsesfare og som dermed

er relevante for vurderingen. Forholdsmessighetsvurdering er ikke nærmere regulert. Det

finnes ikke en liste over relevante sårbarhetsmomenter, som kan ha betydning i

forholdsmessighetsvurderingen.

I møte med PU 09.12.2016 etterlyste NOAS retningslinjer eller praksisnotat om

rimelighetsvurdering, som kan sikre at relevante sårbarhetsmomenter blir vurdert i alle saker.

PU opplyste at deres jurister vurderer forholdsmessighet individuelt, men at de ikke opererer

med felles retningslinjer eller en liste av relevante sårbarhetsmomenter. NOAS er bekymret for

at mangel på nærmere regulering av forholdsmessighetsvurdering av internering innebærer

risiko for vilkårlighet.

NOAS har forståelse for at rimelighetsvurdering «ikke er matematikk», slik PU påpekte i

møtet. Det samme gjelder i minst like stor grad vurdering av unndragelsesfare. Vurdering av

unndragelsesfare er fremtidsrettet, og derfor enda mer komplisert. Likevel angir

utlendingsloven § 106 a en liste over relevante momenter for vurderingen.

I Storbritannia finnes særskilte og detaljerte retningslinjer for vurdering av

forholdsmessigheten av internering av hhv. sårbare voksne,92 gravide kvinner93 og barn.94 Vi

viser også til «Vulnerability Screening Tool», som er utarbeidet av UNHCR i samarbeid med

International Detention Coalition (IDC).95

NOAS anbefaler at det lovfestes en ikke uttømmende liste av viktigste sårbarhetsmomenter

relevante for vurderingen av hvorvidt internering er forholdsmessig. NOAS anmoder

departementet videre om å instruere PU om å utarbeide et praksisnotat om hvordan de viktigste

sårbarhetsmomenter skal vektlegges i forholdsmessighetsvurderingen.

92 UK Home Office, Immigration Act 2016: Guidance on adults at risk in immigration detention, august 2016,

tilgjengelig fra:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/547519/Adults_at_Risk_August_

2016.pdf

93 UK Home Office, Chapter 55a Detention of pregnant women, 12.06.2016, tilgjengelig fra:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/537066/Chapter_55a_Detention_

of_pregnant_women_v1.pdf

94 UK Home Office, Detention Services Order 19 /2012 – Detention and Escorting Safeguarding Children

Policy, 09.05.2016, tilgjengelig fra:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/521750/Safeguarding_children_p

olicy_DSO_19_2012.pdf

95 UN High Commissioner for Refugees (UNHCR), UNHCR and IDC (2016), Vulnerability Screening Tool -

Identifying and addressing vulnerability: a tool for asylum and migration systems, 2016, tilgjengelig fra:

http://www.refworld.org/docid/57f21f6b4.html

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/547519/Adults_at_Risk_August_2016.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/547519/Adults_at_Risk_August_2016.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/537066/Chapter_55a_Detention_of_pregnant_women_v1.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/537066/Chapter_55a_Detention_of_pregnant_women_v1.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/521750/Safeguarding_children_policy_DSO_19_2012.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/521750/Safeguarding_children_policy_DSO_19_2012.pdf
http://www.refworld.org/docid/57f21f6b4.html

Side 33 av 36

NOAS støtter departementets forslag om at «barnets beste skal vektlegges som et

grunnleggende hensyn, herunder en vurdering av om det kan anvendes mindre inngripende

tiltak» enn internering og at «det skal fremgå av kjennelsen om tvangsmessig tilbakehold hva

som var innholdet i disse vurderingene».96 NOAS anbefaler en tilsvarende regel, for både

voksne og barn: Innholdet i forholdsmessighetsvurderingen skal fremgå av kjennelsen. NOAS

har dessverre erfart at kjennelsene fra tingretten ofte er uklare på dette punktet.

96 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 63.

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf

Side 34 av 36

4. ALTERNATIVER TIL INTERNERING

Sammen med Redd Barna og Amnesty anbefalte NOAS i fjor utredning av flere mulige

alternativer til internering som tilrettelegger for familieliv.97 I tillegg til veiledning og en egen

returprosess for barnefamilier, anbefalte vi utredning av alternativer som kausjon/garanti og

ulike typer elektronisk kontroll, for eksempel telefonisk rapportering (vi har ikke anbefalt

fotlenke). Departementet har valgt ikke å foreslå flere alternativer til internering, heller ikke

for barnefamilier.

4.1 Veiledning og egen prosess for barnefamilier

Departementet skriver følgende om dagens praksis med veiledning eller realitetsorientering av

asylsøkere om konsekvensene av avslag og mulighetene for assistert retur:

 «I mottak er det stor vekt på samtaler og individuell oppfølging av mottaksbeboere. Både

mottaket og delvis UDI har samtaler med beboerne ved bestemte tids-punkter i asylsaken, og

informasjonen som gis er tilpasset status i asylsaken. Viktige temaer er å sikre at beboerne har

forstått innholdet i asylavslaget, utvikling av frem-tidsplaner, hjemlandsorientering og

orientering om eventuelle støtteordninger i hjem-landet.

Følgende stikkord er sentrale for det arbeid som gjøres med returarbeid i

mottak:

- Fast ordinært returarbeid i alle mottak.

- Returrådgivere ansatt på enkelte mottak, som gjennomfører individuelle retur-

motiverende samtaler, og som har spesiell kompetanse i vanskelige samtaler.

- Retursaksbehandlere ved UDIs regionkontorer som gjennomfører

orienterings-samtaler og vedtakssamtaler med utvalgte grupper

mottaksbeboere

- Frivillige organisasjoner gjennomfører informasjonsarbeid i mottak.»98

Departementets redegjørelse overser svakheter og utfordringer ved dagens praksis. Etter vår

erfaring, forstår de fleste asylsøkere ikke hvorfor de har fått avslag. Vi mener det bør innføres

et mer formalisert og strukturert system.

NOAS anbefaler at utlendingsmyndighetene gjennomfører vedtakssamtaler, samt at det satses

på ytterligere veiledning fra utlendingsmyndighetene og uavhengige aktører.

97 NOAS, Redd Barna og Amnesty, Ingen barn på Trandum, TVANGSRETUR: Alternativer til fengsling – 5

krav til en ny politikk, Dagsavisen – Nye meninger, 22.09.2016, tilgjengelig fra:

http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148

98 Justis- og beredskapsdepartementet, Høring om forslag til endringer i utlendingslovens regler om

tvangsmidler, 19.12.2016, tilgjengelig fra:

https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf side 90.

http://www.dagsavisen.no/nyemeninger/ingen-barn-p%C3%A5-trandum-1.781148
https://www.regjeringen.no/contentassets/69edaf64daf6435cb8584e9cead5be7d/horingsnotat.pdf

Side 35 av 36

Det bør lovfestes at internering i forbindelse med tvangsretur bare kan brukes for personer som

har fått veiledning fra utlendingsmyndighetene eller ignorert tilbudet.

NOAS anbefaler også at departementet vurderer å innføre av en informasjons- og

veiledningsprosess lik den i Storbritannia. En slik prosess kan fremme assistert retur, samt sikre

bedre ivaretakelse av barns beste gjennom hele prosessen. NOAS anbefaler at det holdes en

egen innspillsrunde hvor relevante aktører for å komme med innspill til en egen prosess for

barnefamilier.

4.2 Kausjon og garantistillelse

Departementet mener det ikke er grunn til å utrede bruk av kausjon og/eller garantistillelse

overfor barnefamilier:

«I det store flertall av saker hvor barnefamilier pågripes, er det etter norsk praksis

planlagt uttransportering dagen etter pågripelse eller en av de aller første dager

deretter. Det er svært vanskelig å se hvordan en ordning med kausjon eller

garantistillelse skal kunne anvendes på en hensiktsmessig måte i slike saker. […]»

NOAS mener det både for politiet og retten kan være hensiktsmessig å ha adgang til et slikt

alternativ i spesielle saker. Særlig gjelder dette der tvangsretur ikke kan gjennomføres i løpet

av 48-timer.

Departementet nevner imidlertid følgende potensielle utfordringer:

«Denne typen ordninger utfordrer likebehandlingsprinsipper og kan tenkes å sette

potensielle kausjonister eller garantister under et svært uheldig press. For enkelte kan

det også være så sterke økonomiske interesser i å bli værende i et vestlig land, at det

bare i begrenset grad vil redusere unndragelsesfaren, med mindre det økonomiske

garantibeløpet settes svært høyt. Det kan også oppstå mange krevende utfordringer

knyttet til når et kausjonsansvar eller en garantistillelse skal kunne inndrives. Og det

må forventes at det ville skape sterke reaksjoner dersom staten skulle beholde eller

inndrive store pengebeløp som følge av at en barnefamilie unndrar seg

tvangsutsendelse.»99

Barnefamilier med avslag på asyl, herunder barn som går på skole, etablerer som regel et sosialt

nettverk der de bor. Av den grunn er det ofte uaktuelt for barnefamilier å gå i skjul.

Det påpekes videre at det i mange tilfeller kan være uenighet eller uklarhet om hvorvidt det

foreligger unndragelsesfare. En garantist vil i en konkret sak ha mulighet til å overbevise og

forsikre politiet eller en domstol om at unndragelsesfaren ikke er reell.

NOAS kan ikke se hvordan påstått «uheldig press» på garantister eller «sterke reaksjoner» på

inndrivelse knytter seg til konkrete praktiske eller juridiske utfordringer. Departementet bør

innhente informasjon og erfaringer fra Canada, Belgia, Nederland og Storbritannia som

praktiserer ordninger med kausjon/garantist.

99 Ibid., side 91.

Side 36 av 36

Ytterligere informasjon

NOAS takker for anledningen til å delta i høringsrunden, og vi er tilgjengelige for ytterligere

kommentarer om dette skulle være ønskelig.

Med vennlig hilsen

Norsk Organisasjon for Asylsøkere

Ann-Magrit Austenå Siril Berglund og Marek Linha

generalsekretær rådgivere

