
ÅRSRAPPORT 2012
Foto: Marte Gjærde/Dagsavisen

2

Innhold

Helvetesporten til Europa...3

1. Asylpolitiske saker...5

A.	 Barn på flukt...5
B.	 Palestinere og en påstått politisk sultestreik..7
C.	 Enslige mindreårige asylsøkere..8
D.	 Begrenset tillatelse...9
E.	 Konvertitter...9
F.	 Lesbiske, homofile, bifile og transpersoner (LHBT) – Klar tale fra
Høyesterett..10
G.	 Etiopia- returavtale, faktareise og rettshjelp.......................................11
H.	 Syria..14
I.	 Helsehjelp til asylsøkere..15
J.	 EUs asylpolitikk..16
K.	 Retur og internering...18
L.	 Kommentarer og høringsuttalelser..19

2. Bistand, rettshjelp og rådgivning...20

A.	 Om rettshjelpen til NOAS...20
B.	 Oversikt over saker Noas har mottatt i 2012.......................................21
C.	 Prosjekt: Rådgivning i Torggata...23
D.	 Situasjon og saker i ulike land..23
E.	 Advokatforeningens aksjons- og prosedyregruppe..............................30
F.	 Høyesterett – samarbeid med Wiersholm..30
G.	 Evaluering av rettshjelpen..30

3. Informasjonsprogrammet..31

A.	 Formål og innhold..31

B.	 Ny anbudsrunde...31
C.	 Lokalisering...31
D.	 Nytt informasjonsmateriell...31
E.	 48-timers samtaler...31
F.	 Samtale med barn...32
G.	 Samtaler med enslige mindreårige...32

4. Besøk i mottak...32

5. Informasjons- og kunnskapsarbeid..33

A.	 Etiopia-rapport..33
B.	 Faktasøkende reise om somaliske og zimbabwiske flyktninger...........33
C.	 NOAS’ Fagdag: Utlendingsloven §38 – opphold på humanitært
grunnlag..33
D.	 NOAS’ møter, konferanser og seminarer...35
E.	 Deltakelse på foredrag, debatter og i undervisning............................35
F.	 Kontaktmøter med politikere, forvaltning og andre organisasjoner...36
G.	 Mediekontakt..37
H.	 Hjemmeside og Facebook...37
I.	 Informasjonsmateriell...37

6. Organisasjon..37

A.	 Medlemmer...37
B.	 Annette Thommessens minnepris...37
C.	 Styret i NOAS og Annette Thommessens minnefond...........................38
D.	 Personale...38

7. Økonomi..40

Fotoet på forsiden viser familien Nouri gjenforent i Norge etter at døtrene
Silva (10) og Sidra (8) hadde strandet i Hellas i fem måneder. Fra venstre:
Siamand, Sidra, Mohammed, Silva, Shiraz og Siwar.

6. november 2012 kom to småjenter; Silva (10) og Sidra (8) til Norge. Under
flukten fra konfliktherjede Aleppo i Syria til far i Norge, ble de i mai skilt fra
mor og brødre i Hellas. I fem måneder forholdt norske myndigheter seg
passivt avventende til en gresk asylforvaltning i oppløsning. For å få slutt på
en vond situasjon, grep NOAS inn og hentet jentene til familien i Norge.

Helt siden juni hadde norske og greske myndigheter vært enige om at jentene
skulle få sine asylsøknader behandlet sammen med resten av familien i
Norge. Men siden norske myndigheter henviste til at deres greske kolleger
måtte stå for registrering og overføring av jentene og deres asylsaker, skjedde
lite og ingenting.

Silva og Sidra er langt fra de eneste asylbarn som strander i Hellas. Greske
asylorganisasjoner som AITIMA og Greek Council for Refugees melder om
flere familier som splittes av menneskesmuglere eller kommer bort fra
hverandre under kaotiske og vanskelige forhold i Hellas. I 2011 kom det i følge
UNHCR over 300.000 asylsøkere til Europa. Over 80 prosent av alle som tok
seg illegalt inn til de 25 europeiske Schengen-statene over landjorda, gjorde
det gjennom Hellas. Også for 2012 var andelen asylsøkere som tok seg til
Europa via Hellas svært høy.

Da den arabiske våren brøt løs vinteren 2011 økte flyktningstrømmen
over Middelhavet. UNHCR mener minst 1500 omkom i fjor på flukt over
Middelhavet i overfylte farkoster, uten å motta hjelp fra europeisk kystvakt.
Situasjonen ved de italienske mottakssentrene på øya Lampedusa ble raskt
karakterisert som uholdbar. Den italienske regjering svarte med å inngå
en avtale med Tunisia om retur av migranter. Til gjengjeld fikk Tunisias
overgangsregjering overlevert fire kystvaktbåter fra Italia. Den italiensk-
tunisiske avtalen er i strid med Schengenavtalens krav om at migranter
skal informeres om innholdet i utvisningsvedtaket før tvangsretur. I tillegg
undergraver den forenklede utvisningsprosedyren migranters rett til å påklage
administrative beslutninger og retten til å søke politisk asyl.

Italienerne krevde større innsats fra EU-fellesskapet for å håndtere
flyktningstrømmen. Løfter ble gitt, men lite skjedde for å bidra til å avhjelpe
den humanitære nødssituasjonen i Middelhavet. Italia svarte med å utstede
midlertidig visa til flere tusen migranter. Dermed fikk de rett til å bevege seg
fritt innenfor Schengenstatene. Daværende president Sarkozy ble rasende

over den italienske frekkhet å utstyre tusener av fransktalende nordafrikanere
med familie i Frankrike, med nødvendige reisedokumenter til å ta seg videre.
Statsminister Berlusconi lykkes dermed i å få en sterk alliert i et fransk-
italiensk initiativ for å fremme midlertidig gjeninnføring av grensekontroll
mellom Schengenland – “i særlige tilfeller”.

Spania og Italia har etter hvert klart å vanskeliggjøre fluktruter over
Middelhavet gjennom å påtvinge Marokko, Libya og Tunisia avtaler om å
stanse menneskestrømmen før den når den europeiske kysten. Dermed
gjenstår grensa mellom Tyrkia og Hellas som asylsøkernes helvetesport til
Europa. I 2009 fjernet Hellas de siste landminene fra krigen mot Kypros i 1974
langs den drøyt 200 km lange grensa mot Tyrkia. Noe som bidro til å gjøre
grensekryssing over elva Evros til menneskesmuglernes nye hovedrute inn i
Europa.

Frankrike var det land i Europa som fikk flest asylsøkere i 2011. Under
presidentvalgkampen våren 2012 truet Nicolas Sarkozy igjen med å trekke
Frankrike ut av Schengen. Denne gangen dersom grekerne ikke fikk kontroll
over innvandringen. Med en voksende økonomisk og politisk krise har greske
myndigheter overhodet ikke klart å kontrollere Schengens sørøstre grense.
Til tross for at den felles europeiske grensekontrollen Frontex siden 2010 har
hatt 200 politifolk utstasjonert for å bistå greske kolleger i å overvåke grensen,
pågripe innvandrere og finne ut hvor de kommer fra.

Like etter det greske parlamentsvalget i juni 2012, deltok justisminister Grete
Faremo på møte mellom Schengen-landene. På møtet i Luxembourg fikk
Frankrike støtte av flere stater for at medlemsland i EU kan gjeninnføre indre
grensekontroll i inntil to år hvis en yttergrense ikke blir “tilfredsstillende
kontrollert”. EUs innenrikskommissær Cecilia Malmström, kommenterte
overfor nyhetsbyrået AFP at grensekontroll kan bli nødvendig “dersom en del
av yttergrensene blir satt under kraftig og uventet press”.

Imens stiger trykket i Hellas. Etter fire år med gjeldskrise, dårligere
levestandard for mange grekere og dramatisk stigende arbeidsledighet blant
ungdom, har innvandrerne blitt syndebukker for mange frustrerte grekeres
oppdemte raseri. I et land hvor besteforeldre fortsatt husker nazistenes
okkupasjon og voksengenerasjonen militærdiktaturet fra 1967 til 74,
terroriseres nå innvandrere i Atens parker og fattigkvarter av høyreekstreme
grupper. Fascistiske Gyllen soloppgang fikk 7 prosents oppslutning og 21
representanter i parlamentet. I flere, uavhengige rapporter anklages gresk

Helvetesporten til Europa

3

politi for å avvise anmeldelser og trakassere utenlandske voldsofre. På FN-
dagen 24. oktober 2012 gikk Amnesty International ut og oppfordret greske
myndigheter om å ta klar avstand fra politisk maktmisbruk og trakassering.

Over 60.000 asylsøkere er internert i fangeleirliknende interneringssentre og
opplever det Den europeiske menneskerettighetsdomstolen har karakterisert
som “umenneskelig og nedverdigende behandling”. I september meldte
asylorganisasjonen AITIMA om voldelig og nedverdigende behandling av
internerte asylsøkere i en tidligere militærforlegning i Korint. AITIMA ble
nektet adgang til forlegningen, og fikk bare snakke med tre asylsøkere.
Mange av dem som sitter internerte i Hellas er flyktninger fra krig og konflikt
i Afghanistan, Irak og Somalia. Andre er innvandrere som hadde skaffet seg
arbeid og oppholdstillatelse i Libya, men som ble tvunget på flukt under
opprøret mot Gaddafi. Opprør og konflikter hvor Norge og andre europeiske
stater gjennom EU og NATO har spilt og spiller en aktiv, politisk og militær
rolle.

Kontrasten mellom den europeiske reaksjonen på krig og konflikt på Balkan
for 15 år siden er stor. Da håndterte de vesteuropeiske statene en halv
million flyktninger. Tyskland alene tok imot 350.000 flyktninger. I dag skal
problemet løses ved å beskytte Europa - og ikke de mennesker som rammes
av omveltninger og konflikt. EU snakker om å etablere et felles europeisk
asylssystem som skal sikre alle “beskyttelse og solidaritet på grunnlag av
en felles asylprosedyre og ensartet status for mennesker som er blitt gitt
et internasjonalt vern.” Men enn så lenge lever et flertall av statene greit
med Dublin-forordningen som fastslår at det er det første Schengenlandet
asylsøkeren kommer til, som har ansvaret for å behandle asylsøknaden. Selv
om alle utmerket godt vet at Hellas ikke har noe asylsystem som er i stand til
å ivareta den oppgaven.

Tanken om en mer rettferdig byrdedeling innen Schengen-landene er det i
dag ingen europeiske politikere som vil ta i. Ingen vil være ansvarlige for at
antallet asylsøkere øker i deres land. I stedet går diskusjonen varm om hvilke
asylpolitiske konsekvenser det skal få å legge barns beste-vurderinger til
grunn for egen politikk og praksis. For Norge og en rekke land i Nord-Europa
kunne et minstemål være å aktivt redde strandede enslige mindreårige ut av
et gresk asylsystem i knestående og sikre barna gjenforening med foreldre og
søsken – og en reell behandling av deres behov for beskyttelse.

I denne årsrapporten kan du lese mer om hvilke andre saker som har preget

NOAS’ arbeid i 2012.

Med vennlig hilsen

Norsk Organisasjon for asylsøkere

			

Ann-Magrit Austenå			

generalsekretær

4

1. Asylpolitiske saker

A.	 Barn på flukt
“Å være på flukt handler først og fremst om tap – tap av familie, venner og
nære relasjoner – å aldri kunne besøke sin bestevenn, bestemor eller tante
igjen. Alt det som en gang var deg kjent og nær er borte...”

Mange håpet at 2012 skulle bli året hvor den vanskelige og uavklarte
situasjonen for de lengeværende barna skulle få en løsning. Våren var preget
av stor medieoppmerksomhet og et stort engasjement for barna. Rundt
omkring i landet var lokale støttegrupper etablert til støtte for «deres» lokale
barn og deres familier.

Stortingsmeldingen «barn på flukt», som ble initiert av daværende
justisminister Knut Storberget våren 2010, ble fremlagt i juni 2012.
Sammen med justisminister Grete Faremo (AP), gikk barneminister Inga
Marte Thorkildsen (SV) og Senterpartiets leder, Liv Signe Navarsete ut og
proklamerte at Stortingsmeldingen ville medføre at flere barn skulle få
bli. Regjeringen slår i meldingen fast at praksis i Utlendingsnemnda (UNE)
i enkelte saker har lagt for stor vekt på innvandringsregulerende hensyn i
forhold til vurderinger av barns beste. Regjeringen viser til at Stortinget, da
dagens utlendingslov ble vedtatt i 20008, understreket at hensynet til barnas
beste skulle tillegges vekt, mens de innvandringsregulerende hensyn også
kunne veie tungt. UNE, ved tidligere direktør Terje Sjeggestad, hadde høsten
2011 påpekt at utviklingen i UNEs praksis hadde vært streng, med en klar
vektlegging av innvandringsregulerende hensyn i mange saker. Regjeringen
viste i tillegg til at praksis i UNE framsto som lite entydig.

Regjeringen så derfor «behov for å tydeliggjøre hvordan bestemmelsen
om barns beste vurdering skal forstås»1. Men innad i regjeringen var
det dragkamp om asylpolitikken og bruk av humanitærparagrafen i
utlendingsloven, som hjemler opphold dersom en person har en særlig
sterk tilknytning til Norge. Denne dragkampen mellom en streng asyl- og
innvandringspolitisk hovedlinje og hensynet til barns beste vises igjen i
stortingsmeldingen. Meldingen er dessverre for vag når det gjelder kriterier

1	 Stortingsmelding 27 (2011-2012) “Barn på flukt”, Justis- og
beredskapsdepartementet, http://www.regjeringen.no/pages/37910403/PDFS/
STM201120120027000DDDPDFS.pdf

for hvordan vektingen mellom barns beste, barnets tilknytning og de
innvandringsregulerende hensyn skal praktiseres. Meldingen er dermed
lite klargjørende, og barna vil fortsatt være prisgitt UNEs skjønnsmessige
vurderinger. Under Stortingets høring om meldingen i september, gikk NOAS,
sammen med andre organisasjoner som Røde Kors, UNICEF og Redd Barna,
inn for at Stortinget måtte be regjeringen utarbeide en forskrift med klare
kriterier for vekting av barns beste mot innvandringsregulerende hensyn.

Stortinget debatterte komiteinnstillingen 20. november 2012. Bare
Krf og Venstre gikk inn for ny forskrift om barns beste. Høyre støttet
regjeringspartiene i at loven er dekkende og ville avvente UNEs gjennomgang
av egen praksis i juni 2013. Frp hadde få egne merknader til meldingen.
Samme uke tok Høyesterett i plenum opp sakene til to lengeværende
barnefamilier til behandling. Dette var en rettshistorisk begivenhet: For
første gang skulle Høyesterett behandle asylsaker i plenum. Det var knyttet
stor spenning til behandlingen av sakene til barna Verona (10 år) og Mahdi
(9) med familier fra henholdsvis Bosnia og Iran. Begge oppvokst i Norge og
begge bosatt på Rjukan. Men Verona og hennes familie var i mars 2012 blitt
tvangsreturnert til Bosnia.

Spørsmålene Høyesterett skulle ta stilling til var for det første hvilke
tidspunkt, og dermed hvilke foreliggende fakta, retten kunne legge til grunn
for vurdering av forvaltningens skjønn. Var det forvaltningstidspunktet, da
siste avslag ble gitt, eller var det domstidspunktet. Høyesteretts flertall (14
av 19 dommere) mente det var forvaltningstidspunktet. Mindretallet mente
dette var i strid med praksis i den europeiske menneskerettsdomstolen. I
tillegg ville dette synet bare føre til en jo-jo-saksgang mellom forvaltning
og domstol, siden barnets tilknytning til riket forsterket seg i påvente av
rettssaksbehandling og at ytterlige nye forhold kunne gi grunnlag for ny
omgjøringsbegjæring.

Videre skulle Høyesterett vurdere praktiseringen av utlendingslovens § 38,
humanitærparagrafen, mot artikkel 3 i FNs barnekonvensjon i spørsmålet om
vektingen av barns beste mot innvandringsregulerende hensyn. Høyesteretts
flertall landet på at det var et politisk spørsmål å avgjøre betingelser for
opphold og at norske rettskilder dermed veide tyngre enn internasjonale.
Høyesteretts flertall slo fast at kravet om å legge barns beste-vurderingen
til grunn er et tungtveiende krav, men ikke det eneste og ikke alltid det
avgjørende kravet. Flertallet tok ikke stilling til hvordan forvaltningen
i vektingen av de innvandringsregulerende hensyn skulle vurdere om

5

foreldrene hadde aktivt motarbeidet utreisevedtaket, eller bare passivt
motsatt seg utreise på eget initiativ.

Høyesterett vurderte også om UNEs avgjørelser var ugyldige fordi barna
ikke selv var blitt hørt. Her kom flertallet til at dette var uten betydning,
siden forvaltningen hadde lagt til grunn at det forelå grunnlag for opphold
på bakgrunn av barnets tilknytning til riket. Videre mente flertall at det ikke
forelå adgang til rettslig sanksjonering av eventuelt brudd på en inkorporert
konvensjonsrettighet. Mindretallet framholdt at forvaltningens skjønn i
større grad var lovbundet på grunnlag av inkorporert konvensjonforpliktelse
og at det dermed foreligger grunnlag for fastsettelsesdom, dersom
retten kommer til at forvaltningen har brutt med forpliktelser i
barnekonvensjonen. Mindretallet mente UNE i de to barnesakene sto
for brudd på Norges forpliktelser både i forhold til den europeiske
menneskerettighetskonvensjonen og FNs barnekonvensjon.

NOAS var oppnevnt som partshjelper i rettssaken og advokat Jan Fougner fra
advokatfirmaet Wiersholm tok på seg oppdraget pro bono. NOAS bidro med å
fremskaffe relevant rettspraksis både nasjonalt og internasjonalt.

Ved utgangen av 2012 var det 544 barn på mottak med 3 år eller lengre botid
med endelig avslag på søknaden om asyl. Foreløpig status fra UNE ved årets
slutt viste heller ingen endring av praksis etter at Stortingsmeldingen ble
fremlagt. Situasjonen for lengeværende barn og Høyesteretts behandling av
de to barnesakene ble trukket fram som et av de mest sentrale spørsmålene
under Senter for menneskerettigheters presentasjon av status for
menneskerettigheter i Norge i 2012.

Barna det gjelder
Barna har ikke valgt sin skjebne. De blir ofre for foreldrenes vurderinger
og valg og myndighetenes politikk. Lengeværende barn med avslag på
asylsøknaden har få rettigheter og en vanskelig hverdag. NOAS har ofte møtt
helsepersonell og andre med barnefaglig kompetanse som uttrykker sterk
bekymring for barna det gjelder.

Oftest dreier det seg om barn som kommer fra land hvor det har vært
væpnede konflikter, uro, og/eller land der sikkerhetssituasjonen er svært
labil, og der fravær av grunnleggende menneskerettigheter er fremtredende.
Mange av barna har traumatiske opplevelser fra hjemlandet eller fra flukten

fra hjemlandet.

Barna har opparbeidet seg tilknytning til Norge gjennom barnehage,
skolegang og fritidsaktiviteter. Det er mange foreldre i små lokalsamfunn
som frykter at deres barn skal miste sine gode venner blant asylbarna. Enten
barna har brutt med hjemlandet etter flere år i Norge, eller de har blitt født
her, har de utviklet en sterk tilknytning til sitt nye land. Etter år i usikkerhet og
vage håp om en fremtid hvor de kan føle trygghet og leve uten frykt, mener
NOAS at disse barna bør bli ivaretatt. En retur etter mange år, vil for de fleste
oppleves som et dramatisk oppbrudd. Noe som kan medføre ytterligere
traumer i disse barnas liv.

Barna vokser opp i en fattig underklasse med svært begrensete rettigheter,
En 11 år gammel jente som har bodd i Norge siden 2003 sier følgende om
hverdagen sin:

“Noen barn reiser til Sverige og kjøper nye ting. Man må ha et slags kort for
å kunne reise ut av Norge, som vi ikke har. Derfor drar vi aldri noen steder.
Venninnene mine spør om jeg har reist på ferie noen gang, men jeg har ikke
det. Alle andre kjøper fine, kule ting, vi kan ikke det. De andre kjøper store
viskelær, men vi kan bare kjøpe små. Det er vanskelig å dra i bursdagsselskap,
fordi vi ikke har bil, og mange steder går det ikke buss. Noen ler av oss når
vi sier at vi ikke kan komme i bursdag fordi det ikke går buss. Da sier vi ingen
ting. Vi har ikke noe å si...”

I saksarbeidet vårt ser vi at mange av barna ned i 8-9 års alderen utvikler
diagnoser som angst og depresjoner. Barn og ungdommer som tidligere var
veltilpassede uttrykker nå håpløshet og suicidale tanker. Stadig oftere ser vi
barnefaglige uttalelser som dette:

“Dette skaper angst og uttrygghet hos barn, samt en økende misstillit til det
norske samfunnet. Jeg observerer nå at tidligere harmoniske, pliktoppfyllende,
veltilpassa barn, sliter med konsentrasjonsproblemer, humørsvingninger,
tristhet, magesmerter og uro. Ungdomskolen har flere ganger meldt sin
bekymring for, som sliter med depresjon, konsentrasjonsproblemer og økende
aggresjon.”

NOAS har brukt betydelige ressurser på å synliggjøre situasjonen for
denne gruppen i media og har bidratt til at politiske beslutningstagere
har fått informasjon og kunnskap om barna og deres livssituasjon. I
rettshjelpsarbeidet vårt har vi prioritert lengeværende barn. Vi skrev

6

omgjøringsbegjæring eller tillegg til omgjøringsbegjæringer for 23
lengeværende barnefamilier i 2012. NOAS har alene og sammen med
andre organisasjoner skrevet høringsuttalelser og innlegg hvor vi oppfordrer
regjeringen om å utarbeide bestemmelser som tydeliggjør hvordan barns
beste skal ha forrang foran innvandringspolitiske hensyn. NOAS mener barn
som har levd i Norge i lang tid (eksempelvis fire år regnet fra ankomst), skal
gis oppholdstillatelse sammen med medfølgende familie.

Lokale aksjoner
Situasjonen for barna engasjerer mange lokalsamfunn rundt om i Norge.
Ved utgangen av året eksisterte det nærmere 20 lokale støttegrupper for
barnefamilier over hele landet.

 Støttegruppene har arrangert lokale og nasjonale arrangementer. Flere av
støttegruppene har også samlet inn midler til familiene for å få prøvet sakene
deres for domstolen. Størst nasjonal oppmerksomhet har støttegruppene for
Nathan i Bergen og Yalda i Tromsø fått. Støttegruppene har fått lokalpolitikere
fra alle partier til å skrive brev til myndighetene om behovet for en mer liberal
praksis ovenfor de lengeværende barna.

NOAS har besøkt flere av støttegruppene og deltatt på møter, seminarer og
arrangementer. NOAS har bidratt med bakgrunnskunnskap om landsituasjon,
asylpolitikk og -praksis, kommet med innspill til aktiviteter, utarbeidet
skriftlige materiale og gitt rettshjelp til barnefamiliene.

Bok om de lengeværende barna
«Jeg liker Norge, men Norge liker ikke meg», sa elleve år gamle Neda Ibrahim
til Dagsrevyen da NRK-journalister besøkte det tidligere psykiatriske sykehuset
i Dale, i dag Norges største asylmottak. Dette ble senere tittelen på boka som
portretter 28 lengeværende barn på 10 ulike asylmottak i Norge. Boken er
laget av Kari Geillein (tekst) og Tine Poppe (foto). Forordet er skrevet av Dag
Hareide og Jan Erik Vold bidrar med dikt. Barnepsykolog Karl Eldar Evang
belyser konsekvensene av barnas vanskelige livssituasjon. Jon Ole Martinsen,
rådgiver i NOAS, har skrevet historien om de lengeværende barna i norsk
asylpolitikk og har deltatt på ulike arrangement knyttet til utgivelsen. NOAS
har gitt et økonomisk bidrag til bokprosjektet.

Boken ble lansert på Litteraturfestivalen «Ord i grenseland» i Fredrikstad i

september 2012. Jon Ole Martinsen deltok både på lanseringsseminaret og
på festivaldebatten, som også ble viet de lengeværende barna. Boken fikk et
12 siders oppslag i Dagbladets lørdagsmagasin samt oppmerksomhet i NRK og
andre riksdekkende medier.

Det har blitt laget en fotoutstilling av bildene i boken. Den ble blitt vist under
«Ord i grenseland» og under internasjonal uke i Bergen.

B.	 Palestinere og en påstått politisk sultestreik
Palestinske asylsøkeres situasjon i Norge ble dramatisk endret etter
regjeringen Stoltenbergs innstramming av asylpolitikken fra 2009. Dette
falt sammen med at et større antall palestinske flyktninger kom til Norge
vinteren og våren 2009, etter Israels krigføring i Gaza fra desember 2008. Før
innstrammingen i 2009, ble palestinske flyktninger vurdert i tråd med FNs
anbefalinger og gjennomgående innvilget asyl. Med innstrammingen ble det
innført individuell vurdering av palestinske asylsøkere og et langt strengere
krav om dokumentert, individuelt behov for beskyttelse ble lagt til grunn.
Noe som over natten medførte en dramatisk økning i avslagsprosenten
for palestinske asylsøkere, uten at situasjonen på bakken i de palestinske
områdene viste tegn til bedring.

Våren 2011 kom palestinske asylsøkere fra mottak over hele landet og startet
daglige markeringer foran Stortinget. En egen leir, Palestinaleiren ble etablert
ved Jakob kirke i Oslo. Leiren fikk en avtale med Oslo kommune og rundt 25
palestinske asylsøkere bodde i leiren i et drøyt år. I samarbeid med Kirkelig
kulturverksted og flere kunstnere, ble det tatt en rekke kulturinitiativ og ulike
kulturarrangementer satte fokus på situasjonen for palestinske flyktninger og
asylsøkere. Etter at leiren ble revet i april 2012, ble kampen for palestinske
asylsøkeres rettigheter videreført gjennom organisasjonen Palestinaleiren.

De palestinske asylsøkerne har selv vært svært aktive for å informere om
situasjonen i de palestinske områdene og for å endre norsk asylpraksis
overfor dem som gruppe. Mange palestinske asylsaker og – markeringer
er dermed blitt oppfattet som en del av den polariserte, norske politiske
debatten om situasjonen i Midtøsten.

NOAS har hatt kontakt med mange av de palestinske asylsøkerne om sakene
deres (se pkt 2D om statsløse og palestinere).

En sak står igjen fra 2012 med særlig stor asylpolitisk betydning. Midt i juni
7

ble NOAS kontaktet om situasjonen til en palestinsk kvinne. Hun var innlagt
på Arendal sykehus fordi hun i over 20 døgn hadde nektet å ta til seg næring.
Kvinnen var asylsøker fra Gaza og hadde kommet til Norge sammen med
ektemann og en liten sønn i 2010. Familien bodde på Arendal mottak. Etter at
de fikk endelig avslag på søknad om asyl, søkte de om frivillig retur med IOM.
På grunn av manglende dokumenter og den vanskelige situasjonen i Gaza,
kunne IOM ikke assistere familien i frivillig retur. Saken ble overtatt av Politiets
utlendingsenhet (PU), som fikk overlevert familiens nye pass fra Gaza. PU
tvangsreturnerer ikke til Gaza, men kunne bistå palestinere som ønsket det
med retur via Egypt til Gaza.

Hendelser i kvinnens nære familie i Gaza i mai utløste dyp fortvilelse og angst
for hennes manns og familiens situasjon ved retur. I midten av mai sluttet
kvinnen å ta til seg næring. Etter 17 dager ble hun innlagt på Arendal sykehus.
Hennes situasjon ble av sykehusets legeetiske råd tolket som en politisk
demonstrasjonsaksjon de ikke kunne gripe inn i. De så på kvinnens reaksjon
som en politisk sultestreik for å få endret vedtaket i asylsaken. Når mennesker
bevisst velger sultestreik, har helsepersonale i Norge ikke anledning til å
gi næring med tvang. Det springende punktet ble dermed for sykehuset
om kvinnen var i en mental og fysisk situasjon hvor hun fortsatt hadde
“samtykkekompetanse.”

 Saken ble en mediesak i både lokale og nasjonale medier og
Palestinakomiteen i Aust-Agder gikk ut i NRK Sørlandssendinga og ba om et
møte for å få UDI til å “ombestemme seg” i saken.

Kvinnens ektemann var dypt fortvilet over situasjonen og hevdet at kvinnens
reaksjon bunnet i angst og dyp fortvilelse – og ikke noe var noen politisk
demonstrasjonsaksjon. Paret hadde en 3 år gammel sønn.

NOAS engasjerte seg i saken, i dialog med ektemann, sykehus, advokater,
mottaket, UDI, palestinakomiteen i Aust-Agder og Røde Kors i Arendal. Vi
hadde også kontakt med kvinnen selv, men i begrenset grad. Vår forståelse
av situasjonen, var at dette dreide seg om en traumatisert, fortvilet kvinne
og ingen politisk demonstrasjonsaksjon. Det ville derfor være dypt tragisk om
hun ble overlatt til seg selv i en misforstått “sultestreik”.

Etter initiativ fra NOAS og personlig engasjement fra avdelingsleder ved
medisinsk avdeling i Arendal, iverksatte sykehuset likevel nødvendige tiltak og
kvinnen ble etterhvert overført til traumerelatert behandling.

Når årsrapporten ferdigstilles – i mars 2013 – er familiens situasjon fortsatt
svært sårbar. Deres omgjøringsbegjæring er fortsatt til behandling i UNE. I
andre saker som involverer barn fra Gaza, har familiene fått opphold.

For NOAS var og er denne saken prinsipielt viktig. Saken tydeliggjør hvilke
dramatiske konsekvenser det kan få at sårbare asylsøkere i alt for liten grad
kartlegges og følges opp. Det er av grunnleggende betydning for liv og helse
at ulike reaksjoner hos asylsøkere gis en individuell vurdering og ikke bare
tolkes ut fra en på forhånd gitt politisk forståelse av hvilken gruppe asylsøkere
den enkelte tilhører. Reaksjoner på angst og traumer kan gi seg svært ulike
utslag, som krever individuell, tverrfaglig situasjonsvurdering, behandling og
oppfølging.

C.	 Enslige mindreårige asylsøkere

Midlertidig opphold for enslige mindreårige mellom 16 og 18
år
NOAS har også i 2012 arbeidet for at ordningen med å gi midlertidig opphold
til enslige mindreårige asylsøkere mellom 16 og 18 år opphøres.

Midlertidig opphold for enslige mindreårige asylsøkere mellom 16 og 18
år var et av regjeringens innstramningstiltak fra september 2008. Tiltaket
ble innført i utlendingsforskriften i 2009. Tiltaket innebærer at enslige
mindreårige asylsøkere over 16 år skal kunne nektes videre opphold etter
fylte 18 år, dersom de ikke har annet individuelt grunnlag for å få en tillatelse
enn at de mangler omsorgspersoner i hjemlandet. NOAS, i liket med flere
andre organisasjoner, gikk i mot tiltaket. Dette handler om barn som får
livene sine satt på vent til fylte 18 år. Etter fylte 18 år forventes det at de skal
returnere til hjemlandene sine. Vi mener at omkostningen for den enkelte av
de enslige mindreårige asylsøkerne er urimelig i forhold til en udokumentert
allmennpreventiv virkning på europeisk nivå.

I Stortingsmeldingen nr. 27 om Barn på flukt ble ordningen kommentert. I
Kommunalkomiteens innstilling til Stortinget, Innst. 57 S (2012-2013), vises
det til at regjeringen ikke kan gi noen indikasjoner på at ett av to formål
med tiltaket, nemlig at færre barn skal legge ut på farefull flukt til Europa, er
oppnådd. Dette var et viktig argument da innstrammingstiltaket ble innført fra
sommeren 2009. I en rapport til Europaparlamentet, datert 28.9.2012, COM
(2012) 554 skriver EU-kommisjonen at ankomstene av enslige mindreårige

8

asylsøkere til Europa ikke er noe forbigående fenomen, men en langsiktig del
av migrasjonen til EU, som trolig vil øke2. Svaret, mener kommisjonen, må
være høyere standarder for beskyttelse.

Høsten 2012 lanserte filmskaperen Margreth Olin dokumentarfilmen «De
Andre» som synliggjør den vanskelige tilværelsen til ungdommer som har fått
denne type midlertidig tillatelse.

NOAS har i høringsuttalelser, i offentlig debatt, i møter med politikere og
Barneombudet tatt til orde for at denne uverdige behandlingen av en liten
gruppe enslige mindreårige asylsøkere må opphøre.

Retursentre
Opprettelse av omsorgssenter for enslige mindreårige asylsøkere i
Afghanistan og Irak var først oppe som tema fra myndighetenes side for
noen år tilbake. I januar 2011 innledet Norge samarbeidet ERPUM, European
Return Platform for Unaccompanied Minors, med Sverige, Nederland og
Storbritannia. Formålet med ERPUM er å utvikle felles returløsninger og
metoder for oppsporing av omsorgspersoner. ERPUM ledes av Svensk
Migrationsverk. ERPUMs arbeid springer blant annet ut av EUs “Action plan
on unaccompanied minors”, som er utarbeidet i EU’s Commission of Home
Affairs.

I november 2011 uttalte statssekretær Pål Lønseth i media «Vi skulle
gjerne sett at de var på plass allerede. Regjeringen ønsker at dette skal
komme på plass snarest mulig»3. På bakgrunn av dette tok NOAS i slutten
av 2011 og starten av 2012 kontakt med andre aktører for informasjon og
mulig samarbeid. Vi har vært i kontakt med Redd Barna og har fått en del
informasjon fra Barneombudet. Vi har opprettet kontakt med organisasjoner
i de andre ERPUM-landende, med foreløpig unntak av Storbritannia
hvor vi mangler kontaktperson. Vi har foreslått å opprette en ERPUM
kontaktgruppe av uavhengige organisasjoner. I Sverige og Nederland er det de
nasjonalforeningene av Røde Kors som arbeider tettest med disse sakene.

NOAS ønsker at myndighetene legger bort planene om å opprette omsorgs-
og utdanningstilbud i Afghanistan og Irak for enslige mindreårige asylsøkere
2	 http://ec.europa.eu/dgs/home-affairs/e-library/docs/uam/uam_
report_20120928_en.pdf
3	 http://www.aftenposten.no/nyheter/iriks/Norge-med-i-forhandlinger-om-retur-av-
asylbarn-til-Afghanistan-6702371.html#.UUnG8DdfZ8E

med avslag på asylsøknaden i europeiske land. Vi har kommentert dette i vårt
innspill til arbeidet med Stortingsmeldingen 27 om Barn på flukt.

D.	 Begrenset tillatelse
Utlendinger som søker asyl kan etter utlendingsloven § 38 femte ledd gis
tillatelse med begrensninger der det er tvil om identitet, der behovet er
midlertidig eller der særlige grunner tilsier det. En slik tillatelse gir ikke
de samme rettighetene knyttet til bosetting og introduksjonsordning som
personer med ordinære tillatelser får tilgang til. Det gis blant annet ikke den
samme adgang til norskopplæring og introduksjonsprogram. I enkelte tilfeller
innebærer dette at barn som får innvilget beskyttelse, i realiteten blir boende
på asylmottak fordi forelderen/ene har fått begrenset tillatelse. Personer med
slike tillatelser vil selv være nødt til å skaffe seg arbeid og vil være avhengig av
egen inntekt for å få et eget sted å bo.

NOAS har i 2012 fortsatt arbeidet for å få fjernet ordningen med
begrensede tillatelser for barnefamilier. I en høringsuttalelse til Justis- og
beredskapsdepartementet om stortingsmeldingen “Barn på flukt” krevde
NOAS at begrensede tillatelser til barnefamilier må opphøre. Det samme
kravet ble fremsatt under Stortingshøringen om “Barn på flukt”. Saken
er også tatt opp med stortingspolitikere fra flere partier og i møter med
Barneombudet.

E.	 Konvertitter
Landinfo utga i mars og juli 2011 rapporter som viste en forverret situasjon
for konvertitter i Iran. NOAS har i lang tid vært kritisk til praksisen norske
utlendingsmyndigheter har ført overfor konvertitter, og da særlig i saker fra
Iran. I 2011 medførte Landinforapporten en positiv bedring i konvertittsaker
for personer fra Iran.

I 2012 så vi igjen at praksis har blitt strammet inn. Dette gjelder både
risikovurderingen knyttet til behovet for beskyttelse og i økende grad blir det
sådd tvil om konverteringen er ekte. UNE anfører i en rekke saker at klagerne
kan utøve sin religion i henhold til de rådene sosiokulturelle rammene i Iran,
det vil si utøve sin religion i skjul, for å unngå forfølgelse.

NOAS er uenig i denne vurderingen og mener at religion på lik linje med
seksuell legning skal betraktes som en fundamental rettighet. Retten til

9

å utøve sin religion uten frykt for forfølgelse skal ikke innskrenkes ved å
henvises til at den enkelte må holde sin religiøse overbevisning skjult.

NOAS har derfor engasjert seg i 13 konvertittsaker i 2012.

F.	 Lesbiske, homofile, bifile og transpersoner (LHBT)
– Klar tale fra Høyesterett

Våren 2012 falt en avgjørelse i Høyesterett som retter opp en uriktig praksis
overfor asylsøkere med anførsler om forfølgelse på grunnlag av seksuell
orientering. NOAS har påpekt at norsk praksis har vært i strid med FNs
Høykommissær for Flyktningers anbefalinger og de siste årene også med land
det er naturlig å sammenligne oss med som England, Nederland, Sverige,
Finland, etc.

Standardfrasene i vedtakene for LHBT, har oftest vært:

“Med sitt kjennskap til hjemlandets sosiokulturelle normer må han forutsettes
å ville innrette sin livsførsel slik at han unngår forfølgelse for sin seksuelle
legnings skyld.”

Mennesker blir her henvist til å skjule sin seksuelle legning for å unngå
forfølgelse, Utlendingsforvaltningen kaller det å tilpasse seg hjemlandets
sosiokulturelle rammer.

Den 29.03.12 falt Høyesteretts dom som både gir en ny rettstilstand og en
veiledning for hvordan utlendingsmyndighetene skal behandle denne type
saker heretter. Høyesterett slår fast følgende:

(57) Det skal altså ikke legges til grunn at asylsøkeren vil tilpasse seg hjemlandets
sosiokulturelle normer når det gjelder seksuell orientering. Det må i stedet spørres
om søkeren virkelig er homofil eller vil bli oppfattet som homofil av potensielle
forfølgere i hjemlandet. Videre må det undersøkes om homofile som er åpne om
sin seksuelle orientering i hjemlandet, er utsatt for forfølgelse i konvensjonens
forstand. Dersom det er tilfellet, må det vurderes hva den enkelte søker ville gjøre
hvis han eller hun ble returnert til hjemlandet. Hvis søkeren ville være åpen om sin
seksuelle orientering, har han eller hun en velbegrunnet frykt for forfølgelse, selv
om forfølgelse kunne vært unngått ved å holde den seksuelle orienteringen skjult.
Dersom søkeren derimot ville skjult sin seksuelle orientering og på den måten
unngå forfølgelse, må det undersøkes hva som er årsaken til dette. Hvis årsaken
er at han eller hun selv mener det er riktig å holde den seksuelle legningen skjult,
skal søknaden avslås. Det samme gjelder dersom årsaken er sosialt press – såfremt
sanksjonene ikke er av en slik karakter eller omfang at de i seg selv utgjør forfølgelse.

Er det derimot frykten for forfølgelse som er årsaken til at søkeren velger å skjule
sin seksuelle identitet, må kravet om “velbegrunnet frykt for forfølgelse” anses
oppfylt.

(58) Der begrunnelsen for hemmeligholdet er sammensatt, må ikke årsakskravet
forstås så strengt at det i realiteten utelukker søkere som har reell grunn til å frykte
forfølgelse, når denne frykten er sentral for vedkommendes valg.

(59) Jeg går så over til å se på lagmannsrettens rettsanvendelse i lys av denne
forståelsen.

(60) Om den fremtidsrettede vurderingen skrev lagmannsretten:
“Lagmannsretten legger til grunn at det ikke er tilstrekkelig for å oppfylle kriteriet
’forfølgelse’ i flyktningekonvensjonens forstand, jf. utlendingsloven 1988 § 17
første ledd og § 15 første ledd jf. § 16 at A ved retur vil måtte avfinne seg med de
begrensninger som religion og kultur legger på homofil praksis i Irak. � Derimot
mådet ut fra vitnet Bs redegjørelse anses på det rene at homofile hvis legning er
kjent i Irak, utsettes for en reell og nærliggende fare for slik forfølgelse.”

(61) Etter å ha kommet til at det ikke kan legges til grunn at As homofili er kjent på
hjemstedet, konstaterte lagmannsretten:

“Med sitt kjennskap til hjemlandets sosiokulturelle normer må han forutsettes å ville
innrette sin livsførsel slik at han unngår forfølgelse for sin seksuelle legnings skyld”.

(62) Lagmannsretten kom altså til at A ikke vil bli utsatt for forfølgelse, men gikk
ikke inn på årsaken til at han “må � forutsettes å ville innrette sin livsførsel slik at han
unngår forfølgelse”, utover å vise til hans kjennskap til hjemlandets sosiokulturelle
normer. Heller ikke i tingrettens dom, som lagmannsretten viste til, er årsaken
vurdert. Jeg forstår derfor lagmannsretten slik at den har ansett årsaken til at A vil
holde sin seksuelle legning skjult, som irrelevant. Lagmannsrettens rettsanvendelse
er derfor uriktig. Høyesterett har ikke grunnlag for å avgjøre spørsmålet om UNEs
vedtak er ugyldige. Lagmannsrettens dom med ankeforhandling må dermed
oppheves, jf. tvisteloven § 30-3 jf. § 29-23 fjerde ledd.»

Høyesterett avgjørelse var en svært viktig asylrettslig avgjørelse i 2012.
Dommen medfører at UDI og UNE ikke lenger kunne avvise homofile og
lesbiske asylsøkere med henvisning til at de kan holde sin legning skjult ved
retur, siden dette ofte vil medføre at de må leve på tvers av sin seksuelle
orientering.

NOAS har prioritert LHBT-saker i 2012 og skrevet omgjøringsbegjæringer og
tillegg til klager i saker som omhandler seksuell legning i land hvor de risikerer
forfølgelse.

10

G.	 Etiopia- returavtale, faktareise og rettshjelp
En av de største gruppene med lengeværende asylsøkere med endelig
avslag i Norge, er etiopiske asylsøkere. Norske myndigheter har i svært liten
grad kunnet gjennomføre tvangsreturer til Etiopia de siste 20 årene. Flere
etiopiske asylsøkere med endelig avslag har opplevd sin situasjon ved retur
så utrygg at de i liten utstrekning har valgt frivillig retur. Dette har medført at
de har blitt de største gruppene med papirløse i Norge. Etiopiske eksilmiljøer
er svært politiske aktive i Norge og mye av den politiske virksomheten her er
organiserte partier eller organisasjoner som støtter partiene som etiopiske
myndigheter har definert som terrororganisasjoner.

I januar 2012 ble det inngått en returavtale mellom norske og etiopiske
myndigheter. Returavtalen åpner for at det kan gjennomføres tvangsreturer til
Etiopia. Avtalen omhandler et reintegreringsprogram med økonomisk støtte
til etiopiere som returnerer frivillig, og gir også norske myndigheter adgang til
å returnere etiopiere med tvang. Det er ingen andre europeiske land som har
inngått denne typen returavtale med Etiopia.

Returavtalen inngås samtidig som internasjonale
menneskerettighetsorganisasjoner rapporter om en forverret
menneskerettighetssituasjon i Etiopia. Amnestyrapporten Dismantling Dissent
- Intensified Crackdown On Free Speech in Ethiopia, publisert 16. desember
2011, sier følgende i oppsummeringen:

•	 The Prime Minister expressed an intention to arrest more members
of the political opposition, indicating that the crackdown is not yet
over and, indeed, the arrests continue. In the first week of December
Amnesty International received reports that at least 135 people had
been arrested across Oromia, including members and supporters of the
Oromo People’s Congress and Oromo Federalist Democratic Movement
political parties.

•	 These arrests, prosecutions and ongoing high level of government
interest and involvement have had a wider impact on the exercise of
freedom of expression in Ethiopia. They send a chilling message to
other opposition politicians, journalists and anybody who has concerns
about the policies and actions of their government to keep quiet, ask
no questions or risk arrest. Several journalists and opposition members
have already fled the country as a result.4

4	 Amnesty (2011), London: Dismantling Dissent - Intensified Crackdown On

NOAS kritiserte returavtalen da vi fryktet at et politisk behov for nye
returtiltak har fått regjeringen til å akseptere dårligere avtalebetingelser
enn det Norge bør være bekjent av. NOAS er ikke imot returavtaler. NOAS
er imidlertid imot returavtaler med autoritære regimer uten uavhengig
medvirkning, hvor uklare forpliktelser og dårlige kontrollmuligheter går på
bekostning av avviste asylsøkeres sikkerhet.

Returavtalen medførte stor medieinteresse rundt etiopiske asylsøkeres
situasjon. I mediedebatten var NOAS en av de fremste aktørene.

Etiopierne ble gitt en frist til 15. mars for å søke om frivillig retur, og det
ble annonsert at tvangsreturer ville finne sted etter den datoen. Etiopierne
var i liten grad villige til å returnere frivillig og svært mange henvendte seg
til NOAS for bistand i asylsaken. I perioden januar–mars, skrev NOAS 53
omgjøringsbegjæringer for etiopiske asylsøkere. Vi hadde ikke kapasitet til å
gi bistand til alle, og for å møte behovene gikk vi sammen med Antirasistisk
Senter og utarbeidet en mal som den enkelte asylsøker kunne benytte seg
av for å fremme sin egen omgjøringsanmodning. Det ble også innført drop-
in dager hos NOAS hvor etiopiske asylsøkere kunne få bistand i å skrive sine
egne omgjøringsbegjæringer. I Stavanger ble det organisert en skrivegruppe
som bistod etiopiske asylsøkere. NOAS bisto gruppen med kurs i hvordan man
skal skrive omgjøringsbegjæringer.

Besøk og faktareise
Det var et stort behov for oppdatert landkunnskap om Etiopia, særskilt i
forhold til konsekvensene av politisk aktivitet i eksil. NOAS besluttet derfor
å gjennomføre en faktasøkende reise til Etiopia. NOAS, ved rådgiverne
Jon Ole Martinsen, Mari Seilskjær og Mohammed Fitwi, gjennomførte en
faktasøkende reise til Etiopia i perioden 16.–26. april 2012. Under oppholdet
samlet vi informasjon om ulike asylrelevante temaer. Utvalget av temaer
som ble undersøkt bygger på hvilke problemstillinger som ofte går igjen i
asylsakene NOAS arbeider med i sin rettshjelpsvirksomhet. I løpet av turen
snakket vi med et tjuetalls ulike kilder om politisk opposisjonsaktivitet,
både i Norge og Etiopia, og hvilke reaksjoner det kan utløse. Vi undersøkte
også forholdene for journalister og for homofile i Etiopia, samt risikoen for
kjønnslemlestelse. I tillegg forsøkte vi å skaffe nærmere informasjon om
hvordan returavtalen som ble inngått mellom Norge og Etiopia i januar 2012

Free Speech in Ethiopia, http://www.amnesty.org/en/library/asset/AFR25/011/2011/
en/368804d9-61cb-417a-842e-bbd246761903/afr250112011en.pdf

11

fungerer i praksis.

Under besøket møtte vi sentrale aktører på det menneskerettslige
og politiske feltet i Etiopia. Vi hadde møter med vestlige ambassader,
representanter fra etiopiske myndighetsorganer, FN-organisasjoner, flere
nasjonale og internasjonale NGOer, opposisjonsledere, journalister og kilder
fra det homofile og lesbiske miljøet i Etiopia. Vi måtte avstå fra å møte
representanter fra den ulovlige opposisjonen i Etiopia, både på grunn av
sikkerhetsrisikoen dette ville innebære for vår del, og ikke minst for kildenes
egen del.

Informasjonen fra turen dannet grunnlaget for rapporten “13 months of
sunshine? Rapport fra NOAS’ faktasøkende reise til Etiopia 2012”, som ble
publisert i august.

Saksarbeid
Totalt har det kommet inn 165 nye etiopiasaker i 2012, noe som er over en
dobling fra året før. NOAS har engasjert seg skriftlig i 63 saker. I tillegg til disse
sakene bistod vi, som nevnt, svært mange etiopiere i å utarbeide sine egne
omgjøringsanmodninger og utarbeidet mal som kunne benyttes.

Det er særskilt to typer saker NOAS har engasjert seg i:

1.	 Politisk aktivitet i eksil
Dette er saker hvor det er anført opposisjonell virksomhet i Norge. Her
gis det ofte avslag ut fra bestemte kriterier for hva som sannsynliggjør at
man oppfattes som en trussel for etiopiske myndigheter. Dette kan være
verv og rolle i organisasjonene man deltar i, aktivitetsnivå og synlighet.
Flere har hevdet at norske myndigheters praksis ikke har samsvart med
risikoen for forfølgelse. NOAS’ rapporten «13 months of sunshine?» og
utlendingsforvaltningens landinformasjon, Landinfo, sin siste respons om
politisk aktivitet i eksil, trekker i samme retning. Vi har utover seinhøsten
2012 og vinteren 2013 sett flere positive vedtak i saker der det er anført
politisk aktivitet i eksil for de ulovlige partiene. Men i flere av disse sakene
venter vi fremdeles på svar.

2.	 Saker med etiopiere med lang botid i Norge etter endelig avslag.

Her har NOAS skrevet omgjøringsbegjæring for personer med svært
lang botid, oftest over 10 år og som er integrert i norske samfunnet med
jobb, bolig og deltar aktivt i nærmiljøet. I disse sakene har vi henvist til
forarbeidene til utlendingsloven, Ot.prp nr 75, kapittel 777 som tar for seg
spørsmålet omkring tilknytningen til lengeværende personer med ulovlig
opphold. Her konkluderes det med at det generelt bør føres en streng linje,
men samtidig nevnes flere argumenter for det motsatte5. Proposisjonen

5	 Vi siterer her hele passasjen som berører dette (s. 166). De delene der de
nevnte forbehold kommer til uttrykk, er uthevet av oss:

Utgangspunktet som må fastholdes er at personer som har fått endelig avslag på en søknad
om opphold, plikter å forlate landet innen den utreisefristen utlendingsmyndighetene
fastsetter. Brudd på plikten til å forlate riket innebærer et brudd på utlendingslovens
bestemmelser som kan medføre både straff og utvisning. Det vil sende motstridende signaler
dersom man opererer med faste ordninger for at oppholdstillatelse likevel skal kunne gis i
denne typen saker. Det vil også kunne oppleves som svært urettferdig i forhold til dem som
overholder plikten til å forlate riket.

Dersom man åpner for formalisert oppholdstillatelse til personer som ikke medvirker til
egen retur, vil dette både kunne være en pull-faktor som øker tilstrømningen til landet og et
incentiv for flere til ikke å samarbeide om egen retur. Potensialet er i denne sammenheng
betydelig, fordi det allerede i dag er mange som ikke vil reise frivillig selv om dette er mulig,
og det er dertil store problemer i forhold til å gjennomføre tvangsmessige returer til for
eksempel Somalia og Irak.

På den annen side er det tungtveiende hensyn som taler for at man må ha mulighet til å
formalisere oppholdet for utlendinger som har vært i riket over lang tid, og som det ikke er
utsikter til at man vil kunne sende ut.

Det er her tale om et mangfoldig bilde, fra barnefamilier til relativt ressurssterke enslige
voksne, fra personer som blir værende på asylmottak eller annen kjent adresse og som er
tilgjengelig for pågripelse når tvangsmessig retur blir mulig, til personer som har gått i skjul,
eventuelt oppsøkt kirkeasyl.

Fra et kontrollperspektiv er det ikke gunstig å ha et større antall personer uten
oppholdsstatus i landet. Personer som blir værende i landet også etter endelig avslag, vil
ofte gå inn i det svarte arbeidsmarkedet. Det er også rimelig å anta at personer som er her
uten formalisert opphold over lengre tid, lettere enn andre vil kunne bli involvert i kriminell
virksomhet.

Videre viser erfaring at noen av dem som blir værende i riket etter et endelig negativt
vedtak, er personer som har alvorlige traumer og som er særlig sårbare i forhold til en

12

understreker at det er en åpning for å gi tillatelser der spesielle hensyn
foreligger. Gitt lovens krav om at det skal foretas en totalvurdering av
en persons situasjon, mener vi dette vil være tilfelle når det foreligger
tungtveiende momenter både angående tilknytning til Norge og de
individuelle forutsetninger for å kunne returnere. Disse sakene har i all
hovedsak resultert i negative vedtak i UNE i løpet av sommeren 2012.

Norsk asylpraksis innebærer at 17 års botid på mottak ikke er tilstrekkelig for
å falle inn under lovens § 38 om opphold på humanitært grunnlag.

Rettssak om asylsaker fra Etiopia
I etterkant av etiopiernes aksjon i Oslo Domkirke vinteren 2011, innledet
NOAS et samarbeid med SEIF (Selvhjelp for innvandrere og flyktninger),
Antirasistisk Senter og advokat Cecilie Schjatvedt for å se på muligheten
for å ta utvalgte asylsaker fra Etiopia til retten. I 2011 hadde vi kontakt med
etiopiske opposisjonsmiljø i Norge, og fått innspill til hvilke saker som kan
være sterke nok til å gå videre med i en eventuell rettssak, og et omfattende
utredningsarbeid ble satt i gang. Arbeidet fortsatte i 2012, og i løpet av
vinteren og våren ble det foretatt et utvalg av saker og gjort et grundig

langvarig situasjon med usikkerhet omkring egen livssituasjon. I forhold til barnefamilier
er det spesielt uheldig dersom det går lang tid uten en avklaring. Særlig i de tilfeller hvor
foreldrene ikke makter å takle situasjonen med langvarig usikkerhet omkring familiens
fremtid, vil barna kunne bli sterkt skadelidende. Her er det viktig å understreke at barna selv
er uskyldige i den aktuelle livssituasjonen. Det er foreldrene som må ta ansvar for at familien
har søkt asyl og deretter ikke returnert etter et endelig avslag selv om frivillig retur er mulig.
Hensynet til barna kan imidlertid tilsi at det på et tidspunkt bør skje en formalisering av
oppholdet. Det vises i denne forbindelse til den forskriftsendring som ble foretatt 1. juni 2007
som innebærer at barns tilknytning til riket skal tillegges særlig vekt ved vurderingen av om
tillatelse skal gis i medhold av utlendingsloven § 8 annet ledd.

Når de ulike hensyn som her gjør seg gjeldende veies mot hverandre, mener departementet
fortsatt at det er nødvendig å fastholde en restriktiv politikk i forhold til dem som ikke
samarbeider om retur. Departementet foreslår derfor ikke at det gis noen nærmere
forskriftsregler om tillatelse til utlendinger som ikke samarbeider om retur. Forvaltningen
vil imidlertid ikke være forhindret fra å gi tillatelser etter bestemmelsen i lovforslaget § 38
første ledd i konkrete tilfeller hvor det er spesielle hensyn som gjør seg gjeldende.

Departementet mener at det er grunn til å operere med en lavere terskel for
oppholdstillatelse for barn i denne sammenhengen enn for voksne, se kapittel 7.6.4.

forberedelsesarbeid til rettssaken. Forberedelsene gjaldt både grundig
utredning av de enkelte sakene, og innsamling og systematisering av relevant
landinformasjon. NOAS’ innsats var primært knyttet til arbeid med de enkelte
sakene.

Sommeren 2012 sendte advokat Cecilie Schjatvet varsel om stevning i åtte
saker. Ved utgangen av 2012 var status for disse at fem personer hadde fått
innvilget opphold av UNE, en hadde fått avslag, og to var innkalt til nemdmøte
i UNE for å få saken sin vurdert på nytt der. For flertallet av sakene var altså
ikke rettslig prøving lenger et relevant alternativ. På grunn av den positive
responsen ble det besluttet at flere saker skulle inkluderes i prosjektet, og at
arbeidet fortsetter i 2013.

Forvaltningens praksis overfor Etiopiske kvinner
Sommeren 2012 gjennomgikk NOAS 65 asylsaker fra Etiopiske kvinner.
Sakene ble systematisert på bakgrunn av hvilke anførsler kvinnene kom med
og begrunnelse i avslagene. Gjennomgangen viste at det store flertallet av
kvinnene var blitt voldtatt av tjenestemenn/myndighetspersoner. En stor
andel av voldtektene var begått i forbindelse med kvinnens eller hennes
families politiske opposisjonsvirksomhet.

Sitatet under et hentet fra et vedtak i Utlendingsnemnda. Disse
formuleringene ble hyppig brukt:

«Utlendingsdirektoratet la klagerens forklaring om husransakelse til grunn,
men mente dette ikke utgjorde forfølgelse. De festet også lit til forklaringen
om voldtekt, men mente dette fremstod som en ren kriminell handling som
ikke utgjorde et ledd i forfølgelse basert på en av grunnene i konvensjonen.
Utlendingsdirektoratet anså at myndighetene i Etiopia vil kunne gi
klageren tilstrekkelig beskyttelse mot slike handlinger. Dette gjaldt selv om
voldtektsmennene var politimenn.»

NOAS mener at å betrakte den umenneskelige behandlingen disse kvinnene
har vært utsatt for som enkeltstående kriminelle handlinger, bidrar til å uthule
flyktningbegrepet. Traumatiserte voldtektsofre – ofre for politisk forfølgelse –
står igjen som rettsløse.

NOAS mener norske myndigheters praksis, slik den er avdekket i
gjennomgangen av disse sakene, ikke er i tråd med gjeldende retningslinjer.
NOAS er særlig bekymret for de etiopiske kvinnene som risikerer å bli

13

tvangsreturnert til Etiopia i henhold til returavtalen. Vi tok derfor situasjonen
opp i brev til UNE med oversikt over sakene NOAS har gjennomgått. I brevet
ba vi nemnda om å suspendere utreiseplikten jf. utlendingsloven § 90 tiende
ledd. Vi ba om at UNE på eget initiativ skulle vurdere sakene til kvinnene
det gjelder på nytt jf. forvaltningsloven § 35. NOAS sendte også brev til
Justisdepartementet med forslag om å endre praksis og iverksette nødvendige
tiltak for å sikre at kvinner som er ofre for kjønnsrelatert forfølgelse får
beskyttelse i Norge.

NOAS’ innspill ble avvist både av Justisdepartementet og UNE. Vi vil imidlertid
fortsette arbeidet med å styrke disse kvinnenes rettssikkerhet i 2013.

H.	 Syria
UDI mottok 327 asylsøknader fra syrere i 2012. Syriske asylsøknader var
berostilt hos utlendingsforvaltningen fra april 2011 til juni 2012 grunnet
den uoversiktlige sikkerhetssituasjonen i Syria. NOAS anmodet 14. juni
Justisdepartementet om å gjenoppta saksbehandlingen av asylsøknader
fra Syria. 20. juni opplyste UDI at de gjenopptok saksbehandlingen, mens
UNE fulgte etter 27. juni. Det ble uttalt at alle søknader ville bli behandlet
individuelt. Syria gjennomlever en brutal borgerkrig. I forvaltningens vedtak
blir retur til Syria i denne situasjonen vurdert i strid med prinsippet om non-
refoulement (det vil si at ingen skal returneres, dersom det foreligger risiko
for forfølgelse) og artikkel 3 i Den europeiske menneskerettskonvensjonen,
som sier at ingen skal utsettes for tortur eller umenneskelig behandling.

Situasjonen i Syria har ingen umiddelbare utsikter til bedring. Landet er
et katastrofeområde hvor millioner er drever på flukt og den humanitære
situasjonen er kritisk. For enkeltindivider – flyktninger – er det i en slik
situasjon viktig å kunne slå seg til ro med at en har funnet et sted hvor en blir
gitt asyl og beskyttelse. Ønsket om at syriske flyktninger skulle finne dette
i Norge, var bakgrunnen for NOAS ’ henvendelse til Sivilombudsmannen i
november 2011. Spørsmålet var om lovverket setter noen grenser for hvor
lenge asylsaksbehandlingen kan være berostilt. Vi venter fortsatt på et svar
fra Ombudsmannen på om en slik grense finnes.

NOAS har registrert 37 nye saker fra Syria i 2012. I tillegg hadde vi en rekke
saker berostilt, som vi tok opp igjen til behandling da UDI og UNE avsluttet
sin nesten 14 måneder lange berostillelse i juni. Grunnet situasjonen i Syria
har NOAS engasjert seg i en stor andel av sakene vi har mottatt. Selv i saker

der klager hadde en klage til behandling, ville gratisbistanden fra advokaten
normalt være oppbrukt, samtidig som det ofte ville ha gått fra 1,5 til 3 år
siden klagen ble skrevet.

NOAS engasjerte oss i 30 saker, hvorav 19 foreløpig har fått et positivt utfall.
Sakene omfatter en rekke kurdere – både statsborgere og statsløse, ordinære
syriske borgere og noen statsløse palestinere med lang botid i Syria. Mange
har anført problemer med regimet og deltakelse i politiske demonstrasjoner
som asylgrunnlag. Flere av sakene involverer også barn, så det reelle antall
asylsøkere er høyere.

Generelt kan man si at det gis beskyttelse i Norge hvis en flyktning
kan sannsynliggjøre at han eller hun kommer fra Syria. Det gis da
oppholdstillatelse etter utlendingsloven § 28(1)(b). Forvaltningen stiller
imidlertid høye krav til dokumentert ID for å innvilge en treårig tillatelse som
gir grunnlag for å søke om permanent oppholdstillatelse. Der identiteten
ikke er dokumentert vil de fleste få en ettårig tillatelse som kan fornyes, og
oppfordring om å fremskaffe originalt ID-dokument.

I juli fikk NOAS signaler om at det ble gitt upresis informasjon fra UDIs
regionkontorer om at alle Syriasaker ville bli vurdert på nytt. UDI la etter
vår henvendelse ut oppdatert informasjon på sine hjemmesider om
behovet for å be om omgjøring av avsluttede saker. Vår opplevelse var at
denne informasjonen nådde asylsøkerne. I en del saker registrerer NOAS at
asylsøkerne selv har sendt inn informasjon til UNE. Dette har blitt registrert
som en omgjøringsbegjæring.

Syriske jenter strandet i Hellas:
Tidlig i juni ble NOAS kontaktet av en kvinnelig syrisk asylsøker fra Aleppo som
hadde kommet til Norge i midten av mai. Hun hadde flyktet sammen med
sine fire barn via Tyrkia og Kreta. Under flukten videre fra Kreta til mannen,
som var asylsøker i Norge, ble familien splittet og mor kom alene med fly til
Norge. Hun hadde kontakt med alle barna og visste at de to sønnene på 12
og 13 år var blitt med andre syriske flyktninger landeveien gjennom Europa
til Norge. Men døtrene på 8 og 10 år hadde strandet sammen med andre
uregistrerte asylsøkere og illegale innvandrere i Aten. Mor var midlertidig
innkvartert i Moss, mens far bodde på Dale mottak ved Sandnes.

NOAS ble bedt om å bistå i å samle familien og få jentene registrert som

14

asylsøkere i Hellas og overført til asylsaksbehandling sammen med resten av
familien i Norge.

Dette ble starten på fem måneders arbeid for å få småjentene til Norge. NOAS
tok kontakt med UDI, Utenriksdepartementet, den norske ambassaden i Aten,
greske politikere og via vår greske samarbeidsorganisasjon AITIMA; med
greske myndigheter.

Tirsdag 6. november kom jentene sammen med Spyros Rizakos, leder for
AITIMA, til Norge. På Gardermoen ventet foreldre, brødre, syriske venner av
familien, NOAS, leder for en av Dublin-seksjonene i UDI og NRK Dagsrevyen.
Rørende gjensynsscener mellom far og døtrene på Dagsrevyen dagen etter
medførte ytterligere medieoppmerksomhet både for familien, syriske
asylsøkere og for NOAS.

I.	 Helsehjelp til asylsøkere

Ressursgruppe for irregulære migranter
NOAS har deltatt i ressursgruppen for irregulære migranter. Røde Kors
tok i 2011 initiativ til møter for å diskutere helserettigheter for irregulære
migranter hvor Helsesenteret for papirløse migranter, Oslo Legeforening,
Juss-Buss og Psykologforeningen, Røde Kors og NOAS var deltakere. Dette
samarbeidet har resultert i opprettelsen av en ressursgruppe. Formålet med
ressursgruppen er:

•	 Enkeltindividnivå: finne enkeltsaker som kan klages inn til
Fylkesmannen. Dette inkluderer saker for personer som ikke har
fått rettighetene etter dagens lovverk innfridd og saker hvor man i
et menneskerettighetsperspektiv kunne hatt rettigheter, men ikke
har det etter dagens lovverk.

•	 Hvis man ser at det er et mønster, starte rettspolitikk arbeid.

•	 Være et nettverk som kan bistå/informere hverandre ved behov.

NOAS deltok i 4 møter i 2012. Arbeidet fortsetter videre i 2013.

«Freeland» av Kompetansesenter rus ved Oslo kommune
NOAS ble invitert av Kompetansesenter rus ved Oslo kommune til å delta
under lanseringen av deres rapport «Freeland» om rusproblematikk knyttet
til asylsøkere. Vi kommenterte rapporten under lanseringen 29. mars 2012.

NOAS ble videre invitert til å delta i referansegruppen for «Freeland
2» som er videre oppfølging av den første rapporten. Vi deltok i ett
referansegruppemøte. Arbeidet fortsetter videre i 2013.

Forskningsprosjekt om bokvalitet på asylmottak
NOAS deltar i en referansegruppe for et forskningsprosjekt om bokvalitet på
asylmottak. Prosjektet drives av NTNU, Sintef og høyskolen i Lillehammer.
NOAS deltok på første møtet i referansegruppen som ble avholdt 28.8.2012.
Forskningsprosjektet har en varighet på tre år og NOAS deltakelse i
referansegruppen videreføres også i de kommende år.

15

Gledelig gjensyn for den syriske familien da jentene kom til Norge.

Foto: Marte Gjærde/Dagsavisen

J.	 EUs asylpolitikk
Utviklingen av regelverk og praksis i Europa har stor betydning for den
asylpolitikk- og praksis som føres i Norge. Direktiver på asylfeltet, som er
bindende for EU-stater, har direkte innvirkning på utformingen av det norske
asylregelverket. Praksis og asylankomster i andre land blir fulgt nøye med på
av norske myndigheter, og kan påvirke hvilken politikk Norge velger å føre
på feltet. For NOAS er det derfor viktig å følge med på utviklingen blant våre
naboland og i Europa generelt, både for å bidra til å bringe det europeiske
perspektivet inn i den norske debatten, og å delta i arbeidet for en rettferdig
fordelig av ansvar blant europeiske land. I 2012 har NOAS hatt fokus på det
europeiske perspektivet gjennom vårt medlemskap i European Council of
Refugees and Exiles (ECRE) og dets nordiske avdeling (NOCRE), gjennom
deltakelse på seminar om European Asylum Support Office (EASO) og
samarbeid med flyktningeorganisasjoner i flere land.

Situasjonen i Hellas
I oktober 2012 publiserte Amnesty International en rapport som slo alarm om
de mange menneskerettighetsbrudd mot flyktninger, asylsøkere og migranter
i Hellas. UNHCR tok samme høst opp greske myndigheters utstrakte bruk
av internering av asylsøkere under uverdige og umenneskelige forhold.
Landet er den viktigste transittveien til Europa. Samtidig som det viser seg å
være en blindvei for mange asylsøkere. Landet har ikke noe rettferdig eller
effektivt asylsystem. Greske myndigheter spekulerer i en underregistrering
av asylsøkere. Slik søker de å presse strømmen av asylsøkere videre nord- og
vestover i Europa.

Uten det rosa kortet, som dokumenterer at du er en registrert asylsøker
i Hellas, kan du bli arrestert, internert og deportert uten noen gang å ha
fått registrert ditt behov for beskyttelse i Europa. Asylsøkere, både voksne,
barnefamilier og enslige mindreårige interneres og kan sitte innesperret
i inntil 6 måneder på overfylte politistasjoner eller andre primitive
interneringsleirer, uten å få fremmet en asylsøknad. Forholdende for
internerte asylsøkere er mange steder svært dårlige, med elendige sanitære
forhold, overfylte celler, lite luft og lys og manglende helsetilsyn.

I kjølvannet at det økonomiske sammenbruddet i Hellas følger sosial uro
og framvekst av høyreekstreme og svært fremmedfiendtlige grupper som
partiet Gyllent Daggry. Mottakskapasiteten er langt under behovet og mange
flyktninger og asylsøkere tvinges til å bo tett sammenstuet i små leiligheter

for å unngå et liv på gata. Flyktninger, asylsøkere og økonomiske migranter
utsettes for økonomisk utbytting og er ofre for trakassering og vold både fra
høyreekstreme grupper og fra politiet.

Det er uklart hvor mange flyktninger og asylsøkere som kom til Hellas i 2012.
En økende andel av dem var syrere på flukt fra grusomme kamphandlinger
mellom hæren og ulike opprørsgrupper i landet. EUs grensepoliti, Frontex,
som bistår gresk politi i grensekontroll, registrerte drøyt 37.000 asylsøkere
som krysset grensen mellom Tyrkia og Hellas i 2012. Et drøyt 10 km langt
gjerde, sammen med flere politifolk og utstrakt bruk av internering, har
redusert antallet asylsøkere som høsten 2012 forsøkte å krysse over land
fra Tyrkia langs grenseelva Evros. I stedet økte antallet asylsøkere som kom
i usikre, små farkoster og gummibåter fra Tyrkia til greske øyer. Frontex
melder samtidig om en sterk økning i antallet flypassasjerer med falske
reisedokumenter fra Istanbul til Aten og andre destinasjoner i Hellas. Samlet
sett mener Frontex antallet asylsøkere til Hellas ikke var færre i 2012 enn i
2011. UNHCR anslo i 2011 at rundt 80 % av drøyt 300.000 asylsøkere kom til
Europa via Hellas.

Samarbeid med AITIMA og søknad om EØS-midler
NOAS har gjennom flere år hatt et samarbeid med den greske organisasjonen
AITIMA. I 2012 har NOAS og AITIMA har hatt kontakt gjennom enkeltsaker
(se punkt 1.c om de syriske jentene), felles informasjonsarbeid (se kap 7
om Hellas-seminar) og om retur til Norge av asylsøkere som i tråd med
Dublin II-forordningen ble returnert fra Norge til Hellas høsten 2010. I januar
2011 slo Den europeiske menneskerettighetsdomstolen fast at retur av
asylsøkere til Hellas var å utsette enkeltpersoner for uverdig og umenneskelig
behandling. Etter initiativ fra blant andre NOAS, besluttet norske myndigheter
vinteren 2011 å hente tilbake returnerte asylsøkere fra Hellas, for å sikre at
asylsøkerne fikk behandlet sitt behov for beskyttelse. AITIMA har bistått NOAS
og den norske ambassaden i Aten i dette arbeidet.

Norge har satt av betydelig midler til arbeidet for å få styrke asylforvaltningen
i Hellas, blant annet gjennom EØS-midlene (EEA Grants) for perioden 2009-
2014. Deler av EØS-midlene deles ut til NGO-er og AITIMA vil søke om EØS-
midler for å etablere asylmottak, gi rettshjelp og rådgivning for asylsøkere og
mulig etablere et informasjonsprogram for nyankomne asylsøkere. NOAS og
AITIMA planlegger å sammen søke om midler til NGO-samarbeid gjennom
EØS-midlene.

16

Det har imidlertid tatt lang tid å få signert MoU (Memorandum of
Understanding) mellom norske og greske myndigheter og å få etablert det
nødvendige apparatet for at utlysning av EØS-midlene kan skje. Midlene har
derfor enda ikke blitt lyst ut, og håpet er nå at det vil skje i løpet av første
halvdel av 2013.

Felles europeisk asylpolitikk og EASO
EU beveger seg I retning av en felles asylpolitikk. Arbeidet kompliseres
imidlertid av økonomisk krise i mange europeiske land, med sosial og politisk
uro og framvekst av innvandrings- og flyktningefiendtlige nasjonalistiske
partier og bevegelser.

European Asylum support Office (EASO) ble etablert på Malta i 2011.
EASO skal være et felles-europeisk kompetansesenter og bidra til utvikling
av felles landinformasjon fra de viktigste opprinnelsesland for asylsøkere
og felles opplæring i - og praktisering av EUs lov- og regelverk på asyl- og
flyktningeområdet. I tillegg skal EASO bidra med risikoanalyse og krisestøtte
til overbelastede nasjonale asylsystemer, som det greske. Gjennom en felles
EU-lovgivning, praktisk samarbeid mellom nasjonene og bruk av de ulike
EU-fondene på asyl- og utlendingsområdet skal EU styrke unionens felles
asylsystem; Common European Asylum System (CEAS).

De viktigste bestemmelsene som utgjør CEAS, er:

Statusdirektivet, som definerer felles kriterier for flyktningstatus og grunnlag
for subsidiær beskyttelse i det enkelte medlemsland.

Prosedyredirektivet, som inneholder bestemmelser om asylprosedyrer
og individuell prøving av asylsaker hos første instans i de ulike landenes
asylforvaltning (tilsvarende Utlendingsdirektoratet – UDI i Norge). Alle EU-
land, bortsett fra Danmark, er bundet av direktivet. Direktivet er sterkt
kritisert, blant annet av den europeiske asyl- og flyktningeorganisasjonen
ECRE for i liten grad å sikre nødvendige minimumskrav til en effektiv og
rettssikker behandling av asylsaker, for å være unødvendig komplisert,
og for å gi den enkelte medlemsstat for mange unntaksmuligheter fra
minimumsstandarder. Ved utgangen av 2012 var forslag til endringer i
prosedyredirektivet under behandling i EU.

Mottaksdirektivet, som gjelder mottaksforhold for asylsøkere. Endringsforslag
i direktivet, som gjelder for alle EUs medlemsland, bortsett fra Danmark og

Irland, ble vedtatt i Europaparlamentet i november 2012. Storbritannia hadde
meldt seg ut av revideringsarbeidet, men var bundet av det opprinnelige
direktivet fra 2003. Direktivet har særlig blitt kritisert for ikke i tilstrekkelig
grad å vektlegge kartlegging og oppfølging av sårbare asylsøkere.

Dublin-forordningen, som definerer prosedyrer for retur av asylsøkere til
realitetsbehandling av deres asylsak i det europeiske landet hvor de først
ble registrert. Forordningen gjelder alle EU-land, samt Sveits, Liechtenstein,
Norge og Island. EU behandlet ved utgangen av 2012 en revidert forordning
(Dublin III). Farget av erfaringene med system-sammenbrudd i Hellas,
vektlegges innføring av mekanismer for tidlig varsling, beredskap og felles
krisehåndtering i forhold til land som ikke oppfyller CEAS-forpliktelsene.
NOAS har – på linje med ECRE – gått inn for en bedre byrdefordeling mellom
medlemslandene i Dublin-forordningen, for å sikre at flere asylsøkere faktisk
får behandlet sin søknad om beskyttelse.

Norge er i ferd med å oppnå fullt medlemskap i EASO. I november 2012
deltok NOAS for første gang på EASOs årlige Consultative Forum, hvor EASO
møter representanter for nasjonal forvaltning, uavhengige organisasjoner,
dommere og advokater. Forumet diskuterer og gir tilbakemeldinger på
årsrapport og arbeidsprogram, EASOs program for opplæring og kvalitet,
kriterier og rammer for tidlig varsling og beredskap. Diskusjonene skjer i
blandede arbeidsgrupper, med oppsummering og tilbakemeldinger i plenum.

European Council on Refugees and Exiles (ECRE)
NOAS er medlem av papraplyorganisasjonen European Council on Refugees
and Exiles (ECRE). NOAS har deltatt i ECREs referansegruppe om forskjellige
sider ved asylprossen (Asylum Systems Core group). En hovedoppgave for
referansegruppen i 2012 var ferdigstillelsen av et omfattende notat om
ansvarsfordeling blant europeiske land på asylfeltet. Dette arbeidet ble utført
gjennom et referansegruppemøte i Brussel 26. juni, og gjennom diskusjoner
per e-post og under ECRES årsmøte i Dublin i oktober.

NOAS deltok med tre personer på ECRE’s årsmøte. Årsmøtet samlet
medlemsorganisasjoner fra hele Europa og dekket blant annet temaene
EU’s felles grensekontroll og asylsøkeres tilgang til Europa, ansvars- og
byrdefordeling mellom europeiske land på asylfeltet, generelle trender

17

vedrørende rasisme og fremmedfrykt i Europa og den alvorlige situasjonen
i Hellas. I tillegg ble en rekke prosjekter blant medlemsorganisasjonene
presentert.

NOCRE – Nordisk gruppe i ECRE
NOAS deltok på NOCRE møtet som ble holdt hos Dansk Flyktningehjelp i
København 19 og 20. mars 2012. I tillegg til NOAS var representanter fra
organisasjoner i Finland (Refugee Advice Centre og Finsk Røde Kors), Sverige
(CARITAS, Svensk Røde Kors, Amnesty) og Danmark (Dansk Flyktningehjelp
og Amnesty) til stedet. Representant fra UNHCRs Stockholm kontor var
til stedet under deler av møtet. Saker som ble tatt opp inkluderte temaer
som familiegjenforening, generell utvikling i de nordiske landene, EASO,
Common European Asylum System (CEAS), European Return Platform for
Unaccompanied Minors (ERPUM), returdirektivet, Norges returavtale med
Etiopia, dansk presidentskap i EU og aktuelle saker i ECRE.

K.	 Retur og internering
EUs returdirektiv har ført til utvidede hjemler for internering og en strengere
praksis for utvisning. I 2011 tok NOAS initiativ for å få etablert et system
for bedre monitorering av eller tilsyn med tvangsreturer. NOAS hadde i
utgangspunktet et eget ønske om å få utredet en mulig tilstedeværelse
på Trandum. I løpet av året mottok vi flere bekymringsmeldinger om
gjennomføring av tvangsreturer. De fleste gjaldt helsemessige forhold ved
returen. De enkelte sakene har vi tatt opp i møter med politiet, og vi har også
fått innsyn i rapportene fra tvangsreturene. Rapportene er svært kortfattede
og avdekker et stort behov for bedre tilsyn med returprosesser og større
åpenhet om de vurderinger som blir gjort. NOAS har deltatt på et dialogmøte
med Politiets Utlendingsenhet og andre organisasjoner ved Trandum
utlendingsinternat.

Innhenting av best practice av monitorering:
Justis- og beredskapsdepartementet arbeidet i 2012 med retningslinjer
for monitorering eller tilsyn, av tvangsretur. Det er ikke kjent når de vil bli
ferdigstilt, og heller ikke hva de vil inneholde. NOAS er ikke invitert til å delta i
utformingsprosessen, med unntak av et forslag om hva NOAS kan bidra med,
som ble sendt departementet i 2011.

For å skaffe et best mulig grunnlag for våre forslag til forbedringer og
kunnskap om hva som skal til for å tilfredsstille returdirektivets krav,
gjennomførte NOAS i november 2012 en faktasøkende reise til Østerrike og
Danmark. I Danmark tilbyr Dansk Flyktninghjelp rådgivning til asylsøkere i en
interneringssituasjon og samarbeider med Folketingets Ombudsmann som
er offisiell tilsynsmyndighet. En slik løsning kan tenkes som en mulig modell
for NOAS’ fremtidige tilstedeværelse på Trandum, koordinert med Røde Kors
og en eller flere tilsynsmyndigheter. I Østerrike er en ikke-statlig organisasjon
(NGO) ansvarlig for monitorering på fly og har mer enn 10 års erfaring fra
dette arbeidet. Begge land peker seg ut blant landene med «best practice» i
en rapport fra EU-kommisjonen om monitorering i Europa. En NOAS-rapport
fra denne reisen, med et forslag til et forbedret norsk monitoreringssystem i
tråd med kravene i returdirektivet, forelå vinteren 2013.

Norge kan i dag ikke sies å oppfylle sin forpliktelse til å ha et «effektivt
system for kontroll av tvangsretur» som direktivet krever. Da direktivet skulle
gjennomføres i norsk rett anså regjeringen at Norge oppfylte forpliktelsen
gjennom allerede etablerte institusjoner som Sivilombudsmannen,
Tilsynsrådet for Trandum og Barneombudet. Samtidig ble det uttalt om EU-
rapporten, som da ikke var ferdigstilt, at den ville bidra til å klarlegge det
materielle innholdet i hva som kreves av et effektivt monitoreringssystem.
Rapporten gjør det klart at et slikt system må dekke hele returprosessen; fra
avslaget på asylsøknaden til mottak i hjemlandet. Systemet må være effektivt,
noe som innebærer at tilsynsmyndigheten må være uavhengig av de instanser
som står for gjennomføringen av returprosessene, og at monitoreringen
faktisk skal påvirke prosessen positivt. Det må videre være åpenhet rundt
prosessen, noe som innebærer åpenhet og innsyn i rapportering og interne
retningslinjer. NOAS har vært i kontakt med de instansene som anses å
oppfylle forpliktelsen i returdirektivet. Ingen av dem anser seg imidlertid
selv å ha en rolle i tråd med direktivets krav, eller for å drive monitorering. I
tillegg er det svært vanskelig å få innsyn i retningslinjer for retur fra politiet.
Politiets egne rapporter fra returene er svært kortfattede og viser ingen spor
av de problematiske hendelser NOAS er kjent med har forekommet. Det blir
da i ettertid svært vanskelig å undersøke hvordan returen faktisk har blitt
gjennomført.

I praksis foregår ingen uavhengig monitorering av tvangsreturer i Norge i dag.
NOAS vil i 2013 fortsette arbeidet for at norske myndigheter raskest mulig får
på plass et effektivt monitoreringssystem i Norge.

18

NOAS skrev i 2012 en høringsuttalelse om Norges mulige ratifikasjon og
gjennomføring av FNs tilleggsprotokoll til torturkonvensjonen (OPCAT). Dette
vil kreve at Norge oppretter en nasjonal forebyggende mekanisme (NFM) som
vil ha rett til å besøke alle steder for frihetsberøvelse. Flere av bestemmelsene
etter OPCAT vil være overlappende med bestemmelsene om monitorering
i Returdirektivet. NOAS er positive til ratifikasjon, men negative til forslaget
om Sivilombudsmannen som NFM. Vi mener flere institusjoner i felleskap
må pekes ut som NFM, og blant disse må Tilsynsrådet for Trandum tilføres
større resurser for reelt å kunne utføre sitt mandat. Sivilombudsmannen
må gis et videre mandat og en mer proaktiv rolle, samt resurser til å fylle en
monitoreringsrolle.

L.	 Kommentarer og høringsuttalelser
NOAS har i 2012 avgitt skriftlige kommentarer samt høringsuttalelser til lov og
forskrifter i følgende saker:

•	 NOU 2011:10 «I velferdsstatens venterom – Mottakstilbudet for
asylsøkere»6.

•	 NOU 2012:4 – Trygg hjemme. Brannsikkerhet for utsatte grupper7

•	 Forslag til endringer i utlendingsforskriften – adgang til å ta lyd- og
bildeopptak av asylregistreringen

•	 Forslag til endring i utlendingsforskriften – 15-månedersregel for
saksbehandlingen i utlendingsnemnda (UNE)

•	 Forslag til Norges ratifisering av valgfri protokoll til FNs
torturkonvensjon

•	 Stortingsmelding 27 (2011–2012): Barn på flukt8

•	 Tiltak 6, Barns situasjon og tilbud i mottak i Stortingsmelding 27
(2011–2012) Barn på flukt

•	 Innspill til den norske delegasjonen til UNHCR EXCOM, om asylsøkere
6	 http://www.regjeringen.no/pages/16778457/NorskOrganisasjonforAsylsokere.pdf
7	 http://www.noas.no/wp-content/uploads/2012/01/H%C3%B8ring-NOU-2012_4-
Trygg-hjemme.-Brannsikkerhet-for-utsatte-grupper-1.6.2012.pdf
8	 http://www.noas.no/wp-content/uploads/2012/01/NOAS-h%C3%B8ringsuttalelse-
Barn-p%C3%A5-flukt-melding-100912.pdf

og flyktningers tilgang til Europa.

19

2. Bistand, rettshjelp og rådgivning

A.	 Om rettshjelpen til NOAS
Pågangen av asylsøkere som ønsket bistand fra NOAS i sine saker er fortsatt
svært stor, og for tredje året på rad har NOAS mottatt godt over tusen
nye saker. I 2012 registrerte NOAS 1308 nye saker, hvilket er det høyeste
tallet noensinne og en klar økning fra 2011 hvor antallet var 1156. En del
av økningen kan nok tilskrives en stor tilstrømning av etiopiske saker i
forbindelse med returavtalen som ble inngått mellom norske og etiopiske
myndigheter i 2012.

Alle asylsøkere med avslag kan levere saken sin til en gjennomgang hos oss.
Mange søkere leverer saken sin flere ganger. Det kan være nye opplysninger
som er innhentet, situasjonen i hjemlandet har endret seg, eller personen har
fått bistand etter avslag i UDI, og leverer saken for ny vurdering etter avslag i
UNE. Dette betyr at antallet saker NOAS mottar er langt høyere enn antallet
nye saker til NOAS.

NOAS involverte seg skriftlig, gjennom omgjøringsbegjæringer eller tillegg
til klage/omgjøringsbegjæringer, i 220 saker i 2012, noe som er en betydelig
økning fra 2011 (130). Mye av økningen skyldes også her etiopiske saker. I
forbindelse med returavtalen involverte NOAS seg i et stort antall saker for
etiopiere med endelig avslag, hvorav mange med lang oppholdstid i Norge.
Krisen i Syria og de økte ankomstene derfra har også bidratt til at antallet
omgjøringsbegjæringer fra NOAS har økt. Etter at norske myndigheters
berostillelse av saker fra Syria ble opphevet 26. juni 2012 har NOAS skrevet
omgjøringsbegjæringer i en rekke saker.

Den store sakspågangen betyr at det er viktig for NOAS å finne en balanse
mellom effektivitet og kvalitet i saksbehandlingen. Rettshjelpen i enkeltsaker
er en svært betydningsfull del av NOAS sitt arbeid, og det er derfor viktig å
kunne bruke tilstrekkelig med tid i de sakene vi velger å gå inn i. For første
gang på mange år fikk NOAS ikke tildelt midler fra Justisdepartementet
gjennom potten for rettshjelptiltak. Bortfallet av disse midlene førte til at
NOAS i 2012 hadde mindre ressurser til saksbehandling enn året før. Dette ble
forsøkt kompensert ved at førstelinjetjenesten i enda større grad enn tidligere
fikk ansvaret for en del av kommunikasjonen med våre klienter, blant annet
ved en mer strømlinjeformet og standardisert tilbakemelding til søkere vi ikke

ser noen mulighet til å hjelpe. Andre effektiviseringstiltak har vært en noe
økt bruk av hjemmekontor og skjerming av saksbehandlere på kontoret, for å
kunne jobbe mer konsentrert med enkeltsaker.

Den noe reduserte muligheten NOAS har hatt til å gi individuelle
tilbakemeldinger i de sakene vi har avvist har til en viss grad blitt kompensert
ved at NOAS fra april har hatt én prosjektstilling med ansvar for rådgivning til
asylsøkere med endelig avslag. Søkere som har fått avvist sin sak fra NOAS har
siden opprettelsen av denne stillingen (som finansieres med prosjektmidler
fra Extrastiftelsen) rutinemessig fått tilbud om en rådgivningssamtale (se
punkt 2C).

I 2012 har saksbehandlerne ved NOAS’ sekretariat jevnlig avholdt
saksbehandlermøter, hvor spørsmål som angår rettshjelpen hos NOAS
blir diskutert. Dette er et nyttig forum for saksbehandlerne som til daglig
jobber svært selvstendig med sine ansvarsland. Det er også jobbet med
å utvikle team av saksbehandlere, praktikanter/frivillige og ansatte i
informasjonsprogrammet som kan samarbeide om rettshjelpen for enkelte
land. Hensikten med disse teamene er å få en bredere diskusjon om spørsmål
som gjelder det enkelte land, og sikre at kompetansen om et enkelt land ikke
bare ligger hos én person. Dette vil gjøre det lettere for andre å gå inn i en
portefølje om den ansvarlige saksbehandleren har fravær, og det gjør det
mulig å omfordele ansvar om en enkelt saksbehandler har et for mange saker.
Ordningen med landteam vil utvikles videre i 2013.

Utfall av saker
På bakgrunn av saksbehandlingstiden i utlendingsforvaltningen, mangler
NOAS statistikk over utfallet i saker for hele 2012. Vi har derfor samlet
statistikk for perioden 1.1.2011-31.6.2012. I løpet av denne perioden
engasjerte vi oss med tillegg til klage eller omgjøringsbegjæring i 246 saker.
Av disse har vi fått positivt svar i 40 saker. I to av sakene har to i familien
fått opphold, mens resten av familien har fått avslag. Dette registrerer vi
som både positivt og negativt svar. I en av sakene har en enslig mindreårig
asylsøker fått omgjort vedtaket fra avslag til begrenset tillatelse frem til 18 år.
Det regnes også som et både positivt og negativt svar, da NOAS kun har fått
delvis gjennomslag. Vi har videre fått negativt svar i ytterligere 140 saker, og
venter på ferdigbehandling i UNE eller tilbakemelding om utfall fra advokat i
de 66 resterende sakene.

20

*99 av de sakene vi engasjerte oss i er registrert til NOAS før 2012

ANTALL REGTISTRERTE SAKER TIL NOAS I 2012

 Status

Statsborgerskap
Antall nye saker
2012 Under behandling Avvist

Saker NOAS har
engasjert seg i*

1 Afghanistan 318 107 190 21

2 D R Kongo 37 15 19 6

3 Eritrea 116 52 54 10

4 Etiopia 165 81 73 60

5 Irak 86 55 31 13

6 Iran 105 78 17 29

7 Russland 42 22 14 6

8 Somalia 89 37 34 18

9 Statsløs 68 39 19 11

10 Sudan 14 11 3 2

11 Syria 36 32 2 28

12 Usbekistan 23 13 9 1

13 Andre land 209 84 96 15

14 Totalt 1 308 626 561 220*

21

B.	 Oversikt over saker Noas har mottatt i 2012

22

Asylvedtak

Statsborgerskap Beskyttelse
Humanitære
grunner

15-måneder
regelen

EMA
begrenset Avslag

Dublin
II

Trukket/
henlagt

Totalt
vedtak
2012

Antall
asylsøknader
2012

Afghanistan 471 28 - 25 443 138 38 1 143 986

D R Kongo 11 2 - - 46 1 2 62 51

Eritrea 1 228 27 - - 159 79 32 1 525 1 183

Etiopia 226 36 - 2 209 12 5 490 185

Irak 50 17 - - 118 54 34 273 221

Iran 120 3 - - 229 42 24 418 441

Russland 19 18 - - 275 85 30 427 371

Somalia 1 850 80 - 1 345 314 66 2 656 2 181

Statsløs 89 59 - - 118 40 36 342 263

Sudan 376 2 - - 59 28 11 476 472

Syria 244 1 - - 17 41 16 319 327

Usbekistan 9 1 4 - 130 13 4 161 131

Andre land 158 47 1 7 1 748 722 466 3 149 2 973

Totalt 4 851 321 5 35 3 896 1 569 764 11 441 9 785

Statistikk fra UDI:
ASYLVEDTAK OG ASYLSØKNADER FORDELT PÅ

STATSBORGERSKAP 201291

9	 UDI-s statistikk: http://www.udi.no/Oversiktsider/Statistikk-og-analyse/Statistikk-/
Asyl/Asylsoknader-fordelt-pa-statsborgerskap/Asylsoknader-fordelt-pa-statsborgerskap-2012/

C.	 Prosjekt: Rådgivning i Torggata
NOAS fikk midler fra Extrastiftelsen til en prosjektstilling i ett år for å gi
rådgivning til asylsøkere med avslag. Rådgivningen skulle skje i NOAS’ lokaler
i Torggata i løpet av 2012-2013. Bakgrunnen for søknaden var NOAS’ erfaring
med at for mange asylsøkere innebærer en situasjon som papirløs, uten lovlig
opphold over lang tid, både fysiske og psykiske problemer. NOAS ønsket å
bidra med informasjon og rådgivning i en situasjon hvor asylsøkerne har svært
få rettigheter og få instanser å henvende seg til for hjelp.

Papirløse har svært begrenset rett til helsehjelp. Gjennom å tilby rådgivning
til asylsøkere med avslag kan NOAS gi informasjon om tilgjengelig helsetilbud,
samtidig som vi kan forklare hvilke alternativer som er tilgjengelig for
den enkelte. Dette igjen kan føre til et bedre beslutningsgrunnlag og
forhåpentligvis at den enkelte kan ta riktige valg og beslutninger for sitt videre
liv.

Prosjektleder ble ansatt og prosjektet igangsatt fra 10. april 2012. I løpet
av 2012 ble det gjennomført mer enn 250 samtaler. Primærgruppen for
prosjektet er asylsøkere som har avslag på asylsøknaden, og som også har fått
negativt svar på sin henvendelse til NOAS om rettshjelp. For disse personene
er utsiktene til lovlig opphold i Norge svært små. Alternativene deres vil være:

1.	 Å forbli inaktiv og ulovlig i Norge, med svært begrensede rettigheter til
helsehjelp og til å ta arbeid, og svært små utsikter til endring i en svært
vanskelig livssituasjon.

2.	 Ulovlig opphold i Norge innebærer en stor risiko for å bli tvangsreturnert
til hjemlandet og utvist fra hele Schenge-området.

3.	 Å vurdere frivillig retur til hjemlandet med IOM.

NOAS har opprettet et samarbeid med helsesenteret for papirløse der
vi gir informasjon til hverandres brukergrupper. NOAS har også hatt en
presentasjon for en samtalegruppe på helsesenteret, og oppfølgning med
individuell samtale for alle deltakerne i NOAS ’ lokaler i etterkant.

Gjennom rådgivningstjenesten har vi vært i stand til å nå flere asylsøkere. Vi har
også kunnet være til hjelp selv om vi har måttet avslå spørsmål om rettshjelp
i asylsaken. Vi har dermed nådd en svært sårbar gruppe, og forhåpentligvis
bidratt til at noen av disse kan gjøre mer veloverveide valg for seg og sin

situasjon. Grunnet stort sakstilfang og mange henvendelser har NOAS erfart at
det er større etterspørsel etter rådgiving enn hva vi har kunnet tilby.

Det ble ikke gitt støtte fra Extrastiftelsen for forlengelse fra april 2013, men
rådgivningen forsøkes videreført i noe redusert omfang i NOAS ’ daglige drift.

D.	 Situasjon og saker i ulike land10

Afghanistan
986 afghanere søkte asyl i Norge i 2012, hvilket er nesten eksakt det samme
tallet som i 2011 (979). UDI har i 2012 realitetsbehandlet (ikke Dublin-
saker) 962 saker; 471 er gitt flyktningstatus, 28 opphold på humanitært
grunnlag, 25 har fått en midlertidig tillatelse frem til fylte 18 år (etter det har
vedkommende utreiseplikt) og 438 har fått avslag. Innvilgelsesandelen blant
de realitetsbehandlede sakene er på ca. 52 %, hvilket innebærer en økning fra
47 % i 2011.

NOAS registrerte i 2012 318 nye saker fra Afghanistan, og har involvert oss
skriftlig i 21 saker. I mange av sakene vi har engasjert oss i er helseproblemer
og internflukt viktige momenter. Av de sakene hvor beskyttelsesbehovet har
vært fremtredende, er det først og fremst arbeid som tolk for utenlandske
militære styrker som har vært dominerende. Det er sendt om lag 300
avvisningsbrev til afghanske klienter i 2012.

Situasjonen i Afghanistan er gradvis blitt forverret de siste årene, både
sikkerhetsmessig og humanitært, og tendensen har ikke endret seg i 2012.
Norsk praksis synes likevel ikke å ha gjennomgått synlige endringer i den
samme perioden. Svært mange blir vurdert å ha et beskyttelsesbehov
på hjemstedet, noen på individuelt grunnlag, men de fleste på grunn av
sikkerhetssituasjonen. De aller fleste av disse blir henvist til internflukt i Kabul
eller andre relativt stabile byer/områder. NOAS fikk i mars 2012 utarbeidet
en grundig uttalelse fra UNHCR om den forverrede situasjonen i Kabul, med
særlig fokus på internflyktninger. Uttalelsen er vedlagt flere saker, men den
eneste av disse vi mottok et svar på i 2012 var et avslag.

10	 Tall vedrørende antall asylsøkere fra ulike land og utfall av saker er hentet fra
UDI-s statistikk: http://www.udi.no/Oversiktsider/Statistikk-og-analyse/Statistikk-/Asyl/
Asylsoknader-fordelt-pa-statsborgerskap/Asylsoknader-fordelt-pa-statsborgerskap-2012/ og
http://www.udi.no/Global/UPLOAD/!%20Fellessider/Statistikk/Asyl/2012/Asylvedtak%20
des%202012.html

23

Den demokratiske republikken Kongo (Kongo DR)
I 2012 var det i alt 51 personer som søkte om beskyttelse i Norge. I 2011
var det totale antallet 47. 11 personer fikk innvilget beskyttelse etter
utlendingslovens § 28 første ledd bokstav a og b i første instans. 2 personer
fikk opphold på humanitært grunnlag og 44 personer fikk avslag på sine
asylsøknader i første instans. Vi har ikke konkrete tall på hvor mange saker
som ble omgjort i klageomgangen. Ut i fra det som er tilgjengelig på UNEs
praksisbase kan det synes å være svært få som ble omgjort.

I 2012 mottok vi 37 henvendelser fra personer fra Kongo DR. Dette er en
økning i antall henvendelser fra 2011 hvor vi i løpet av året mottok 21
henvendelser. Vi har gitt bistand i 6 saker, hvor vi i den ene har skrevet
tillegg til klage og i de andre sakene omgjøringsbegjæring. I den første saken
ble personen innvilget beskyttelse. Vi venter på svar i tre saker. To saker er
allerede avslått og personene er tvangsreturnert. Vi engasjerte oss for å prøve
å få stoppet uttransporteringene. Det gjaldt to kvinner med små barn. Vi har i
2012 også fulgt opp saker vi har engasjert oss i tidligere.

Utlendingsmyndighetene benytter internfluktalternativet i stor grad. I de
fleste sakene vi mottar blir personene henvist til å ta opphold i Kinshasa.
Urolighetene øst i landet er slik at utlendingsmyndighetene henviser personer
fra disse områdene til internflukt. Urolighetene har blusset opp i stort omfang
i løpet av 2012 og mange personer fra de østlige delene har måttet forlate
området. I november 2012 kom UNHCR med en oppfordring om ikke å sende
personer tilbake til den østlige delen av Kongo DR. De oppfordret også til å
vise varsomhet med å returnere personer til tryggere deler av Kongo DR, med
mindre personen hadde sterke og nære bånd dit11.

Internfluktproblematikken er en tematikk vi har sett nærmere på. Personer vi
er i kontakt med er redde for å returnere til Kongo DR. Det er blitt rapportert
om at personer som er sendt tilbake fra andre land har fått problemer ved
retur og dette er noe personene som kontakter oss viser til. Den engelske
organisasjonen Justice for All utga i desember 2011 rapporten «Unsafe
return» hvor de har fulgt opp hva som skjedde med 17 asylsøkere med
endelig avslag i Storbritannia og som ble returnert tilbake til Kongo DR. Vi
opprettet i 2012 kontakt med denne organisasjonen. I nyhetsbildet ble det
også rapportert om en pastor fra Kongo DR som ble returnert tilbake i februar
av svenske myndigheter. Han kom tilbake til Sverige og fortalte at han hadde
blitt utsatt for tortur i Kongo DR.
11	 http://www.unhcr.org/50ab6f5a9.html

Mot slutten av året opplevde vi at vi ikke fikk kontakt med flere av de
personene som tidligere hadde tatt kontakt med oss for bistand. Dette gjaldt
særlig beboere ved et mottak nord i landet, hvor en rekke kongolesere var
registrert forsvunnet fra mottaket. Forsvinningene skjedde etter at det ble
utført en stor politiaksjon ved Alstahaug mottak som, blant annet, resulterte
i at beboere fra Kongo DR ble tvangsreturnert. Kort tid etter besøkte politiet
dette mottaket nord i landet. Dette var ikke en storstilt aksjon, men politiet
snakket med enkelte kongolesere og utførte språktest av enkelte beboere.
Blant de som nå er registrert forsvunnet befinner det seg også barn.

Eritrea
Totalt har vært en nedgang i antall eritreiske asylsøkere i 2012 sammenlignet
med 2011. Det var 1183 eritreere som søkte om beskyttelse i Norge i
2012, mot 1256 som søkte beskyttelse i 2011. Siste halvdel av 2012 var det
imidlertid et betydelig høyere ankomsttall fra Eritrea (1. juli–31. desember
2012 var det 834 ankomster) enn det var tilsvarende periode i 2011 (520
ankomster). Innvilgelsesprosenten er fortsatt høy (86,8 %12).

Situasjonen i Eritrea har ikke endret seg vesentlig fra 2011 til 2012. Landet
har over tid vært kjent som et av de verste landene i verden når det gjelder
menneskerettighetsbrudd, både i grovhet og omfang. Det er ikke rapportert
noe som tyder på at situasjonen i Eritrea har blitt bedre i senere tid.
Mennesker fortsetter å flykte fra Eritrea i stort omfang og det til tross for at
det er en «shoot to kill» policy langs grensene. I den senere tid har vi mottatt
bekymringsmeldinger fra personer som har slektninger på flukt som har
strandet i ørkenen og som er utsatt fra kidnapping. Myndighetene i landet
har valgt i enda sterkere grad enn tidligere å isolere seg fra det internasjonale
samfunnet. Dermed innskrenkes muligheten ytterligere for å få tilgang til
landinformasjon. Det foregår ingen tvangsretur til Eritrea. Det er ansett for
å være for farlig. Myndighetene forventer at personer med endelig avslag
returnerer frivillig.

I slutten av november 2011 behandlet UNEs stornemnd en asylsak om
retur til Eritrea. Saken omhandlet nasjonaltjeneste og ulovlig utreise.
Nemnda konkluderte med at eritreere som er i nasjonaltjenestepliktig
alder og som har reist ut av Eritrea ulovlig, kan være i risiko for å bli

12	 Dublin-saker er trukket fra denne beregningen, ettersom utfallet av disse sakene
er uklart. Tallene er hentet fra UDIs nettsider: http://www.udi.no/Global/UPLOAD/!%20
Fellessider/Statistikk/Asyl/2012/Asylvedtak%20des%202012.html

24

straffet som unndragere av eritreiske myndigheter, og vil som følge av
dette ha et beskyttelsesbehov. I mars 2012 sendte UDI brev til Justis- og
beredskapsdepartementet med forslag om praksisendring på bakgrunn av
stornemndvedtaket og nye vurderinger av tilgjengelig landinformasjon. I
svar fra departementet fra august 2012 avslår departementet den foreslåtte
praksisen og viser til at det i alle saker skal foretas en konkret og individuell
vurdering av den enkelte søkers beskyttelsesbehov. I 2012 har UNE i følge
deres hjemmeside omgjort over 20 % av vedtakene som har blitt avslått av
UDI.

I løpet av 2012 har NOAS mottatt 117 henvendelser fra eritreiske asylsøkere.
Til sammenligning mottok vi i 2011 i alt 97 saker. Vi har involvert oss i totalt ti
saker hvor vi hovedsakelig har skrevet omgjøringsbegjæringer. I to saker har
vi representert klager i nemndmøte. Den ene saken ble avslått, mens i den
andre saken ble klager innvilget beskyttelse. Sistnevnte var en sak vi hadde
engasjert oss i siden 2010. I tre av sakene NOAS har involvert seg i, har UNE
opprettholdt sine negative vedtak. Vi venter fortsatt på UNEs beslutning i de
øvrige sakene.

Av de som henvendte seg til oss med avslag på asylsøknaden var følgende
asylanførsler sentrale:

•	 Militærunndragere og familiemedlemmer til militærunndragere/
desertører

•	 Kvinner med barn som ikke har blitt innkalt til militærtjeneste

•	 Medlemmer av kristne menigheter

•	 Personer med politisk aktivitet i Norge

•	 Lengeværende barnefamilier

Det har også vært noen saker der personens helsesituasjon har vært sentralt
for saken.

I tillegg har NOAS mottatt mange saker fra eritreere oppvokst i Etiopia, der
viktigste grunnen til avslag er at norske myndigheter stiller spørsmål ved om
personen er fra Etiopia eller fra Eritrea.

Etiopia
Etter at Norge og Etiopia signerte en returavtale i slutten av januar i år, har
et stort antall etiopiere kontaktet NOAS og bedt om bistand. Etiopia er det
landet NOAS har brukt klart mest ressurser på i sin rettshjelpsvirksomhet i
2012. Ikke minst gjaldt dette i ukene før 15. mars, som var fristen som ble satt
for når tvangsmessige returer tidligst kunne skje.

Totalt har det kommet inn 165 nye saker i 2012 som er over en dobling fra
året før. NOAS har engasjert seg skriftlig i 63 saker.

 Viktige temaer i Etiopia-saker:

•	 Politisk aktivitet for ulovlige partier i Norge, som Ginbot 7, OLF og
EPRP. NOAS’ rapport fra den faktasøkende reisen til Etiopia (punkt
4.2 i NOAS’ virksomhetsplan) har bidratt med viktig informasjon om
risikoen for opposisjonelle og myndighetskritikere i eksil, og viser at
situasjonen vil være svært alvorlig for en del av dem som tidligere har
fått avslag. Også Landinfo publiserte et nytt notat om temaet i slutten
av august. Informasjonen der tyder på at flere enn tidligere vil få
beskyttelse i Norge på dette grunnlaget.

•	 Politisk aktivitet for opposisjonspartier i Etiopia.
Utlendingsforvaltningen legger til grunn at det er begrenset eller ingen
aktivitet for en del av de ulovlige partiene i Etiopia. Forklaringer om
slik aktivitet legges ofte ikke til grunn.

•	 Seksuelle overgrep mot kvinner som må forklare seg om egen/
familiemedlemmers politiske aktivitet. Utlendingsforvaltningen
karakteriserer ofte overgrepene som «enkeltstående kriminelle
handlinger» og ikke forfølgelse, selv om de er utført av tjenestemenn i
uniform, og det ikke er troverdighetsproblemer i saken.

•	 Lang oppholdstid og vanskelig humanitær situasjon i Norge. Disse
sakene har vi så langt ikke vunnet fram i.

Fordi vi mottok svært mange henvendelser fra etiopiere de første månedene i
2012, og ikke hadde mulighet til å skrive i alle sakene innen 15. mars, utviklet
vi også verktøy for at etiopiske asylsøkere selv kunne be om en ny behandling
av saken sin. NOAS og Antirasistisk Senter laget en mal for hvordan etiopierne
selv kunne skrive omgjøringsbegjæringer med opplysninger om politisk

25

aktivitet i Norge. I ukene fram til 15. mars tilbød vi to dager i uka rådgivning
til dem som hadde skrevet et utkast til omgjøringsbegjæring, og som ville
ha innspill til hvordan den kunne forbedres. I tillegg til de 63 sakene der
NOAS selv har sendt inn informasjon til utlendingsforvaltningen, har vi altså
involvert oss i mange flere saker med rådgivning og veiledning.

I tillegg har NOAS gjort svært grundige utredninger i de Etiopia-sakene som
skal tas til retten. Det ble i løpet av 2012 tatt ut stevningsvarsel i 8 saker
og per desember 2012 har UNE omgjort sine vedtak i 5 av sakene og to av
sakene var i nemndmøte med personlig fremmøte januar/februar og avventer
deres svar. Kun i en av sakene har UNE opprettholdt sitt avslag.

Se for øvrig punkt 1B for mer informasjon om NOAS’ arbeid for etiopiske
asylsøkere.

Irak
86 irakiske asylsøkere har henvendt seg til NOAS for første gang i 2012, et
stabilt tall sammenliknet med fjoråret. Sakene har forskjellige typer anførsler,
men flere gjelder lengeværende barn. Vi har engasjert oss i 13 saker hvorav
tre så langt har fått et positivt utfall. Sakene med positivt utfall omfatter blant
annet anførsler som lang botid og sterk tilknytning til Norge for barnefamilier,
og egnetheten av internfluktalternativet til Nord-Irak. UDI mottok 221
asylsøknader fra Irakere i 2012.

De siste amerikanske styrkene trakk seg ut av Irak i desember 2011 og
sikkerhetssituasjonen i landet var svært uforutsigbar rundt årsskiftet 2011-
2012. NOAS skrev i mars brev til justisdepartementer der vi ba om at saker
ble stilt i bero til situasjonen var mer oversiktlig. Dette ble ikke tatt til følge.
Etter en kort opptrapping av terroraksjoner ser det ut til at situasjonen
har stabilisert seg på et nivå som utlendingsforvaltningen anser som trygt
å returnere til. Terroraksjoner rammer imidlertid fortsatt vilkårlig over
store deler av landet og med urovekkende hyppighet. UNHCR utga nye
retningslinjer i juni 2012, som peker ut flere sårbare grupper. De kurdiske
selvstyreområdene anses tryggere og mer velfungerende enn andre deler av
Irak. Landet preges også av en uoversiktlig maktkamp blant landets øverste
ledelse.

Det verserte sommeren 2012 rykter om at det irakiske parlamentet skal
ha satt en stopp for tvangsreturer til landet. Dette er ikke riktig og PU

gjennomfører fortsatt returer til Irak.

Iran
105 iranske asylsøkere har henvendt seg til NOAS for første gang i 2012. Vi
har engasjert oss i 31 saker i samme periode. Konvertitter (se for øvrig punkt
1E), LHBT (Lesbiske, homofile, bifile og transpersoner, se punkt 1F) og politisk
aktivitet – både i hjemlandet og i Norge, er tema i mange av sakene.

Menneskerettighetssituasjonen i Iran forverres stadig, og det meldes om
stadig mer utstrakt bruk av henrettelser. Iranske myndigheter overvåker
diasporaen, noe som har ført til at mange asylsøkere anfører politisk aktivitet
sur place som asylgrunnlag i omgjøringsbegjæringer.

Jemen
Den arabiske våren bidro til voldelig oppstand og politisk uro i Jemen.
Som følge av den uoversiktlige situasjonen stilte utlendingsforvaltningen
saksbehandling av asylsaker fra Jemenitter i bero per 1. april 2011.
Utreiseplikten ble samtidig suspendert. I mars 2012 opphevet UDI og UNE
suspenderingen av utreiseplikten, og gjenopptok samtidig saksbehandlingen.
Sikkerheten generelt i Jemen regnes nå som forsvarlig for retur. NOAS har ikke
fått svar fra Sivilombudsmannen på vår henvendelse om hvor lenge det er
anledning til å stille saksbehandlingen i bero.

NOAS har registrert 20 nye saker fra Jemen i 2012. Flertallet kom inn etter at
berostillelsen hadde opphørt. De fleste sakene dreier seg om jordkonflikter,
æres-relaterte konflikter eller klanfeider. Svekket troverdighet eller
sannsynlighetsgrunnlag er ofte sentralt i avslagene fra UDI og UNE. Ettersom
dokumenter fra Jemen har lav notoritet, blir dokumentbevis sjeldent lagt til
grunn i saksbehandlingen. Det kan derfor være svært vanskelig for søkere å
dokumentere sine anførsler. NOAS har engasjert seg i en sak fra Jemen i 2012.
UDI mottok 30 asylsøknader fra Jemen i 2012.

Nigeria
I løpet av 2012 var det 355 nigerianere som søkte om beskyttelse. Dette er
en økning på 32 % sammenlignet med 2011. Av 169 behandlede søknader i
2012, fikk 8 innvilget beskyttelse og 10 fikk opphold på humanitært grunnlag
i første instans. Innvilgelsesprosenten ligger omtrent på samme nivå som

26

foregående år, på 11 %. NOAS mottok 20 henvendelser fra nigerianere
asylsøkere, 12 av disse er avvist. Vi har engasjert oss i 2 saker hvor vi har
skrevet omgjøringsbegjæring. De aller fleste henvendelsene til NOAS gjelder
saker for personer som har vært ofre for menneskehandel eller saker der
jentebarn kan stå i fare for kjønnslemlestelse.

Pakistan
Antall asylsøkere fra Pakistan er relativt lavt, men har vært økende de siste
årene. I 2008 behandlet UDI kun 10 asylsøknader herfra mens det i 2012 ble
fattet vedtak i 100 asylsaker (unntatt Dublinsaker). 147 personer fra Pakistan
søkte om beskyttelse i Norge i 2012. Av 10013 behandlede saker har 12 fått
innvilget beskyttelse i Norge, mens ingen har fått opphold på humanitært
grunnlag.

Vanlige anførsler i sakene som NOAS mottar, er frykt for væpnede
islamistgrupper, så som Taliban eller private konflikter (jordkonflikt,
familiefeider). Norske myndigheter avslår mange slike saker med henvisning
til internflukt. Selv om sikkerhetssituasjonen er svært ustabil i visse områder
av landet (stammeområdet, Balochistan m.fl.) regnes andre områder og
byene som relativt trygge.

NOAS har mottatt 18 saker i 2012, hvorav vi har involvert oss i en sak, og
avvist ni.

Somalia
2 181 somaliere søkte asyl i Norge i år, noe som gjorde dette til den
klart største gruppen av asylsøkere som kom til Norge i 2012. UDI har
i 2012 realitetsbehandlet (ikke Dublin-saker) 2 196 saker. 1 850 er gitt
flyktningstatus, 80 opphold på humanitært grunnlag, 1 har fått midlertidig
tillatelse frem til fylte 18 år (etter det har vedkommende utreiseplikt) og 265
har fått avslag. Innvilgelsesprosenten er på ca. 88 %.

NOAS har i 2012 fått 89 nye saker fra Somalia, en klar økning fra 51 saker i
2011. Vi har engasjert oss i 12 saker. I de fleste sakene vi har engasjert oss i
er identitet, klantilknytning og internflukt viktige spørsmål. Det er sendt 37
avvisningsbrev fra NOAS til somaliske asylsøkere i 2012.

13	 Unntatt Dublin-saker og søknader som er trukket/henlagt

Det har skjedd en viss forbedring i Somalia i 2012. Den islamistiske militsen
al-Shabaab har mistet det territoriale herredømmet over de fleste områdene
de tidligere kontrollerte, men utgjør fortsatt en betydelig maktfaktor i store
deler av Sentral- og Sør-Somalia. I områdene al-Shabaab har forlatt, er det
en del steder oppstått en maktkamp mellom andre grupperinger som gjør at
sikkerhetssituasjonen i enkelte områder faktisk har blitt forverret. Totalt sett
er det en liten fremgang sikkerhetsmessig, med al-Shabaabs noe reduserte
posisjon og dannelsen av et nytt parlament. Det er imidlertid svært vanskelig
å si noe sikkert om hvordan situasjonen vil utvikle seg den nærmeste tiden.
Den humanitære situasjonen har vært omtalt som en katastrofe i løpet av det
siste året. Det finnes tegn til forbedringer, men situasjonen er fortsatt meget
alvorlig.

NOAS fikk i 2012 UNHCR til å lage en uttalelse om bruk av internflukt i Sør- og
Sentral-Somalia. Den er vedlagt flere saker, men vi har foreløpig ikke fått svar i
noen av dem.

Sri Lanka
Antall asylsøkere fra Sri Lanka har sunket kraftig de siste årene. I 2012 søkte
32 personer fra Sri Lanka om asyl i Norge. Av 26 søknader behandlet av UDI,
fikk 6 opphold på humanitært grunnlag, resten fikk avslag på søknad om asyl.

Situasjonen på Sri Lanka anses vesentlig forbedret siden krigen ble avsluttet
i mai 2009, og i følge UNHCR var det fra 2010 ikke lenger behov for
gruppebasert beskyttelsesvurdering for tamiler fra tidligere konfliktområder.
Likevel kommer det stadig rapporter om menneskerettighetsbrudd
på Sri Lanka. De omfatter blant annet manglende rettsoppgjør etter
krigsforbrytelser, bruk av tortur, forsvinninger, vilkårlige arrestasjoner og
manglende ytringsfrihet. Human Rights Watch rapporterte høsten 2012
om asylsøkere med avslag som har returnert fra Europa (hovedsakelig
Storbritannia), skal ha blitt arrestert og mishandlet.

UNHRC kom med oppdaterte anbefalinger for Sri Lanka i desember 2012 og
framhever der grupper som vil være spesielt utsatte, blant annet personer
med reell eller antatt tilknytning til den tamilske frigjøringsorganisasjonen
LTTE, menneskerettighetsaktivister og journalister.

NOAS mottok 7 asylsaker fra Sri Lanka i 2012. Vi skrev omgjøringsbegjæring i
to av sakene.

27

«Statsløse» – Palestina
Palestinere registres som statsløse når de søker asyl i Norge. I statistikken
fra UDI skilles det ikke mellom kategorier/opprinnelsesland når det gjelder
statsløse. Det er heller ikke klare kriterier for registrering som statsløs i
forbindelse med en asylsøknad. UDI har opplyst at langt de fleste statsløse
asylsøkere er palestinere fra Gaza eller Vestbredden.

263 statsløse søkte om asyl i Norge i 2012. Av 26614 saker som UDI
behandlet i 2012, fikk nærmere 56 % innvilget opphold i første instans.
Dette er en liten økning fra 2011. En relativt stor andel av disse, 22 % fikk
opphold på humanitært grunnlag15. 129 statsløse ble returnert av Politiets
Utlendingsenhet (PU) i løpet av 2012, de fleste til Vestbredden. Etter det
NOAS får opplyst, har ingen hittil blitt sendt med tvang til Gaza, men PU
bistår med frivillige returer til Gaza. Det fremkommer i PU sin statistikk at 20
personer returnerte til Gaza i 2012.

Forholdene for befolkningen både på Vestbredden og i Gaza er svært
vanskelige. På Vestbredden legger den israelske okkupasjonen store
begrensninger på befolkningens bevegelsesfrihet og det har blitt rapportert
om et økende antall «search and arrest»-operasjoner i løpet av 2012. FNs
kontor for humanitære saker (OCHA) viser flere skadde på Vestbredden i
sammenstøt med den israelske hæren i 2012 enn i de to foregående årene. I
tillegg kommer angrep, ødeleggelser, fordrivelser og trakassering fra israelske
bosettere, som verken israelske eller palestinske myndigheter beskytter
befolkningen mot. Både i Gaza og på Vestbredden, vil flere grupper også
kunne være utsatt for forfølgelse fra egne myndigheter, blant andre politisk
opposisjonelle, menneskerettighetsaktivister og journalister.

Under den militære offensiven i Gaza i november 2012, ble det meldt om
nærmere 200 drepte og over 1500 skadde. Etter våpenhvileavtalen som ble
inngått mellom Hamas og Israel, har situasjonen stabilisert seg og enkelte
restriksjoner på vareinnførsel fra Egypt og Israel til Gaza, har blitt lettet.
Likevel er den humanitære situasjonen i Gaza kritisk, idet 1.1 millioner
mennesker avhenger av bistand i form av matforsyninger, og medisinsk utstyr
er mangelvare.

En del av henvendelsene til NOAS kommer fra personer som ikke anfører

14	 Unntatt saker i Dublin-prosedyre og søknader som er trukket eller henlagt
15	 Oppholdstillatelser på humanitært grunnlag i første instans utgjør mindre enn 7 % av
innvilgelsene for alle land i 2012.

beskyttelsesbehov, men søker asyl fordi de har mistet oppholdstillatelse i det
landet de tidligere har bodd (hovedsakelig Gulfstatene). Norge er tilsluttet
FNs konvensjon for begrensning av statsløshet fra 1961, men det finnes ikke
egne prosedyrer for å vurdere statsløshet som oppholdsgrunnlag. Palestinere
som er de facto statsløse, blir heller ikke automatisk betraktet som flyktninger
jf. Flyktningkonvensjonens art. 1 d. Dette setter mange, blant annet flere
barnefamilier i en vanskelig situasjon, idet de ikke greier å returnere noe sted,
men heller ikke innvilges opphold i Norge.

NOAS har mottatt 68 nye enkeltsaker fra statsløse – nesten samtlige
palestinske – i 2012. 39 av disse er avvist eller på andre måter avsluttet.
Vi har engasjert oss i 10 saker, mens enkelte ligger «på vent» inntil det
kan fastslås om det blir grunnlag for omgjøringsbegjæringer på et senere
tidspunkt, eksempelvis dersom det kan sannsynliggjøres at retur til tidligere
oppholdsland ikke er mulig.

NOAS har fulgt situasjonen for statsløse palestinerne som søker asyl i
Norge og rapportert til UNHCR, blant annet om situasjonen for beboerne i
Palestinaleiren ved Jakob kirke i Oslo. (se punkt 1B) Vi har også bistått UNHCR
med deres kartlegging av situasjonen for statsløse i Norge og rapportert om
uregelmessigheter i forbindelse med enkelte tvangsreturer av palestinere
til Vestbredden. Vi har sendt henvendelser til UDI, PU og Landinfo når det
gjelder registreringen og behandlingen av søknader fra statsløse, herunder
statsløse palestinere, og tatt til orde for egne prosedyrer for vurdering av
statsløshet som grunnlag for opphold i Norge. Vi fortsetter dette arbeidet i
2013.

Sudan
I 2012 søkte 472 sudanere om beskyttelse i Norge, noe som er en kraftig
økning på ca. 125 % fra 2011. Det store flertallet av asylsøkere fra Sudan får
innvilget sin søknad, og i 2012 fikk ca. 85 % opphold i første instans.

De aller fleste sakene som NOAS mottar, gjelder anførsler om politisk
aktivitet i Norge. Landinfo peker på at situasjonen for opposisjonelle og
regimekritikere har forverret seg etter at president al-Bashir ble ettersøkt
av den internasjonale straffedomstolen i Haag i mars 2009. Politisk aktivitet,
regimekritikk og forsøk på organisering og samling av opposisjonelle krefter
møtes med sterke myndighetsreaksjoner. I henhold til Landinfo og UD er
det grunn til å tro at sudanske borgere overvåkes av regimet i Khartoums

28

representanter i Norge. Dette gjelder spesielt for dem som engasjerer seg
politisk.

NOAS mottok 14 saker fra Sudan i 2012, og skrev omgjøringsbegjæring i 2
saker. Ytterligere 3 søkere fikk innvilget asyl etter at omgjøringsbegjæring fra
NOAS ble behandlet i nemndmøte hos UNE.

Syria
Se punkt 1C.

Tsjetsjenia/Ingusjetia (Russland)
I 2012 var det i alt 371 personer som søkte om beskyttelse i Norge. Dette er
tilnærmet samme nivå som i 2011, hvor 365 personer søkte om beskyttelse.
I 2011 var antallet asylsøkere fra Russland nesten halvparten av antallet i
2010. Statistikken dekker Russland for øvrig og skiller ikke mellom de ulike
delene av landet, men de aller fleste asylsøkere kommer fra Nord-Kaukasus.
19 personer fikk innvilget beskyttelse etter utlendingslovens § 28 første ledd
bokstav a og b i første instans. 18 personer fikk opphold på humanitært
grunnlag og 270 personer fikk avslag på sine asylsøknader i første instans. Vi
har ikke konkrete tall på hvor mange saker som ble omgjort i klageomgangen.
I 2011 ble omtrent 15 % av sakene som ble avslått av UDI omgjort av UNE,
enten i klageomgangen eller etter omgjøringsbegjæring. I 2010 var prosenten
på 11 %. Ut i fra det som er tilgjengelig på UNEs praksisbase kan det synes
som at andelen som ble omgjort i 2012 ikke er lavere enn andelen i 2011 og
2010. Vi er kjent med at en del saker er blitt ført for retten, hvorav en del har
fått medhold av domstolen. NOAS kjenner ikke det totale antallet slike saker.

I 2012 mottok vi 41 henvendelser fra personer fra Russland. De aller fleste
fra Nord-Kaukasus. Vi har engasjert oss direkte i fire saker hvor vi enten
har bistått i klageomgangen eller sendt omgjøringsbegjæring. En sak har
vi henvist videre til Advokatforeningens aksjons- og prosedyregruppe. Vi
har også gitt råd og tilbakemeldinger til personer som selv har utformet
omgjøringsbegjæring. Enkelte saker jobber vi videre med i 2013.

Den generelle sikkerhetssituasjonen i Nord-Kaukasus er bekymringsfull.
Det er fortsatt konfrontasjoner mellom myndigheter og opprørere.
Myndighetene bevilger seg stor handlefrihet i kampen mot opprørerne. De
forfølger også de som mistenkes for å gi støtte til dem. Nærmest enhver

bistand – sympatierklæringer eller logistisk – er straffbar, og gir grunnlag
for pågripelse. Dersom bistanden ligger tilbake i tid, er det derimot mindre
fare for forfølgning. Terskelen for å bli ansett som mistenkt er svært lav,
hvilket medfører at tilfeldige og uskyldige sivile også rammes. Situasjonen er
imidlertid bedret fra tidligere år og fra 2009 har ikke FNs høykommissær for
flyktninger anbefalt et generelt vern mot retur av tsjetsjenere som søkte asyl i
utlandet. I stedet ble det henvist til en individuell vurdering av søknaden. UNE
følger anbefalingen.

De aller fleste sakene gjelder anførsler hvor klager frykter forfølgelse på grunn
av at han/hun har et familiemedlem som er del av opprørerne eller saker hvor
UDI og UNE ikke har lagt forklaringen til grunn. Internflukt benyttes også i stor
grad i saker vi ser.

Usbekistan
I 2012 var det i alt 131 personer som søkte om beskyttelse i Norge. I 2011
var det totale antallet 115. 9 personer fikk innvilget beskyttelse etter
utlendingslovens § 28 første ledd bokstav a i første instans. 1 person fikk
opphold på humanitært grunnlag, 4 fikk opphold etter 15-måneders-regelen
og 130 personer fikk avslag på sine asylsøknader i første instans. Vi har ikke
konkrete tall på hvor mange saker som ble omgjort i klageomgangen. Ut i fra
det som er tilgjengelig på UNEs praksisbase, kan det synes å være få som ble
omgjort.

I 2012 mottok vi 23 henvendelser fra personer fra Usbekistan. I 2011
var antallet 15. Vi har skrevet omgjøringsbegjæring i én sak og vi har
representert en klager i nemndmøte hos UNE. Vi sendte inn en begjæring
til den europeiske menneskerettsdomstol (EMD) i en sak hvor vi ba om
midlertidig stans av utsendelse til EMD fikk ta stilling til saken (såkalt
«Rule 39»-begjæring). Vi har også bistått advokat i forbindelse med
omgjøringsbegjøring i sak. Vi har i tillegg arbeidet videre med enkelt saker fra
2011 - som vi fortsatt vil følge opp i 2013.

I løpet av det første halvåret ble vi kjent med situasjonen til to familier som
har blitt returnert til Usbekistan. Begge familiene har forlatt Usbekistan igjen.
Vi har sendt brev til UNHCR med kopi til en rekke offentlige instanser til Norge
for å opplyse om disse to familiene. Vi har også sendt brev til PU med kopi til
andre offentlige instanser, med kritiske spørsmål til hvordan retur ble utført.

29

I følge Freedom House er Usbekistan et av de 10 mest undertrykte
landene i verden. Ytrings- og pressefriheten er nærmest ikke-eksisterende.
Uavhengige journalister og menneskerettighetsaktivister opplever å bli
forfulgt. Usbekistan er et lukket land som har stengt dørene for internasjonale
aktører. Informasjonstilgangen er dermed svært begrenset, og det er derfor
er noe usikkert hva som skjer i landet i dag og hva asylsøkere som returnerer
eventuelt risikerer.

15. oktober 2012 organiserte vi en Usbekistan-konferanse i samarbeid
med Den norske Helsingforskomite. Se punkt 7c for mer informasjon om
konferansen.

E.	 Advokatforeningens aksjons- og prosedyregruppe
NOAS har deltatt i Advokatforeningens aksjons- og prosedyregruppe siden
oppstarten i 2007. Prosedyregruppa tilbyr gratis advokathjelp i utvalgte
saker hvor utlendinger, først og fremst asylsøkere, har fått endelig avslag fra
utlendingsmyndighetene. Alle saker som mottas utredes i prosedyregruppas
sekretariat. De sterkeste sakene blir tatt videre til en referansegruppe, hvor
NOAS er representert sammen med asyladvokater og representanter for
menneskerettighetsorganisasjoner og -institusjoner. Referansegruppa avgjør
hvilke saker som henvises til advokat, som fører saken pro bono for retten.

Av de sakene som er henvist til advokat per mars 2012, har 21 av 29 saker
som er endelig avgjort endt med positivt utfall. Dette har enten skjedd ved at
utlendingen har fått medhold i rettsapparatet, eller ved at UNE har omgjort
sitt eget vedtak etter at de ble stevnet for retten.

F.	 Høyesterett – samarbeid med Wiersholm
Etter initiativ fra advokatfirmaet Wiersholm ble det i september 2012
sendt begjæring om at NOAS skulle tre inn som hjelpeintervenient i
Høyesterettssakene 2012/688 og 2012/102. En bosnisk og en iransk familie
hadde begge saksøkt staten med påstand om at det burde gis opphold på
grunnlag av barnas tilknytning til Norge. Sakene ble vurdert som så viktige
at Høyesterett besluttet å behandle dem i plenum, og de ble der behandlet
samtidig. Høyesterett vurderte flere sider av hensynet til barnets beste holdt
opp mot innvandringsregulerende hensyn. Høyesterett vurderte også hvilken
kompetanse domstolene har i spørsmål om hensynet til barnets beste etter
Barnekonvensjonens artikkel 3, og om domstolene skal prøve saken på

30

bakgrunn av faktum på UNEs vedtakstidspunkt eller på domstolstidspunktet.

Verken Høyesterett, staten ved UNE eller familiens advokater Håkon Bodahl-
Johansen og Arild Humlen hadde innvendinger mot at NOAS trådte inn som
hjelpeintervenient. Wiersholm, ved Jan Fougner og Mina Hoff, representerte
dermed NOAS i Høyesterett og førte sakene pro bono. I forkant av
Høyesteretts behandling ble det avholdt et møte mellom NOAS og Wiersholm
hvor premissene for anførslene i Høyesterett ble lagt. NOAS bisto i forkant
av Høyesteretts behandling advokatene med informasjon om praksis og
regelverk vedrørende lengeværende barn i europeiske land, og med innspill
til juridiske vurderinger. Flere fra NOAS var også til stede under Høyesteretts
behandling, og NOAS bisto også der Wiersholm og familiens advokater.

Flertallet i Høyesterett ga dessverre ikke familiene og NOAS medhold, og
UNEs vedtak i begge saker ble funnet gyldige. At fem dommere, inkludert
Høyesterettsjustitiarius, mente vedtakene var ugyldige og et brudd på
Barnekonvensjonens artikkel 3, gir håp for det videre arbeidet for asylbarn
med langvarig opphold i Norge (se punkt 2A).

G.	 Evaluering av rettshjelpen
I november 2011 ble NOAS forespurt av UDI om å delta i en referansegruppe
som skulle evaluere advokatforeningen i asylsaker. Evalueringen ble
gjennomført av analyseselskapet Oxford Research AS, og hadde som
hovedfokus å vurdere selve advokatordningen og hvordan den er organisert.
Arbeidet som gjøres av advokatene har vært et relevant tema, men
evalueringen har ikke hatt som formål å vurdere kvaliteten på den juridiske
bistanden.

NOAS deltok på de tre referansegruppemøtene som ble avholdt, og tre
saksbehandlere i NOAS deltok i dybdeintervju med Oxford Research. NOAS
skaffet også informanter blant våre klienter, som ble intervjuet av Oxford
Research om sitt syn på advokatbistanden.

Evalueringsrapporten ble utgitt i november 2012, og inneholdt flere
konklusjoner som er sammenfallende med NOAS’ vurderinger. Større fokus
på etterutdanning av advokater, en åremålsordning som gjør at advokater
som jevnt presterer på et for lavt nivå ikke blir gjenoppnevnt, økte stykksatser
for Dublin-saker og nemndmøtesaker og bedre sanksjonsmuligheter
overfor advokater som ikke gjør jobben sin er blant evalueringsrapportens

hovedfunn.

I etterkant av lanseringen deltok NOAS ved juridisk rådgiver Andreas Furuseth
på en debatt arrangert av Juss-Buss om advokatordningen i asylsaker.

3. Informasjonsprogrammet

A.	 Formål og innhold
NOAS har siden 2003 drevet et informasjons- og veiledningsprogram for
nyankomne asylsøkere, på oppdrag fra, og finansiert av UDI. Programmet
lyses jevnlig ut på anbud, og gjeldende avtale utløper i mars 2013.
Programmet har i 2012 hatt syv faste årsverk, i tillegg er det benyttet
tilkallingsvikarer tilsvarende et drøyt halvt årsverk.

Formålet med programmet er todelt; asylsøkerne skal få informasjon om
rettigheter og plikter som asylsøker i Norge og de skal bli forberedt og
få veiledning om hvordan de best mulig skal kunne presentere sin sak i
intervjuet med UDI.

Asylsøkerne blir informert om saksgangen i asylsaker og de forskjellige
prosedyrene i saksbehandlingen. De blir informert om rettigheter og plikter
som asylsøkere, gjennomføringen av asylintervjuet, vedtak, klageadgang og
plikten til å returnere til hjemland ved et eventuelt avslag. Informasjonen er
differensiert og tilpasset ulike grupper asylsøkere, eksempelvis medfølgende
barn og enslige mindreårige asylsøkere. Den formidles gjennom fremvisning
av en informasjonsfilm og gjennom en brosjyre med samme innhold.
Disse er produsert i en rekke språk, slik at de fleste asylsøkerne får denne
informasjonen på et språk de forstår godt. I tillegg til gruppemøter tilbys
alle asylsøkere en individuell veiledningssamtale på deres eget språk, enten
gjennomført ved språkkyndig medarbeider i NOAS, eller ved bruk av tolk.

B.	 Ny anbudsrunde
Kontrakten for informasjonsprogrammet går ut i mars 2013.
Informasjonsprogrammet ble derfor lagt ut på anbud i november 2012. NOAS
kom med et gjennomarbeidet tilbud innen fristen 6.desember. Forhandlinger
ble gjennomført i januar 2013 og ny kontrakt for to år, med opsjon for
ytterligere ett + ett år, signeres i mars 2013.

I NOAS’ tilbud ble det lagt stor vekt på den nødvendige sammenheng mellom
kvaliteten på NOAS’ informasjon og veiledning og betydningen av at NOAS
både er en uavhengig organisasjon – som arbeider med asylpolitiske spørsmål
og gir rettshjelp i enkeltsaker – og en lærende organisasjon med rom for
faglig utvikling, oppdatering på relevante saksområder og erfaringsdeling på
tvers av organisasjonen. Dette har betydning både for organiseringen av- og
kostnader knyttet til utviklingen av NOAS’ informasjons- og veiledningsarbeid
overfor nyankomne asylsøkere.

C.	 Lokalisering
Alle asylsøkerne blir innkalt til informasjonsmøte på NOAS’ kontorer på
Refstad ankomstmottak i Oslo, og Hvalstad ankomstmottak for enslige
mindreårige asylsøkere i Asker. Det er i tillegg noen asylsøkere som får
veiledningssamtalen i UDIs lokaler i Christian Kroghs gate i Oslo. Dette gjelder
søkere som er underlagt hurtigprosedyrer.

D.	 Nytt informasjonsmateriell
Nye brosjyrer ble ferdigstilt og tatt i bruk i desember 2011. Brosjyrene
er produsert i tre versjoner; en ordinær brosjyre, en brosjyre for søkere
underlagt Dublin II-prosedyrene, og en for enslige mindreårige asylsøkere.
Brosjyrene finansieres av UDI, og hvilke språk de forskjellige brosjyrene blir
oversatt til, avgjøres ut fra hvilke språk de største gruppene av asylsøkerne
tilhører og som det derfor er størst behov for.

Den ordinære brosjyren er oversatt til 25 språk, Dublin- og enslige
mindreårige-brosjyrene er oversatt til 15 språk.

Høsten 2011 ble det avholdt konkurranse om produksjon av nye
informasjonsfilmer. Produksjonen ble satt i gang november 2011 og ny
informasjonsfilm ble ferdigstilt våren 2012. Filmen er produsert i to versjoner,
en ordinær, og en for enslige mindreårige. Filmene er oversatt til de samme
språkene som brosjyrene.

E.	 48-timers samtaler
I 2004 ble det innført en såkalt 48-timers prosedyre, som skulle gjelde
for asylsøkere fra land der det antas som åpenbart at søkeren ikke har
beskyttelsesbehov. Søknaden skal avgjøres i første instans asylsaksbehandling

31

(UDI) innen 48 timer. Per mars 2011 var asylsøkere fra 53 ulike
opprinnelsesland omfattet av denne prosedyren.

Asylsøkerne under 48-timers hurtigprosedyre får informasjon i UDIs lokaler i
Christian Kroghs gate i Oslo. Informasjonsprogrammet er organisert i ukentlig
turnus hvor en medarbeider hver uke har ansvar for 48timers-søkerne.
Informasjon til disse søkerne består av en presentasjon og innledning om
48-timers-prosedyren, om asylintervjuet, om konsekvenser av et avslag. En
asylsøker som gis 48-timers-prosedyre, vurderes i utgangspunktet å misbruke
asylinstituttet, dersom søkeren opprettholder en søknad om beskyttelse
som i utgangspunktet vurderes som grunnløs. Norge har inkorporert EUs
returdirektiv i norsk lovgivning. Dette innebærer at en asylsøker som
opprettholder sin asylsøknad etter gjennomgått 48-timers-prosedyre og så
får avslag etter regulært asylintervju, får et utvisningsvedtak som gjelder
hele Schengen-området. Derfor vektlegger NOAS i informasjon til 48-timers-
søkerne muligheten til å trekke asylsøknaden. NOAS svarer på alle spørsmål
søkerne måtte ha og åpner for en nærmere drøfting av grunnlaget for deres
asylsak.

F.	 Samtale med barn
Høsten 2012 er det arbeidet med å heve NOAS-medarbeidernes kompetanse
i gjennomføring av samtaler med medfølgende barn. Det er utviklet en ny
samtalemal for disse samtalene, og det er avholdt kurs i gjennomføring av
samtaler med medfølgende barn. Dette arbeidet er gjort i samarbeid med
Krise- og incestsenteret i Follo.

G.	 Samtaler med enslige mindreårige
Enslige mindreårige asylsøkere (EMA) blir innkalt til informasjonsmøte på
NOAS’ kontorer på Hvalstad ankomstmottak. Informasjon gis som regel bare
fire dager i uken, siden de kjøres til aldersundersøkelse på onsdager.

Enslige mindreårige asylsøkere er i en egen prosedyre og har særskilt behov
for informasjon. Informasjonen tilrettelegges ut fra søkerens modenhet.
Vår erfaring er at kombinasjon av film og skriftlig informasjon, sammen
med individuell samtale fungerer godt også for denne gruppen. Men også
overfor denne gruppen er den individuelle samtalen klart den viktigste
delen av NOAS’ veiledning. Det er ulike forhold i asylsprosedyren for enslige
mindreårige som er spesielt viktig å forklare nærmere på en pedagogisk god

måte. Gjennomføring av samtaler med mindreårige asylsøkere krever noe
lengre tid enn samtaler med voksne.

4. Besøk i mottak

De siste årene har NOAS opplevd en økende pågang fra personer med
endelig avslag på søknad om asyl i Norge. Henvendelsene NOAS mottar,
avdekker at det er et stort behov for informasjon blant avviste asylsøkere.
Informasjonsbehovet fremstår som todelt: for det første er det mangelfulle
kunnskaper om generelle regler og saksforløp hos asylsøkere og hos de
med endelig avslag. For det andre er det et stort behov hos den enkelte for
avklaring av egen sak, både når det gjelder hva som har blitt gjort i saken og
hva som ligger i vedtakene de har fått. Mange opplever at de befinner seg i
en fastlåst situasjon, uten oversikt over alternativene de står overfor etter
endelig avslag.

NOAS ble i oktober 2011 tildelt prosjektmidler fra Utlendingsdirektoratet
(UDI) for å gjennomføre et pilotprosjekt for å utvikle en modell for
oppsøkende virksomhet i mottak. Prosjektet skulle rettes særlig mot beboere
som hadde fått avslag på søknad om asyl. Gjennom den oppsøkende
rådgivningstjeneste ønsket NOAS å tilby beboere i mottak informasjon fra en
uavhengig part og mulighet til en individuell samtale om sin sak og situasjon
etter avslag. Gjennom besøk til 31 mottak over hele landet høsten 2011 og
våren 2012, ble NOAS’ modell for en oppsøkende rådgivningstjeneste utviklet
og prøvd ut.

Pilotprosjektet ble videreført høsten 2012, og kapasiteten ble utvidet. Med
nye medarbeidere i oppsøkende tjeneste besøkte vi 38 mottak fra august til
desember 2012. I løpet av pilotprosjektet har NOAS hatt informasjonsmøter
med over 2000 beboere i mottak og individuelle samtaler med nesten 1500,
de fleste med endelig avslag på søknaden om asyl. Gjennom den oppsøkende
tjenesten erfarer vi at NOAS bidrar til:

•	 Å dekke et uttalt informasjonsbehov hos asylsøkerne.

•	 Avklaring av problemstillinger og misforståelser omkring asylprosess
og den enkeltes sak.

•	 At asylsøker selv får frem informasjon som ikke tidligere har kommet

32

frem eller blitt vurdert av UDI eller UNE i behandling av saken

•	 Bistand i situasjoner med mangelfull eller manglende informasjon,
kommunikasjon eller saksoppfølging fra myndigheter eller asyladvokat.

•	 Realitetsorientering for mange asylsøkerne og personer med avslag på
søknad om asyl

•	 Følge opp saker der det etter NOAS’ vurdering er grunnlag for
å utarbeide tilleggsskriv i klagesaksbehandling eller vurdere
omgjøringsbegjæring

•	 Fange opp enkeltpersoner som enten har falt igjennom i
saksbehandlingen og blitt værende i mottak over mange år, eller selv
har havnet i en apatisk og uklar «vente»-tilværelse etter avslag

Tilbakemeldingene på prosjektet fra beboere og ansatte i mottak, har
vært svært positive. I spørreskjema til beboere som har deltatt på
informasjonsmøter med NOAS, oppgav 82 % at de opplevde informasjonen
som nyttig. Over 50 % mente informasjonen i noen grad påvirket deres
holdning til situasjonen etter avslag og enda flere (60 %) oppga at det ble
lettere for dem å vite hva de skulle gjøre.

Prosjektet med oppsøkende rådgivning i mottak videreføres i 2013. Målet er å
besøke 40 mottak i løpet av året.

5. Informasjons- og kunnskapsarbeid

A.	 Etiopia-rapport
I etterkant av NOAS’ faktasøkende reise til Etiopia i april 2012 startet arbeidet
med å utforme en rapport basert på informasjonen vi hadde samlet på turen.
I august 2012 ble ”13 months of sunshine? Rapport fra NOAS’ faktasøkende
reise til Etiopia 2012” publisert.

Rapporten gjengir informasjonen vi fikk fra kildene vi møtte i Etiopia,
supplert med opplysninger fra enkelte informanter i Norge, og med relevant
bakgrunnsinformasjon der det var hensiktsmessig. Rapporten omhandler
reaksjoner fra etiopiske myndigheter på grunn av politisk opposisjonsaktivitet

i Etiopia og i Norge, forholdene for journalister i landet, og for homofile, samt
risikoen for kjønnslemlestelse. Rapporten omtaler også returavtalen som ble
inngått mellom Norge og Etiopia i januar 2012, og hvordan den vil fungere i
praksis.

 En del av kildene vi snakket med, ønsket å være anonyme, av hensyn til egen
sikkerhet. Informasjon om hvem kildene er og hva de har sagt er imidlertid
formidlet til Landinfo, utlendingsforvaltningens landkunnskapsenhet.

 Rapporten fra den faktasøkende reisen ble lansert på Litteraturhuset 27.
august. Rapporten har blitt tatt godt imot, og har fått positiv omtale av
eksperter på feltet, og representanter for utlendingsforvaltningen.

I etterkant av rapportlanseringen har Landinfo publisert flere notater med
innhold som i stor grad samsvarer med det NOAS hevder i rapporten.

B.	 Faktasøkende reise om somaliske og zimbabwiske
flyktninger

Generalsekretær har gjennomført faktasøkende møter under reiser til Kenya
og Zimbabwe i mars og juli 2012.

I Kenya var formålet informasjon om situasjonen på Afrikas Horn og for
somaliske flyktninger i Kenya. I Zimbabwe var formålet informasjon om
utviklingen i Zimbabwe og om flyktningestrømmen i regionen sørover til Sør-
Afrika.

C.	 NOAS’ Fagdag: Utlendingsloven §38 – opphold på
humanitært grunnlag

NOAS arrangerte sin årlige fagdag torsdag 24. mai der tema
var Utlendingsloven § 38 – opphold på humanitært grunnlag. Selv om
«sterke menneskelige hensyn» og «særlig tilknytning til riket» høres ut
som følelsesbaserte og lite juridiske termer, er det rettslige grunnlaget for
begrepene godt forankret i internasjonale konvensjoner og norsk lov. Likevel
ser man at disse hensynene marginaliseres i forvaltningens praksis når de skal
vurdere opphold på humanitært grunnlag. –Det er grunn til å spørre hvilken
humanitær forankring skal tolkningen av § 38 ha: Skal den være et middel for
å oppfylle Norges internasjonale forpliktelser på menneskerettighetsområdet
– eller skal den fungere som portvokter for innvandringspolitiske hensyn?

33

Dette og andre spørsmål ble tatt opp på fagdagen.

Inviterte foredragsholdere var Arild Humlen, som blant annet leder
Advokatforeningens Rettssikkerhetsutvalg og Advokatforeningens aksjons-
og prosedyregruppe i Asyl- og Utlendingsrett, og Bjarte Vandvik, tidligere
generalsekretær i NOAS og senest også i European Council on Refugees and
Exiles (ECRE). Med så mye faglig kompetanse på et brett ble de juridiske
så vel som politiske aspekter av «sterke menneskelige hensyn» og «særlig
tilknytning til riket» grundig belyst.

Advokat Arild Humlen holdt et spennende og engasjert foredrag om
de menneskelige hensyns stilling i norsk retts- og forvaltningspraksis.
I følge advokat Humlen har det skjedd en dreining i lovsystematikken
som trekker vekk fra den tradisjonelle humanistiske tankegangen. Dette
kommer blant annet til uttrykk ved mer tekniske definisjoner og bruken
av terskler i den nye Utlendingsloven fra 2010. Og selv om lovverket i
seg selv godt nok, har praktiseringen av det gitt seg utslag som åpenbart
ikke er i samsvar med intensjonene bak. § 38 skal blant annet komme til
anvendelse i myndighetenes vurderinger av enslige mindreårige asylsøkere
uten omsorgspersoner i hjemlandet, av svært syke personer eller ofre for
menneskehandel. I tillegg skal tilknytningen til riket legges vekt på, særlig når
det gjelder barnas tilknytning. Slik sett skal bestemmelsen ivareta noen av de
svakeste. Likevel ser man at bare en liten prosentandel får opphold etter § 38.

Høyesterett har tidligere tolket det slik at begrepene «sterke menneskelige
hensyn» og «særlig tilknytning til riket» er underlagt forvaltningens frie
skjønn. I UDI og UNEs praksis ser man at de menneskelige hensynene
marginaliseres når det gjelder opphold på humanitært grunnlag. –Det er på
tide med en rettslig prøving av hva særlig tilknytning og sterke menneskelige
hensyn innebærer, sa advokat Arild Humlen i sitt foredrag.

Bjarte Vandvik startet sitt innlegg med et talende bilde: for hver asylsøker
som kommer til Europa, er det to grensevoktere – 400 000 personer jobber
med kontroll Europas yttergrenser. Selv om man i EU har blitt enige om at
et felles europeisk asylsystem skal være etablert innen 2012, er det fortsatt
store forskjeller mellom medlemslandene både i lovgivning og praksis. –Det
er åpenbart lettere å bli enige om tiltak som skal begrense adgangen til
Europa, poengterte Vandvik. –Det virker som om politikken preges av at ingen
vil fremstå som «greiere» enn de andre landene – og av holdninger som
«hvorfor skal akkurat vi ta ansvar når for eksempel Hellas ikke oppfyller sine

forpliktelser»? Samtidig har flere land innført pragmatiske løsninger – når
man har sett at politikken gir umenneskelige utslag.

Etterpå var det debatt med inviterte politikere. Trond Helleland, som er
innvandringspolitisk talsmann i Høyre, sa at terskelen for innvilgelse av
opphold på humanitært grunnlag skal være høy. Men han poengterte at
praksis her må være i samsvar med det Stortinget har ment. –Hvis lovverket
er godt nok, er det på tide å se på om det er noe feil med praktiseringen
av det, sa Helleland. Også Venstres leder Trine Schei Grande etterlyste en
klargjøring av hva som skal ligge i begrepene i § 38 og viste til Venstres forslag
om endringer i § 38. Statssekretær i Justisdepartementet Pål Lønseth måtte
svare for regjeringens unnfallenhet når det gjelder å følge opp forvaltningens
tolkning av de lovene Stortinget har vedtatt på området – og intensjonene
bak lovene, blant annet når det gjelder barns tilknytning til riket.

–Det er bred enighet om asylpolitikken på Stortinget. Dersom det har skjedd
en utgliding i praksis som ikke er i samsvar med lovgivers intensjon, er det
grunn til å se nærmere på den praksisen og komme med presiseringer. Vi
jobber stadig med disse tingene i Barn på flukt-meldingen, som skal komme
før sommeren, sa Pål Lønseth.

34

Foto: NOAS. Fra venstre: Ann-Magrit Austenå, generalsekretær i NOAS, Bjarte Vandvik, tidligere generalsekretær
i ECRE, Trine Schei-Grande, leder i Venstre, advokat Arild Humlen, som blant annet leder Advokatforeningens
aksjons- og prosedyregruppe i Asyl- og Utlendingsrett, Høyres innvandringspolitiske talsmann Trond Helleland og

Pål Lønseth, statssekretær i Justisdepartementet.

D.	 NOAS’ møter, konferanser og seminarer

Usbekistan-konferanse
15. oktober holdt NOAS i samarbeid med Den norske Helsingforskomié en
halvdagskonferanse om Usbekistan, «Uzbekistan – behind closed gates».
Konferansen var støttet av Fritt Ord. Gjennom konferansen ønsket vi å sette
søkelys på Usbekistan som er et av de 10 mest undertrykte landene i verden
og et av de mest lukkede landene i verden. Lene Wetterland fra Den norske
Helsingforskomité, Mutabar Tadjibaeva, kjent menneskerettighetsaktivist
fra Usbekistan og leder av organisasjonen «Flammende hjerte», og Tika
Tsertsvadze fra den Brussel-baserte tankesmien EUCAM holdt innlegg.
Konferansen ble avsluttet med visning av en dokumentarfilm av Michael
Andersen. Konferansen ble holdt i Ibsen-museet og med fullt belegg.

Hellas-seminar
I forbindelse med besøk av Spyros Rizakos, leder for vår greske
samarbeidsorganisasjon AITIMA, arrangerte NOAS et seminar ved vårt kontor
i Torggata. Spyros Rizakos fortalte om situasjonen for asylsøkere i Hellas
og betydningen av å få tilgang til norske EØS-midler til informasjonstiltak,
rådgivning, rettshjelp og humanitær bistand til asylsøkere. Vi viste også
filmen ”How much Further?”. Filmen er utarbeidet av paraplyorganisasjonen
European Council of Refugees and Exiles (ECRE) og viser hvor dårlig
forholdene er for mange asylsøkere i Hellas og hvordan greske myndigheter
unnlater å følge opp sine forpliktelser overfor asylsøkere. Se også
innledningsartikkelen «Helvetesporten til Europa» og punkt 1J, om EUs
asylpolitikk og situasjonen i Hellas.

E.	 Deltakelse på foredrag, debatter og i undervisning
NOAS har deltatt med innledninger og foredrag om flyktninger, asylsøkere,
asylpolitikk og NOAS’ arbeid i mange ulike sammenhenger. Blant disse er:

•	 Februar: Innledning i Bergen om Syria, på åpent møte arrangert
av blant annet Norsk Folkehjelp, Amnesty, LO Bergen og omland,
FN- sambandet, med flere. Fokus på asylsøkernes situasjon i Norge,
ventetid og midlertidig stans i behandlingen av asylsaker.

•	 Mars: Deltok på folkemøte i Stavanger om papirløse situasjon.
Innledning med særskilt vekt på etiopiernes situasjon og de papirløse
barna. Deltok også i paneldebatt samme kveld. Arrangør var Kirken og
aksjonen for papirløse i Stavanger.

•	 Innledning i Tromsø om lengeværende barn, arrangør Redd Barna og
Kirkens Bymisjon, med Støtte fra Norad.

•	 Innledning på debattmøte for studentene om lengeværende barn på
student-debattmøte i regi av for Amnesty International Trondheim.

•	 April: Foredrag for Kunsthall Oslo, Palestinaleiren og Atelier Populare
om alternativ landinformasjon fra Etiopia og norsk asylpolitikk overfor
palestinske fløyktninger.

•	 Mai: Innledning om lengeværende barn på Litteraturhuset på
konferanse om lengeværende barn.

35

•	 Innledning for Nasjonal institusjon, Norsk senter for
menneskerettigheter i Oslo om situasjon for etiopiere – særskilt fokus
på voldtatte kvinner.

•	 September: Lansering av boken ”Jeg liker Norge, men Norge liker ikke
meg ”. Tale om de lengeværende barna på litteraturfestivalen «Ord i
grenseland»

•	 Trondheim Redd Barna – innledning om Etiopia og situasjonen der,
samt barnas situasjon ved retur – familieatskillelse når mor/far blir her
mens mor/far returneres

•	 Andre steder vi har deltatt med innledninger og foredrag er:
Lovisenberg menighet, Humanitært Forum på Røde Kors, Nordiske
Bibliotekdager i Stavanger, NTNU i Trondheim og Universitetet i
Tromsø, Seniorakademiet i Bø i Telemark og Rød Ungdoms sommerleir.

 NOAS har videre deltatt i ulike debatter;

•	 Om religion, menneskerettigheter og demokrati - i regi av
Utenriksdepartementet.

•	 Om asyljournalistikk i regi av Institutt for journalistikk og
Justisdepartementet.

•	 Om enslige mindreårige asylsøkere i regi av Film fra Sør

•	 Om iranske asylsøkeres situasjon etter valget i 2009 i regi av Filmens
Hus

•	 NOAS har samarbeidet med Aschehoug forlag i forbindelse med
lanseringen av den italienske reporteren Fabritsio Gattis bok ”Bilal -
Med de papirløse til festning Europa”.

•	 NOAS har bidratt i undervisningen ved Høgskolen i Oslo og Akershus
og på Politihøgskolen.

•	 NOAS har deltatt med appeller på demonstrasjoner og markeringer for
etiopiske- og palestinske asylsøkere.

•	 Debattmøte med APs Lise Kristoffersen om lengeværende barn i
Bergen Studentsamfunn.

•	 Debattmøte på «ord i Grenseland» var om barna med bl.a
statssekretær Pål Lønseth og Krfs asylpolitiske talsmann,
stortingsrepresentant Bekkevold. Jan Erik Vold bidro med egne dikt.

•	 Debatt om lengeværende barn med blant annet barne- og
familieminister Inga Marte Thorkildsen. Arrangør, Norsk Folkehjelp
med flere.

F.	 Kontaktmøter med politikere, forvaltning og andre
organisasjoner

I løpet av 2012 har NOAS hatt kontaktmøter med alle de politiske
partigruppene på Stortinget, bortsett fra Fremskrittspartiet. NOAS har
imidlertid møtt Fremskrittspartiet i ulike debatter og har gjennom dette også
hatt dialog med flere Frp-politikere. I tillegg har NOAS kontakt både med Rødt
og med Miljøpartiet de grønne.

NOAS har videre hatt kontakt med AUF, KrFU, SU og Rød Ungdom.

I september deltok NOAS på Stortingshøringen om meldingen “Barn på flukt”.
Under kommunalkomiteens arbeid med stortingsmeldingen hadde NOAS
løpende kontakt både med saksordfører og flere av partigruppene.

NOAS har hatt to kontaktmøter med UDI’s ledelse og ett kontaktmøte med ny
UNE-leder Ingunn-Sofie Aursnes i løpet av 2012.

I tillegg har NOAS hatt flere møter med returenheten i UDI, asylavdelingen og
region- og mottaksavdelingen.

NOAS har god dialog og har hatt to kontaktmøter med Politiets
Utlendingsenhet.

NOAS har deltatt i kontaktmøter med både Justis-, Barne- og
familieminister og Utenriksministeren.

NOAS har løpende kontakt med UNHCRs regionkontor i Stockholm og
IOMs kontor i Oslo. NOAS samarbeider med organisasjoner som Amnesty,
Helsingforskomiteen, Antirasistisk Senter, Foreningen 12. januar, Norges
Røde Kors, Norsk Folkehjelp, Redd Barna, UNICEF, Den norske Kirke,
Samarbeidsrådet for tro og livssyn, Palestinaleiren, Norsk Journalistlag og
Norsk PEN.

36

NOAS samarbeider om informasjon og helserelaterte spørsmål med
Helsesenteret for irregulære asylsøkere

I november var NOAS vert for arbeidsmiddag i Oslo med deltakere fra
Amnesty, Røde Kors, EUs Fundamental Rights Agency, International
Commission of Jurists, Senter for Menneskerettigheter, og uavhengige
rådgivere innen asyl- og flyktningrett.

G.	 Mediekontakt
NOAS har hatt kronikker og innlegg i Aftenposten, Dagbladet, Dagsavisen,
Klassekampen, Vårt Land og NRK-Ytring. Alle kronikker og innlegg blir også
publisert på NOAS’ hjemmeside.

I mars duellert NOAS’ generalsekretær med justisminister Grete Faremo på
Duellen på www.desk.no

http://www.desk.no/duell/0312/noas-utfordrer-grete-faremo-p-returavtalen-
med-diktaturet-i-etiopia/166.

NOAS har ellers blitt intervjuet og har kommentert asyl- og flyktningrelaterte
saker i NRK, TV2, P4, Radio Norge, alle riksavisene, de fleste regionaviser og i
en rekke lokalaviser - både i papir- og nettutgaver - i løpet av 2012.

NOAS har også deltatt i direktesendte debatter og intervjuer både i NRK, TV2,
P4 og på Radio Norge. Blant annet satt Jon Ole Martinsen i panelet i NRK-
debatten på Litteraturhuset 15.mars hvor tema var lengeværende barn.

H.	 Hjemmeside og Facebook
NOAS fikk ny hjemmeside i 2012. Med nye nettsider har vi fått inn
søkefunksjon for å hente opp tidligere publiserte artikler og rapporter. Vi har
også opprettet en nettside på engelsk. Nettsiden er ikke ferdig utviklet, og vil
bli ferdigstilt i løpet av 2013.

Facebooksiden har jevnlig blitt oppdatert med aktuelle saker. NOAS har nå om
lag 1700 likes på Facebook, 700 har kommet til i 2012.

NOAS har opprettet et Twitter-konto som har blitt brukt aktivt høsten 2012.

I.	 Informasjonsmateriell
NOAS trykket NOAS-minnepinner med årsrapport for 2011, samt aktuelle
rapporter. Minnepinnen ble sendt ut til alle medlemmer, samt benyttet som
gaver og give-aways ved aktuelle anledninger.

NOAS-brosjyren har blitt oversatt til engelsk og trykket opp i flere
eksemplarer.

I tillegg til årsrapporten for 2011 har NOAS trykket Etiopia-rapporten ”13
months of sunshine?”.

6. Organisasjon

A.	 Medlemmer
NOAS hadde 64 flere betalende medlemmer i 2012 enn i 2011. Dette har
trolig to årsaker. Vinteren 2012 var ”Barn på flukt” et tema i den offentlige
debatt. I denne perioden meldte det seg gjennomsnittlig inn et medlem per
dag. NOAS har ellers pleiet våre medlemmer gjennom kvartalsvise brev pr.
e-post eller i post og kontaktet medlemmer som har flyttet eller lignende. Vi
har også mottatt gaver fra enkeltmedlemmer, 30 000 fra et medlem, i tillegg
til andre mindre pengebeløp.

Generalforsamling i NOAS
NOAS generalforsamling ble avholdt i forbindelse med NOAS’ fagdag om
sterke menneskelige hensyn og utdeling av Annette Thommessens minnepris
24. mai. Ny styreleder, Ole Jørgen Krohn-Nydal ble valgt. Krohn-Nydal har
bakgrunn fra Røde Kors. I tillegg til å ha vært assisterende generalsekretær
har han vært aktiv i visitorprogrammet til Røde Kors på Trandum, og i forhold
til Røde Kors frivillige arbeid knyttet til mottak. Ole Jørgen Krohn-Nydahl var
også samarbeidspartner til Annette Thommessen.

B.	 Annette Thommessens minnepris
Annette Thommessens minnepris 2012 ble tildelt filmskaper Margreth Olin
og Neda Ibrahim, som sammen med sin familie, er representant for de
lengeværende, papirløse barna i Norge.

37

Styret i Stiftelsen Annette Thommessens minnefond mente Margreth Olin
gjennom sitt mangeårige engasjement for asylsøkere og hennes pågående
arbeid med å dokumentere enslige mindreårige asylsøkeres vanskelige
situasjon, gjorde henne til en verdig vinner av Annette Thommessens
minnepris for 2012. Olin fikk 15 000 kr i støtte som ble benyttet til
promotering av dokumentaren ”De andre”, om enslige mindreårige asylsøkere
mellom 16 og 18 år som har fått begrenset oppholdstillatelse.

Likeledes ønsket styret i Stiftelsen Annette Thommessens minnefond å
synliggjøre de lengeventende barnas vanskelige situasjon i norske mottak.
Neda Ibrahim og mange andre barn opplever at deres liv i det eneste land
de kjenner, ikke betyr noe. På grunn av innvandringsregulerende hensyn gis
de ikke opphold, selv om de ikke kan sendes noe annet sted. Neda og resten
av familien Ibrahim fikk som en del av prisen dekket to dagers opphold i
Kristiansand Dyrepark, med overnatting i Abra havn. Neda og familien fikk
også dekket reise og sightseeing i Oslo i forbindelse med prisutdelingen.

C.	 Styret i NOAS og Annette Thommessens minnefond

Styret i NOAS 2012-2013
Ole Jørgen Krohn-Nydahl – leder
Vigdis Vevstad – nestleder
Carolina Maira Johansen
Siri Sandbu
Håkon Ødegård
Sahle Mousavi
Camilla Risan – ansattes representant

Nils Johnsen – 1.vararepresentant
Grete Haug – 2. vararepresentant

Styret i Annette A. Thommessens minnefond 2011-2012
Ole Jørgen Krohn Nydahl – styrets leder
Vigdis Vevstad – styrets nestleder
Nils H. Thommessen
Siri Sandbu
Carolina Maira Johansen – vararepresentant

D.	 Personale

Foto: NOAS

38

Sekretariat
Ann-Magrit Austenå
Andreas Furuseth
Camilla Risan
Ingvald Bertelsen
Mari Seilskjær

Ragnhild Lerø
Jon Ole Martinsen
André Møkkelgjerd

Cecilia Dinardi
Florentina Grama
Solvei Skogstad
Kaija Skaare Lier

Omar Sinan

Irfan Qaiser

Line Khateeb
Omar Ishak
Lykke Stavnes
Eirin Hindenes
Hallvard Welde
Mari C. Hanslien Nybø

Alaa Osman Auhaj

Regelmessige ekstravakter i informasjonsprogrammet

Karwan Aref, Omar Sinan, Juhana Salah, Fortuun Hassan, Veronique Bahati,
Ismail Ahmed.

Praktikanter i sekretariatet
Saida Cej, Faiza Akram, Gloria Owoses, Shahla Mirzazada, Liridona Preteni,
Tsewang Namgyal, Medhanie Zemam, Ette Chelmire Toussaint, Isir Hassan
Yassin, Miriam Yohannes, Mehdi Garmeh, Olav Alexandre Cagnol Hveem,
Behruz Bijanpoor, Omar Ishak (før frivillig arbeid og før ansettelse)

Hospitanter (studiepraksis i sekretariatet):
Anne-Marie Espeseth Lien, Bettina Blakstad, Gry Aune Wicklund,

Frivillige i sekretariatet
Annika Andersson, Fikret Zulfikjari, Omar Ishak (før ansettelse), Lykke Stavnes
(før ansettelse), Eirin Hindenes (før ansettelse), André Møkkelgjerd (før
ansettelse), Louise Thommessen, Paula Tolonen (tidligere ansatt), Solveig
Igesund, Hanne Haagenrud, Zakaria Gibril Yahia, Anna-Sofie Ekendahl, Vilde
Straume Wiig, Baha Alnajar, Marek Linha, Hege Knudsen.

Kurs

1.	 Kurs i motiverende samtale (MI)
NOAS arrangerte et todagers kurs for alle ansatte og praktikanter i
motiverende samtale (MI) i september, med instruktør Kjersti Fjærestad.
Målet var å styrke ansattes kompetanse i samtaler med asylsøkere. Vi hadde
spesielt fokus på hvordan vi gjennom samtaleteknikk kan hjelpe asylsøkere til
å ta valg.

2.	 Andre kurs i NOAS-ansatte har deltatt på i 2012:
•	 Advanced ELENA Course, The Rights of Refugees - ECRE

•	 Samtaler med barn – studie ved NTNU i Trondheim

39

generalsekretær
juridisk rådgiver
rådgiver
kommunikasjonsrådgiver (sluttet 1.6)
rådgiver (sluttet 21.9, jobbet timer
fra desember)
organisasjonsrådgiver
rådgiver
rådgiver, rådgivingstjeneste
Extrastiftelsen fra 10.4
rådgiver fra 17.6
rådgiver, besøksprogram
rådgiver, besøksprogram
resepsjonsansvarlig, rådgiver,
besøksprogram fra 1.8
rådgiver fra 1.8. Besøksprogram +
ekstravakt Refstad
rådgiver, besøksprogram fra 1.8.
Sluttet 1.12
rådgiver, besøksprogram fra 10.8.
resepsjonsmedarbeider fra 1.8.
resepsjonsansvarlig fra 1.11.
saksbehabdler fra 1.12
datakonsulent (timesbasis)
rengjøringsassistent (timesbasis,
sluttet 31.10)
rengjøringsassistent (timesbasis fra
1.11)

Informasjonsprogrammet på Refstad/Hvalstad
Hans Olav Kongsvik			 avdelingsleder
Vanja Vujadin				 rådgiver (nestleder)
Aziz Ghanizadeh			 rådgiver
Abdulwahab Said			 rådgiver (permisjon fra 1.10)
Razita Kaimova			 rådgiver
Hawdam Mohamed Salih		 rådgiver
Mohammed Berhan Fitwi		 rådgiver
Basra Bulhan				 rådgiver

•	 Veiledning for studenter i sosialt arbeid – Høgskolen i Oslo

•	 Seminar on Child Asylum Claims – UNHCR

•	 Utlendingsrett – Universitetet i Oslo

•	 Hva er de største utfordringene ved å tre inn i en lederrolle – Virke

•	 Verneombud – Virke

7. Økonomi

Samlede driftsinntekter for NOAS i 2012 var kr. 15 290 533. Vi ble tildelt
kr. 1 895 819 fra Integrerings- og mangfoldsdirektoratet (IMDI). Målet for
driftstilskuddet er å ”medverke til auga deltaking i, og auka tillit til, samfunnet
blant innvandrarbefolkninga. Tilskotet skal medverke til at alle har dei same
moglegheitene, rettane og pliktene når det gjeld å delta i samfunnet og å
ta i bruk eigne ressursar”. NOAS har i flere år mottatt kr. 300 000 i støtte fra
Justisdepartementet for rettshjelpsvirksomhet, men i år ble denne støtten
kuttet.

Programmet ”Informasjon og veiledning til asylsøkere i transitt” hadde en
samlet inntekt på kr. 8 648 101.

Vi mottok kr. 47 000 fra Utenriksdepartementet for deltakelse i europeiske
fora for asylspørsmål og arbeid med returmonitorering. Av prosjekter
mottok vi i 2012 støtte fra Extrastiftelsen på 444 656, et ettårig prosjekt for
å gi rådgivning til asylsøkere med avslag ved hovedkontoret, med forventet
prosjektavslutning i april 2013. Besøksprosjektet i mottak hadde en inntekt på
3 020 503, prosjektet gikk i direkte balanse med utgiftene.

Vi har ellers mottatt kompensasjon fra Lotteri- og stiftelsestilsynet for
merverdiavgift og bortfall av spilleinntekter på til sammen kr 759 759.
Inntektene fra medlemskontingenter og gaver har vært på kr. 214 400
inkludert en gave fra et medlem på 30 000 kr. I tillegg fikk vi i 2011 tildelt
kr. 230 094 fra overskudd fra Torshov Bingo. Vi har fått inn andre, mindre
inntekter på til sammen kr. 30 200.

Samlede driftskostnader i 2012 var på kr. 15 139 583.

40

