

NOU

Norges offentlige utredninger **2006: 14**

Gransking av Utlendingsdirektoratet

Utredning fra en granskingskommisjon oppnevnt ved kongelig resolusjon 7. april 2006.
Avgitt til Arbeids- og inkluderingsdepartementet 23. juni 2006.

ISSN 0333-2306
ISBN 82-583-0891-2
ISBN 978-87-583-0891-8

Lobo Media AS

Til Arbeids- og inkluderingsdepartementet

Granskingskommisjonen ble oppnevnt ved kongelig resolusjon 7. april 2006. Kommisjonen fikk i oppgave å granske enkelte spørsmål i tilknytning til 182 saker hvor Utlendingsdirektoratet har innvilget oppholdstillatelse til nordirakere som tidligere har hatt midlertidig tillatelse som ikke dannet grunnlag for bosettingstillatelse eller familiegjenforening (såkalt «MUF-tillatelse»).

Kommisjonen legger med dette frem sin granskingsrapport. I samsvarende med mandatet består rapporten av to deler. Rapportens første del ble avgitt 22. mai 2006.

Rapporten er enstemmig.

Oslo 23. juni 2006

Hans Petter Graver
Leder

Bjørn Solbakken

Inger Johanne Sundby

Cathrine Skjolden
Marius Stub

Innhold

Del I	Delrapport 1	7	6.1	Departementet orienteres i brev av 23. januar	34
1	Innledning	9	6.2	Oppfatningen og reaksjoner i departementet	34
1.1	Kommisjonens oppnevning og sammensetning	9			
1.2	Kommisjonens arbeid og informasjonsinnhenting	10	7	Granskingskommisjonens vurderinger	38
2	Sammendrag	12	7.1	Var det rettslig adgang til å innvilge søknadene i de aktuelle sakene?	38
3	Sakens bakgrunn i korte trekk	14	7.2	Skulle direktoratet varslet departementet om praksisomleggingen?	40
3.1	Opptakt	14	7.3	Skulle enkeltpersoner i direktoratet av eget tiltak varslet departementet?	41
3.2	Etableringen og avviklingen av ordningen med midlertidige og begrensede arbeidstillatelser (såkalte MUF-tillatelser)	14	7.3.1	Innledning	41
3.3	Diskusjonen mellom departementet og direktoratet	14	7.3.2	Var det adgang til å varsle departementet?	42
3.4	Den midlertidige forskriften – botid skulle ikke tillegges betydning	15	7.3.3	Forelå det en varslingsplikt?	42
3.5	Forskriftsendringen – arbeidstillatelse til dem med arbeid	16	7.4	Kommisjonens vurdering av hendelsesforløpet	44
3.6	Direktoratets behandling av sakene .	17	7.4.1	Innledning	44
3.7	Kritikken fra Utlendingsnemnda	17	7.4.2	Bakgrunnen for direktoratets tilnærming	45
3.8	Henvendelsen til Justisdepartementets lovavdeling og uttalelsen derfra	18	7.4.3	Saksbehandlernes rolle	46
			7.4.4	Ledelsens rolle	46
			7.4.5	Særlig om assisterende direktørs rolle	47
4	Noen rettslige utgangspunkter	21	Del II	Delrapport 2	51
4.1	Utlendingsloven § 8 annet ledd	21	8	Innledning	53
4.2	Styringsforholdene i utlendingsforvaltningen	24	9	Hovedpunkter i utredningen	55
4.3	Særlig om rapporteringsplikten til departementet	26	9.1	Styring, uavhengighet og lydhørhet overfor politiske signaler	55
5	Behandlingen av saker etter forskriften	28	9.2	Internkontroll som metode for tilsyn og kontroll med direktoratet	55
5.1	Innledning	28	9.3	Klarlegging av roller	56
5.2	Sakene skulle undergis en liberal behandling	28	9.4	Formkrav til instruksjer	56
5.3	Nærmere om saksbehandlingen	29	9.5	Prioritering av faglig styring	56
5.4	Nærmere om praksisutforming	29	9.6	Tydligere skille mellom styringsinformasjon og annen rapportering ..	56
5.5	Praksisnotatet	30	10	Oppfølging av delrapport 1 og av et sakskompleks knyttet til Utlendingsdirektoratets praksis i tilknytning til homofile asylsøkere fra Iran	57
5.6	Korrespondanse med departementet høsten 2005	31	10.1	Direktoratets behandling av saker hvor tillatelse er innvilget i medhold av utlendingsloven § 8 annet ledd til nordirakere som tidligere har hatt	
5.7	Overføring av sakene fra asylavdelingen til oppholdsavdelingen ...	32			
5.8	MUF-saken ingen «skrytesak»	33			
6	Kontakten med departementet fra januar 2006	34			

	midlertidig tillatelse som ikke dannet grunnlag for bosettingstillatelse eller familiegjenforening	57	13.3.2	Krav om styringsinformasjon	73
10.2	Sakskomplekset knyttet til Utlendingsdirektoratets praksis i tilknytning til homofile asylsøkere fra Iran	58	13.3.3	Etatsstyringen overfor Utlendingsdirektoratet	73
11	Bakgrunn for vurderingene i delrapport 2	60	13.4	Fagstyringen av Utlendingsdirektoratets myndighetsutøvelse	75
11.1	Kort om det politiske bakteppet	60	13.4.1	Utviklingen	75
11.2	Organiseringen av utlendingsforvaltningen	61	13.4.2	Utlendingsmyndighetens uavhengighet i myndighetsutøvelsen	77
11.2.1	Utlendingsdirektoratet	62	13.5	Den ikke-formaliserte styringen	79
11.2.2	Utlendingsnemnda	62	13.5.1	Uformelle møter mellom departementet og direktoratet	79
11.2.3	Integrerings- og mangfoldsdirektoratet	62	13.5.2	Tett uformell kontakt	79
11.2.4	Utlendingsforvaltningens fagenhet for landinformasjon (Landinfo)	62	13.5.3	Mange arbeidsgrupper med deltagelse fra departement og direktorat	79
11.3	Nærmere om organiseringen av Utlendingsdirektoratet	63	13.5.4	Møter mellom ulike aktører innenfor utlendingsforvaltningen	79
11.3.1	Organisasjonsstruktur	63	13.6	Rapporteringen overfor departementet	80
11.3.2	Personal og kompetanse	64	14	Kommisjonens vurderinger av styringsforholdene	82
11.3.3	Ledelse	64	14.1	Innledning	82
12	Noen generelle synspunkter om oppgavefordeling, rolleforståelse og styring	65	14.2	Bør den faglige instruksjonsmyndigheten utvides eller begrenses?	82
12.1	Oppgavefordeling mellom departement og direktorat	65	14.3	Saksbehandlingsregler for utøvelsen av instruksjonsmyndigheten	83
12.2	Generelle utfordringer i forholdet mellom departement og direktorat ..	65	14.4	Prioritering av faglig styring av direktoratet	84
12.3	Rolleforståelsen i utlendingsforvaltningen	66	14.5	Tydligere skille mellom styringsinformasjon og annen rapportering ..	84
12.4	Kommisjonens vurderinger	67	15	Kvalitetssikring av regelverksforvaltningen	86
12.4.1	Internkontroll og departementets tilsynsrolle	67	15.1	Utfordringene	86
12.4.2	Kartlegging av oppgavefordeling og ansvarsforhold	68	15.2	Eksisterende mekanismer for styring av praksis og kvalitetssikring	87
13	Departementets styring av Utlendingsdirektoratet	69	15.2.1	Saksbehandlingsrutiner	87
13.1	Generelt om departementets styringsmidler	69	15.2.2	Systemer for å gjøre praksis og regelverk tilgjengelig	87
13.2	Nærmere om instruksjonsmyndighet og faglig uavhengighet	70	15.2.3	Tidsregistrering og teknologiske løsninger	87
13.2.1	Innledning	70	15.2.4	Kvalitetsmåling og kontroll med positive vedtak	88
13.2.2	Særlig om såkalte uavhengige forvaltningsorganer	71	15.2.5	Internkontroll	89
13.3	Etatsstyringen	72	15.2.6	Etisk plattform og kultur	89
13.3.1	Generelle prinsipper for etatsstyring og rapportering	72	15.3	Kommisjonens vurderinger	89
			15.3.1	Generelle refleksjoner	89
			15.3.2	Hovedelementer i internkontrollen ..	91
			15.3.3	Tilsyn og revisjon	92

Del I
Delrapport 1

Kapittel 1 Innledning

1.1 Kommisjonens oppnevning og sammensetning

Regjeringen oppnevnte ved kgl. res. 7. april 2006 en uavhengig granskingskommisjon for å granske enkelte spørsmål i tilknytning til Utlendingsdirektoratets behandling av 182 søknader om arbeidstillatelse.

Utvalget fikk følgende mandat:

«Mandat for granskingen av 182 saker hvor tillatelse er innvilget i medhold av utlendingsloven § 8 annet ledd til nordrakere som tidligere har hatt midlertidig tillatelse som ikke dannet grunnlag for bosettingstillatelse eller familiегjenforening (MUF-tillatelse).

Granskingen skal gjennomgå Utlendingsdirektoratets (UDIs) utforming av praksis og foreleggelse for departementet. Granskingen skal videre kartlegge styringsforholdene mellom departementet og direktoratet og gi en vurdering av UDIs skjønnsrom etter utlendingsloven § 8 annet ledd. Granskingen skal ses i lys av det nye styringssystemet som trådte i kraft 9.9.2005.

I den grad granskingen gir grunnlag for det, skal det gis forslag til endringer i styringsdialogen, regelverket eller retningslinjer for å sikre at departementet i forkant av eventuell praksisomlegging i direktoratet får tilstrekkelig informasjon, og at UDI forholder seg til de styringssignaler som gis gjennom lov, forskrift og instruks.

I arbeidet kan det innhentes informasjon fra tidligere og nåværende ansatte i UDI og KRDAID, samt andre som det antas kan bidra til sakens opplysning. Utvalget skal videre gis tilgang til forvaltningens skriftlige materiale i saken. Det bør sikres god dialog med alle berørte parter. Utvalget skal sette i gang undersøkelser så snart som mulig

Granskingen består av to deler:

Første del av granskingen skal være en gjennomgang av UDIs håndtering av skjønnsrommet i utlendingsloven § 8 annet ledd knyttet til 182 av de såkalte MUF-sakene, og spørsmålet om tidspunkt og innhold for varslingsplikten for direktoratet. Bakgrunnen er at direktoratet har anvendt lovens § 8 annet ledd

for enkelte av de gruppene som ikke er omfattet av forskriften av 24. februar 2005 nr. 165 § 2. Granskingen skal klarlegge alt som skjedde i forbindelse med utforming av praksis i fht disse sakene, herunder den interne kommunikasjon i direktoratet.

Granskingen skal også omfatte informasjonsutvekslingen mellom UDI og AID. Utvalget skal herunder gjennomgå korrespondanse og kontakt som mellom UDI og KRDAID i disse sakene mht. praktiseringen av utlendingsloven § 8 annet ledd som subsidiær drøftelse etter behandlingen av søknader om arbeidstillatelse i henhold til midlertidig forskrift av 24. februar 2005 nr. 165 § 2.

Rapport fra granskingen med konklusjoner for del 1 skal avleveres arbeids- og inkluderingsministeren innen 15. mai 2006.

Annen del av granskingen knyttes til en mer generell gjennomgang av ansvarsforholdene og forankring ved utforming av praksis i UDI. I den grad granskingen gir grunnlag for det, skal det legges fram forslag til endringer i styringsdialog, regelverk eller retningslinjer som sikrer at UDIs praksis følger gjeldende lov, forskrift og instruks.

Rapport fra granskingen med konklusjoner for del 2 skal avleveres arbeids- og inkluderingsministeren innen 11. juni 2006.»

Som medlemmer av kommisjonen oppnevnte regjeringen professor dr. juris Hans Petter Graver (leder), sorenskriver Bjørn Solbakken og seniorrådgiver Inger Johanne Sundby. Cand. philol. Cathrine Skjolden og stipendiat Marius Stub har vært kommisjonens sekretærer.

Under arbeidet ble kommisjonen oppmerksom på at det kunne bli vanskelig å skille arbeidet med de to delene fra hverandre, og at det derfor ville være formålstjenlig å avlevere en samlet rapport. Kommisjonen ble også oppmerksom på at det kunne være grunn til å se nærmere på et tilgrensende sakskompleks som knyttet seg til homofile asylsøkere fra Iran, men at det i tilfelle ville innebære at fristen måtte utsettes noe. Disse spørsmålene ble forelagt Arbeids- og administrasjonsdepartementet i brev 28. april 2006.

I brev 3. mai 2006 fra departementet ble fristen for granskingens første del utsatt, og kommisjonen ble bedt om å avgi en foreløpig rapport innen 22. mai 2006. Fristen for den endelige rapporten ble utsatt til 1. juli 2006. Samtidig ble mandatet utvidet:

«Kommisjonen peker videre på at den er blitt forelagt at annet sakskompleks knyttet til UDIs praksis i tilknytning til homofile asylsøkere fra Iran, og sier seg villig til også å gå inn i dette sakskomplekset, gitt en utvidet frist. Departementet ber på dette grunnlag kommisjonen også vurdere dette sakskomplekset og UDIs håndtering av saken.»

Kommisjonen har innhentet en fullstendig liste over de asylsøkere fra Nord-Irak som opprinnelig fikk midlertidig opphold uten rett til familiegjenforening (såkalte MUF-tillatelse), og som deretter fikk oppholdstillatelse etter utlendingsloven § 8 annet ledd. Tallene viser at det ikke er 182, men 197 som fikk slik tillatelse.

I første fase av arbeidet har kommisjonen konsentrert seg om mandatets del 1. Ved informasjonsinnhentingen har imidlertid kommisjonen også til en viss grad hatt del 2 for øye. I sine vurderinger kommer derfor kommisjonen også inn på mer generelle forhold knyttet til ansvarsforholdene ved utforming av praksis i direktoratet i den utstrekning det er nødvendig for å kaste lys over det som skjedde i forhold til de 197 sakene.

Kommisjonen skal etter mandatet klarlegge alt som skjedde i forbindelse med utforming av praksis i forhold til disse sakene, herunder den interne kommunikasjon i direktoratet. I lys av bakgrunnen for oppnevningen av kommisjonen, har den funnet det riktig å gi en særskilt omtale av direktør Ramin-Osmundsens rolle i saken.

1.2 Kommisjonens arbeid og informasjonsinnhenting

Granskingskommisjonen fikk allerede i påsken oversendt enkelte sentrale dokumenter i saken fra Arbeids- og inkluderingsdepartementet, og innledet sitt arbeid 17. april 2006.

Kommisjonen har lagt til grunn at den må anses som et forvaltningsorgan, og har utført sitt arbeid i samsvar med reglene i lov av 10. februar 1967 om behandlingsmåten i forvaltningssaker (forvaltningsloven). Siden kommisjonens rapport ikke kan anses som noe enkeltvedtak i forvaltningslovens forstand, er det især kapitlene II og III som har hatt betydning for arbeidet. I tillegg har kommisjonen iaktatt det ulovfestete grunnkravet

til en forsvarlig saksbehandling, og har i den forbindelse lagt til rette for kontradiksjon i større utstrekning enn det loven krever. Kommisjonen har dessuten fulgt de regler som er fastsatt for granskingskommisjoner i rundskriv G-48/75 fra Justisdepartementet.

Kommisjonen har lagt til grunn at offentlighetsloven gjelder for dens virksomhet, og at alle dokumenter som er levert til kommisjonen er underlagt offentlighet med mindre unntaksgrunnene i §§ 4, 5a eller 6 kommer til anvendelse. Nedtegnelse av forklaringer er ansett som interne dokumenter som kan unntas etter § 5. Det gjelder også støttedokumenter som de som har forklart seg har levert kommisjonen, samt utdypende merknader de har gitt til utskrifter de har fått tilsendt til gjennomlesning. Det er gitt innsyn etter disse retningslinjer. Kommisjonen har utsatt innsyn etter § 4 for de varselbrev den har sendt partene. Det er ikke praktisert meroffentlighet i forhold til nedtegnelse av forklaringer.

Før kommisjonen innledet arbeidet, vurderte kommisjonens medlemmer sin egen habilitet i samsvar med reglene i forvaltningsloven § 8. Ingen av medlemmene er forbundet med sakens parter, og kommisjonen kan heller ikke se at det foreligger forhold som er egnet til å svekke tilliten til deres upartiskhet, jf. forvaltningsloven § 6.

Kommisjonen har innhentet informasjon fra sakens dokumenter, og fra intervjuer med personer som på forskjellig måter har hatt med saken å gjøre. Alle som ble innkalt til intervju, fikk i innkallingsbrevet beskjed om at intervjuene ville bli tatt opp på bånd og at det ville bli foretatt utskrift av båndene. Videre ble det opplyst at det var anledning til å ha med seg en representant under intervjuet, f.eks. en tillitsvalgt eller en advokat, og at det kunne bli aktuelt å foreta gjennomgang av tjenestelig e-post. Det ville i tilfelle bli gitt særskilt varsel om dette. Partene i saken fikk i tillegg beskjed om at de hadde adgang til å være til stede under de øvrige intervjuene, og at de har krav på innsyn i sakens dokumenter etter reglene i forvaltningsloven §§ 18-20. Partsstatus ble opprinnelig gitt statsråd Bjarne Håkon Hanssen, stortingsrepresentant og tidligere statsråd Erna Solberg, tidligere direktør Trygve G Nordby, direktør Manuela Ramin-Osmundsen og avelingsdirektør Paula Tolonen. Senere ble partsstatus også gitt avdelingsdirektør Frode Forfang.

De som avga forklaring for kommisjonen fikk i etterkant tilsendt utskriftene fra sin samtale, og det ble gitt anledning å korrigere, presisere eller utdype det som ble forklart.

Følgende avga forklaring for kommisjonen:

Fra *Utlendingsdirektoratet*: direktør Manuela Ramin-Osmundsen, tidligere direktør Trygve G. Nordby, konstituert assisterende direktør Frode Forfang, avdelingsdirektørene Svein Erik Bersås, Tore Dæhlin, Agnar Kaarbø, Karl Erik Sjøholt og Paula Tolonen, de assisterende avdelingsdirektørene Morten Hansen og Frode Mortensen, tidligere avdelingsdirektør Skjoldvor Fjellvær, underdirektørene George Farnes, Kirsten B. Myhre, Elisabeth Qvam, Sigrun Storsæter, Tone Loge Tveter og Åse Ulvin, tidligere avdelingsdirektør Lisbeth Natland, seniorrådgiver Gunnbritt Søvik, rådgiverne Alf Helge Christensen, Cathrine Fari, Nora Lie og Hege Laskemoen og Anne Karin Storhaug. I tillegg avga sikkerhetssjef Inger Elisabeth Lovery og de personlige assistentene Tina Sofiedahl Lind og Bjørn Are Prins forklaring. Det ble også avholdt et møte med de tillitsvalgte for de ansatte, etter anmodning fra dem.

Fra *Arbeids- og inkluderingsdepartementet*: statsråd Bjarne Håkon Hanssen, departementsråd Ellen Seip, assisterende departementsråd Tom Rådahl, informasjonssjef Wenche Rasch, ekspedisjonssjef Thor Arne Aass, avdelingsdirektørene Gina Lund, Sissil Pettersen og Birgitte Ege, og seniorrådgiver Heidi Bonvik.

Fra *Kommunal- og regionaldepartementet*: departementsråd Eivind Dale og informasjonssjef Geir Løndal.

I tillegg mottok kommisjonen forklaring fra tidligere statsråd Erna Solberg, direktør i Utlendingsnemnda Terje Sjeggstad og tidligere departementsråd Tor Saglie.

I lys av det som fremkom under saksforberedelsen, ble Manuela Ramin-Osmundsen, Trygve G. Nordby og Paula Tolonen innkalt til nye samtaler 12. mai 2006. I innkallingsbrevene gjorde kommisjonens leder rede for hvilke forhold det kunne bli aktuelt å kritisere dem for. Det fremgikk videre at partene under møtet ville få anledning til å imøtegå de foreløpige synspunkter som kommisjonen

hadde, og at det dessuten var anledning til å utdype eventuelle innvendinger skriftlig. Kommisjonen mottok redegjørelser fra Tolonen 15. mai og fra Nordby og Ramin-Osmundsen 16. mai. Senere er mottatt kommentarer fra avdelingsdirektør Frode Forfang.

Etter begjæring fra Ramin-Osmundsen, utdypet hun sine tidligere forklaringer i et møte 15. mai 2006. Med seg på møtet hadde hun regiondirektør Lars Steinar Hansen, underdirektør Hilde Myrvold og seniorrådgiver Elisabeth Sem Christensen, som særlig forklarte seg om Ramin-Osmundsens egenskaper som leder.

Når det gjelder saksdokumentene i de aktuelle 197 sakene, har kommisjonen ikke funnet det nødvendig å gjennomgå alle. Granskingskommisjonen har fått seg forelagt samtlige 197 saker hvor tillatelse er gitt. Man har også anmodet om og fått en del av de sakene hvor det ble gitt avslag.

Kommisjonen har gjennomgått materialet. Av tidsmessige grunner har det ikke vært mulig å gjennomgå samtlige saker, men kommisjonen har gjennomgått omlag en tredjedel av innvilgelsene. Dette har skjedd etter et tilfældighetsprinsipp, og skulle derfor gi et tilfredsstillende inntrykk av den totale saksmengden. Man har ikke under gjennomgangen kommet over forhold som skulle indikere at ytterligere gjennomgang av et større antall saker, eller kanskje av samtlige, ville være nødvendig for å skape seg et dekkende inntrykk av sakene og saksbehandlingen. Begrunnelsen for å innvilge søknaden var lik eller praktisk talt lik i samtlige vedtak. Søknadene er gjennomgående innvilget «etter en helhetsvurdering», «etter en skjønnsmessig helhetsvurdering» eller «etter en bred helhetsvurdering», uten en nærmere redegjørelse for de vurderinger som er foretatt. Verken stikkprøvene eller intervjuene med de ansatte i Utlendingsdirektoratet gir grunn til å tro at de øvrige vedtakene er utformet vesentlig annerledes.

Kapittel 2

Sammendrag

Direktoratet la opp til og gjennomførte en praksis som delvis var i strid med både utlendingsloven § 8 annet ledd og den midlertidig forskriften om irakere som tidligere har hatt midlertidig og begrenset arbeidstillatelse i Norge. Det ble bevisst lagt opp til en praksis som lå i ytterkant av det lovlige, uten at noen i ledelsen foretok seg noe nærmere for å få utredet hvor grensene gikk. Det ble heller ikke truffet tiltak for å sikre at saksbehandlingen holdt seg på den rette side av grensen. Departementet ble ikke orientert.

Direktoratets praksis ble utformet etter klare signaler fra direktøren om at direktoratet skulle ha en liberal tilnærming til utlendingsloven § 8 annet ledd. Dette var en generell oppfordring fra ledelsen, som også ble gjentatt i tilknytning til disse sakene. Både direktøren og avdelingsdirektøren i asylavdelingen ga dessuten sin påtegning på et praksisnotat som ga en konkretisering av momenter som skulle gi grunnlag for tillatelse. Det fremgikk av notatet at enkelte av momentene var i dårlig samsvar med departementets forskrift og rundskriv, og at en slik praksis ville «tøye grensene». Notatet måtte forstås slik at dette likevel ikke var til hinder for å gi tillatelse dersom de anviste momenter forelå.

De retningslinjer som ble gitt for saksbehandlingen, førte til at nærmest alle søkere som ikke fylte vilkårene for arbeidstillatelse etter den midlertidige forskriften § 2, likevel ble gitt tillatelse, med mindre de var dømt for straffbare forhold eller dersom deres identitet ikke lot seg bringe på det rene.

At det lot seg gjøre å få gjennomført en slik praksis i et offentlig saksbehandlingsapparat har sammenheng med flere forhold. Direktør Nordby gikk ikke grundig inn i saken eller tok initiativ til ytterligere vurderinger før han godkjente praksisnotatet av 6. oktober 2005. Til tross for at avdelingsdirektøren i sin påtegning hadde tilbudt et møte om saken, fulgte han ikke opp det. Etter eget utsagn foretok han seg intet annet enn å lese gjennom notatet og påtegningene før han ga sin godkjennelse, og har i den forbindelse vist til at han stolte på sine underordnede og deres vurderinger. Kommisjonen har forståelse for det, men i en sak

som den foreliggende, med dens spesielle forhistorie, og hvor det dessuten i praksisnotatet ble tatt tydelige reservasjoner, burde han ha sørget for at spørsmålet ble underlagt en nærmere vurdering. At han unnlot det, er etter kommisjonens syn sterkt kritikkverdig. Det er også kritikkverdig at han ikke så det nødvendig å orientere departementet om at direktoratet la opp til en praksis i strid med departementets forutsetninger.

Beslutningsprosessen synes å være utslag av en ledelseskultur hvor beslutninger ble truffet ovenfra uten tilstrekkelig diskusjon med saksbehandlere og ledere på lavere nivåer. Faglig begrunnede innvendinger som ble fremsatt av saksbehandlere, ble ikke lyttet til av ledere på noen nivåer etter at signaler om en liberal tilnærming var gitt ovenfra. Slike innvendinger ble referert oppover i systemet, men gikk ikke videre fra avdelingsdirektør Paula Tolonen. Hun ga heller ikke noe råd om at saken burde forelegges departementet.

Ledelsen var preget av en kultur hvor det å legge seg i lovens ytterkant og «tøye grensene» verken ble oppfattet som problematisk, kritikkverdig eller i strid med tillitsforholdet mellom departementet og direktoratet. Det ble drevet et systematisk arbeid fra ledelsens side for å skape forutsetninger for tolkning av regelverket i tråd med ledelsens holdninger. Hvor dette skjer mer systematisk for en gruppe av saker for å fremme et eget syn, er etter kommisjonens oppfatning klart i strid med alminnelige prinsipper for underordningsforholdene i forvaltningen. Selv mer uavhengige direktorater er del av det utøvende forvaltningsapparatet under regjeringens ansvar, og må utøve sin myndighet med dette for øye.

Departementet stilte sterke krav til produksjon og saksavvikling. Diskusjonene i ledermøtene hadde en ensidig fokus på produksjon og saksavvikling og på mediebildet og mediestrategi. Det forhold at departementet hadde gitt en forskrift for behandling av en gruppe utlendinger som over en årrekke hadde opptatt direktoratet, og hvilke konsekvenser denne forskriften fikk for direktoratets behandling av dem, ble ikke satt opp som sak på direktørmøtet. Det er gitt forskjellige forklaringer

til kommisjonen om hvorvidt det likevel ble diskutert uformelt mellom direktørene. Hvis en slik diskusjon ikke fant sted, viser dette en uforsvarlig likegyldighet i direktoratets ledergruppe til de viktigste styringsmidler fra departementet, som samtlige av lederne må bære ansvaret for.

Kommisjonen har sett på den interne kommunikasjon i direktoratet og på Manuela Ramin-Osmundsens rolle spesielt. Hun var ikke med på å legge opp direktoratets praksis i forhold til forskriften. Kommisjonen mener likevel at hun hadde kunnskap om direktoratets praksis, men at hun ikke forstod implikasjonene av dette.

Kapittel 3

Sakens bakgrunn i korte trekk

3.1 Opptakt

I perioden 1998-2000 kom et betydelig antall kurdere fra Irak til Norge for å søke om asyl etter reglene i lov av 24. juni 1988 nr. 64 om utlendingers adgang til riket og deres opphold her (utlendingsloven) § 17. Hovedtyngden av søkerne kom i 1999. De fleste av dem oppfylte ikke vilkårene for å få asyl, men frem til 2000 fikk mange likevel opphold på humanitært grunnlag, siden sterke menneskelige hensyn talte for det, jf. utlendingsloven § 8 annet ledd.

3.2 Etableringen og avviklingen av ordningen med midlertidige og begrensede arbeidstillatelser (såkalte MUF-tillatelser)

I februar 2000 ble praksis strammet inn når det gjaldt søkere fra områder som var kontrollert av de kurdiske selvstyremyndighetene. Justisdepartementet skrev i brev av 29. februar 2002 følgende til direktoratet:

«TIDSBEGRENSEDE TILLATELSER FOR IRAKISKE ASYLSØKERE UTEN BESKYTTELSESBEHOV

I 1999 har Norge opplevd en stor økning av irakiske asylsøkere. Undersøkelser har vist at de færreste fyller vilkårene for asyl, da de enten ikke er forfulgt i hjemlandet, eller fordi de allerede har oppnådd beskyttelse i et annet trygt land.

Deler av Nord-Irak anses som trygt retur-område for mange irakiske asylsøkere, men det har hittil ikke vært praktisk mulig å gjennomføre returer til området. Utlendingsdirektoratet har på denne bakgrunn strammet inn praksis slik at irakiske asylsøkere uten behov for beskyttelse nå gis oppholdstillatelse etter utlendingsforskriftens § 21 annet ledd, som ikke gir uttrykk for behov for individuell beskyttelse.

Departementet har besluttet at praksis skal strammes ytterligere inn for å begrense misbruk av asylinstituttet fra utledninger uten rett til eller behov for beskyttelse.

Hjemmel

Irakiske asylsøkere, uten behov for beskyttelse, skal derfor gis oppholdstillatelse etter utlendingslovens § 8 annet ledd jf utlendingsforskriftens § 21 annet og femte ledd. Tillatelsen er tidsbegrenset og gis for ett år.

Vilkår

Vilkårene for at en slik tillatelse kan gis er at tillatelsen ikke danner grunnlag for bosettingstillatelse og ikke gir rett til familiegjenforening. Vilkårene må fremgå av direktoratets vedtak.»

Totalt ble det innvilget 2 069 midlertidige tillatelser.

I juni 2001 ble det besluttet at ordningen skulle avvikles, og at kurdere fra de selvstyrte områdene i Irak skulle likestilles med andre asylsøkere uten beskyttelsesbehov. Dette innebar at søknadene måtte avslås med mindre opphold ble gitt på humanitært grunnlag etter utlendingsloven § 8 annet ledd.

Da de midlertidige tillatelsene begynte å utløpe i 2001, søkte de fleste i denne gruppen om arbeids- og oppholdstillatelse. Noen av søknadene ble innvilget, især søknader fra barnefamilier, men de fleste fikk avslag. De som fikk avslag ble pålagt å forlate riket. Mange av dem fikk likevel midlertidig arbeidstillatelse i medhold av utlendingsloven § 17 sjette ledd, og ble på den måten gitt mulighet til å forsørge seg selv i tiden frem til utreise.

3.3 Diskusjonen mellom departementet og direktoratet

I februar 2002 gikk direktør Nordby ut i offentligheten med beskjed om at direktoratet var innstilt på å underkaste sakene til personene i denne gruppen en ny vurdering, «fordi vi er opptatt av å føre en human utlendingspolitikk», ifølge et intervju i Aftenposten 2. februar. Han trakk frem at «i minst et par år er det sendt ut doble signaler fra norske myndigheters side: På den ene siden har man sagt at kurderne ikke får permanent opphold – og på den andre siden har man gitt tillatelse til bosetting i kommunene. Dette har utviklet seg til en ulykke-

lig situasjon for kurderne selv så vel som for kommuner og arbeidsgivere». Dette førte til at statsråd Erna Solberg i Aftenposten 18. februar 2002 sa at «det er overhodet ikke grunnlag for å si at oppholdssøknadene fra 2000 mennesker fra Nord-Irak skal vurderes på ny med sikte på at de skal få bli i Norge».

Etter at Utledningsnemnda hadde innstilt sin behandling av søknader fra irakere på grunn av Irakkrigen, besluttet Kommunal- og regionaldepartementet 6. februar 2003 at behandlingen av søknader fra irakere skulle stilles i bero som følge av situasjonen i Irak.

I løpet av sommeren 2003 arbeidet direktoratet med fornyelse av midlertidig arbeidstillatelse til samtlige i gruppen. Departementet motsatte seg dette og skrev i brev av 8. august 2003 at «[d]epartementet finner ikke å kunne støtte en praksis der såkalte MUF'ere med endelig avslag gis midlertidig arbeidstillatelse». Den 31. oktober skrev departementet til direktoratet at «[d]epartementet holder i utgangspunktet fast på at irakere med endelig avslag på asylsøknaden ikke skal gis midlertidig arbeidstillatelse. Dette gjøres for at signalet om at frivillig retur er mulig og bør velges av flest mulig, skal være utvetydig». Dette ble oppfattet som en instruks i direktoratet, og direktoratet rettet seg etter denne.

Departementets holdning dannet imidlertid bakgrunn for direktoratets brev av 15. mars 2004 til departementet, hvor det uttalte at «etter direktoratets syn burde en helhetsvurdering av forholdene knyttet til denne gruppen føre til at disse søkerne nå i hovedregelen fikk innvilget tillatelser på grunnlag av sterke menneskelige hensyn og særlig tilknytning til riket. Hovedbegrunnelsen er den særlige bakgrunnen for at denne gruppen lovlige har kunnet oppholde seg her i lang tid med tve-tydige signaler fra myndighetene om muligheter for mer varig opphold, og den betydningen disse forholdene har fått for gruppens faktiske tilknytning til Norge og integreringen her».

3.4 Den midlertidige forskriften – botid skulle ikke tillegges betydning

Den 16. januar 2004 ble saksbehandlingen gjenopptatt. Irakere som tidligere var innvilget midlertidig arbeids- og oppholdstillatelse uten rett til familiegjenforening eller bosettingstillatelse, søkte nå på ny om opphold på humanitært grunnlag. Ved vurderingen av om det forelå «en særlig tilknyt-

ning til riket», la Utlendingsdirektoratet også vekt på den tilknytningen til riket som var opparbeidet i den tiden søkeren hadde hatt midlertidig arbeids- og oppholdstillatelse. I de klage- og omgjøringssakene som Utlendingsnemnda fikk til behandling, ble ikke denne delen av botiden vektlagt. På dette tidspunktet besto det dermed en rettslig uenighet mellom Utlendingsdirektoratet og Utlendingsnemnda, som kan ha ledet til en viss forskjellsbehandling av asylsøkere.

Spørsmålet ble drøftet på trekantmøte mellom departementet, direktoratet og Utlendingsnemnda 16. mars 2004. I brev av 31. mars 2004 ba departementet direktoratet om ytterligere utdypninger, og bemerket for øvrig at den praksis direktoratet hadde skissert «vil avvike fra den praksis Utlendingsnemnda følger i slike saker». I brev av 2. april 2004 varslet direktoratet departementet om at det ville gjenoppta behandlingen av sakene med sikte på en vurdering av om søknadene burde innvilges. Det ble bedt om tilbakemelding fra departementet så snart som mulig. Tilbakemelding ble gitt av departementet 2. juli 2004 med pålegg til direktoratet og Utlendingsnemnda om å stille behandlingen av søknader fra denne gruppen i bero mens departementet utarbeidet en forskrift.

Departementet var ikke enig med direktoratet i at de som tidligere hadde fått den midlertidige tillatelsen uten rett til familiegjenforening, burde gis opphold på humanitært grunnlag alene fordi de hadde opparbeidet en særlig tilknytning til riket, og satte i gang arbeid med en midlertidig forskrift som skulle presisere innholdet av vilkåret om «særlig tilknytning til riket» etter utlendingsloven § 8 annet ledd. I høringsnotat av 22. oktober 2004 er bakgrunnen for forskriften beskrevet slik:

«Endringen kommer som følge av departementets ønske om å presisere hvilken vekt oppholdstiden som kurdere fra Irak har opparbeidet seg etter å ha hatt midlertidige arbeids- og oppholdstillatelser uten rett til familiegjenforening eller bosettingstillatelse (såkalte MUF-tillatelser), skal tillegges i vurderingen av om disse har en 'særlig tilknytning til riket' etter utlendingsloven § 8 annet ledd, jf utlendingsforskriften § 21 annet ledd. Forskriften innebærer at oppholdstid opparbeidet som følge av slike midlertidige tillatelser verken skal tillegges vekt i vurderingen av om det bør innvilges oppholdstillatelse på humanitært grunnlag, eller andre ordinære tillatelser. Hensikten med forslaget er å sikre likebehandling i Utlendingsdirektoratet og Utlendingsnemnda ved søknader om ordinær tillatelse i medhold av utlendingsloven § 8 annet ledd for denne gruppen.»

Videre uttalte departementet at «etter departementets vurdering bør man opprettholde dagens praksis ved behandlingen av søknader fra irakere som har hatt såkalt MUF-tillatelse». Selv om departementet også i høringsbrevet presiserer at forskriften bare gjelder vurdering av oppholdstiden opp mot vilkåret «særlig tilknytning» i utlendingsloven § 8 annet ledd, var det på bakgrunn av sakens forhistorie vanskelig å oppfatte departementet annerledes enn at det mente at den praksis Utlendingsnemnda hadde lagt opp til i sin behandling av sakene, skulle videreføres. Departementet tok i høringsnotatet også uttrykkelig avstand fra direktoratets virkelighetsoppfatning om doble signaler ved si at gruppen «ikke har hatt en berettiget forventning om å få bli i Norge».

En gjennomgåelse av høringsuttalelsene bekrefter at høringsutkastet stort sett ble oppfattet som en avvisning av å endre praksis. Utlendingsdirektoratet viste for sin del til sin holdning slik den var gitt uttrykk for tidligere, og gikk imot forslaget under henvisning til det uheldige i å la «den mangeårige ukklarheten rundt denne isolerte gruppens status vare ved». Direktoratet uttalte videre at «den foreslåtte forskriften vil etter all sannsynlighet føre til et stort antall avslag i disse sakene, siden botiden i Norge etter innvilgelse av begrenset tillatelse ikke skal tillegges vekt».

Forskriften ble vedtatt 24. februar 2005, og trådte i kraft 15. mars 2005. Det fremgår av forskriften § 1 at tilknytning til riket som irakere har opparbeidet seg gjennom midlertidige og begrensede tillatelser, ikke skal tillegges vekt ved vurderingen av om det foreligger en «særlig tilknytning til riket» etter lovens § 8 annet ledd. Samtidig med at denne forskriften trådte i kraft, ble det besluttet at saksbehandlingen av iraksakene skulle gjenopp-tas.

3.5 Forskriftsendringen – arbeids-tillatelse til dem med arbeid

Høsten 2004 ba statsråd Solberg Innvandringsavdelingen i departementet vurdere om irakere som tidligere har hatt midlertidige og begrensede arbeidstillatelser, burde gis adgang til å søke om arbeidstillatelse fra riket. I notat 17. september 2004 foreslo Innvandringsavdelingen at denne gruppen inntil videre burde få tillatelse til å arbeide i Norge, og ga uttrykk for at en slik løsning i tilfelle kunne gjennomføres på ulike måter. Avdelingen anbefalte at den utvidete adgangen til å søke om arbeidstillatelse også skulle gjelde for ufaglærte. En slik avgrensning av ordningen ville omfatte

mange, og på den måten bidra til å redusere den politiske belastningen som denne gruppen utgjorde. I tillegg ville en slik ordning legge til rette for selvforsørging.

I statsrådets påtegning 20. september 2004 heter det:

«Jeg mener vi bør gi tillatelse til å søke om arbeidstillatelse fra riket for 'MUF', også ufaglærte, med bosettingstillatelse etter 3 år med arbeidstillatelse. Kriminelle ekskluderes og regelverket gis en søknadsfrist for å falle inn under regelverket. Jeg mener man bør sette som krav at man har hatt arbeid før vår offentliggjøringsdato.»

Kravet om arbeid var en innstramning i forhold til avdelingens forslag. I departementets høringsbrev ble kravet begrunnet med «å unngå at det etableres et arbeidsforhold som ikke er reelt, verken hva angår arbeidsforholdets omfang eller art». Det ble videre gitt uttrykk for at forslaget var ment som en særordning for en gruppe som fremsto som selvforsørget og godt integrert i den norske samfunnet, og at den ikke skulle oppfattes som et signal om en mindre restriktiv innvandringspolitikk.

Under høringsomgangen møtte forslaget kritikk, bl.a. fra Oslos biskop som var «svært uenig» i departementets sorteringsløsning. Departementet oppsummerte denne delen av høringen slik:

«Flere av de humanitære organisasjonene, samt Advokatforeningen, mener at det ikke bør være et vilkår for tillatelse at man er i arbeid. Det pekes på at det er tilfeldig hvem i denne gruppen som er i arbeid, og at forhistorien til denne gruppen er den samme uavhengig av arbeidsforhold. Det fremholdes også at dette særlig vil ramme kvinner og uføre. Avdelingen legger til grunn at det per i dag ikke er aktuelt å åpne for noe generelt amnesti for denne gruppen, men at man fastholder at tillatelsene kun skal gjelde de som er i arbeid.»

Utlendingsdirektoratet ga derimot ikke uttrykk for innvendinger mot dette skillet, men nøyde seg med å uttale:

«Vi er enige i departementets syn på at de spesielle forholdene rundt personer med såkalte MUF-tillatelser og deres langvarige opphold i Norge tilsier at man bør åpne for særordninger når det gjelder muligheten til å få arbeidstillatelse i Norge. Direktoratet er tilfreds med at departementet nå foreslår å la de irakerne som tidligere hadde MUF-tillatelser få mulighet til å få ordinære arbeidstillatelser i Norge, både som spesialister og ufaglært arbeidskraft, og med at søknadene om arbeidstillatelser fra denne gruppen skal kunne fremsettes fra riket.»

Når det gjaldt vilkåret om at søkeren måtte være i arbeid uttalte direktoratet at «det bør likevel utvises fleksibilitet når det gjelder dette vilkåret».

Ved utarbeidelsen av ny § 2 til den midlertidige forskriften var man i departementet klar over at denne bestemmelsen og § 1 kunne gi motstridende signaler, der man på den ene siden strammer inn og på den andre siden i stor grad åpner for tillatelser. Ønsket om å unngå dette var en av grunnene til at de to sakene ble kjørt i to prosesser. I presentasjonen av forslaget til § 2 ble det også lagt stor vekt på å presisere at den gjaldt en avgrenset gruppe, og at den ikke skulle oppfattes som noe signal til andre utlendinger som ikke fylte lovens vilkår for opphold. I høringsbrevet ble dette sagt eksplisitt, og det ble også fremhevet at «i og med at tillatelsene utelukkende vil knyttes opp mot et arbeidsforhold i Norge, vil tillatelser til denne gruppen ikke medføre en utgiftspost eller belastning for det norske samfunnet».

I et brev til Stortingets kommunalkomiteé presiserte statsråd Solberg at forslaget gjaldt en utvalgt gruppe, og at «å gå lengre ved i praksis å gi amnesti til hele gruppen [vil] være et uheldig signal», jf. Innst. S. nr. 229 (2004-2005) s. 5. Hun uttalte videre at «det er vanskelig å gi varige tillatelser til en gruppe personer alene fordi disse ikke har ønsket å rette seg etter lovlig fattede vedtak». I sitt svar til et skriftlig spørsmål fra stortingsrepresentant Heikki Holmås skrev hun at hun var «svært opptatt av å understreke at muligheten til å få arbeidstillatelse ikke innebærer et amnesti og en åpning for alle MUF-ere til å få bli i Norge». Hun viste imidlertid også til at «reglene om sterke menneskelige hensyn og tilknytning til riket på vanlig måte vil gjelde ved behandlingen av disse sakene». Både bruken av ordene «vanlig måte» og den konkretiseringen hun deretter foretok med å vise til helsemessige forhold, må etter kommisjonens oppfatning forstås som uttrykk for at vedtakelsen av § 2 ikke var ment å skulle påvirke rekkevidden av § 1 eller tolkningen av utlendingsloven § 8 annet ledd.

Den 15. juni 2005 ble departementets forslag føyd til den midlertidige forskriften. I forhold til høringsutkastet var det foretatt noen presiseringer for å fjerne innslaget av skjønn ved praktiseringen. Av særlig betydning var at kravet til «langvarig arbeidsforhold» var endret til «arbeidsforhold av minst 1 års varighet». Departementet fulgte dermed ikke opp direktoratets ønske om fleksibilitet i praktiseringen. Endringen trådte i kraft 27. juni 2005. Søknadsfristen var satt til 1. september 2005.

3.6 Direktoratets behandling av sakene

Direktoratet satte ikke i gang behandlingen av saker etter forskriften før § 2 trådte i kraft. Da § 1 ble vedtatt, var det allerede annonsert at det ville komme en ny bestemmelse som ville gi rett til arbeidstillatelse for dem i arbeid. I direktoratet vurderte man det slik at det hadde liten hensikt å behandle saker etter § 1, som i de fleste saker ville føre til avslag, når mange likevel ville få innvilget sine søknader etter de nye reglene.

Fra august 2005 begynte søknadene å komme inn, og direktoratet satte i gang med behandlingen. De første ukene gikk med til å diskutere praksis og å tilrettelegge for den videre behandlingen, og bare et fåtall saker ble behandlet. Når saksbehandlingen etter hvert kom i gang, viste det seg at asylavdelingen, som sakene hørte inn under, fikk problemer med saksavviklingen. Problemene førte til at ledelsen i direktørmøte 16. november 2006 besluttet å overføre behandlingen av sakene til oppholdsavdelingen. Etter at sakene ble overført dit, skjøt behandlingen fart, og ved årets utgang var de fleste sakene behandlet.

3.7 Kritikken fra Utlendingsnemnda

Den 22. desember 2005 sender Utlendingsnemndas direktør Terje Sjeggstad to e-poster med til sammen tre notater til Trygve G. Nordby. Det siste notatet er en gjennomgåelse av de to første. Ingen av notatene er undertegnet, men begge er skrevet i Utlendingsnemndas notatmal.

Det første notatet er datert 10. oktober 2005, og har følgende overskrift: «Vedrørende UDIs (manglende) behandling av søknad om fornyet arbeidstillatelse fra muffere.» I notatet heter det bl.a.:

«I forbindelse med behandling av anmodninger om omgjøring i flere av muffernes asylsaker, ser jeg relativt ofte at direktoratet har unnlatt/ utsatt å behandle klagerens søknad om fornyet arbeidstillatelse etter utlendingsloven § 8 annet ledd, jf utlendingsforskriften § 21 (heretter omtalt som AORD). Samtidig som direktoratet unnlater å behandle AORD-sakene, sender de ofte ut bekreftelser på lovlig opphold under henvisning til utlendingsforskriften § 39. Som kjent er mufferne nå i henhold til ny midlertidig forskrift gitt adgang til å søke arbeidstillatelse fra riket (heretter omtalt som AIRAK). Direktoratet har selv forklart at behandlingen av en muffers AORD-sak vil bli foretatt parallelt med behandlingen av muffernes AIRAK-sak. Unnla-

telsen av å behandle de flere år gamle AORD-sakene er etter min mening betenkelig av flere grunner:

- Saksbehandlingstiden blir uforsvarlig lang, tilsynelatende uten at det foreligger 'saklige' grunner til dette. Tross den nær ett år lange berostillelsen i forbindelse med Irak-krigen, kan det ikke være forsvarlig å bruke flere år på å behandle søknader om AORD som i all hovedsak fremstår som svært kurante. [...]
- Det er politisk bestemt at denne gruppen ikke skal gis amnesti eller på annen måte behandles fordelaktig i forhold til andre grupper som tidligere er gitt midlertidige tillatelser (sett bort fra AIRAK-tillatelsene. KRD har tvert imot understreket at Utlendingsdirektoratets (praksis/) ønske om å innvilge opphold på humanitært grunnlag til muffere på 'mer generell basis' ikke skal gjennomføres, ved at de har gitt en ny forskrift som fastslår at tilknytning opparbeidet gjennom botid i riket ikke skal tillegges vekt i disse sakene.
- [...]»

Det andre notatet er datert 29. november 2005, og har følgende overskrift: «Vedrørende UDIs behandling av søknader om arbeidstillatelse etter midlertidig forskrift om irakere som tidligere har hatt midlertidig og begrenset arbeidstillatelse i Norge.» Det fremgår av innledningsavsnittet at begge notatene er skrevet av samme person.

Notatet tar utgangspunkt i at «direktoratet, i forbindelse med behandlingen av søknader om arbeidstillatelse etter ovennevnte forskrift § 2 (heretter omtalt som AIRAK), 'rutinemessig' vurderer subsidiært hvorvidt søkeren skal gis opphold på humanitært grunnlag i hht ul § 8 annet ledd, jf uf § 21 annet ledd, jf femte ledd». Det gis uttrykk for at denne praksisen «i realiteten tvinger igjennom et generelt amnesti til mufferne som KRD tidligere har sagt klart nei til», men at det er et forhold som i utgangspunktet er Utlendingsnemnda uvedkommende. Indirekte knytter det seg imidlertid betenkeligheter til denne praksisen også fra nemndas synsvinkel:

- «Mine betenkeligheter knyttet til direktoratets praksis er;
- Forholdet til utlendingsloven § 38c: Bestemmelsen strammer inn adgangen til å innvilge opphold på humanitært grunnlag på bakgrunn av en omgjøringsanmodning. Som kjent kreves det 'særlig sterke menneskelige hensyn' for å omgjøre et vedtak til gunst for utlendingen, mens det ved direktoratets subsidiære behandling etter ul § 8 annet ledd av søknad om AIRAK kun kreves

at det foreligger 'sterke menneskelige hensyn'. I rundskriv H-13/05 fra KRD uttales det blant annet at 'Endringene i den midlertidige forskriften etablerer en særordning som åpner for å gi arbeidstillatelse til denne gruppen dersom søkerne er i arbeid' (min understrekning). Det synes da i utgangspunktet uheldig at en muffe som ikke er i jobb (og kanskje aldri har vært det) med likevel søker om AIRAK – en tillatelse han åpenbart ikke fyller vilkårene for, skal gis mulighet til å få opphold på humanitært grunnlag på bakgrunn av 'sterke menneskelige hensyn', mens eventuelt opphold til andre asylsøkere med endelig avslag må bygge på 'særlig sterke menneskelige hensyn'. Det minnes om at de fleste muffere har fått endelig avslag fra Justisdepartementet/nemnda/direktoratet både på søknad om asyl og søknad om fornyet arbeidstillatelse. Det vil således i de fleste tilfellene ved to anledninger være fastslått at vedkommende ikke skal gis opphold i hht ul § 8 annet ledd, jf uf 21 annet ledd. [...] At direktoratet samtidig eller på et senere tidspunkt finner at vedkommende skal gis opphold på humanitært grunnlag i hht ul § 8 annet ledd, jf uf § 21 annet ledd, medfører at nemndas vedtak/beslutninger overprøves på dette punkt, noe som etter min mening ikke synes å være en tilsiktet konsekvens av den midlertidige forskriften. [...]

- [...]»

Etter å ha pekt på to ytterligere forhold som etter forfatterens syn er kritikkverdige, avsluttes notatet slik: «Det bes om at ledelsen vurderer å diskutere ovennevnte problemstillinger med direktoratet, eventuelt informere departementet. (Jeg har god grunn til å tro at departementet ikke er informert om direktoratets praksis på dette punkt.)»

3.8 Henvendelsen til Justisdepartementets lovavdeling og uttalelsen derfra

I brev av 13. mars 2006 fra Utlendingsdirektoratet til Arbeids- og inkluderingsdepartementet gir direktoratet uttrykk for at de vedtakene som er truffet er gyldige, selv om de ikke skulle være i samsvar med de politiske signaler som departementet har gitt.

Departementet følte åpenbart et behov for å få avklart enkelte av de rettslige spørsmålene som saken reiste, og skrev samme dag et brev til Justisdepartementets lovavdeling. Bestillingen er utformet slik:

«Spørsmålet vi nå ønsker belyst av Lovavdelingen er om en slik praktisering av § 8 annet ledd er et forhold som kan tilsi at vedtakene er ugyldige. Vi har lagt til grunn at terskelen for dette er svært høy når det gjelder tillatelser gitt i medhold av en skjønnsmessig bestemmelse, men ønsker likevel lovavdelingens vurdering av dette.

Videre ber vi Lovavdelingen vurdere om det vil være hindringer i veien for at departementet ved fornyelse av tillatelsene som er gitt i medhold av § 8 annet ledd, instruerer UDI i tolkning av § 8 annet ledd, med formål at søknadene ikke fornyes.»

Lovavdelingens svar kom i brev 21. mars 2006. Når det gjelder spørsmålet om vedtakene er gyldige, drøftes først rettskildebildet i tilknytning til utlendingsloven § 8 annet ledd. Dernest drøftes de aktuelle sakene slik:

«Lovavdelingen har ikke sett UDIs avgjørelser i de konkrete sakene. I et internt notat om retningslinjer, praksis og rutiner i MUF-sakene utarbeidet i oktober 2005, har UDI gitt følgende eksempler på sterke menneskelige hensyn som kan komme i betraktning i disse sakene:

- søkeren tjener ikke så mye som 70 kr timen, og jobber kun deltid,
- søkeren har mistet arbeidet fordi UDI ikke ga midlertidig arbeidstillatelse da praksis var slik, slik at søkeren uforskyldt ikke var i jobb på det tidspunkt som skal legges til grunn etter den midlertidige forskriften § 2,
- søkeren er blitt syk og har ikke lenger mulighet til å jobbe,
- søkeren har aleneomsorg for barn,
- søkeren er ufør,
- søkeren er en eldre person eller kvinne som det er urimelig å forvente at skal jobbe

Videre har UDI i notatet gitt følgende generelle retningslinjer for vurderingen av sterke menneskelige hensyn:

'Det er vesentlig i vurderingen av hvorvidt en søker skal gis tillatelse etter 8 2. ledd, er å se på vedkommendes vilje og evne til å arbeide for å forsørge seg selv, og hvorvidt han uforskyldt har kommet i en situasjon hvor dette ikke lar seg gjøre. Det kan også gis tillatelse hvis søkeren har vært i et langvarig arbeidsforhold tidligere og fremlegger nå tilbud om jobb hvis han får arbeidstillatelse.

Et annet forhold som er viktig i vurderingen, er hvorvidt søkeren har familie som har kommet til Norge i ettertid og som har opparbeidet seg tilknytning til riket, særlig gjennom barna.'

Verken forarbeidene eller praksis gir etter vår oppfatning grunnlag for å utelukke de typer hensyn som er nevnt i kulepunktene foran.

Arbeids- og inkluderingsdepartementet gir uttrykk for at UDI ved å innvilge søknadene etter § 8 annet ledd i de tilfellene der søkeren falt utenfor vilkårene i den midlertidige forskriften § 2, har handlet i strid med intensjonene bak forskriften og klare politiske signaler. UDI har selv gitt uttrykk for at det skal legges en liberal praksis til grunn når det gjelder vurderingen av utlendingsloven § 8 annet ledd i disse sakene er. Det er således enighet om at man befinner seg i den nedre del av sjiktet for hvilke tilfeller bestemmelsen omfatter. Vi finner altså likevel at de hensyn UDI har lagt vekt på, og som det er redegjort for foran, er lovlige i en vurdering etter utlendingsloven § 8 annet ledd. Vi kan, på grunnlag av de redegjørelsene vi har mottatt, heller ikke se at de helhetsvurderingene som er foretatt, er av en slik karakter at vedtakene kan sies å ligge utenfor de skranker for UDIs kompetanse som § 8 annet ledd eventuelt måtte oppstille, idet disse skrankene i alle fall er beskjedne. Det er derfor ikke grunnlag for å fastslå at UDI har gått utenfor sin kompetanse, og at vedtakene av den grunn skulle være ugyldige.»

Slik uttalelsen er utformet, ser det ut til at Lovavdelingen har nøydt seg med å undersøke om de aktuelle hensynene er lovlige under den skjønnsutøvelsen som utlendingsloven § 8 annet ledd åpner for. Den drøfter ikke om Utlendingsdirektoratet tolkning av uttrykket «sterke menneskelige hensyn» var for lempelig, eller om det aktuelle hensynene var tillagt for stor vekt.

Når det gjelder spørsmålet om departementet kan instruere Utlendingsdirektoratet om behandlingen av saker som ennå ikke er avgjort, besvares det bekreftende av Lovavdelingen:

«Når det gjelder muligheten for å gi en ny instruks med virkning for de saker som ennå ikke er avgjort, har UDI i brev til Arbeids- og inkluderingsdepartementet 13. mars 2006 opplyst at av de 858 søknader om arbeidstillatelse etter midlertidig forskrift som er kommet inn, er 39 saker fortsatt ikke ferdigbehandlet. Dersom en instruks om skjønnsutøvelsen ved vurderingen etter § 8 annet ledd gis anvendelse også på disse sakene, vil det kunne innebære en forskjellsbehandling av disse søkerne i forhold til søkere som allerede er innvilget arbeidstillatelse i medhold av bestemmelsen. Det må likevel legges til grunn at dette ikke i seg selv avskjærer forvaltningen fra en generell praksisomlegging med virkning for søknader som er kommet inn, men som ikke er ferdigbehandlet.

Departementet har, i samsvar med utlendingsloven § 38, adgang til å instruere UDI om

lovtolking og skjønnsutøvelse når det gjelder anvendelsen av utlendingsloven § 8 annet ledd på søknader om arbeidstillatelse etter den midlertidige forskriften § 2 og på søknader om fornyelse av slik tillatelse.»

Det siste spørsmålet som Lovavdelingen tok stilling til, var om den midlertidige forskriften kunne anses som en instruks, og om det i så fall får følger for vedtakenes gyldighet. Begge disse spørsmålene blir besvart benektende:

«Det gjenstående spørsmålet er om den midlertidige forskriften slik den lyder etter endringsforskriften 15. juni 2005 nr. 671, eventuelt tolket i lys av høringsbrevet, kan anses som en instruks til UDI om hvordan vilkåret «sterke menneskelige hensyn» i utlendingsloven § 8 annet ledd skal tolkes og anvendes i forbindelse med søknader fra irakere som tidligere har hatt midlertidig og begrenset arbeidstillatelse.

Som det går frem av punkt 1 ovenfor, setter forskriften klare vilkår for når arbeidstillatelse skal gis. Forskriften innebar en oppmykning av de alminnelige kravene for å få oppholdstillatelse, basert på denne gruppens helt spesielle bakgrunn og situasjon. Det er i høringsbrevet 13. april 2005 fremhevet at det «er signalisert fra en rekke arbeidsgivere at arbeidstakere som tilhører denne gruppen gjør en svært viktig jobb som ikke lett kan fylles av andre». Videre er det i høringsbrevet uttalt at

'i og med at tillatelsene utelukkende vil knyttes opp mot et arbeidsforhold i Norge, vil tillatelser til denne gruppen ikke medføre en utgiftspost eller belastning for det norske samfunnet'.

Det fremgår således tydelig av høringsbrevet at det har vært en forutsetning at arbeidstillatelse utelukkende skulle gis til irakere som var i arbeid på de fastsatte datoer og ellers tilfredsstilte vilkårene i forskriften.

Samtidig har alle som søker en arbeids- eller oppholdstillatelse, krav på en vurdering i medhold av utlendingsloven § 8 annet ledd. Det

er verken i forskriften eller i høringsbrevet gitt føringer for praktiseringen av kriteriet «sterke menneskelige hensyn» i § 8 annet ledd for de tilfeller der en søker faller utenfor vilkårene i forskriften § 2. Arbeids- og inkluderingsdepartementet har også uttalt at utgangspunktet har vært at § 8 annet ledd kunne vurderes subsidiært i disse sakene, med den begrensning som følger av forskriften § 1.

Vilkåret om at søkerens arbeidsforhold må være påbegynt 1. april 2005, er i høringsbrevet begrunnet i behovet for å unngå at det etableres arbeidsforhold som ikke er reelle. Spørsmål knyttet til søkere som uforskyldt ikke tilfredsstiller kravene til arbeidsforhold på grunn av sykdom eller lignende, er ikke behandlet i høringsbrevet.

På denne bakgrunn er det etter vår oppfatning ikke naturlig å anse forskriften som også å være en instruks til UDI om behandlingen av søknader etter utlendingsloven § 8 annet ledd der søkeren ikke tilfredsstiller vilkårene i forskriften § 2. Det faktum at det er gitt en forskriftsbestemmelse med vilkår som gir lite rom for skjønn, kan ikke i seg selv innebære en innskrenkning i UDIs skjønnskompetanse ved anvendelsen av en helt annen bestemmelse, her utlendingsloven § 8 annet ledd. Dersom departementet hadde ønsket å gi en instruks om anvendelsen av § 8 annet ledd, måtte det ha kommet klarere til uttrykk.

Vi vil for øvrig tilføye at selv om forskriften hadde vært å anse som en instruks vedrørende anvendelsen av utlendingsloven § 8 annet ledd, er utgangspunktet at en instruks bare innebærer en plikt for UDI til å rette seg etter instruksene, men ingen begrensning i kompetansen som følger av lovgrunnlaget. Brudd på instruksene om innholdet av vedtak medfører som hovedregel ikke at vedtak som er fattet i strid med instruksene, kan kjennes ugyldige. Selv om det hadde foreligget en instruks, ville vedtakenes gyldighet bero på om UDI har holdt seg innenfor sin kompetanse etter utlendingsloven § 8 annet ledd.»

Kapittel 4

Noen rettslige utgangspunkter

4.1 Utlendingsloven § 8 annet ledd

Utlendingsloven § 8 annet ledd har følgende ordlyd:

«Når sterke menneskelige hensyn taler for det, eller når utlendingen har særlig tilknytning til riket, kan arbeidstillatelse eller oppholdstillatelse gis selv om vilkårene ikke er oppfylt. Kongen kan fastsette nærmere regler ved forskrift.»

Denne bestemmelsen gir utlendingsmyndighetene en skjønnsmessig adgang til å gi arbeids- eller oppholdstillatelse der vilkårene etter bestemmelsens første ledd ikke er oppfylt. I utlendingsforskriften §§ 21 og 24 er fastsatt særlige regler om hvem som hhv. skal og kan gis tillatelse etter utlendingsloven § 8 annet ledd, men det fremgår klart av forskriften at disse bestemmelsene ikke er uttømmende, jf. utlendingsforskriften § 21 tredje og femte ledd og § 24 annet ledd. En søknad som ikke oppfyller ett eller flere av vilkårene i forskriften, slik tilfelle var i de 197 sakene, kan dermed innvilges innenfor rammen av utlendingsloven § 8 annet ledd. Kommisjonen finner det klart at heller ikke den midlertidige forskriften stenger for det.¹

Det er i utgangspunktet overlatt til forvaltningens frie skjønn å avgjøre om en søknad skal innvilges eller ikke. Adgangen til å innvilge søknader på dette grunnlaget er imidlertid ikke helt fri. Tillatelse kan bare gis der det forligger «sterke menneskelige hensyn» eller der utlendingen har «særlig tilknytning til riket». Det er imidlertid ikke uten videre klart om disse kriteriene er *vilkår* som må være oppfylt før tillatelse kan gis, eller om det bare er tale om *retningslinjer for skjønnsutøvelsen*. Selv om den praktiske forskjellen mellom disse to synsvinklene ikke bør overdrives, er spørsmålet ikke uten rettslig betydning.

Lovens ordlyd trekker i retning av at kriteriet «sterke menneskelig hensyn» – som er det aktuelle alternativet i denne saken – er et vilkår som må være oppfylt før en søknad kan innvilges, og den

midlertidige forskriften bygger uttrykkelig på samme forutsetning. Selv om det språklig sett er mulig å tolke loven slik at kompetansen i utgangspunktet ikke er betinget av at bestemte vilkår må foreligge, er den ikke tolket slik i rettspraksis. I Rt. 1997 s. 1784, som gjaldt spørsmålet om en bosettingstillatelse var bortfalt som følge av langvarig opphold utenfor riket, ble således kriteriet «sterke menneskelige hensyn» omtalt som «[d]et annet vilkår for oppholdstillatelse på humanitært grunnlag». Praksis fra Utlendingsnemnda trekker i samme retning. Granskingskommisjonen legger etter dette til grunn at det her er tale om et vilkår som må være oppfylt før en tillatelse kan innvilges på diskresjonært grunnlag. At vilkåret er svært skjønnsmessig, er en annen sak.

Når det gjelder *tolkningen* av uttrykket «sterke menneskelig hensyn» gir loven beskjeden veiledning, men indikerer iallfall at det skal atskillig til før vilkåret er oppfylt. Det er ikke tilstrekkelig at rimelighetsgrunner taler for å innvilge søknaden. En slik tolkning har en viss støtte i lovens forarbeider, hvor bakgrunnen for bestemmelsen beskrives slik:

«Det gir seg selv at det ikke er mulig å gi humanitært begrunnede rettsregler som er uttømmende i den forstand at de vil ivareta alle humanitære hensyn som kan tenkes å foreligge på et område. Uansett hvilket innhold man gir flyktningereglene, kan man derfor ikke slå seg til ro med at man alltid vil handle humanitært hvis man følger dem. Regler av denne art gis for å ivareta humanitære hensyn og ikke for å sette grenser for dem. At en utlending ikke er flyktning, bør derfor ikke være til hinder for at han helt eller delvis kan behandles som om han er det. På samme vis er det med utlendinger i sin alminnelighet; selv om reglene tilsier at de ikke skal gis oppholdstillatelse, bør det ikke medføre avslag når dette vil virke urimelig eller umenneskelig. Det må både i forhold til utlendinger i sin alminnelighet og utlendinger i en flyktningeliknende situasjon være plass for å ta humanitære hensyn og foreta rimelighetsoverveielser ved et skjønn som ikke bindes av loven. Fremmedkontrollmyndighetene vil aldri være avskåret fra å utøve slik ('diskresjonær') myndighet til gunst for partene. Det vil derfor være

¹ Advokat Svein R. Hagen, som representerer Trygve G. Nordby, gir i brev av 16. mai 2006 uttrykk for et tilsvarende syn.

rettslig unødvendig å gi en lovhjemmel om dette. Av prinsipielle grunner bør imidlertid behovet for at deres myndighet utøves på denne måten komme til uttrykk i loven. Dette bør skje i en lovbestemmelse som gjelder for alle utlendinger som kan gjøre gjeldende sterke menneskelige hensyn for at de skal tillates å ta opphold i riket, enten deres situasjon minner om flyktingenes eller om vanlige innvandreres.»²

Disse uttalelsene må imidlertid tolkes på bakgrunn av at Fremmedlovutvalgets lovutkast var utformet annerledes enn dagens bestemmelse. Utkastet lød slik:

Oppholdstillatelse kan gis uavhengig av reglene i §§ 10 og 11. Det skal legges vekt på om utlendingen har særlig tilknytning til riket eller om særlig sterke menneskelige hensyn taler for det.»

I spesialmerknadene ble uttrykket «særlig sterke menneskelige hensyn» omtalt slik:

«Det annet uttrykk som er foreslått brukt, 'særlig sterke menneskelige hensyn', er vesentlig mer skjønnspreget [enn uttrykket 'særlig tilknytning til riket'], og vil måtte omfatte en uensartet gruppe av tilfelle. Allerede under den nåværende lov foreligger det en relativt rikholdig praksis hvor slike hensyn ikke bare har ført til at en søknad er blitt realitetsbehandlet, men også blitt innvilget. Det er ikke ment at den uttrykkelige lovfestingen av 'særlig sterke menneskelige hensyn' skal innebære noen forandring av betydning av gjeldende rett. Som eksempler på slike menneskelige hensyn kan nevnes at avslag vil ramme uforholdsmessig hardt fordi søkeren med grunn har trodd at oppholdstillatelse ville bli gitt og i mellomtiden er kommet i en uholdbar situasjon, f.eks. er blitt utnyttet, er kommet i en hjelpeløs tilstand, eller vil bli utsatt for alvorlig forfølgelse eller lidelse i et annet land om opphold avslås.»

Det ble videre forutsatt at bestemmelsen skulle anvendes «med stor forsiktighet», men også denne forutsetningen knytter seg naturligvis til det foresatte lovforslaget.³

I departementets endelige lovforslag ble kriteriet «særlig sterke menneskelige hensyn» endret til «sterke menneskelige hensyn» uten nærmere begrunnelse. Departementet nøyer seg med å angi at «sterke menneskelige hensyn» kan foreligge «når det gjelder utlending som påberoper seg å

være vernet etter § 15 første ledd, men som ikke gis medhold i dette».⁴

Det nærmere innholdet av uttrykket «sterke menneskelige hensyn» er i liten utstrekning avklart i praksis fra Høyesterett. I en upublisert dom fra Borgarting lagmannsrett (LB-2005-5421) tolkes uttrykket slik:

«Bestemmelsen er ment som en 'sikkerhetsventil' for konkrete tilfeller som ikke omfattes av andre forhold som vil gi grunnlag for opphold her i landet etter for eksempel bestemmelsene om asyl. Som hovedregel refererer 'sterke menneskelige hensyn' seg søkerens situasjon – herunder helsesituasjon – og det må skje en konkret vurdering. Det vil imidlertid også kunne legges vekt på hensyn tilknyttet andre enn søkeren, fortrinnsvis dennes familiemedlemmer. Sentralt i vurderingen vil være forholdene for personer i tilsvarende situasjon i søkerens hjemland. Det kan ikke kreves en like bra situasjon i hjemlandet som her i Norge for at streke menneskelige hensyn ikke skal anses å foreligge. Men forholdene i hjemlandet må være over et visst kvalitetsmessig minimum. Det vises blant annet til Runa Bunæs m fl: Utlendingsrett, side 164-165.»

Denne tolkningen er for øvrig i samsvar med det syn som kommer til uttrykk i St.meld. nr. 17 (2000-2001) Asyl- og flyktningspolitikken i Norge s. 35, hvor det er gitt en beskrivelse av hvilke hensyn som kan komme i betraktning i vurderingen av om det foreligger sterke menneskelige hensyn:

«Sterke menneskelege omsyn i utlendingslova § 8 andre ledd femner om eit vidt spekter av grunnar. I nokre tilfelle er årsaka til at ein asylsøklar får arbeids- eller opphaldsløyve at dei blir gitt vern utan at dei fyllar vilkåra for å få asyl, jf. utlendingslova § 15. Det kan òg mellom anna vere at dei generelle tryggleiksforholda i heimlandet til asylsøkjaren er særst vanskelege. Andre grunnar kan vere alvorlege helseproblem. Omsyn til barn er alltid eit viktig moment i vurderinga. Ei rad ulike velferdsomsyn vil vere relevante, og det blir gjort ei brei vurdering av dei ulike omsyna, som aleine eller saman med andre omsyn kan vere avgjerande for om opphaldsløyve på humanitært grunnlag blir gitt.»

Kommisjonen går så over til spørsmålet om Utlendingsdirektoratet ved *subsumsjonen* sto fritt til å avgjøre om de aktuelle søknadene oppfylte vilkåret «sterke menneskelige hensyn». I prinsippet må dette bero på en tolkning av utlendingsloven § 8 annet ledd.

² Se NOU 1983: 47 Ny fremmedlov s. 293

³ Se NOU 1983: 47 Ny fremmedlov s. 193.

⁴ Se Ot.prp. nr. 46 (1986-87) s. 194, jf. også s. 69 og 96.

Forvaltningens subsumsjon er som hovedregel underlagt alminnelige rettskildепrinsipper, og er normalt omfattet av domstolenes prøvelsesrett. I Rt. 1995 s. 1427 uttrykte flertallet på tre dommere dette slik: «Om de lovbestemte vilkår for en forvaltningsavgjørelse er til stede, må domstolene kunne prøve fullt ut, dersom det ikke er sikre holdepunkter for noe annet.» Men det forekommer også at subsumsjonen er overlatt til forvaltningen. Noen ganger gir loven selv holdepunkter for en slik løsning, og lar det være avgjørende hva forvaltningen «finner», «anser» eller «avgjør». I andre tilfeller inneholder loven uttrykk av en slik innholdsmessig karakter at retten av den grunn avstår fra å prøve subsumsjonen. Det vil kunne være tilfelle der det er tale om vurderinger av utpreget politisk karakter, eller som i særlig grad forutsetter teknisk ekspertkunnskap.

Utlendingsloven § 8 annet ledd gir ikke selv direkte uttrykk for at domstolskontrollen med subsumsjonen skal være avskåret. Når det gjelder kriteriet «sterke menneskelige hensyn», gir det anvisning på en bred helhetsvurdering av søkerens konkrete situasjon. Det vil et stykke på vei bero på en politisk vurdering hvor terskelen skal legges, og det taler for at subsumsjonen bør være unntatt fra domstolskontroll. I Rt. 1997 s. 1784, som riktignok gjaldt kriteriet «særlig tilknytning til riket», uttalte flertallet (på s. 1795) at «en avgjørelse om oppholdstillatelse på humanitært grunnlag ligger innenfor forvaltningens frie skjønn og er i utgangspunktet unndratt domstolenes prøvelsesrett». Det er imidlertid ikke uten videre klart om denne uttalen knytter seg til subsumsjonsskjønnet eller til det såkalte kan-skjønnet.

I Rt. 2003 s. 1287 kom spørsmålet opp på ny, i en kjennelse som gjaldt et utsatt kjæremål over avgjørelse av begjæring om midlertidig forføyning med krav om utsatt iverksettelse av vedtak om tilbakesendelse. Retten måtte i den forbindelse ta stilling til om det underliggende avslaget på oppholdstillatelse etter utlendingsloven § 8 annet ledd var gyldig. Om prøvelsesretten uttalte Kjæremålsutvalget følgende (i avsnitt 24):

«Spørsmålet i denne saken er om familien A skal gis rett til opphold etter utlendingsloven § 8 annet ledd fordi 'sterke menneskelige hensyn taler for det'. Domstolene vil i slike saker kunne prøve hva som er vurderingstemaet etter § 8 annet ledd, men den konkrete avgjørelse av hvorvidt oppholdstillatelse skal gis, hører under forvaltningens frie skjønn, se Rt-1997-1784 på side 1795. Denne vurderingen kan bare prøves i samsvar med de alminnelige

regler om domstolskontroll med forvaltningens frie skjønn.»

Kjæremålsutvalget sluttet seg deretter til følgende oppsummering i lagmannsrettens dom (avsnitt 25):

«Lagmannsretten finner grunn til å presisere at domstolene, ved den prejudisielle prøvelse av vedtakets gyldighet, ikke har kompetanse til å sette seg i forvaltningens sted og overprøve om det i saken foreligger sterke menneskelige hensyn. Avgjørelsen av en søknad om oppholdstillatelse på humanitært grunnlag ligger innenfor forvaltningens frie skjønn og er i utgangspunktet unndratt domstolenes prøvingsrett. Det skal etter rettspraksis svært mye til for å sette et forvaltningsvedtak til side alene på det grunnlag at vedtaket er urimelig. Dette kan bare skje hvis vedtaket er så kvalifisert (grovt) urimelig, at det må anses ugyldig etter alminnelige forvaltningsrettslige regler, jf blant annet Rt-1997-1784.»

Granskingskommisjonen legger etter dette til grunn at subsumsjonen i tilknytning til utlendingsloven § 8 annet ledd er overlatt til Utlendingsdirektoratets vurderingsfrihet, innenfor de alminnelige rammer for forvaltningens skjønnsutøvelse.

Både når det gjelder subsumsjonsskjønnet og det såkalte kan-skjønnet, oppstår det spørsmål om *hvilke hensyn som kunne tillegges vekt* ved avgjørelsen. Man må her skille mellom situasjonen før og etter den midlertidige forskriften.

Forut for den midlertidige forskriften måtte dette spørsmålet i hovedsak løses gjennom en tolkning av utlendingsloven § 8 annet ledd. Utlendingsdirektoratet måtte da kunne legge vekt på forholdene i hjemlandet, helsemessige forhold og hensynet til eventuelle barn. Også graden av tilknytning til det norske samfunnet ville på dette tidspunktet kunne spille inn.

Den midlertidige forskriften trådte i kraft 15. mars 2005. Det fremgår av forskriften § 1 at tilknytning til riket som irakere har opparbeidet seg gjennom midlertidige og begrensede tillatelser, ikke skal tillegges vekt ved vurderingen av om det foreligger en «særlig tilknytning til riket» etter lovens § 8 annet ledd. Forskriften begrenser utvilsomt kretsen av lovlige hensyn i tilknytning til dette vilkåret. Spørsmålet er om forskriften *også* får betydning for hvilke momenter det lovlig kan legges vekt på ved vurderingen av om det foreligger «sterke menneskelige hensyn».

I tolkingsuttalelsen fra Justisdepartementets lovavdeling ble det lagt til grunn at det «verken i forskriften eller i høringsbrevet [var] gitt føringer for praktiseringen av kriteriet 'sterke menneske-

lige hensyn' i § 8 annet ledd for de tilfeller der en søker faller utenfor vilkårene i forskriften § 2». Kommisjonen er enig i at forskriftens ordlyd gir holdepunkter for å anta at den utelukkende retter seg mot vurderingen av om det i en konkret sak foreligger «særlig tilknytning til riket». Samtidig må det tas i betraktning at de to kriteriene «særlig tilknytning til riket» og «sterke menneskelige hensyn» delvis er overlappende. Jo sterkere tilknytning en søker har til riket, desto sterkere menneskelige hensyn taler for å la ham bli. Når forskriften § 1 angir at det ikke skal legges vekt på den tilknytning til riket som irakere har opparbeidet seg gjennom midlertidige og begrensede tillatelser ved vurderingen av om det foreligger «særlig tilknytning til riket», taler forskriftens formål med styrke for at den må tolkes slik det heller ikke være adgang til å ta hensyn til dette ved vurderingen av om det foreligger «sterke menneskelige hensyn». I motsatt fall vil forskriften § 1 kunne undermineres fullstendig. Kommisjonen nevner for ordens skyld at den midlertidige forskriften var bindende for Utlendingsdirektoratet også i den perioden hvor departementets instruksjonsmyndighet var begrenset, jf. punkt 4.2 nedenfor.

Et spørsmål for seg er hvilke hensyn som etter dette ble uttallelige. At den tilknytningen som springer ut av selve tidsforløpet ikke lengre skulle tillegges vekt, er klart nok. Man måtte derfor i utgangspunktet se bort fra de bånd som var knyttet gjennom oppholdet i Norge. Mer tvilsomt er det om Utlendingsdirektoratet også ble avskåret fra å trekke inn andre forhold som skrev seg fra det aktuelle tidsrommet, for eksempel alvorlig sykdom eller endringer av sikkerhetssituasjonen i hjemlandet. Etter kommisjonens syn måtte det også etter vedtakelsen av forskriften være tillatt å legge vekt på slike forhold. Om de hver for seg eller i sum var tilstrekkelige til å oppfylle lovens krav, er imidlertid et annet spørsmål.

I advokat Hagens brev 16. mai 2006 uttales det:

«Å legge til grunn at forskriften begrenset UDI's handlingsrom til å vurdere hvem som fylte vilkårene etter forskriftens § 2, og at dette er en klart uttrykt intensjon fra departementets side, er ikke overensstemmende med departementets egne utsagn i høringsbrevet og selve forskriftsdokumentet. Dertil kommer at en slik intensjon ville satt UDI i en umulig posisjon, da et så begrenset skjønns- og handlingsrom ikke ville vært i overensstemmelse med utlendingslovens § 8 annet ledd, da det i praksis skulle medført at de som ikke fylte betingelsen for å arbeide skulle bli ekskludert fra å få sin søknad behandlet og bli sendt ut av landet. Granskings-

kommisjonens vurdering av utlendingsloven § 8 annet ledd har ikke støtte i annet kvalifisert juridisk miljø. Jeg viser i denne sammenheng til uttalelser fra Lovavdelingen, Advokatforeningens lovutvalg for asyl- og utlendingsrett og fra NOAS.

[...]

Med de begrensninger som følger av forskriftens § 1 om botid, er det således ingen ting i forskriften som skulle tilsi at UDI ikke skulle fortsette tidligere innarbeidet praksis for behandling av disse søknadene § 8 annet ledd. Det forhold at departementet med virkning fra 27. juni 2005 vedtok endringer i denne midlertidige forskriften med tilføyelse av en ny § 2 som åpnet for utvidet adgang til å få arbeidstillatelse i Norge, kan ikke oppfattes som at søknader som ikke fyller vilkårene etter denne bestemmelse ikke skal innvilges. Tvert i mot tilsier en enhetlig forståelse av forskriften at det må gis en helhetlig og forsvarlig behandling ut fra hele forskriften av lovens § 8 annet ledd. Dette må også gjelde for de søkere sin søkte med utgangspunkt i forskriftens § 2, men ikke fikk medhold etter denne bestemmelse. Å utelukke disse fra en vurdering etter lovens øvrige kriterier ville innebære en ulovlig forskjellsbehandling.»

Kommisjonen er som nevnt ovenfor enig i at den midlertidige forskriften § 2 ikke stenger for en vurdering etter utlendingsloven § 8 annet ledd. Kommisjonen er ikke enig i at den midlertidige forskriften ikke begrenser kretsen av lovlige hensyn i relasjon til utlendingsloven § 8 annet ledd, og viser om dette til drøftelsen ovenfor.

4.2 Styringsforholdene i utlendingsforvaltningen

Styringsforholdene i utlendingsforvaltningen har gjennomgått flere endringer i den perioden som omfattes av granskingskommisjonens mandat. Ved gjennomgåelsen av forholdet mellom direktoratet og departementet, faller utviklingen naturlig i tre faser:

I *tiden frem til 1. januar 2001* hadde ansvarlig fagdepartement på vanlig måte full instruksjonsmyndighet over Utlendingsdirektoratet, også i enkeltsaker. Dette fremgikk ikke uttrykkelig av utlendingsloven, men fulgte av Grunnloven § 3 og konstitusjonell sedvanerett.

Neste fase er *perioden fra 1. januar 2001 til 9. september 2005*. I lov 30. april 1999 nr. 22 om endringer i utlendingsloven og enkelte andre lover (klagenemnd for utlendingssaker m.v.) ble depar-

tementets instruksjonsmyndighet begrenset gjennom endringen av utlendingsloven § 38. Lovendringen hadde sammenheng med opprettelsen av Utlendingsnemnda. I Ot.prp. nr. 17 (1998-99) s. 16-17 begrunnes endringen slik:

«Utlendingsloven regulerer et meget viktig saksområde. Den politiske styringen har tilsvarende stor betydning. En kan lett få inntrykk av at den politiske styringen med feltet dreier seg om å gripe inn i den enkelte sak fordi det stort sett er enkeltsakene som omtales i media og fordi også den mer generelle debatten som regel tar utgangspunkt i en enkelt avgjørelse. Avgjørelsene er imidlertid en følge av et regelverk, tidligere praksis og hensynet til likebehandling. Dette gjelder også i saker der vedtaket beror på skjønnsmessige kriterier.

Etter departementets oppfatning vil det være uforenlig med opprettelsen av en frittstående klagenemnd å beholde den samme muligheten til politisk styring med enkeltsakene på utlendingsfeltet som en har i dag. Dersom en først oppretter en nemnd, ligger det implisitt i ordningen at både lovtolking, skjønnsutøvelse og avgjørelsen av enkeltsaker bør overlates til nemnden. I tillegg til at det ville være uholdbart for nemnden å måtte rette seg etter politiske instruksjoner om dette, ville det være uholdbart at justisministeren skulle ha myndighet til å gripe inn på disse områdene. Departementet foreslår at hovedregelen skal være at nemnden verken skal kunne instrueres om lovtolking, skjønnsutøvelse eller avgjørelsen av enkeltsaker.

Ovenstående innebærer at den politiske styringen med utlendingsfeltet må skje gjennom lov og forskrift. Dersom departementet er uenig i nemndens vedtak, må det ta skritt til å få endret loven og/eller forskriften, f.eks. i retning av å gjøre en uklar lovtekst klarere eller et skjønnsmessig kriterium snevrere.

Det kan hevdes at dette stiller seg annerledes overfor Utlendingsdirektoratet. Det er underlagt departementet og kan i dag instrueres både om lovtolking, skjønnsutøvelse og avgjørelsen av enkeltsaker. Mens dette er logisk når departementet er klageorgan for direktoratets vedtak, blir situasjonen imidlertid en annen når det er Utlendingsnemnden som er klageinstans. F.eks. ville motstridende signaler fra departementet og nemnden skape problemer. En slik situasjon ville bl.a. oppstå dersom departementet instruerte direktoratet om en bestemt lovtolking eller skjønnsutøvelse, eller om å avslå en bestemt søknad, mens nemnden kom til et annet resultat i klageomgangen, idet den ikke ville være bundet av en slik instruks. En ville også kunne risikere at nemnden likevel følte seg bundet av instruks-

sen, eller ihvertfall at det oppsto mistanke om det.

På denne bakgrunn er departementet kommet til at hovedregelen bør være at heller ikke Utlendingsdirektoratet kan instrueres om lovtolking, skjønnsutøvelse eller avgjørelsen av enkeltsaker.

Hovedregelen bør imidlertid kunne fravikes overfor begge instanser når hensynet til rikets sikkerhet eller utenrikspolitiske hensyn er inne i bildet. Dette er hensyn der politiske avveininger står sentralt. Departementet bør derfor kunne instruere både om lovtolking, skjønnsutøvelse og avgjørelsen av slike enkeltsaker. Disse hensynene, som er aktuelle i meget få saker, er kjente begreper i utlendingsloven. Rikets sikkerhet er nevnt i §§ 15, 17, 27, 29, 30, 57 og 58 foruten i § 43, som har overskriften Særregler av hensyn til rikets sikkerhet m.v. Utenrikspolitiske hensyn er nevnt bare i § 43 og er uhyre sjelden brukt. I forskriftens § 106 siste ledd er det gitt hjemmel til å avslå visumsøknader av utenrikspolitiske hensyn.»

Etter lovendringen, som trådte i kraft 1. januar 2001, lød utlendingsloven § 38 første og annet ledd slik:

«Departementet kan instruere om lovtolking og skjønnsutøvelse når det gjelder hensynet til rikets sikkerhet eller utenrikspolitiske hensyn, og om avgjørelsen av enkeltsak som innbefatter slike hensyn. For øvrig kan departementet verken instruere om lovtolking, skjønnsutøvelse eller avgjørelsen av enkeltsaker.

Departementet kan instruere om prioritering av saker.»

I denne fasen var departementet i det vesentlige avskåret fra å gi instruksjoner om forståelsen av bl.a. utlendingsloven § 8 annet ledd, både generelt og i enkeltsaker. Eventuelle styringssignaler om dette måtte derfor, i den utstrekning de skulle være rettslig bindende for direktoratet, gis i lov eller forskrift.

Tredje og siste fase er *tiden etter 9. september 2005*, som er det tidspunktet lov av 10. juni 2005 nr. 50 om endringer i utlendingsloven m.m. (styringsforhold på utlendingsfeltet) trådte i kraft. Utlendingsloven § 38 ble da endret på ny, og bestemmelsens første og tredje ledd lyder i dag slik:

«Departementet kan ikke instruere om avgjørelsen av enkeltsaker. Departementet kan heller ikke instruere Utlendingsnemnda om lovtolking eller skjønnsutøvelse. Departementet kan instruere om prioritering av saker.

[...]

For å ivareta hensynet til rikets sikkerhet eller utenrikspolitiske hensyn kan departemen-

tet instruere uavhengig av begrensningene i første ledd. Kongen i statsråd er klageinstans i saker som omfattes av slike instruksjoner om lovtolkning, skjønnsutøvelse eller avgjørelsen av enkeltsaker.»

Gjennom denne lovendringen ble departementets instruksjonsmyndighet utvidet i forhold til lovendringen fra 1999, og det har nå adgang til å gi Utlendingsdirektoratet generelle instruksjoner om lovtolkning og skjønnsutøvelse. I saker om rikets sikkerhet eller som for øvrig berører utenrikspolitiske hensyn, kan departementet dessuten gi instruksjoner om behandlingen av enkeltsaker. Bakgrunnen for lovendringen var først og fremst ønsket om mer smidige styringsmuligheter enn det den forrige lovendringen la opp til, jf. Ot. prp. nr. 31 (2004-2005) s. 14:

«Det fremstår uansett som lite hensiktsmessig at departementet skal være tvunget til å endre loven eller forskriften for å styre praksis i en annen retning, når hjemmelsgrunnlaget er tilstrekkelig, men departementet f.eks. er uenig i tolkningen av regelverket, eller mener at et tolkningsalternativ er å foretrekke fremfor et annet, eller søker å skape en mer ensartet praksis.»

4.3 Særlig om rapporteringsplikten til departementet

Loven inneholder ikke regler som pålegger direktoratet å rapportere om sin praksis til departementet. Slike bestemmelser ble imidlertid gitt av departementet i brev av 24. juni 2002 til direktoratet. Bakgrunnen for brevet var noen enkeltsaker der direktoratet hadde truffet vedtak som departementet ikke var enig i. Brevet inneholdt en instruks for hvordan direktoratet skal rapportere til departementet om enkeltsaker. Departementets hjemmel til å instruere direktoratet om dette følger etter granskingskommisjonens oppfatning av den generelle instruksjonsmyndighet for et departement over et direktorat. Utlendingsloven § 38 unntar bare *avgjørelsen* av enkeltsaker fra instruksjonsmyndigheten.

Departementet skiller i brevet mellom saker der departementet har instruksjonsmyndighet og saker der departementet ikke har instruksjonsmyndighet. Når direktoratet har saker til behandling som ligger innenfor et område hvor departementet har instruksjonsmyndighet sier brevet at det er viktig at departementet blir orientert før vedtak treffes. For saker der departementet ikke har instruksjonsmyndighet sier brevet at «det i

utgangspunktet ikke innføres noen rutiner for informasjon til departementet». Men så fortsetter departementet:

«Det har imidlertid vist seg et behov for at departementet blir orientert om enkelte kontroversielle saker *umiddelbart etter* at et vedtak er fattet. Dette kan typisk gjelde saker av stor politisk eller økonomisk betydning eller saker som kan være støtende for den alminnelige rettsoppfatningen, for eksempel tilfeller der det gis oppholdstillatelse til personer som har begått alvorlige kriminelle handlinger.»

Departementet følger opp og utvider rapporteringsplikten i tildelingsbrevet for statsbudsjettet 2003 i brev av 20. januar 2003. Departementet sier her: «Der ikke annet er sagt, legger departementet til grunn at UDIs løpende virksomhet videreføres. Videre legges det opp til at endringer og/eller informasjon som er viktig for politikkutforming, regelverksutvikling eller måloppnåelse på feltet tas opp med KRD». Rapporteringsplikten er her ikke innskrenket til en etterhåndsrapportering av utfallet av enkeltsaker. Tvert imot pålegges direktoratet her en plikt til mer generelt å gi den informasjon som av ulike grunner er viktig for departementet. Plikten er formulert slik at vekten er lagt på om informasjonen er viktig for politikkutforming, regelverksutvikling eller måloppnåelse på feltet og ikke spesifikt på om den angår forhold av politisk eller økonomisk betydning eller som er støtende for den alminnelige rettsoppfatning.

I tildelingsbrevet for statsbudsjettet 2004 konkretiseres rapporteringsplikten ytterligere. I brev av 20. februar 2004 gjentar departementet formuleringen fra 2003. I tillegg sier det at «[h]vis UDI innfører en ny praksis på grunnlag av endring i fortolkning av utlendingsloven eller utlendingsforskriften, skal dette rapporteres til KRD i forkant. UDI skal redegjøre for grunnlaget og konsekvensene ved innføring av ny praksis».

Plikten til å informere departementet om endringer i praksis ble utdypet i 2005 i forbindelse med endringene i styringssystemet som ble innført i 2005. I St.meld. nr. 21 (2003-2004) Styringsforhold på utlendingsfeltet uttales det på s. 17 som bakgrunn for det nye styringssystemet at «eit høve for departementet til å kunne instruere om lovtolkning og skjønnsutøving føreset at departementet er kjent med praksisen i UDI. [...] Dette krev god flyt i informasjonen mellom UDI og departementet, og det må givast meir systematisk informasjon enn det som blir gjort i dag».

Krav om rapportering ble igjen inntatt i departementets tildelingsbrev for 2005. Her heter det i pkt. 5.2.4:

«UDI skal redegjøre for planlagt praksisendring i behandling av saker etter utlendingsloven, herunder vurdere konsekvensene av en slik endring. UDI skal i ettertid rapportere regelmessig på effektene av praksis og regelverksendringer.»

Samtidig det ble varslet mer detaljerte retningslinjer. Slike retningslinjer ble gitt i brev av 19. april 2005. Her ble det gitt tolv kriterier som departementet ber direktoratet rapportere ut fra. Begrunnelsen for en slik konkretisering var at departementet ønsket mer presist å angi hva de måtte få informasjon om for å kunne utøve sin nye styringsrett på en treffsikker måte, uten å bli druknet i informasjon om praksis fra direktoratet.

Etter kommisjonens oppfatning må dette brevet oppfattes som en instruks om hva departementet skulle holdes systematisk orientert om, og de former dette skulle skje i. Man kan imidlertid ikke oppfatte brevet som en uttømmende regulering av

direktoratets rapporteringsplikt. Kommisjonen viser i denne forbindelse bl.a. til St.meld. nr. 21 (2003-2004) Styringsforhold på utlendingsfeltet på s. 17 hvor det uttales at «det er korkje realistisk eller ønskjeleg å gi uttømmende retningslinjer for kva slags praksis som skal leggjast fram for departementet. UDI vil måtte bruke skjønn». Plikten til å rapportere om forhold av betydning for politikkutforming, regelverksutvikling eller måloppnåelse på feltet, som fulgte tildelingsbrevene må fortsatt antas å gjelde. Dette styrkes også av formålet med det nye styringssystemet, som var å bidra til å sikre at praksis i utlendingsforvaltningen er mer i overensstemmelse med politiske mål og prioriteringer, se Ot.prp. nr. 31 (2004-2005) s. 6. Det nye styringssystemet krever en større grad av lojalitet i direktoratet i forhold til politiske signaler enn det gamle, hvor direktoratet ikke kunne instrueres, noe som i sin tur har betydning for fastleggingen av rapporteringsplikten.

Kapittel 5

Behandlingen av saker etter forskriften

5.1 Innledning

Etter den midlertidige forskriften § 2 var fristen for å søke arbeidstillatelse 1. september 2005. De søknadene som innkom, skulle behandles av Utlendingsdirektoratet. Det er denne saksbehandlingen granskningen i utgangspunktet gjelder.

Bortsett fra Nordby, Sjøholt og Tolonen, har ledergruppens medlemmer (direktørmøtets deltakere) forklart at de ikke hadde kjennskap til saksbehandlingen nærmere innhold. I ettertid har flere gitt uttrykk for at de er sterk kritiske til saksbehandlingen og at spørsmålet om praksisendring burde vært forelagt for departementet.

Nedenfor redegjøres det for de mer formelle sider av saksbehandlingen, hvor den foregikk, hvem som utførte den og hvordan kriteriene ble fastlagt. En innholdsmessig drøftelse og vurdering av kriteriene i forhold til utledningsloven og den midlertidige forskriften gis i kapittel 7.1.

5.2 Sakene skulle undergis en liberal behandling

Et vesentlig utgangspunkt i direktoratet var at sakene skulle undergis en liberal behandling. Dette var en konsekvens av ledelsens generelle holdning til anvendelsen av utlendingsloven § 8 annet ledd og til hvordan søknader fra denne gruppen skulle vurderes. Det ble ikke gitt signaler om at denne holdningen skulle endres som følge av departementets forskrift. Det ble tvert imot signalisert at lovens § 8 annet ledd skulle anvendes subsidiært og at den skulle gis en liberal fortolkning. Dette fremgår av det såkalte praksisnotatet av 6. oktober 2005, der det heter: «Det er gitt uttrykk for at UDI skal ha en liberal praksis når det gjelder vurderingen av ul [utlendingsloven] § 8 2. ledd.»

Synspunktet «liberal praksis» var allment kjent i organisasjonen og var ikke bare knyttet til denne saken, men gjaldt som et generelt prinsipp. Det var i utgangspunktet formulert av Nordby som en grunnleggende retningslinje for all saksbehandling, og var kommet til uttrykk på flere måter. Blant annet var det kommet til uttrykk gjennom Nordbys

slagord «Godt nok» for saksbehandlingen. Sakene skulle ikke utredes mer enn strengt tatt nødvendig, hvilket kunne bety at enkelte kontrollterskler ble senket, noen ganger med den følge at flere fikk tillatelser. Saksbehandlerne ble også oppfordret til å foreta en skjønnsmessig rimelighetsvurdering av det resultatet forskriften ledet til, og derunder bruke sin magesfølelse. Hvis resultatet fremsto som urimelig, skulle man gi tillatelse i medhold av utlendingsloven § 8 annet ledd.

Det legges til grunn at denne liberale holdningen var helt ut kjent i direktoratets ledergruppe, og at den også var fullt ut akseptert. Ingen reiste motforestillinger, verken generelt eller i forbindelse med at direktoratet skulle i gang med å behandle saker etter den midlertidige forskriften.

Iraksakene var godt kjent i direktoratet. Det gjaldt selvfølgelig også ledergruppen. Spørsmålet om å finne en løsning var tatt opp en rekke ganger med departementet, uten at direktoratet hadde fått gjennomslag for sine synspunkter. Det var en klar oppfatning i direktoratet at denne gruppen burde gis opphold ut fra den situasjon de var kommet i. Dette synet var vel forankret i direktoratets ledelse og hos dem som behandlet disse sakene i linjen. Trygve G. Nordby har forklart at han helt fra han tiltrådte som direktør fulgte opp situasjonen til denne gruppen særskilt. Avdelingsdirektør Paula Tolonen har forklart at hun i 2002 begynte å se hvor komplisert situasjonen for denne gruppen var. Også Manuela Ramin-Osmundsen har forklart at den holdningen som direktoratet utviklet og formidlet overfor departementet gjennom disse årene, ble diskutert og hadde bred støtte i direktoratets ledergruppe.

I løpet av 2004 og 2005 hadde man tatt opp saken i brevs form og i høringsuttalelser til forslaget til forskriften. Direktoratets brev av 2. april 2004 som viser til tidligere henvendelser «over flere år» inneholdt forslag om å gi gruppen som helhet oppholdstillatelse etter utlendingsloven § 8 annet ledd. Brevet foranlediget at departementet bestemte at behandlingen av iraksakene i direktoratet skulle stilles i bero og at forskriften ble utarbeidet.

Da saksbehandlingen startet høsten 2005, hadde således hele ledergruppen betydelig innsikt

i Iraksakene, derunder direktoratets grunnholdning til denne gruppen og departementets syn på det. I særlig grad gjaldt det Nordby, Ramin-Osmundsen, Tolonen og Forfang.

5.3 Nærmere om saksbehandlingen

Da søknadsfristen var ute, var det kommet inn 844 (847 oppgis også) søknader. Sakene skulle behandles i enhet A2 i asylavdelingen, med underdirektør George Farnes som enhetsleder. I enheten var det en saksbehandler som tidligere hadde arbeidet nærmest kontinuerlig med disse sakene. Nå ble ytterligere én person overført til saksområdet, samtidig som to saksbehandlere ble rekruttert inn på frivillig basis. Det ble dessuten arrangert saksbehandlingsdugnader hvor en rekke saksbehandlere i direktoratet deltok på frivillig basis.

Det var en uttalt målsetting at saksbehandlingen skulle gå raskt, slik at søknadene skulle være ferdigbehandlet ved årsskiftet.

Saksbehandlerne hadde avgjørelsesmyndighet. Tvilsspørsmål ble tatt opp med Farnes.

Det er vanskelig å fastslå eksakt når saksbehandlingen begynte, men det må ha vært i slutten av september eller helt i begynnelsen av oktober 2005. På grunnlag av det som er opplyst for kommisjonen om de ressurser som ble satt inn og om saksbehandlingen, ser det ut til at det i gjennomsnitt ble brukt noe under ett dagsverk på hver sak, selv om noen behandlet sakene atskillig raskere enn det.

Sakene ble undergitt en individuell behandling. Hver sak ble gjennomgått med sikte på å avklare om den falt innenfor rammen av forskriften § 2, og om det forelå straffbare forhold, identitetstvil eller andre forhold som utelukket oppholdstillatelse. Det ble med andre ord ikke gitt tillatelse *en bloc* til de søkere som ikke oppfylte forskriften hvis man med det mener at de som ikke tilfredsstilte forskriften § 2 automatisk ble gitt opphold. Kommisjonen har på grunnlag av sin gjennomgang av saker merket seg at det bare er i et fåtall av sakene at man finner begrunnelser eller anmerkninger fra saksbehandlerens side som redegjør nærmere for hvorfor innvilgelse er gitt. I selve vedtaksbrevet er det benyttet generelle formuleringer som «konkret helhetsvurdering», «helhetlig vurdering» eller «helhetlig vurdering av søkerens situasjon». Andre generelle formuleringer kan også være benyttet.

Det er forklart for kommisjonen at saksbehandlingsmåten uten nærmere merknader var nødvendig av tidsmessige grunner dersom sakene i det vesentlige skulle være ferdig behandlet før årsskiftet 05/06.

Et flertall av innvilgelsene synes å gjelde tilfeller hvor søker ikke var i arbeid på det tidspunkt forskriften krever, men at vedkommende tidligere hadde vært i arbeid, at det var deltidsarbeid med kun få timer i uken eller at vedkommende snart ville komme i arbeid. Søkerne var ikke i arbeid enten av helsemessige grunner, eller fordi arbeidsforholdet var opphørt enten fordi arbeidstillatelsen gikk ut, firmaet gikk konkurs eller vedkommende ble sagt opp. Etter kommisjonens oppfatning er derfor § 8 annet ledd i svært mange tilfelle brukt til en tillempling av rimelighetsgrunner av forskriftens nokså klare tidsmessige avgrensning.

En annen hovedgruppe hvor tillatelse er gitt synes å gjelde personer, særlig kvinner, som ikke kunne forventes å være i en arbeidssituasjon på grunn av alder eller andre forhold.

Resultatet av direktoratets behandling ble at nesten alle fikk opphold uavhengig av kravene i forskriften § 2, såfremt det ikke forelå kriminalitet eller identitetstvil. Reelt kan man derfor si at det nærmest ble gitt et generelt «amnesti» til gruppen.

De saker som ikke falt inn under forskriften § 2, ble inndelt i tre kategorier: 1) de som «nesten» oppfylte vilkårene, 2) de som ikke kunne arbeide og 3) alle andre. I den første gruppen falt de som hadde lavere inntekt enn kravene i utlendingsforskriften og de som hadde hatt reelle arbeidsforhold tidligere, men som av ulike grunner ikke var i arbeid på det skjæringspunktet forskriften satte. I den andre gruppen falt uføre, pensjonister, kvinner med omsorgsforpliktelser og eldre kvinner. I den tredje gruppen falt resten, dvs. barnefamilier hvor forsørgeren ikke arbeidet, de som hadde kommet som enslige mindreårige asylsøkere, de som hadde arbeidstilbud, kortvarige syke etc. I direktoratets brev til departementet av 23. januar 2006 sies det på s. 3 at «i søknadene som har blitt innvilget har det bl.a. foreligget forhold som har vært direkte knyttet til søkerens arbeidsforhold eller arbeidsevne». Kommisjonen kan imidlertid ikke se, iallfall ikke ut fra begrunnelsene i de sakene som kommisjonen har gjennomgått, at dette har vært avgjørende kriterier i direktoratets behandling.

5.4 Nærmere om praksisutforming

Grunnlaget for saksbehandlerens behandling er lagt i praksisnotatet fra 6. oktober 2005 fra enheten A2 i asylavdelingen, med ledelsens påtegning. Dette notatet ble, sammen med forskriften, rundskrivene, saksbehandlernotatet av 13. oktober

2005 og en standardmal lagt i en mappe som ble distribuert til alle saksbehandlere.

Det er vanskelig å tidfeste utviklingen av praksisutformingen forut for eller i forbindelse med behandlingen av enkeltsakene. Den har vært påbegynt en gang i midten av september 2005 og skjedde internt i enheten A2, i første rekke mellom de faste saksbehandlerne for sakene og underdirektør Farnes. Farnes drøftet også praksis med avdelingsdirektør Tolonen.

For å kunne behandle den store mengden saker som nå kom, ble den gruppen som spesielt skulle arbeide med disse sakene, styrket med to saksbehandlere. Det oppsto raskt diskusjoner mellom disse og de to som hadde bestyrt porteføljen de siste årene. De nye var fremmede for en så liberal bruk av utledningsloven § 8 annet ledd som det var lagt opp til. Disse forlangte derfor at en slik praksis måtte forankres tydeligere i avdelingens og direktoratets ledelse.

Den 19. september 2005 var det et møte hos avdelingsdirektør Tolonen for praksisavklaring. Fra enheten deltok underdirektør Farnes samt saksbehandlere i A2. Også her fremkom uenighet om regelanvendelsen.

Det var også et møte for opplæring av saksbehandlere som skulle delta i dugnaden. Dette møtet ble holdt 14. oktober 2005.

Den praksis det ble lagt opp til, vakte til dels sterke reaksjoner hos flere saksbehandlere. Det gjaldt kriteriene for å innvilge arbeidstillatelse etter forskriften § 2, hvor enkelte mente at terskelen for å fastslå at kriteriene forelå, ble lagt for lavt, men ikke minst gjaldt det anvendelsen av utledningsloven § 8 annet ledd som man mente gikk ut over etablert praksis. Det ble fra enkelte reist spørsmål om dette var tatt opp med departementet. Enkelte saksbehandlere forlangte at praksiskriteriene skulle nedfelles skriftlig, før man ville gå inn på saksbehandlingen. Det var grunnlaget for det såkalte praksisnotatet.

5.5 Praksisnotatet

Praksisnotatet ble i første hånd utformet av to saksbehandlere i A2 som et internt hjelpedokument. Det har i tillegg påtegninger fra underdirektør George Farnes, avdelingsdirektør Paula Tolonen og direktør Trygve G. Nordby. Det fremgår av Farnes' påtegning til Tolonen at notatet «i hovedsak [er] en skriftliggjøring av de konklusjoner vi kom frem til i møte med deg for noen uker siden», hvor Tolonen hadde gitt beskjed om at Nordby «ville se et praksisnotat». Lengre ned på siden presiserer

han imidlertid at «detaljeringsgraden er høyere her». Uke 38 i 2005 begynte med mandag 19. september, slik at det nok siktes til det møtet som er nevnt i punktet ovenfor.

Som nevnt hadde enkelte saksbehandlere forlangt å få skriftlig retningslinjer for saksbehandlingen. Saksbehandlerne har forklart at de ved utformingen prøvde å få med flest mulig tenkelige tilfelle hvor det kunne oppstå spørsmål om innvilgelse. Tanken var ikke å argumentere for en bestemt praksis i den ene eller annen retning, men å få avklart rammene for den praksis som skulle føres. Notatet ble lagt til Farnes som langt på vei godkjente samtlige forslag ved å gi dem sin uforbeholdne tilslutning eller tilslutning «som hovedregel».

I tilknytning til vurderingen av om det foreligger «sterke menneskelige hensyn», inneholder notatet retningslinjer som minner om dem som er nevnt i direktoratets høringsvar til departementets utkast til ny § 2 i forskriften:

«Det er lite rom for skjønn ved vurderingen av om vilkårene etter mfi (midlertidig forskrift irak) § 2 er oppfylt. UDI har imidlertid åpnet for at søkere som får avslag mfi § 2, kan bli vurdert etter ul § 8 2. ledd, om sterke menneskelige hensyn tilsier at tillatelse likevel skal gis. I de tilfelle der søkeren uforskyldt ikke fyller vilkårene i mfi § 2, kan det være rimelig å gi tillatelse etter 8 2. ledd. Vi mener sterke menneskelig hensyn får et annet innhold der hensynet vurderes i lys av søknad om arbeidstillatelse etter mfi § 2. Hvis en søker ble permittert fra arbeidet sitt i februar i år eller om han er arbeidsufør, er ikke det forhold som er blitt vektlagt når sterke menneskelige hensyn er blitt vurdert i fornyelsessaken, men det vil derimot være et viktig forhold når vi vurderer sterke menneskelige hensyn i det søkeren faller utenfor mfi § 2.

Vår vurdering er altså at sterke menneskelige hensyn får et annet innhold idet søkeren er vurdert opp mot, og falt utenfor mfi § 2, enn om sterke menneskelige hensyn var vurdert alene. Ved vurdering av sterke menneskelige hensyn alene, vil vi være begrenset til å kun legge vekt på sykdom i og med at tilknytning til riket opparbeidet gjennom botid ikke skal tillegges vekt, jf mfi § 1. Ved vurdering av sterke menneskelige hensyn for de som faller utenfor mfi § 2, mener vi at det kan vurderes som et sterkt menneskelig hensyn at personen uforskyldt ikke fyller vilkårene i mfi § 2.»

Notatet angir deretter hvilke grupper som vil kunne innvilges oppholdstillatelse på humanitært grunnlag etter slik tolking av utledningsloven § 8 annet ledd. Saksbehandlerne reiser imidlertid

spørsmålet ved om en slik forståelse bygger på en riktig tolking av loven:

«Det er gitt uttrykk for at UDI skal ha en liberal praksis når det gjelder vurderingen av ul § 8 2. ledd. Da dette kan synes å ikke samsvare med KRDs rundskriv og forskrift, ber vi om en avklaring på hvorvidt situasjonen til de nevnte persongruppene skal vurderes som sterke menneskelige hensyn.»

I påtegningen fra George Farnes gis det uttrykk for at de gruppene som beskrives som grensetilfeller, som hovedregel vil oppfylle lovens vilkår. Når det særskilt gjelder forholdet til Utlendingsnemndas praksis, heter det videre:

«I et stort antall saker har UNE nylig vurdert sterke menneskelige hensyn og avslått. Vurderingen er gjort både i fornyelsessaker og omgjøringsanmodninger. Det er tilfeldig hvilke saker dette er blitt gjort i. (For eksempel er det tilfeldig når oversendelsen fra UDI til UNE har skjedd.)

Dersom vurderingen av sterke menneskelige hensyn nylig foretatt av UNE skal utelukke at vi kan vurdere og innvilge på grunn av sterke menneskelige hensyn, vil dette førte til en vilkårlig forskjellsbehandling. De som nylig har fått vurdert sin fornyelsessak eller nylig har begjært omgjøring av UNEs vedtak, vil da ikke kunne få innvilget ul § 8 2. ledd av UDI, mens de som ikke nylig har fått en slik vurdering, eller som fikk en slik vurdering for lengre tid siden, vil kunne få tillatelse etter 8 2. ledd av UDI.

Dersom det avgjøres at sterke menneskelige hensyn skal få et videre innhold sett opp mot at man faller rett utenfor mfi § 2, mener vi at den vurdering UNE har foretatt, (at sterke menneskelig hensyn kun innbefatter sykdom,) ikke får betydning for hvordan vi vurderer dette. Hvis vedkommende derimot aldri har jobbet og er arbeidsfør, vil sannsynligvis ikke vår vurdering avvike så mye fra UNEs i det også vi vil, med mindre annet blir bestemt, avslå slike saker.

Vårt forslag:

Da vi gir sterke menneskelige hensyn et annet innhold når det ses i sammenheng med reglene i mfi § 2, ser vi ikke hen til UNEs vurdering av sterke menneskelige hensyn. Dette fordi deres vurdering er gjort i en annen sammenheng.»

I sin påtegning gir Farnes uttrykk for at han er «enig i denne vurderingen nettopp fordi UNE ikke har vurdert mfi § 2 overhodet».

Før notatet blir gitt til Nordby, passerer det avdelingsdirektør Tolonen. I et følgenotat uttrykker hun seg mer forbeholdent enn Farnes:

«Vedlagt sendes til orientering et notat fra A2 som er resultat av et møte mellom meg og de medarbeiderne i A2 som jobber med MUF-sakene. Notatet illustrerer godt problemstillingene som vi møter. Jeg er enig i konklusjonene i notatet og i merknadene fra GEF [George Farnes], selv om jeg ser at vi tøyer grensene langt, særlig i forhold til UNEs praksis. Ønsker du ytterligere avklaringer, kan vi gjerne ta med muntlig i et møte.»

Nordbys påtegning, som er datert 25. oktober 2005, lyder slik: «Paula. Sluttes meg til din vurdering.»

Det er verdt å merke at det nærmere innhold av de innvendninger enkelte av saksbehandlerne hadde, ikke er referert i notatet til ledelsen. Det er heller ikke gitt noen nærmere angivelse av hvor grensen går etter loven eller forskriften, eller noen begrunnelse for at de anbefalinger som ble gitt, lå innenfor grensen. En slik diskusjon er ført i påtegninger på noen enkeltsaker som ble lagt opp til avdelingsdirektør Tolonen for å få grensene nærmere klarlagt. Sakene ble lagt opp i midten av oktober, men det ble ikke gitt tilbakemelding fra Tolonen før 8. november. Innvendinger fra saksbehandlere om at praksis var for liberal, ble det ikke tatt hensyn til, verken av underdirektør Farnes eller avdelingsdirektør Tolonen.

Nordby var kjent for å gi raske tilbakemeldinger. Da det dro ut i tid uten at man fikk notatet i retur, begynte man å etterlyse det. Det var særlig Farnes som etterlyste notatet, hvilket var naturlig, siden hans enhet sto for saksbehandlingen.

Farnes henvendte seg flere ganger til Prins for å etterspørre notatet. Prins spurte til slutt om han skulle etterlyse det hos Lind, men Farnes valgte selv å gå opp til direktørens kontor. Farnes meldte noe senere tilbake til Prins at notatet lå hos Ramin-Osmundsen. Ramin-Osmundsen beklaget senere muntlig overfor Farnes at notatet var blitt liggende hos henne.

På et senere tidspunkt i oktober eller november kom Tolonen fra et møte med Ramin-Osmundsen. Hun ba da Prins ta en kopi av praksisnotatet og gi det til assisterende direktør. Prins kopierte notatet og la det i internposten til Ramin-Osmundsen.

5.6 Korrespondanse med departementet høsten 2005

Direktoratets behandling er nevnt i tre brev som ble sendt departementet i løpet av høsten 2005. Første gang er i et brev av 5. oktober 2005, som inneholdt spørsmål om hvilke konsekvenser end-

ringer i introduksjonsloven ville ha for dem som ble gitt tillatelse etter den midlertidige forskriften § 2 eller utlendingsloven § 8 annet ledd. Brevet sier ikke noe om den praksis direktoratet la opp til i forhold til anvendelsen av § 8 annet ledd, men viser på den annen side at anvendelsen av denne bestemmelsen ikke var noe direktoratet hadde til hensikt å holde skjult for departementet.

Den andre gangen Iraksakene nevnes, er i det såkalte gratulasjonsbrevet som direktør Nordby sendte statsråd Hanssen 20. oktober 2005 i forbindelse med regjeringsskiftet. Det aktuelle avsnittet lyder slik:

«En spesiell utfordring i denne sammenheng er Nord-irakerne med tidligere midlertidig opphold (MUF): I 2000 fikk i underkant av to tusen kurdere fra Nord-Irak midlertidig oppholdstillatelse uten rett til familiegjenforening. For de fleste i denne gruppen er det funnet en løsning gjennom en midlertidig forskrift for de som har fast arbeid. Resten av gruppen vil forbli en verkebyll dersom det ikke etableres varige løsninger. Vi vil gjerne få bidra med innspill til hvordan dette og andre tilfeller med langvarig opphold uten utsikter til varig løsning kan håndteres i tråd med intensjonene i regjeringsplattformen.»

Utkastet til brev ble saksbehandlet i direktoratet. Utkastet til dette konkrete avsnittet ble utformet av Frode Forfang, bortsett fra siste setning som er utformet av Nordby selv.

Kort tid etter dette ble det holdt et møte mellom direktør Nordby og statsråd Hanssen. Ifølge det som er opplyst til kommisjonen ble saken ikke nærmere diskutert her.

Departementet svarte på direktoratets brev om introduksjonsloven i brev av 7. november 2005. Dette førte til at direktoratet stilte noen oppfølgingsspørsmål i brev av 28. november 2005. Dette brevet ble besvart av departementet i brev av 21. desember 2005. I direktoratets brev av 28. november står det at «noen av de som har hatt MUF-tillatelse vil nå få tillatelse etter utlendingsloven § 8 annet ledd, jf utlendingsforskriftens § 21 annet ledd» (dvs. etter en subsidiær behandling av en asylsøknad). Videre heter det: «Direktoratet gjør imidlertid oppmerksom på at de fleste av de med tidligere MUF-tillatelse som nå vil få tillatelse etter utledningslovens § 8 annet ledd, vil få tillatelse etter utlendingslovens § 8 annet ledd, jf utledningsforskriftens § 21 femte ledd, en bestemmelse som ikke forutsetter en forutgående asylsøknad.»

Disse formuleringene indikerer at direktoratet var i gang med å gi et visst antall personer opphold på humanitært grunnlag, som ledd i behandlingen

av saker etter forskriften. I forhold til forutsetningen om at forskriften ikke skulle innebære noen endring i behandlingen av sakene til dem som falt utenfor § 2, kunne dette for den oppmerksomme leser fremstå som påfallende. Formuleringen indikerte at direktoratet la opp til en behandling som ikke samsvarte med departementets intensjoner, og kunne derfor fått en varsellampe til å blinke i departementet. Kommisjonen har ikke fått noen indikasjoner på at brevet ble oppfattet slik.

Departementets politiske ledelse ble orientert om problemstillinger rundt den midlertidige forskriften i notat fra Innvandringsavdelingen 9. november 2005, som hadde sammenheng med et forventet medieoppslag i TV2. Ekspedisjonssjef Thor Arne Aass i Innvandringsavdelingen uttrykker i notatet at «[d]ette er og har vært en problematisk sak, der det er vanskelig å finne gode løsninger». Det gis uttrykk for at en bør avvente behandlingen av søknader om arbeidstillatelse etter den midlertidige forskriften, og det antas at det vil dreie seg om et relativt lite antall personer uten opphold etter at denne runden er avsluttet. Og videre: «Etter hvert som tiden går, mener avdelingen at man imidlertid må vurdere om det skal etableres ordninger som gir en varig tillatelse til også de resterende av MUFerne.» Det antydes at en slik ordning vil innebære at man dels ser bort fra at vilkårene for opphold etter det alminnelige regelverket ikke er oppfylt, og dels at gruppen ikke har rettet seg etter de vedtak som er fattet. Når en slik løsning likevel foreslås, henger det sammen med at omstendighetene for gruppen har vært spesielle, «herunder at de i sin tid fikk en midlertidig tillatelse, at de ble bosatt i kommunene, at sakene i etterkant er stilt i bero ved to anledninger, at gruppen nå har vært lenge i riket og at vi per i dag ikke har mulighet til å tvangsreturnere til Irak». Politisk ledelse ga for sin del uttrykk for at dette måtte diskuteres nærmere og at det antagelig måtte følges opp med en drøfting i regjeringen. Det hadde vært uenighet mellom regjeringspartiene i denne saken, noe som kom til uttrykk gjennom behandling av bl.a. et Dok. 8-forslag fra SV i Stortinget.

5.7 Overføring av sakene fra asylavdelingen til oppholdsavdelingen

Ved direktørens beslutning av 16. november 2006 ble sakene overført fra asylavdelingen til oppholdsavdelingen. Det skjedde i e-post datert 16. november 2005 til avdelingsdirektørene Tolonen og Sjøholt, med kopi til Ramin-Osmundsen. Den lyder:

«Viser til samtale i forbindelse med dagens DM. [direktørmøte]

Jeg ber med dette om at behandlingen av MUF sakene etter ny forskrift overføres fra ASA til OPA.

OPA bes samtidig om å sette nok ressurser på denne saksporteføljen til at den i hovedsak er avviklet til årsskiftet.

Jeg ber dere i samarbeid sørger for hensiktsmessig overlevering av praksisavklaringer, mv. slik at sakene fortsatt løses etter de samme kriterier som har vært lagt til grunn til nå.

Jeg ber videre om at dere i samarbeid sørger for at sentralbordet, OTS og evt. andre berørte får tilstrekkelig og tidsnok informasjon om endringen.»

Sakene ble overført til enheten Fam 1 i oppholdsavdelingen, som fikk praksisnotatet og ytterligere informasjon om praksis. Enheten satte inn betydelige ressurser for å få sakene ferdigbehandlet før nyttår. Av den grunn hadde man under saksbehandlingen ikke tid til å skrive merknader eller mer utfyllende begrunnelse for den enkelte avgjørelse.

Progresjonen i saksbehandlingen ble rapportert til direktørmøtet.

Sakene var praktisk talt ferdigbehandlet til årsskiftet og avdelingen var slik sett fornøyd med å ha utført en god jobb.

5.8 MUF-saken ingen «skrytesak»

I direktørmøte 11. januar 2006 ble produksjonsrapportene behandlet. Avdelingsdirektør Sjøholt orienterte på dette møtet om at sakene på det nærmeste var ferdigbehandlet, og det ble diskutert om direktoratet skulle gå ut offentlig med dette. Under diskusjonen kom det frem at departementet ikke var orientert om behandlingen. Også kritikken fra Utlendingsnemnda kom frem. Flere i ledergruppen mente at slik uenighet ikke er uvanlig fordi Utlendingsnemnda bare ser enkeltsaker og ikke helheten. Men det var også andre forhold som kunne tilsi at dette ikke var en god sak å gå ut offentlig med, bl.a. synet til den forrige politiske ledelse som hadde gitt forskriften, og den omstendighet at det ikke var gjort en god nok vurdering av de økonomiske konsekvensene av behandlingen av sakene. Det ble derfor besluttet at departementet skulle orienteres før resultatet av saksbehandlingen ble offentliggjort. Det finnes ikke noe referat som viser at saken ble diskutert eller hva som ble diskutert.

Kapittel 6

Kontakten med departementet fra januar 2006

6.1 Departementet orienteres i brev av 23. januar

I brev av 23. januar 2006 informerte Utlendingsdirektoratet departementet om behandlingen av disse sakene. Det ble opplyst at 844 personer hadde søkt om arbeidstillatelse etter den midlertidige forskriften, og at over 500 søknader var innvilget i medhold av forskriften § 2. Det ble dessuten opplyst at mer enn 175 søknader var innvilget selv om vilkårene i forskriften ikke var oppfylt, men da i medhold av utlendingsloven § 8 annet ledd. Om dette heter det i brevet:

«Alle søknadene som ikke har blitt innvilget etter forskriftens § 2, har blitt undergitt en subsidiær behandling etter utlendingsloven § 8 annet ledd, jf. utlendingsforskriften § 21 femte ledd. Under behandlingen har det blitt vurdert om forskriftens § 1 er til hinder for tillatelse.

Direktoratet er imidlertid av den oppfatning av forskriftens § 1 ikke er til hinder for vurdering av om det foreligger sterke menneskelige hensyn i saken.

Det har også blitt tatt tilbørlig hensyn til Utlendingsnemndas tidligere avslag i klager og omgjøringsanmodninger i asylsaker og fornyessaker. I flere av sakene som har blitt behandlet etter forskriftens § 2 har direktoratet allikevel innvilget søknadene til tross for tidligere avslag i UNE.

I søknadene som har blitt innvilget har det bl.a. foreligget forhold som direkte har vært knyttet til søkerens arbeidsforhold eller arbeidsevne. Det har da vært naturlig å vurdere om sterke menneskelige hensyn foreligger i forhold til kravet om arbeide i forskriftens § 2. Som eksempel på innvilgelse av tillatelse kan nevnes en mann som ble utsatt for en arbeidsulykke i 2001, som gjorde at han ikke har kunnet arbeide i ettertid.

Et annet eksempel er en mann som ble utsatt for en yrkessake i 2000. Etter yrkesskaden arbeidet han ikke, men han gikk på yrkesrettet attføring i perioden fra september 2004 til juli 2005. Andre typiske eksempler der arbeidstillatelse ble gitt er knyttet til at søkerne ikke var i arbeide i de periodene som forskriftens § 2 oppstiller, men det kunne vises til tidligere

lengre arbeidsforhold som hadde opphørt uten at søkeren selv kunne lastes for slike opphør. Dette kunne f.eks. skyldes konkurs eller nedbemanning. Flere av disse personene har gjenopptatt arbeidsforhold etter fristene satt i forskriften eller de hadde arbeidstilbud.

I informasjonsskrivet som ble utarbeidet ved ikrafttreddelsen av forskriftens § 2 ble søkerne oppfordret til å komme med øvrige opplysninger som kunne belyse søknaden. I tillegg til slike nye opplysninger har direktoratet tidligere mottatt nye og mer utfyllende opplysninger. Disse opplysningene har blitt vurdert opp mot tidligere vedtak i UNE. Vi viser også til at etter ikrafttreddelsen av utlendingsloven § 38c har UNEs mulighet til å avgjøre omgjøringsbegjæringer til gunst for søkeren blitt noe innskrenket. Dette forholdet har også medført innvilgelser i direktoratet til tross for tidligere avslag i UNE.

Ved innvilgelse på grunn av sterke menneskelige hensyn har det i tillegg til de ovennevnte momentene om arbeide, særlig vært lagt vekt på om saken omfatter barn eller om det foreligger sykdom.

Det har videre som underliggende moment i vurderingen av sterke menneskelige hensyn vært lagt en viss vekt på den spesielle situasjonen som gruppen som sådan har befunnet seg i Norge. Vi viser til at gruppen opprinnelig fikk innvilget tidsbegrenset tillatelse til opphold og arbeide og det store flertallet ble bosatt i kommunene. Etter opphøret av tidsbegrenset tillatelse ble det gitt midlertidige tillatelser til arbeide i medhold av utlendingsforskriften § 61 flere ganger. Disse forholdene førte til en forventning i gruppen om videre opphold i Norge. Se her også UDI rundskriv 01-40 som legaliserte gruppens videre opphold i Norge. Samtidig ble flertallet av personene utmeldt fra folkeregisteret da tillatelsene opphørte, hvilket innebar tap av offentlige ytelser, slik som arbeidsledighetstrygd og nekter av offentlige tillatelser, slik som førerkort.»

6.2 Oppfatningen og reaksjoner i departementet

Saksbehandleren som hadde arbeidet med forskriften reagerte kraftig da hun så brevet fra direk-

toratet og skrev umiddelbart (24. januar) et notat som ble sendt til ekspedisjonssjefen. I notatet ble det sagt at det var lagt spesielt stor vekt på å utarbeide en forskrift med klare kriterier, og at det på ingen måte var gitt noe signal om å skulle behandle de som falt utenfor forskriften etter § 8 annet ledd.

Det ble holdt ukentlig kontaktmøte mellom direktoratet og Innvandringsavdelingen i departementet. På møtet 25. januar 2006 deltok Trygve G. Nordby, Manuela Ramin-Osmundsen, Gina Lund og Marte Skretteberg. Iraksaken ble ikke behandlet. Dette er for øvrig det siste møtet som Nordby deltok på før han sluttet 27. januar 2006.

Neste kontaktmøte ble holdt 2. februar 2006. Der deltok Ramin-Osmundsen som fungerende direktør og Forfang som fungerende assisterende direktør, sammen med Gina Lund som fungerende ekspedisjonssjef og avdelingsdirektør Birgitte Ege. Departementet ga på dette møtet uttrykk for at direktoratet ikke hadde fulgt opp saken eller informert departementet slik det burde. På møtet sa departementet at de ønsket et særskilt møte om saken.

Møtet ble avholdt 10. februar 2006. Her deltok avdelingsdirektør Birgitte Ege og seniorrådgiver Heidi Bonvik fra departementet, og avdelingsdirektør Paula Tolonen og underdirektør Elisabeth Qvam fra direktoratet. Departementet ga under møtet uttrykk for at praksis ikke var i samsvar med forskriften, og at spørsmålet om hvilken praksis direktoratet aktet å føre, burde vært forelagt departementet i forkant. Det var på det daværende tidspunkt ikke klart for representantene fra direktoratet om departementets misnøye kom fra embetsverket eller fra politisk ledelse. Det er uklart om Tolonen ga tydelig tilbakemelding til direktoratets fungerende direktør om departementets syn.

Den 15. februar 2006 er det nytt kontaktmøte, og Ramin-Osmundsen får på nytt høre at departementet er kritiske til behandlingen av sakene.

Den 20. februar 2006 blir et notat oversendt statsråden med orientering om direktoratets behandling av de aktuelle søknadene. Det sies at «UDIs praktisering har delvis undergravd formålet med den midlertidige forskriften som var å gi tillatelse til de som var godt integrert i Norge og kunne forsørge seg selv» og videre «UDI burde ha orientert departementet slik at departementet fikk anledning til å instruere dersom vi var uenige i en slik praksis». Det fremgår av notatet at direktoratet skal ha trodd at ønsket var at det skulle finne en løsning for hele gruppen, og ikke bare de som oppfylte vilkårene i forskriften. Innvandringsavdelingen stiller seg uforstående til at slike signaler skal være gitt.

Både statsråd Hanssen og statssekretær Rieber-Mohn reagerte meget sterkt på notatet av 20. februar 2006. På grunn av vinterferien ble det ikke avholdt noe oppfølgende møte før 7. mars. Dette møtet ble holdt i departementet på statsrådets kontor. Her deltok statsråd Bjarne Håkon Hanssen, statssekretær Libe Rieber-Mohn, departementsråd Ellen Seip og fungerende ekspedisjonssjef Gina Lund fra departementet. Fungerende direktør Manuela Ramin-Osmundsen var innkalt fra direktoratet. Statsråden pekte på sakens alvorlige karakter og ba om en redegjørelse fra Ramin-Osmundsen. Ramin-Osmundsen beklaget, og tok ansvaret for det som hadde skjedd. Etter hennes oppfatning var det tale om en arbeidsulykke som dels hadde sammenheng med at forskriften var tolket galt, og dels at utformingen av praksis ikke var forankret i toppledelsen. Departementsråden varslet at direktoratet ville bli bedt om å redegjøre for hva som nå ville bli gjort for å sikre hensynet til styring og internkontroll i direktoratet. Departementet ville konkretisere sine forventninger i nytt brev.

Den 8. mars 2006 ble den videre behandlingen av saker etter den midlertidige forskriften stilt i bero i direktoratet.

Departementet sendte fredag 10. mars 2006 et brev til Utlendingsdirektoratet hvor det ble stilt en rekke detaljerte spørsmål om praktiseringen av den midlertidige forskriften § 2, om praksis i tilknytning til utlendingsloven § 8 annet ledd og om de økonomiske konsekvensene av denne praksisen. Departementet ba bl.a. om å få opplyst om det var utarbeidet interne retningslinjer eller noen praksisnotater i tilknytning til disse bestemmelsene. Det ba også om å få tilsendt vedtakene i alle sakene.

Svarfristen var satt til mandag 13. mars 2006 kl. 1400 av hensyn til «sakens karakter og departementets behov for snarlig informasjon». Siden fristen var uvanlig knapp, fikk Ramin-Osmundsen underhånden overlevert et foreløpig utkast til brev under avslutningsmiddagen for Terje G. Nordby 9. mars 2006.

Ramin-Osmundsen satte ned en arbeidsgruppe for å besvare brevet i løpet av helgen. Alt relevant materiale ble samlet inn og det er på dette tidspunktet Ramin-Osmundsen hevder at hun første gang fikk se praksisnotatet. Forfang hevder det samme, dvs. at det er første gang både hun og han ser notatet.

Utlendingsdirektoratet svarte innen fristen. I brev av 13. mars 2006 tok Ramin-Osmundsen selvkritikk på vegne av direktoratet, og innleder sin gjennomgåelse av saken slik:

«Etter å ha foretatt en grundig gjennomgang av direktoratets håndtering av den midlertidige forskriften, ser vi flere forhold som fremstår som kritikkverdige. Etter vår vurdering av direktoratets praksis ikke vært i samsvar med de tydelige politiske intensjonene som kom til uttrykk i forbindelse med forarbeidene til forskriften. Selv om utlendingsloven § 8.2 gir adgang til å gi arbeids- eller oppholdstillatelse selv om vilkårene ikke er oppfylt, når sterke menneskelige hensyn taler for det, er dette en vurdering som ikke kan foretas uten å se hen til eksplisitte politiske føringer. Dette gjelder spesielt etter at endringer i lovens § 38 trådte i kraft 09.09.05, som ga departementet adgang til å instruere UDI om lovtolkning og skjønnsutøvelse.

Da asylavdelingen og daværende direktør gjorde sine vurderinger, var fokuset først og fremst rettet mot et oppriktig ønske om å finne en løsning for en avgrenset gruppe irakere som hadde oppholdt seg i Norge i 6-7 år og som i land tid hadde blitt opplevd som en verkebyll. Den humanitære dimensjonen veide tyngst. Forholdet til intensjonene bak forskriften ble i liten grad vurdert.

Dette viser et behov for at det i organisasjonen skjerpes inn hvilken betydning politiske beslutninger og føringer skal ha. Vi kan ikke leve med en situasjon der det kan stilles berettede spørsmål ved direktoratets respekt for politiske beslutninger.

Det er dessuten helt åpenbart at direktoratet skulle ha informert departementet om hvilken praksis man planla å legge til grunn, i forkant av at sakene ble behandlet. Det følger av de instruksjoner som departementet har gitt vedrørende informasjon om praksis i saker etter utlendingsloven.»

Etter denne innledningen går Ramin-Osmundsen detaljert igjennom direktoratets behandling av de aktuelle sakene. Når det gjelder bruken av utlendingsloven § 8 annet ledd, er det især betydningen av den midlertidige forskriften ved vurderingen av om det foreligger sterke menneskelige hensyn som drøftes. Departementet hadde i den forbindelse bedt særskilt om en «utdyping» av følgende redegjørelse fra Utlendingsdirektoratets virksomhetsrapport for 2005:

«Hovedbestemmelsen i den midlertidige forskriften § 2 gir lite rom for skjønn, og mange søkere falt derfor utenfor denne bestemmelsen. Som det fremgår av tallene ovenfor fikk imidlertid mange av søkerne tillatelse i medhold av utlendingsloven § 8 annet ledd. Dette ble resultatet i flere saker, selv om utlendingsloven § 8 annet ledd tidligere hadde vært vur-

dert og ikke ført til innvilgelse verken i direktoratet eller UNE. Årsaken til dette er at den midlertidige forskriften i seg selv ble ansett som en ny omstendighet som gjorde at vurderingen av sterke menneskelige hensyn i utlendingsloven § 8 annet ledd, jf. Utlendingsforskriften § 21 femte ledd ble en annen enn den ellers ville ha blitt.»

Ramin-Osmundsen kommenterer dette slik:

«Bakgrunnen for tilnærmingen var at den midlertidige forskriftens § 2 er en ny sakstype med nye vilkår, der vurderingene skjer på et nytt og annet grunnlag enn det disse sakene tidligere har vært vurdert etter. Når det gjelder lovens § 8 annet ledd er den en unntaksbestemmelse som gir utlendingen mulighet for en skjønnsmessig vurdering av om tillatelse bør gis, til tross for at han eller hun ikke fyller vilkårene for den det er søkt om. Etter forarbeidene er formålte med bestemmelsen å fange opp spesielle tilfeller hvor det fremstår som klart urimelig å avslå tillatelse, og direktoratet la til grunn at forhold som at vilkårene for tillatelsen det er søkt om, ikke er oppfylt, og bakgrunnen for dette, kan være relevante momenter i den helhetsvurderingen som må foretas av om sterke menneskelige hensyn tilsier at det allikevel bør gis en tillatelse. Vurderingen av kriteriet «sterke menneskelige hensyn» vil da kunne få et noe annet innhold enn de vurderingene som tidligere er gjort i forbindelse med asylsøknadene og det etterfølgende sakene om opphold på humanitært grunnlag etter utlendingsloven § 8 andre ledd og forskriften § 21 andre ledd. Direktoratet presiserer i den forbindelse at vurderingene ble gjort ut fra forutsetningen i den midlertidige forskriftens § 1 om at tilknytning opparbeidet gjennom botid her etter innvilget MUF-tillatelse ikke skulle tillegges vekt.

Dette betyr imidlertid ikke at direktoratet generelt legger avgjørende vekt på at søkere ikke fyller kriterier i lov, forskrift eller instruks for tillatelsen de har søkt når loven § 8 annet ledd vurderes, det må flere momenter til. Momenter som taler for en tillatelse må dessuten avveies mot momenter som taler mot, som for eksempel hensynet til en regulert og kontrollert innvandring, jf. lovens § 2, og eventuelle andre bestemmelser eller forhold med betydning. I tillegg til momenter som direkte var knyttet til søkerens arbeidsforhold eller arbeidsevne, har det i disse sakene blitt lagt vekt på om saken omfattet barn eller om det forelå sykdom. Som nevnt i brevet 23.01.06 har det som et underliggende moment også blitt lagt vekt på den spesielle situasjonen gruppen som sådan har befunnet seg i her og bakgrunnen for denne.

Selv om intensjonen ikke ble fulgt er det vår oppfatning også i ettertid at vedtakene ikke er ugyldige av den grunn.»

Avslutningsvis i svarbrevet redegjør Ramin-Osmundsen for hvordan de aktuelle sakene vil bli håndtert videre, og hvilke grep hun vil gjennomføre internt i Utlendingsdirektoratet for å sikre at «[p]raksis og tiltak er i samsvar med gjeldende politikk, regelverk og retningslinjer», at «[d]epartementet får riktig og tilstrekkelig informasjon» og at «[e]n god helhetsforståelse er til stede i alle beslutningsprosesser».

Som vedlegg til brevet lå to praksisnotater – datert hhv. 6. og 13. oktober 2005 – og kopi av 15 vedtak som var fattet siden 1. januar 2006.¹

Samme dag har Ramin-Osmundsen et møte med departementsråden og fungerende ekspedisjonssjef der hun bl.a. understreket at hun først den 11. mars 2006 hadde sett praksisnotatet og at hun ut fra dette innså at «signalene ikke hadde blitt tatt til etterretning i UDI da statsråden 'bestemte seg'. Møtet omhandlet også hvem som hadde

ansvaret for denne situasjonen og om tiltakene som var skissert i brevet, var tilstrekkelige til at dette ikke kunne skje igjen.

Statsråden sender brev til Stortingets kontroll- og konstitusjonskomité 28. mars 2006.

I brev av 3. april 2006 redegjør direktoratet for hvilke tiltak de vil sette i verk for å styrke dets styringssystemer og å sikre en god styringsdialog med departementet.

Kommisjonen finner det godtgjort at departementet ikke ble orientert om direktoratets praksis før brevet av 23. januar 2006. Departementet reagerte raskt og adekvat på dette brevet, først gjennom kontaktmøtet 2. februar 2006, senere gjennom møter og brev. Kommisjonen finner det derfor påfallende at direktoratet først 8. mars 2006 stanset ytterligere behandling av saker etter forskriften. Direktoratet har gitt opphold til 66 irakere i denne gruppen etter 2. februar, men det er bare gitt 6 tillatelser etter utledningsloven § 8 annet ledd (hvorav en etter en ordinær vurdering). Det er kritikkverdigg at ikke behandlingen av saker etter forskriften ble stanset umiddelbart etter departementets reaksjon 2. februar 2006.

¹ I brevet er det uriktig angitt at notatene er datert 13. og 25. oktober 2006.

Kapittel 7

Granskingskommisjonens vurderinger

7.1 Var det rettslig adgang til å innvilge søknadene i de aktuelle sakene?

Kommisjonen har i punkt 4.1 ovenfor konstatert at den midlertidige forskriften § 2 ikke i seg selv var til hinder for å behandle søknader om arbeids- eller oppholdstillatelse etter utlendingsloven § 8 annet ledd. Adgangen til å innvilge en søknad på dette grunnlaget er imidlertid betinget av at det enten foreligger «sterke menneskelige hensyn» eller at utlendingen har «særlig tilknytning til riket». Det første spørsmålet som oppstår er derfor om det forelå «sterke menneskelige hensyn» i de sakene som ble innvilget, slik Utlendingsdirektoratet har lagt til grunn.

Når det gjelder tolkingen av uttrykket «sterke menneskelig hensyn», gir som nevnt loven beskjeden veiledning om hvor terskelen ligger, men det må legges til grunn at det skal atskillig til før vilkåret er oppfylt. Det er ikke tilstrekkelig at rimelighetsgrunner taler for å innvilge søknaden. Loven tar først og fremst sikte på de tilfeller der situasjonen i søkerens hjemland er svært utrygg, eller der alvorlige helsemessige forhold tilsier at søknaden bør innvilges.

Utlendingsdirektoratets tolking av dette vilkåret er nærmere utdypet i praksisnotatet fra 6. oktober 2005. Etter direktoratets oppfatning vil det foreligge sterke menneskelige hensyn der «søkeren jobber, men tjener lite», der «søkeren har jobbet lenge, men ikke var i jobb 01.04.05 (01.05.05) pga sykdom eller ulykke» og der «søkeren har mistet arbeidet på grunn av at utlendingsforvaltningen i perioder ikke ga midlertidig arbeidstillatelse». I tillegg vil vilkåret «som hovedregel» være oppfylt når det er tale om «pensjonister», «kvinner i omsorg», «uføre/handikappete» og «eldre kvinner». Også «søkere uten jobb med barnefamilier i Norge», «eventuelt søkere uten jobb som var EMA [enslig mindreårig asylsøker] da de kom til Norge», «søkere med fremtidig arbeidstilbud», «søkere som er syke, men ikke så alvorlig at det hindrer arbeidsmulighet» og «søkere med kortvarig arbeidsforhold for en tid tilbake» vil «som hovedregel» oppfylle lovens krav.

Det fremgår av praksisnotatet at denne tolkingen hadde nær sammenheng med den midlertidige forskriften § 2:

«Det er lite rom for skjønn ved vurderingen av om vilkårene etter mfi (midlertidig forskrift irak) § 2 er oppfylt. UDI har imidlertid åpnet for at søkere som får avslag mfi § 2, kan bli vurdert etter ul § 8 2. ledd, om sterke menneskelige hensyn tilsier at tillatelse likevel skal gis. I de tilfellene der søkeren uforskyldt ikke fyller vilkårene i mfi § 2, kan det være rimelig å gi tillatelse etter 8 2. ledd. Vi mener sterke menneskelige hensyn får et annet innhold i det hensynet vurderes i lys av søknad om arbeidstillatelse etter mfi § 2. Hvis en søker ble permittert fra arbeidet sitt i februar i år eller om han er arbeidsufør, er ikke det forhold som er blitt vektlagt når sterke menneskelige hensyn er blitt vurdert i fornyelsessaken, men det vil derimot være et viktig forhold når vi vurderer sterke menneskelige hensyn i det søkeren faller utenfor mfi § 2.

Vår vurdering er altså at sterke menneskelige hensyn får et annet innhold idet søkeren er vurdert opp mot, og falt utenfor mfi § 2, enn om sterke menneskelige hensyn var vurdert alene. Ved vurdering av sterke menneskelige hensyn alene, vil vi være begrenset til å kun legge vekt på sykdom i og med at tilknytning til riket opparbeidet gjennom botid ikke skal tillegges vekt, jf mfi § 1. Ved vurdering av sterke menneskelige hensyn for de som faller utenfor mfi § 2, mener vi at det kan vurderes som et sterkt menneskelig hensyn at personen uforskyldt ikke fyller vilkårene i mfi § 2.»

Etter granskingskommisjonens oppfatning kan det ikke være tvilsomt at direktoratet har bygd på en uriktig forståelse av utlendingsloven § 8 annet ledd. Det er ikke et sterkt menneskelig hensyn i lovens forstand at man tilfeldigvis var arbeidsløs på et bestemt tidspunkt, eller at man har fått tilsagn om jobb. Å hevde som et generelt synspunkt at det foreligger sterke menneskelige hensyn der søkeren uforskyldt ikke fyller vilkårene i den midlertidige forskriften § 2, er ikke holdbart. Det er utforming av forskriften, med den klare grensen som der er trukket, som i tilfelle er urimelig. At forskrif-

ten er urimelig, er ikke et sterkt menneskelig hensyn til lovens forstand. Det er derfor sannsynlig at lovens vilkår ikke var oppfylt i en del av de sakene som ble behandlet. Etter omstendighetene er dette en feil ved rettsanvendelsen som kan lede til at de aktuelle vedtakene blir ugyldige, men slik mandatet er utformet, finner kommisjonen ikke grunn til å gå nærmere inn på det.

Når det gjelder utøvelsen av Utlendingsdirektoratets diskresjonære skjønn, er spørsmålet først og fremst og det er lagt vekt på utenforliggende hensyn. Det faller utenfor mandatet å ta stilling til om det i relasjon til andre søkere foreligger usaklig forskjellsbehandling i lys av den gunstige særbehandlingen som ble irakerne til del.

I uttalelsen fra Lovavdelingen drøftes dette slik:

«I et internt notat om retningslinjer, praksis og rutiner i MUF-sakene utarbeidet i oktober 2005, har UDI gitt følgende eksempler på sterke menneskelige hensyn som kan komme i betraktning i disse sakene:

- søkeren tjener ikke så mye som 70 kr timen, og jobber kun deltid,
- søkeren har mistet arbeidet fordi UDI ikke ga midlertidig arbeidstillatelse da praksis var slik, slik at søkeren uforskyldt ikke var i jobb på det tidspunkt som skal legges til grunn etter den midlertidige forskriften § 2,
- søkeren er blitt syk og har ikke lenger mulighet til å jobbe,
- søkeren har aleneomsorg for barn,
- søkeren er ufør,
- søkeren er en eldre person eller kvinne som det er urimelig å forvente at skal jobbe
- Videre har UDI i notatet gitt følgende generelle retningslinjer for vurderingen av sterke menneskelige hensyn:

'Det er vesentlig i vurderingen av hvorvidt en søker skal gis tillatelse etter § 2. ledd, er å se på vedkommendes vilje og evne til å arbeide for å forsørge seg selv, og hvorvidt han uforskyldt har kommet i en situasjon hvor dette ikke lar seg gjøre. Det kan også gis tillatelse hvis søkeren har vært i et langvarig arbeidsforhold tidligere og fremlegger nå tilbud om jobb hvis han får arbeidstillatelse.

Et annet forhold som er viktig i vurderingen, er hvorvidt søkeren har familie som har kommet til Norge i ettertid og som har opparbeidet seg tilknytning til riket, særlig gjennom barna.'

Verken forarbeidene eller praksis gir etter vår oppfatning grunnlag for å utelukke de typer hensyn som er nevnt i kulepunktene foran.»

Kommisjonen er enig med Lovavdelingen i at søkerens alder og helse vil kunne være lovlige hensyn ved vurderingen etter utlendingsloven § 8 annet ledd. Mer tvilsomt er det om det også kan legges vekt på om søkeren er i inntektsgivende arbeid eller ikke, og på hva vedkommende i tilfelle tjener. Slike momenter kaster bare i liten utstrekning lys over søkerens reelle behov for å få innvilget en søknad om arbeids- eller oppholdstillatelse på humanitært grunnlag, og ligger antakelig utenfor lovens formål. Legger man til grunn at forhold av denne karakter er utenforliggende, hefter det en feil ved skjønnsutøvelsen i de sakene der slike hensyn er tillagt vekt. Og uansett om disse hensynene i seg selv skulle ligge innenfor lovens ramme, er de så perifere at det ikke i forhold til disse søkerne, som hadde fått avslag på sine asylsøknader og pålegg om utreise, kan være adgang til å legge avgjørende vekt på dem.

Betydningen av slike feil må imidlertid ikke overdrives. I saker hvor det forelå sterke menneskelige hensyn, og hvor lovens vilkår dermed var oppfylt, er feilen neppe så vesentlig at den kan ha øvet innflytelse på vedtakets innhold. Vedtakene vil da normalt være gyldige på tross av feilen. Dette må imidlertid ses i sammenheng med den midlertidige forskriften § 1, som slår fast at tilknytning til riket som er opparbeidet gjennom midlertidige og begrensede tillatelser, ikke skal tillegges vekt ved vurderingen av om det foreligger en «særlig tilknytning til riket» etter lovens § 8 annet ledd. Som nevnt må forskriften tolkes slik at det heller ikke var adgang til å ta hensyn til dette ved vurderingen av om det foreligger «sterke menneskelige hensyn». I den utstrekning det er tatt slike hensyn, øker det sannsynligheten for at den uriktige skjønnsutøvelsen kan ha fått betydning for vedtakets innhold. Uten å gå inn og foreta en vurdering av den enkelte sak, er det imidlertid ikke mulig å ta stilling til vedtakenes gyldighet.

Uavhengig av gyldighetsspørsmålet er det på det rene at praksisnotatet fra 6. oktober 2005, sammenholdt med ledelsens påtegninger, la opp til at det skulle foretas vurderinger og treffes avgjørelser ut fra hensyn som lå utenfor rammen av utlendingsloven § 8 annet ledd. De stikkprøver kommisjonen har foretatt, viser at det også *ble* truffet avgjørelser om opphold på grunnlag av slike hensyn. Både de direktiver som ble gitt og den praksis som ble fulgt, var derfor ikke bare i lovens grenseland, men til dels også direkte i strid med loven og forskriften.

7.2 Skulle direktoratet varslet departementet om praksisomleggingen?

Utgangspunktet for direktoratets rapporteringsplikt er som nevnt under pkt. 4.3 å sikre at praksis i utlendingsforvaltningen er i overensstemmelse med politiske mål og prioriteringer. Direktoratet må derfor rapportere om forhold av betydning for politikkkutforming, regelverksutvikling eller måloppnåelse på feltet. I tillegg må det gis systematisk rapportering i forhold til de kriterier som er trukket opp av departementet i brev 19. april 2004. Ved praktiseringen av rapporteringsplikten må direktoratet bruke skjønn.

Den praksis som direktoratet la opp til, var åpenbart i strid med de politiske intensjonene som departementets politiske ledelse hadde. Ut fra sakens bakgrunn slik den er beskrevet ovenfor, fremstår det som klart at hensikten med forskriften var å trekke en grense mellom dem som nå skulle gis opphold, og dem som var pålagt å reise tilbake, med mindre de fikk opphold etter utlendingsloven § 8 annet ledd. Det var ikke departementets intensjon at § 8 annet ledd skulle anvendes i større utstrekning enn ellers, heller ikke etter vedtakelsen av § 2 i den midlertidige forskriften. Slik ble da heller ikke forskriften oppfattet, verken av direktoratet i høringsomgangen eller av de andre høringsinstansene. Tvert imot var det mange høringsinstanser som gikk imot den begrensning av § 8 annet ledd som forskriften § 1 innebar, og den sortering mellom dem som skulle få opphold og dem som fortsatt skulle pålegges utreise som § 2 ledet til. Spesielt for direktoratet måtte forskriften fremstå som et negativt svar på det utspill direktoratet fremmet i brevet av mars 2004 om å gi praktisk talt alle i gruppen opphold etter § 8 annet ledd på grunn av de spesielle forhold som gjorde seg gjeldende for denne gruppen, og den tilknytning de hadde opparbeidet til riket gjennom flere års opphold.

Når direktoratet mente at de likevel hadde frihet innenfor rammen av utlendingsloven § 8 annet ledd til å realisere sitt forslag, fremstår det etter granskingskommisjonens oppfatning som uforståelig at departementet ikke ble varslet i forkant. Det er ut fra de intensjoner departementet hadde, og det arbeid departementet la ned i forskriften for å realisere disse intensjonene, åpenbart for kommisjonen at informasjon om den praksis direktoratet aktet å legge opp til, hadde betydning for måloppnåelsen i forhold til hvordan denne gruppen skulle behandles. Departementets mål var at bare de som forsørget seg selv gjennom eget arbeid skulle gis opphold. Også dersom

direktoratet gjennom sin gjennomgang av forskriften mente at den måtte praktiseres slik at en vesentlig større krets av personer ville få opphold, ville dette i seg selv gitt grunnlag for en plikt til å varsle departementet.

I forbindelse med at det ble truffet avgjørelse om hvilken praksis som skulle følges, påpekte noen av saksbehandlerne at enkelte av de kriterier som var aktuelle «synes ikke å samsvare med KRDs rundskriv og forskrift». I sin påtegning uttalte avdelingsdirektøren at «vi tøyer grensene langt, særlig i forhold til UNEs praksis». Til tross for slike påpekninger, ble det besluttet å anvende utlendingsloven § 8 annet ledd i alle de tilfelle man hadde konkretisert gjennom diskusjonene tidlig i behandlingen. Helt uavhengig av sakens mer generelle forhistorie, må valg av en tilnærming som på et politisk følsomt område innebærer at direktoratet legger seg i ytterkant av det lovlige og tildels bruker kriterier som ikke samsvarer med forskrift og rundskriv, utløse varslingsplikt med mindre det er snakk om enkeltstående tilfeller. Hvor det er snakk om å behandle en hel gruppe på en måte der grensene tøyes, vil dette opplagt ha betydning for politikkkoppnåelse eller måloppnåelse innen et saksområde. Særlig gjelder dette innenfor utlendingsfeltet, som er gjenstand for stor politisk oppmerksomhet. I dette tilfelle gjaldt det ikke bare å tøyte grensene i forhold til en hel gruppe utlendinger, men i forhold til en gruppe som departementet nettopp hadde gitt en forskrift for å regulere behandlingen i forhold til.

Det har for kommisjonen vært fremholdt, særlig av Trygve G. Nordby, at den praksis direktoratet la opp til ikke var en «praksisomlegging» og at den derfor ikke var omfattet av noen rapporteringsplikt. Grunnlaget for en slik innvending må antakelig være at saken ikke går inn under noen av de punktene departementet trekker opp i brevet av 19. april 2005. Etter kommisjonens oppfatning er en slik tilnærming ikke holdbar. For det første er det som kommisjonen har redegjort for, ikke avgjørende for en varslingsplikt at forholdet faller inn under et av punktene i departementets brev. For det andre er det uansett vanskelig å forstå at det direktoratet gjorde, ikke innebar et avvik fra det som er vanlig praksis etter utledningsloven § 8 annet ledd. For at direktoratet skulle kunne komme i mål med den praksis det ønsket å legge opp til, måtte vurderingen etter loven bli annerledes enn vanlig, og det måtte legges vekt på kriterier som tildels falt utenfor det bestemmelsen etter en vanlig tolkning gir adgang til, jf. punkt 7.1. Praksisnotatet gir holdepunkter for å anta at også direktoratet så det slik, især gjennom henvisningen til

«den utvidede sterke menneskelige hensyn-vurderingen».

At det ikke var tale om noen praksisendring, kan også forstås som en henvisning til at det direktoratet gjorde i denne saken, ikke var noe annet enn det direktoratet allerede hadde lagt opp til i sin behandling av søknader fra denne gruppen, og som departementet var varslet om i mars 2004. Heller ikke dette argumentet er holdbart. Forskriften § 1 om betydningen av botid i riket, var etter departementets oppfatning en forskriftsfesting av Utlendingsnemndas praksis. Et viktig formål med å forskriftsfeste denne var å sikre at direktoratet fulgte den praksis nemnda hadde lagt opp til, og nettopp sette bom for den praksis direktoratet ønsket å gjennomføre. Det er på denne bakgrunn ikke riktig at å gjennomføre nettopp denne praksisen, ikke innebærer noen praksisendring.

Om gjennomføringen av rapporteringen fremgår det av departementets brev av 19. april 2005 at informasjon om praksis skal forelegges departementet før praksisendringen er gjennomført, for å gi departementet mulighet til å vurdere om dette er en praksisendring bør vurderes nærmere. Rapporteringen skal normalt være skriftlig. Dette legger til rette for en faglig presis redegjørelse, og man unngår misforståelser. I tilfeller der det er behov for en umiddelbar oppdatering, vil det muntlig kunne gis en foreløpig orientering, men denne orienteringen bør etterfølges av en skriftlig redegjørelse.

Kommisjonen har ikke funnet brev, referater eller annen dokumentasjon som viser at direktoratet har gitt informasjon om sine planer som tilfredsstiller disse kriteriene. Kommisjonen har gjennomgått også annen kommunikasjon med departementet, for å undersøke om det ble gitt noe varsel om hva direktoratet var i ferd med å gjøre. Det kommisjonen har særlig sett på er det såkalte «gratulasjonsbrevet», samt to brev hvor direktoratet spør om hva slags rettigheter og plikter tillatelse til irakerne ville utløse, jf. punkt 5.6. Denne korrespondansen utgjør imidlertid ikke noen rapportering eller varsel om den praksis direktoratet var i ferd med å gjennomføre.

I tillegg til disse brevene, er det i løpet av høsten holdt en lang rekke møter mellom direktoratet og departementet. Det er imidlertid ingen som overfor kommisjonen har hevdet at noen fra direktoratet har informert departementet ved slike anledninger, eller at noen i departementet er blitt informert på annen måte.

Selv om problemstillinger knyttet til irakere som falt utenfor forskriften § 2 er nevnt av direktoratet flere ganger, og det også er gitt omtale som

viser at direktoratet ville behandle deres saker etter utlendingsloven § 8 annet ledd, kan ikke kommisjonen se at det er gitt informasjon som klart indikerer at direktoratet ville legge opp til en praksis som innebar en slik anvendelse av utlendingsloven § 8 annet ledd som det ble lagt opp til.

Kommisjonen finner det som nevnt ovenfor i pkt. 6.2 på denne bakgrunn godtgjort at departementet ikke ble orientert om direktoratets praksis før brevet av 23. januar 2006.

7.3 Skulle enkeltpersoner i direktoratet av eget tiltak varslet departementet?

7.3.1 Innledning

Som kommisjonen nettopp har gjort rede for, hadde Utlendingsdirektoratets plikt til å varsle departementet om praksisendringen i tilknytning til utlendingsloven § 8 annet ledd. I lys av at slikt varsel først ble gitt 23. januar 2006, lenge etter at praksisendringen var gjennomført, kan man spørre om noen av de ansatte i direktoratet hadde en selvstendig plikt til å si ifra før dette tidspunktet. Siden det under enhver omstendighet vil å en grense for hvor langt ned i organisasjonen en slik plikt vil rekke, nøyer kommisjonen seg med å drøfte spørsmålet i relasjon til Manuela Ramin-Osmundsen og Paula Tolonen, som hhv. assisterende direktør og avdelingsdirektør i asylavdelingen. At Trygve G. Nordby som direktør hadde en plikt til å si ifra, eller iallfall til å sørge for at det ble gjort, følger direkte av reglene om rapporteringsplikt, jf. punkt 7.2. At ledere og saksbehandlere underordnet avdelingsdirektøren ikke hadde noen plikt til å varsle finner kommisjonen opplagt.

Det er sikker rett at en ansatt i visse tilfeller har plikt til å varsle andre om forhold som knytter seg til arbeidsforholdet. Ved mistanke om forbrytelser mot rikets sikkerhet og enkelte andre svært alvorlige straffbare handlinger, følger det av straffeloven § 139 at både arbeidstakere og andre har plikt til å foreta en «betimelig anmeldelse» av forholdet. Granskingskommisjonen finner det klart at denne bestemmelsen ikke får anvendelse i den foreliggende sak, heller ikke om man skulle mene at det er utvist grov uforstand i tjenesten, jf. straffeloven § 325 nr. 1. Denne bestemmelsen er ikke særskilt nevnt i oppregningen i straffeloven § 139.

Også ellers i lovgivningen finnes det enkelte eksempler på at den ansatte i visse tilfeller har plikt til å varsle andre om interne forhold. Det fremgår av arbeidsmiljøloven § 2-3 annet ledd bokstavene b,

d og e at en arbeidstaker i en viss utstrekning har plikt til å varsle andre om feil og mangler ved arbeidsplassen. Etter helsepersonelloven § 17 skal helsepersonell av eget tiltak varsle helsetilsynet i fylket om forhold som kan medføre fare for pasienters sikkerhet. Ved betydelig personskade skal Helsetilsynet varsles, jf. lovens § 38. Utlendingsloven inneholder ingen tilsvarende regler, og en eventuell varslingsplikt må derfor begrunnes på annen måte. Granskingskommisjonen kommer tilbake til de spørsmål dette reiser.

Aller først er det imidlertid nødvendig å avklare om det rettslig sett var *adgang* til å varsle departementet. Dersom det ikke forelå noen slik adgang, kan det heller ikke komme på tale å oppstille noen varslingsplikt.

7.3.2 Var det adgang til å varsle departementet?

Å varsle er en faktisk handling som i utgangspunktet ikke krever særlig hjemmel. Det vil imidlertid ofte kunne være en spenning mellom på den ene side de hensyn som taler for å gjøre kritikkverdige forhold kjent for andre, og på den annen side hensynet til lojalitet overfor arbeidsgiveren. Dersom varslene innebærer en krenkelse av den ulovfestede lojalitetsplikten, innebærer *lex superior*-prinsippet at varsel bare kan foretas innenfor rammen av Grunnloven § 100. Det samme er tilfelle der varslene gjelder opplysninger som er undergitt lovbestemt eller avtalefestet taushetsplikt. I noen tilfeller kan grensene for den ansattes yringsfrihet være vanskelige å trekke.¹

Arbeidsmiljøloven fra 1977 hadde ingen bestemmelser om varsling eller ansattes yringsfrihet generelt. Arbeidslivslovutvalget foreslo enstemmig i NOU 2004: 5 en bestemmelse om vern av varslere. Forslaget innebar et lovfestet vern mot gjengjeldelser for arbeidstakere som på en lojal måte varsler om kritikkverdige forhold i virksomheten, og innebar en kodifisering av gjeldende rett. Regjeringen fremmet i Ot. prp nr. 49 (2004-2005) om ny arbeidsmiljølov et lovforslag som svarte til lovutvalgets utkast, og hvor det samtidig var tatt hensyn til de grenser for ansattes yringsfrihet som fulgte av den nylig vedtatte Grunnloven § 100.

¹ Se f.eks. Eckhoff: *Tjenestemenns lojalitetsplikt og yringsfrihet*, inntatt i Lov og Rett 1975 s. 99-116, og Backer: *Yringsfrihet og lojalitetsplikt i offentlig forvaltning*, inntatt i Stat & styring nr. 6/1992 s. 26-29. I rapporten til arbeidsgruppen om ansattes yringsfrihet, som kommisjonen straks kommer tilbake til, er det gitt en oversikt over annen relevant litteratur på s. 38-39.

Mindretallet i Kommunalkomiteen (representantene fra Ap, SV og SP) gikk i Innst. O. nr. 100 (2004-2005) inn for en ny formulering av bestemmelsen da de ønsket å styrke yringsfriheten mer enn det regjeringen hadde foreslått. Dette forslaget fikk flertall under voteringen, jf. lov av 17. juni 2005 nr. 62 om arbeidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven) § 2-4. Etter denne bestemmelsen har arbeidstaker rett til å varsle offentlig om kritikkverdige forhold i virksomheten der dette ikke er i strid med lov. Gjengjeldelse mot arbeidstaker som varsler er forbudt. Bestemmelsen gir et signal om at det ikke bare skal være lov til å si fra om kritikkverdige forhold på arbeidsplassen, men at det også er *ønskelig* sett fra samfunnets side at slike forhold avdekkes. Loven trådte i kraft 1. januar 2006, men ikrafttredelsen av § 2-4 er utsatt inntil videre. Departementet forutsatte nemlig at det skulle arbeides videre med disse spørsmålene, jf. Ot. prp. nr. 49 (2003-2004) s. 134:

«Departementet mener [...] at det er behov for en nærmere utredning om regler for ansattes yringsfrihet og lojalitetspliktens grenser før det eventuelt fremmes et lovforslag om dette. Departementet vil på denne bakgrunn sette i gang et arbeid med sikte på ytterligere regulering og vil komme tilbake til Stortinget med et eventuelt lovforslag.»

Det ble nedsatt en arbeidsgruppe som avga en rapport 21. desember 2005. Rapporten ligger for tiden til behandling i Arbeids- og inkluderingsdepartementet.

For granskingskommisjonen er det ikke nødvendig å gå nærmere inn på grensene for ansattes yringsfrihet. Kommisjonen finner det klart at det var rettslig adgang til å varsle departementet om praksisendringen, også for underordnede ansatte, og legger i den forbindelse atskillig vekt på at det var tale om en praksis som ikke bare lå i lovens grenseland, men som til dels var direkte i strid med loven og forskriften, jf. punkt 7.1. Hensynet til lojalitet overfor arbeidsgiveren taler da ikke mot, men *for* å varsle overordnet forvaltningsorgan, iallfall der man forgjeves har forsøkt å få gjennomslag for sine motforestillinger i linjen.

7.3.3 Forelå det en varslingsplikt?

Kommisjonen går så over til spørsmålet om det forelå en rettslig plikt til å varsle departementet. Et mulig grunnlag for en slik varslingsplikt kan være arbeidstakers lojalitetsplikt.²

I alle kontraktsforhold har partene en viss lojalitetsplikt overfor hverandre. Dette gjelder også i

forholdet mellom arbeidstaker og arbeidsgiver, som i særlig grad forutsetter et tillitsforhold mellom partene. Lojalitetsplikten er ikke lovfestet, men er likevel sikker rett. I Rt. 1990 s. 607 uttrykte Høyesterett dette slik: «Det må legges til grunn at det foreligger en alminnelig og ulovfestet lojalitets- og troskapsplikt i ansettelsesforhold.» I rettspraksis finnes det flere eksempler for at lojalitetsplikten også innebærer en plikt til å medvirke til at eventuelle uregelmessigheter blir avdekket, se f.eks. Rt. 1965 s. 763, Rt. 1974 s. 990 og Rt. 1993 s. 300. I prinsippet kan lojalitetsplikten også innebære en plikt til å varsle andre. Kommisjonen er ikke kjent med rettspraksis fra Høyesterett som kan bidra til å avklare spørsmålet om rekkevidden av en eventuell varslingsplikt i forhold til overordnet forvaltningsorgan, og løsningen vil derfor langt på vei måtte forankres i en avveining av de reelle hensyn som gjør seg gjeldende på området.

Når man skal fastlegge det nærmere innholdet av lojalitetsplikten, må det legges atskillig vekt på hvilke plikter som for øvrig følger av arbeidsavtalen. Lojalitetsplikten bidrar til å presisere arbeidspliktens innhold. Ved vurderingen vil det derfor ha betydning om man er underordnet eller overordnet, jf. Rt. 1990 s. 607, og om spørsmålet oppstår innenfor eller utenfor eget ansvarsområde. Innenfor forvaltningen er det en selvsagt forutsetning at den enkelte tjenestemann skal opptre innenfor lovens rammer, både materielt, prosessuelt og personelt. I dette ligger bl.a. at man ikke skal innvilge søknader i større utstrekning enn det loven åpner for, at man ikke skal legge vekt på utenforliggende hensyn og at man skal følge de ulike lovfestede og ulovfestede kravene til saksbehandlingen. Under arbeidet skal man dessuten opptre i samsvar med alminnelige krav til god forvaltningsskikk. På denne måten bidrar også forvaltningsrettslige regler til å presisere arbeidspliktens innhold. Eventuelle brudd på slike regler, f.eks. et brudd på det ulovfestede kravet til en forsvarlig saksbehandling, vil dermed både kunne utgjøre et kontraktsbrudd i relasjon til arbeidsgiveren, og en saksbehandlingsfeil som kan få betydning for vedtakets gyldighet.

Arbeidstakers lojalitetsplikt er en plikt til å ivareta arbeidsgiverens interesser, og arbeidsgiveren var i dette tilfellet Utlendingsdirektoratet. Man kan spørre om dette i seg selv er til hinder for å opp-

stille en varslingsplikt. Etter kommisjonens oppfatning blir en slik tilnærming for formell. Selv om det i mange sammenhenger har betydning at det er direktoratet og ikke departementet som er arbeidsgiver, bl.a. når det gjelder arbeidsgivers styringsrett, kan det i relasjon til lojalitetsplikten være grunn til å legge vekt større på det forhold at både direktoratet og departementet er statlige forvaltningsorganer, og at begge, hver på sin måte, har et ansvar for utformingen og gjennomføringen av utlendingspolitikken. Blir en arbeidstaker oppmerksom på at Utlendingsdirektoratet fører en ulovlig praksis i visse saker, bør ikke rent organisatoriske forhold være til hinder for å oppstille en plikt til å varsle departementet for den som ikke får gjennomslag for sine motforestillinger på direktoratsnivå. Tilsvarende synspunkter må antakelig gjelde i konsernforhold. Men når det er tale om å varsle et annet forvaltningsorgan enn det man selv er ansatt i, skal det nok mer til enn ellers før plikten inntreffer.

Det som i særlig grad taler for å oppstille en varslingsplikt, er at Utlendingsdirektoratets praksis var ulovlig, og at den hadde et visst omfang. I en rettsstat er forvaltningens virksomhet bundet av rettsregler, og den kan ikke selv fastsette grensene for sin egen kompetanse. En slik ordning varetar ikke utelukkende rettssikkerhetshensyn, men har også en side mot folkesuverenitetsprinsippet og maktfordelingslæren. Når direktoratet gir tillatelser i større utstrekning enn det utlendingsloven § 8 annet ledd åpner for, tar det seg til rette på en måte som krenker de verdier som rettsstaten hviler på. Kommisjonen viser videre til at direktoratets praksis har pådratt staten utgifter, bl.a. gjennom utbetaling av tilskudd etter introduksjonsloven § 8. Hadde noen varslet departementet om hva som foregikk, kunne det ha grepet inn overfor den ulovlige praksisen. Departementet kunne dessuten ha truffet beslutning om at vedtakene skulle overprøves av Utlendingsnemnda innenfor rammen av utlendingsloven § 38 fjerde ledd.

Kommisjonen peker videre på at behovet for varsling i dette tilfellet var større enn det normalt vil være. Ofte vil det kunne være tilstrekkelig at en overordnet tjenestemann i samme organ gjøres oppmerksom på eventuelle kritikkverdige forhold. Om dette ikke fører frem, vil det overordnede organet kunne få kunnskap om det aktuelle forholdene gjennom klagesaksbehandlingen. Slike forhold vil normalt redusere behovet for å varsle et overordnet organ. Disse forholdene slo imidlertid ikke til i denne saken. Trygve G. Nordby tok selv initiativ til omleggingen av praksis, og etter lovendringen som trådte i kraft 1. januar 2001, ble klagesaksbe-

² Kommisjonen er ikke kjent med at dette spørsmålet er viet særlig oppmerksomhet i verken arbeidsrettslig eller forvaltningsrettslig litteratur. Ved arbeidet har kommisjonen likevel hatt nytte av de artiklene som det er vist til i note 6, og dessuten Knut Getz Wolds artikkel «Administrasjon og politikk», som er inntatt i Nordisk Administrativt Tidsskrift 1968 på s. 82-100.

handlingen lagt til Utlendingsnemnda. Knappt noen av de sakene som ble innvilget på uholdbart grunnlag, ble for øvrig påklaget eller brakt inn for domstolene til rettslig prøving.

Selv om det er hensyn som taler for å oppstille en varslingsplikt overfor departementet, er det også hensyn som taler mot. De lovbestemmelser som oppstiller en plikt til å varsle på andre områder, gjelder enten alvorlige straffbare forhold eller situasjoner hvor noens liv eller helse er i fare. De kritikkverdige forholdene i denne saken er av en annen karakter, og det var heller ikke slik at praksisomleggingen gjorde det vanskeligere for andre å få innvilget sine søknader. Behovet for å pålegge arbeidstakeren en varslingsplikt er derfor ikke like påtrengende som i de tilfellene lovgivningen uttrykkelig regulerer.

At praksisendringen ikke i seg selv er tilstrekkelig til å utløse noen varslingsplikt overfor departementet, har dessuten en viss støtte i de nye etiske retningslinjene for statstjenesten, som ble fastsatt av Moderniseringsdepartementet i september 2005. Under punkt 2.2 heter det: «Statsansatte plikter å melde fra til arbeidsgiver om forhold hun eller han blir kjent med og som kan påføre arbeidsgiver, ansatte eller omgivelsene tap eller skade, slik at det kan iverksettes tiltak med sikte på å unngå eller begrense tapet eller skaden.» Det fremgår av departementets kommentarer at dette punktet først og fremst tar sikte på forhold av en viss alvorlighetsgrad, som korrupsjon og brudd på sikkerhetsbestemmelser som kan føre til fare for liv eller helse. Hvorvidt det også bør varsles om mindre alvorlige forhold, er «spørsmål som må avklares gjennom en intern dialog, og eventuelt egne retningslinjer, i den enkelte virksomhet». På denne bakgrunn må det antas at de etiske retningslinjene ikke utløste noe plikt til å varsle departementet. Etter kommisjonens syn trekker også dette i retning av at det heller ikke forelå noen *rettslig* plikt til å varsle.

I tillegg til disse generelle momentene, taler også enkelte momenter av mer subjektiv karakter mot å oppstille en varslingsplikt. Når det gjelder Tolonen, viser kommisjonen til at det er noe tvilsomt om hun forsto at praksisomleggingen var ulovlig. I sin påtegning på praksisnotatet 7. oktober 2005 gir hun uttrykk for at hun «ser at vi tøyer grensene langt», men at hun likevel «er enig i konklusjonene i notatet». Det er på det rene at hun forsto at praksis i beste fall ville ligge i lovens yttergrense, men det kan ikke i seg selv utløse noen plikt til å varsle, heller ikke om hun forsto at omleggingen stred mot de politiske signaler som direktoratet hadde fått fra departementet. Når det gjelder

Ramin-Osmundsen, legger kommisjonen en viss vekt på at hun i samsvar med ansvarsfordelingen mellom henne og Trygve G. Nordby, ikke hadde direkte linjeansvar for de aktuelle sakene i kraft av sin stilling som assisterende direktør. For begges vedkommende må det dessuten tillegges en viss vekt at det på enkelte punkter kan være noe uklart hvor langt utlendingsloven § 8 annet ledd rekker.

Etter en samlet vurdering legger kommisjonen til grunn at verken Manuela Ramin-Osmundsen eller Paula Tolonen hadde noen rettslig plikt til å varsle departementet om praksisomleggingen.

7.4 Kommisjonens vurdering av hendelsesforløpet

7.4.1 Innledning

Direktoratet la opp til og gjennomførte en praksis som delvis var i strid med både utlendingsloven § 8 annet ledd og midlertidig forskrift om irakere som tidligere har hatt midlertidig og begrenset arbeidstillatelse i Norge. Det ble bevisst lagt opp til en praksis som lå i ytterkant av det lovlige, uten at noen i ledelsen foretok seg noe nærmere for å få utredet hvor grensene gikk. Det ble heller ikke truffet tiltak for å sikre at saksbehandlingen holdt seg på den rette side av grensen. Departementet ble ikke orientert. De retningslinjer som ble gitt for saksbehandlingen, førte til at nærmest alle søkere som ikke fylte vilkårene for arbeidstillatelse etter forskriften § 2, likevel ble gitt tillatelse, med mindre de var dømt for straffbare forhold eller deres identitet ikke lot seg bringe på det rene.

Etter kommisjonens oppfatning kunne det ikke herske tvil om de grenser for skjønnet som utlendingsloven § 8 annet ledd satte, og om hva departementet mente om hvordan sakene skulle behandles. De som oppfylte kravene i § 2 skulle gis arbeidstillatelse, mens de øvrige skulle behandles ut fra de samme retningslinjer de hadde blitt behandlet tidligere, dvs. at de som hovedregel skulle gis avslag på sine søknader. Det er vanskelig å forstå hvordan forskriften § 2 kunne oppfattes som en tilslutning til direktoratets oppfatning om hvordan sakene burde behandles. Departementet hadde tvert imot konsekvent avvist både direktoratets virkelighetsforståelse og generelle holdning til disse sakene. Det ville derfor vært temmelig oppsiktsvekkende om departementet hadde endret syn og lagt den motsatte holdning til grunn. Riktignok ble statsråd Solberg oppfattet slik etter pressekonferansen som ble holdt om arbeidet med § 2 i januar 2005, hvor media rapporterte om at 1 400 irakere nå skulle få opphold. Dette var imidlertid

før det nærmere innholdet av forslaget ble kjent, og før statsråden hadde presentert forslaget i Stortinget.

7.4.2 Bakgrunnen for direktoratets tilnærming

Bakgrunnen for den tilnærming som ble valgt til vurderingen av søknadene, må etter kommisjonens vurdering dels søkes i direktoratets oppfatning av denne gruppens humanitære situasjon, dels i den belastning denne gruppen utgjorde for direktoratet som arbeidsbyrde og på annen måte, og dels i det generelle krav til økt produksjon som direktoratet og dets enheter var utsatt for. Videre må sakens utvikling ses på bakgrunn av de generelle ledelses- og styringsforhold som var etablert i direktoratet under det daværende ledelsesteam, og denne ledelsens generelle holdning til bruken av utlendingsloven § 8 annet ledd.

Det var et utgangspunkt for behandlingen av sakene at det skulle legges en liberal praksis til grunn. Dette var en generell oppfordring fra ledelsen, som også ble gjentatt i tilknytning til disse sakene. Direktør Nordby hadde, slik det fremgår av praksisnotatet, uttrykkelig bedt om at retningslinjene for behandlingen av disse sakene skulle forelegges ham. Hans ønske om å finne en løsning for denne gruppen var vel kjent i direktoratet. Den praksis som ble lagt, ble både av ham og av lederne under oppfattet som en videreføring av denne.

Direktoratet har ved gjentatte anledninger siden 2002 fremholdt det spesielle i denne gruppens situasjon med de uklare signaler som er gitt, og de tiltak som ble satt i verk for å bosette dem i kommunene. Allerede i 2002 var det Nordbys oppfatning, uttrykt bl.a. i intervju i Aftenposten 16. februar 2002, at den umulige sosiale situasjonen disse kurderne var kommet i, tilsa at direktoratet ville se på deres saker på nytt. Denne oppfatningen ble gjentatt av direktoratet overfor departementet bl.a. i 2003, 2004 og i forbindelse med høringen av departementets utkast til den midlertidige forskriften § 1.

Det var en klart innarbeidet holdning, både i direktoratets ledelse og hos de saksbehandlerne som bestyrte porteføljen i tiden mellom 2002 og 2005, at personene i denne gruppen burde få lovlig varig opphold i Norge.

I et internt notat av 14. august 2003 skrev en saksbehandler med ansvar for disse sakene bl.a. at «siden de ble bosatt i kommunene, fikk norskopplæring og ble skolert for arbeidslivet, hadde de en forventning om å få bli i Norge» og «disse

søkerne har vært her i 4-5 år, og mange er svært godt integrert i sitt lokalsamfunn både med hensyn til arbeid og sosialt nettverk. De har banklån, leilighet, butikker, studielån osv, som det vil bli vanskelig å opprettholde om de ikke får fortsette å jobbe».

Departementets holdning dannet også bakgrunn for direktoratets brev av 15. mars 2004, hvor det uttalte at «etter direktoratets syn burde en helhetsvurdering av forholdene knyttet til denne gruppen føre til at disse søkerne nå i hovedregelen fikk innvilget tillatelser på grunnlag av sterke menneskelige hensyn og særlig tilknytning til riket, [...] Hovedbegrunnelsen er den særlige bakgrunnen for at denne gruppen lovlig har kunne oppholde seg her i lang tid med tvetydige signaler fra myndighetene om muligheter for mer varig opphold, og den betydningen disse forholdene har fått for gruppens faktiske tilknytning til Norge og integreringen her.» Direktoratet opprettholdt dette synet også i høringen til den midlertidige forskriften etter at departementet gjennom sitt høringsutkast tilkjennega at det ikke var av samme oppfatning som direktoratet.

Ved siden av den humanitære situasjonen, utgjorde gruppen et meget synlig del av direktoratets saksmengde. Selv om det i antall dreide seg om relativt få personer, gjorde de fleste stadige henvendelser til direktoratet om sin situasjon. I tillegg kom det henvendelser fra kommuner, mottak og arbeidsgivere. Den uavklarte situasjonen medførte at direktoratet ikke hadde noe svar å gi på disse henvendelsene. I perioder hvor det var åpnet for fornyelse av arbeidstillatelser, måtte direktoratet behandle søknader om dette. I tillegg kom det søknader om omgjøring av avslag på søknader om opphold. En beregning foretatt i asylavdelingen høsten 2004 viste at den arbeidsmengden som disse sakene genererte, tilsvarte fire saksbehandlere på heltid, selv i en periode da behandlingen av søknader fra disse personene var stilt i bero etter instruks fra departementet.

I tillegg til den rene saksbehandlingskapasiteten, gjorde gruppen seg bemerket i direktoratet ved at de mange henvendelsene tok opp stor kapasitet i direktoratets informasjonstjeneste, sentralbord og resepsjon. Noen var desperate og høylydte, andre ubalanserte og truende. Både sikkerhetsavdelingen, ledelsen og asylavdelingen ble flere ganger kontaktet av resepsjonen om hendelser som de trengte hjelp til å takle.

Det var på bakgrunn av disse forhold et sterkt ønske i direktoratet om å finne løsninger på denne gruppens situasjon.

7.4.3 Saksbehandlerens rolle

I forbindelse med høringen av departementets utkast til ny § 2 i den midlertidige forskriften, utarbeidet enheten A2 i asylavdelingen et notat hvor det bl.a. sto at «dersom de som faller utenfor § 2 skal vurderes etter sterke menneskelige hensyn, blir spørsmålet videre om vurderingen av sterke menneskelige hensyn får et annet innhold ved at det i utgangspunktet gis anledning til å få en arbeidstillatelse» og «... [i] tillegg til de som er uten skyld i å ha mistet arbeidet, som nevnt ovenfor, også for eksempel yrkesskadde, uføre, syke og pensjonister». Avdelingens merknader til behandlingen av dem som ville falle utenfor § 2, kom ikke med i direktoratets høringsuttalelse. Interne notater viser at den som koordinerte direktoratets uttalelse, mente at presiseringen av at utledningsloven § 8 annet ledd kunne anvendes var unødvendig, og at forholdet til dem som falt utenfor § 2 ikke burde tas opp igjen i lys av at direktoratet hadde gitt uttrykk for sitt prinsipielle syn i tilknytning til høringen av § 1.

Som underdirektør Farnes har forklart for kommisjonen, oppfattet enheten dette som en tilslutning til det syn som var uttrykt om at utledningsloven § 8 annet ledd måtte tolkes i lys av forskriften § 2. Da avdelingen tok fatt på å behandle saker etter forskriften, la underdirektøren i A2 til grunn at dette var direktoratets syn på hvordan loven skulle tolkes og anvendes. Dette ble ansett som en oppfølging av den generelle instruks fra ledelsen om å anlegge en liberal tilnærming til anvendelsen av § 8 annet ledd. I hvilken utstrekning dette lot seg forene med forskriften § 1, ble det ikke reflektert over.

Det ble diskusjon blant saksbehandlerne da to nye personer ble satt på behandlingen av sakene. De to nye så annerledes på anvendelsen av § 8 annet ledd, og tok dette opp til diskusjon. Flere andre saksbehandlere, som ved forskjellige anledninger ble innkalt til dugnadsbehandling, reagerte på tilsvarende måte. Dette var foranledningen til det møtet som ble holdt med avdelingsdirektør Tolonen 9. september 2005, og notatet som ble skrevet 6. oktober samme år. De argumenter som ble brukt mot den etablerte forståelsen av § 8 annet ledd, ble likevel ikke referert oppover til direktøren, og det ble ikke laget noen utredning som diskuterte hvor grensen for hva man kunne gjøre gikk, eller gitt noen begrunnelse for de standpunkter som ble inntatt.

Både direktøren og avdelingsdirektøren ga sin påtegning på praksisnotatet av 6. oktober 2005, som ga en konkretisering av momenter som skulle

gi grunnlag for tillatelse. Det var i notatet påpekt at enkelte av momentene var i dårlig samsvar med departementets forskrift og rundskriv, og at en slik praksis ville «tøye grensene». Notatet måtte forstås slik at dette likevel ikke var til hinder for å gi tillatelse dersom anviste momenter forelå.

Måten direktivene fra ledelsen ble oppfattet av saksbehandlerne på, så vel som de betingelser praksis ble utformet under, må dessuten ses i sammenheng med det generelle krav til produktivitet som ble stilt fra ledelsen. Som ledd i dette måtte hver saksbehandler ukentlig rapportere om sitt arbeid. Da behandlingen etter forskriften skulle ta til, ga direktøren beskjed om at disse sakene skulle behandles raskt. Sakene etter forskriften kom i tillegg til asylsakene, som hadde klare måltall som avdelingen skulle oppfylle.

Når saksbehandlerne og underdirektøren ikke gikk inn i en nærmere vurdering av den praksis som ble lagt opp i forhold til forskriften og dens forarbeider, må dette etter kommisjonens syn også ses på denne bakgrunn.

Kravet til produktivitet, ved siden av det sterke ønsket ut fra humanitære og praktiske grunner om å finne en løsning, var sammen med det forhold at tolkningen og skjønnsutøvelsen ble oppfattet som forhåndsbestemt, forklaringen på at behandlingen av sakene ikke ble problematisert enda tydeligere nedenfra. Det kan også ha spilt en rolle at konsekvensene av den grense som ble trukket, i mange tilfeller ga vilkårlige og urimelige utslag. Det var både fra saksbehandlerne og linjeledelsen pekt på at den praksis som ble lagt opp ut fra ledelsens føringer, lå på grensen av hva som kunne forenes med forskriften og Utlendingsnemndas praksis. Da det imidlertid uttrykkelig ble bekreftet fra den øverste ledelsen at denne praksis skulle følges, fortsatte saksbehandlingen i samsvar med de signaler som var gitt. Kommisjonen finner ikke grunn til å fremme kritikk mot saksbehandlerne eller enhetsledelsen for dette.

7.4.4 Ledelsens rolle

At det lot seg gjøre å få gjennomført en slik praksis i et offentlig saksbehandlingsapparat, har sammenheng med flere forhold. Direktør Nordby gikk ikke grundig inn i saken og tok ikke initiativ til ytterligere vurderinger før han godkjente praksisnotatet av 6. oktober 2005. Til tross for at avdelingsdirektøren i sin påtegning hadde tilbudt et møte om saken, fulgte han ikke opp det. Etter eget utsagn foretok han seg intet annet enn å lese gjennom notatet og påtegningene før han ga sin godkjenning. Nordby har forklart at han stolte på sine

underordnede og deres vurderinger. Kommisjonen har forståelse for det, men i en sak som den foreliggende, med dens spesielle forhistorie, og hvor det dessuten i praksisnotatet ble tatt tydelige reservasjoner, burde han ha sørget for at spørsmålet ble underlagt en nærmere vurdering. At han unnlot det, er etter kommisjonens syn sterkt kritikkverdig. Det er også kritikkverdig at han ikke så det nødvendig å orientere departementet om at direktoratet la opp til en praksis i strid med departementets forutsetninger.

Denne kritikken må etter kommisjonens oppfatning rettes mot direktør Trygve G. Nordby direkte, og ikke bare i kraft av at han som direktør må holdes ansvarlig for det hans organisasjon gjorde. Han hadde selv personlig engasjert seg i behandlingen av disse sakene, og var også personlig engasjert i opplegget av behandlingen høsten 2005. Han var godt kjent med statsrådets og departementets syn.

Beslutningsprosessen kan være utslag av en ledelseskultur hvor beslutninger ble truffet ovenfra uten tilstrekkelig diskusjon med saksbehandlere og ledere på lavere nivåer. Faglig begrunnede innvendinger som ble fremsatt av saksbehandlere, ble ikke lyttet til av ledere på noen nivåer etter at signaler om en liberal tilnærming var gitt ovenfra. Slike innvendinger ble referert oppover i systemet, men gikk ikke videre fra avdelingsdirektør Paula Tolonen. Hun ga heller ikke noe råd om at saken burde forelegges departementet. Det burde hun etter kommisjonens syn ha gjort.

Ledelsen var preget av en kultur hvor det å legge seg i lovens ytterkant og «tøye grensene» verken ble oppfattet som problematisk, kritikkverdig eller i strid med tillitsforholdet mellom departementet og direktoratet. Det ble drevet et systematisk arbeid fra ledelsens side for å skape forutsetninger for tolkning av regelverket i tråd med ledelsens holdninger. Hvor dette skjer mer systematisk for en gruppe av saker for å fremme et eget syn, er det etter kommisjonens oppfatning klart i strid med alminnelige prinsipper for underordningsforholdene i forvaltningen. Selv mer uavhengige direktorater er del av det utøvende forvaltningsapparatet under regjeringens ansvar, og må utøve sin myndighet med dette for øye.

Departementet har i tildelingsbrev nedfelt krevende resultatmål til direktoratet, som har ført til sterk fokus på produksjon i ledermøtene. Samtidig satte ledergruppen av tid tre morgener i uken til å diskutere mediebildet og mediestrategi. Disse forhold har ført til at ledergruppen i sine møter kan ha vært mindre opptatt av faglige spørsmål enn ønskelig. Det forhold at departementet hadde gitt en for-

skrift for behandling av en gruppe utlendinger som over en årrekke hadde opptatt direktoratet, og hvilke konsekvenser denne forskriften fikk for direktoratets behandling av dem, ble ikke satt opp som sak på direktørmøtet. Det er gitt forskjellige forklaringer til kommisjonen om hvorvidt det likevel ble diskutert uformelt mellom direktørene. Hvis en slik diskusjon ikke fant sted, viser dette en uforsvarlig likegyldighet til de viktigste styringsmidler fra departementet. Etter kommisjonens syn burde et slik styringssignal fra departementet ha blitt presentert i et notat til direktørmøtet, hvor konsekvenser av forskriften for direktoratet ble presentert og analysert, slik at det på dette grunnlag kunne utformes retningslinjer for avdelingens behandling av sakene.

Direktoratet hadde etter en behandling blant direktørene henvendt seg til departementet i mars og april 2004 med beskjed om hvordan det ville behandle disse sakene. Departementet ga stopordre til direktoratet. Siden kom den midlertidige forskriften som departementets svar på direktoratets henvendelse fra 2004. Det er da etter kommisjonens syn også av denne grunn kritikkverdig at ikke direktoratets øverste ledelse sørget for å sette seg inn i innholdet av departementets forskrift og hva denne innebar for direktoratets behandling av disse sakene. Denne kritikken rammer ikke bare direktør Nordby som direktoratets øverste leder, men også de i ledelsen som hadde deltatt i utformingen av direktoratets henvendelse til departementet i 2004 og oppfølgingen av denne. Dette gjelder i første rekke avdelingsdirektør Tolonen. Også avdelingsdirektør Forfang rammes av denne kritikken. Han deltok ikke i utformingen av praksis, men han hadde vært sentral i direktoratets henvendelser til departementet forut for forskriften. Kritikken rammer også i noen grad assisterende direktør Ramin-Osmundsen, som bl.a. deltok i møte 10. januar 2005 hvor departementets arbeid med forskriften var tema. Kommisjonen har fått presentert et direktoratet med sterk fordeling av ansvaret mellom avdelingene og at således asylavdelingen hadde et selvstendig ansvar for implementeringen av forskriften. Kommisjonen kan imidlertid vanskelig se at ikke toppledergruppen som sådan og spesielt ikke de som var godt kjent med og involvert i høringen av forskriften og den videre oppfølging, også har et ansvar for å følge med i hvordan den ble implementert.

7.4.5 Særlig om assisterende direktørs rolle

Assisterende direktør var en stilling utenom linjen ved siden av direktøren. Direktøren hadde det

overordnede ansvaret for hele direktoratets virksomhet. Assisterende direktørs stilling ble definert slik at hun tilsvarende hadde et medansvar for hele feltet. Begge to skulle derfor alltid kunne svare for toppledelsen i direktoratet. Det ble likevel praktisert en arbeidsdeling, ved at hver ble gitt primæransvar for forskjellige deler av organisasjonen.

Primæransvaret for asylavdelingen var gitt Trygve G. Nordby. Spørsmål om opplegg av praksis var primært en sak som ble tatt i linjen. Det er eksempler på at direktørmøtet har diskutert høringssvar, kriterier, rundskriv og saksbehandlingsrutiner. Det var ikke vanlig å diskutere opplegg av praksis i direktørmøter fordi dette var et ansvar for linjen og måtte i så fall fremmes av den ansvarlige avdelingsdirektør. Diskusjoner om praksis forekom enda mer sjelden på asylområdet enn på f.eks integreringsområdet eller oppholdsavdelingens område. Manuela Ramin-Osmundsen har vist til hvordan hun har prøvd å påvirke arbeidet med å utvikle og synliggjøre praksis og innholdet i vedtak bl.a. i notat til direktøren av 12.juni 2003.

Ut fra de forklaringer kommisjonen har motatt, gjennomgang av referater fra direktørmøtene og andre dokumenter, kan ikke kommisjonen se at Manuela Ramin-Osmundsen var med på å forbedre opplegget av praksis i forhold til den midlertidige forskriften.

Selv om assisterende direktør ikke var med i beslutningsprosessen omkring hvordan dem som falt utenfor forskriften § 2 skulle behandles, er det ikke dermed sagt at hun var ukjent med det. Her er det gitt sprikende forklaringer for kommisjonen. Mens flere har forklart at hun var eller måtte være kjent med dette, har hun selv forklart at selv om hun visste at direktoratet behandlet disse sakene høsten 2005, visste hun ikke hvordan de ble behandlet konkret før hun fredag 10. mars 2006 på et internt møte fikk overlevert notatet av 6. oktober 2005. Bortsett fra Nordby, Tolonen og Sjøholt, har direktoratets ledergruppe forklart at de ikke visste hvilken praksis som var lagt til grunn. Ramin-Osmundsens forklaring knytter seg særlig til notatet av 6. oktober 2005. Når det gjelder det forhold at direktoratet hadde gitt tillatelse ut fra den spesielle forståelse av utlendingsloven § 8 annet ledd som det er gjort rede for foran, er det åpenbart for kommisjonen at dette var kjent for hele ledergruppen senest i forbindelse med at departementet ble orientert i brevet av 23. januar 2006. Mer usikkert er det om Ramin-Osmundsen var orientert om at asylavdelingen hadde lagt seg på en så vid tolkning av loven og forskriften før januar 2006, og eventuelt når hun ble orientert. Kommisjonen har vært i tvil

om dette. Selv har hun bestemt benektet at hun hadde kjennskap til innholdet av direktoratets behandling. Det er imidlertid momenter som kan peke i retning av at hun var kjent med behandlingen av dem som falt utenfor § 2.

Manuela Ramin-Osmundsen har for kommisjonen forklart at måten direktoratets praksis skulle legges opp, ble undergitt en meget smal behandling, og at hun aldri ble informert om dette. Hun har forklart at hun i ettertid reagerte på at grensene departementet hadde satt, ble tøyd, og at hun ikke ble informert om det. Trygve G. Nordby har på sin side forklart at det ville være helt umulig å sitte i hans ledergruppe uten å ha inngående kjennskap til direktoratets behandling av disse sakene gjennom mange og kontinuerlige diskusjoner, rapporter og orienteringer om sakskomplekset. Ifølge Nordby uttrykte verken Ramin-Osmundsen eller noen andre i ledelsen noe annet enn full enighet om behandlingen gjennom de mange eksponeringer med direktoratets håndtering av saksporteføljen. Ved siden av de generelle møtene i ledelsen, hadde Nordby og Ramin-Osmundsen flere møter ukentlig på en halv til et par timers varighet. Det er ingen holdepunkter for å anta at Nordby og Tolonen bevisst la seg på en smal behandlingsmåte for å holde de andre lederne utenfor. Bl.a. ble praksisnotatet gitt en vid distribusjon til alle som skulle behandle sakene, Ramin-Osmundsen ble orientert ved kopi av instruksjonen om overføring av sakene fra asylsavdelingen til oppholdsavdelingen, og Nordby sendte e-posten av 21. desember 2005 fra Sjøgestad til en videre gruppe enn dem som var involvert i behandlingen, herunder Ramin-Osmundsen.

Det er ingen uenighet om at situasjonen for denne gruppen og direktoratets holdning til den, ble diskutert gjentatte ganger i ledelsen frem til 2005. Direktoratet hadde en holdning som var klart uttrykt både offentlig og overfor departementet. Bakgrunnen for denne holdningen var både humanitære grunner og dets syn på den spesielle situasjonen gruppen var kommet i gjennom myndighetenes behandling av dem og den belastning denne situasjonen medførte for direktoratet. Direktoratets holdning bygget også på en erkjennelse av at det i realiteten ikke var mulig å returnere flesteparten av denne gruppen. Dette taler etter kommisjonens syn i retning av at Nordbys oppfatning om at det også i den øvrige ledelsen ble oppfattet at situasjonen for de aller fleste nå var i ferd med å finne en løsning, og at departementets forskrift ikke sto i veien for dette, er riktig.

Hvorvidt det også ble diskutert at løsningen ikke så lett lot seg forene med forskriften, eller

endog sto i åpenbar strid med det statsråden hadde uttrykt offentlig, er mer uklart for kommisjonen. Det er mulig at det ble lagt til grunn at en løsning ville la seg finne, uten at det på dette tidspunkt ble problematisert hvordan dette kunne la seg forene med statsrådets avvisende syn.

De detaljerte overveielser i praksisnotatet fra 6. oktober 2005 ble neppe referert eller diskutert i ledelsen. Det er etter kommisjonens oppfatning uklart om Ramin-Osmundsen var kjent med notatet allerede i oktober-november 2006. Ramin-Osmundsen har forklart at hun var ukjent med dette notatet inntil det ble fremlagt av asylavdelingen i forbindelse med forberedelsen av direktoratets brev til departementet 13. mars 2006. Hun sier videre at hennes reaksjon på dette tidspunkt, hvor hun reagerte sterkt og spontant med avstand, viser at innholdet var ukjent for henne. Etter kommisjonens syn viser ikke dette nødvendigvis noe annet enn at hun først på dette tidspunkt forsto konsekvensene av de linjer som var trukket opp i notatet.

Notatet er sendt fra George Farnes til Paula Tolonen med påtegning 6. oktober 2005. Paula Tolonen ga sin påtegning 7. oktober, og skrev en forside adressert til TGN samme dag. Nordbys påtegning, hvor han slutter seg til Tolonens vurdering, er datert 25. oktober. Kommisjonen har ikke fått noen forklaring på hvorfor det er gått så lang tid mellom avdelingsdirektørens og direktørens påtegning. Farnes har forklart at han henvendte

seg flere ganger til Prins for å etterspørre notatet. Prins spurte til slutt om han skulle etterlyse det hos direktørens assistent, men Farnes valgte selv å gå opp til direktørens kontor. Farnes meldte ifølge Prins noe senere tilbake til ham at notatet lå hos Ramin-Osmundsen.

Ifølge Farnes beklaget Ramin-Osmundsen muntlig overfor ham at notatet var blitt liggende hos henne. Ramin-Osmundsen benekter dette overfor kommisjonen.

På et senere tidspunkt i oktober/november kom Tolonen fra et møte med Ramin-Osmundsen. Hun ba da Prins ta en kopi av praksisnotatet og gi det til assisterende direktør. Prins kopierte notatet og la det i internposten til Ramin-Osmundsen.

Kommisjonen finner ikke grunn til å se bort fra de forklaringer som er gitt av Farnes og Prins, og legger derfor til grunn at Ramin-Osmundsen mest sannsynlig hadde notatet eller en kopi av det i sin besittelse i løpet av oktober-november. Etter kommisjonens syn er det også sannsynlighetsovervekt for at hun hadde kunnskap om direktoratets praksis, men at hun ikke forstod implikasjonene av dette. Sakskomplekset lå utenfor hennes primære ansvarsområde og hun hadde mange andre arbeidsoppgaver. Den praksis direktoratet la seg på, ble av direktøren og avdelingsdirektøren i asylavdelingen ansett for å ligge innenfor direktoratets fullmakter, og det er ikke grunn til å tro at hun stilte spørsmål ved dette.

Del II
Delrapport 2

Kapittel 8 Innledning

Kommisjonens sammensetning og mandat fremgår av innledningen av delrapport 1. I arbeidets andre fase har kommisjonen konsentrert seg om mandatets del 2, navnlig

«en mer generell gjennomgang av ansvarsforholdene og forankring ved utforming av praksis i UDI. I den grad granskingen gir grunnlag for det, skal det legges fram forslag til endringer i styringsdialog, regelverk eller retningslinjer som sikrer at UDIs praksis følger gjeldende lov, forskrift og instruks».

Kommisjonen har også tatt hensyn til den utvikling som er skjedd etter at den avga sin første delrapport gjennom høringen i og innstillingen fra Stortingets kontroll- og konstitusjonskomité, og Stortingets etterfølgende behandling av den. Under høringen uttalte statsråd Bjarne Håkon Hanssen at saken har avdekket uklar rolleforståelse, uklare kommunikasjonsrutiner, uklarhet rundt styringssignalene og uklare krav til form når det gjelder rapportering. Kontroll- og konstitusjonskomiteen peker på behov for å fokusere på ledelse, styringsdialog, saksbehandling, rolleforståelse og kultur.

Ut fra mandatet og den utvikling som er skjedd i saken har kommisjonen valgt å konsentrere seg om rolleforståelsen i departementet og direktoratet, styringsforholdene (herunder både den formelle og uformelle styringen), rapportering og trekantforholdet mellom departementet, direktoratet og Utlendingsnemnda. I tillegg har kommisjonen vurdert behovet for å treffe tiltak for å sikre at direktoratets vedtak har tilstrekkelig kvalitet. Under dette går forhold som press på å få ned saksbehandlingstiden og øke produksjonen, intern kommunikasjon og ledelse, og tiltak for å sikre kvaliteten i saksbehandlingen.

Kommisjonen har definert sin rolle i denne fasen av arbeidet mer som et utredningsutvalg enn en granskingskommisjon. Det betyr at kommisjonen ikke har innhentet informasjon eller foretatt vurderinger med sikte på å klarlegge enkeltpersoners handlinger, rolle eller ansvar. Formålet med kommisjonens arbeid i denne fasen har vært å beskrive og komme med anbefalinger om generelle forhold. Kommisjonen har på denne bak-

grunn ikke gitt noen status som part i forhold til dette arbeidet. Dette har også preget informasjonsinnhenting. Kommisjonen har avholdt en rekke samtaler for å få inn opplysninger og synspunkter. Disse samtalerne er til dels skjedd i grupper, og på en mindre formell måte enn samtaler som skal tjene som ledd i en innsamling av bevis. Det har ikke vært tatt referat fra disse samtalerne på annen måte enn at kommisjonens medlemmer hver for seg har notert ned poenger til bruk i arbeidet.

Det er to unntak fra disse generelle utgangspunktene: For det første har kommisjonen mottatt enkelte nye opplysninger som vedrører direktoratets behandling av søknadene fra irakere med tidligere midlertidig oppholdstillatelse uten rett til familiegjenforening. For det annet fikk kommisjonen utvidet sitt mandat til også å se på noen saker som omhandlet asyl til asylsøkere fra Iran. Kommisjonen gir i kapittel 2 en omtale av disse to forholdene.

Kommisjonen har under sitt arbeid hatt samtaler med departementsråd Ellen Seip, fungerende direktør Ida Børresen samt ledergruppen i departementets innvandringsavdeling og i direktoratet. I tillegg har kommisjonen hatt samtaler med underdirektørene i direktoratets oppholdsavdeling, asylavdeling, avdeling for faglig strategi og koordinering, og med nøkkelpersoner i administrasjonsavdelingen. Kommisjonen har hatt samtaler med saksbehandlere fra disse tre avdelingene. Saksbehandlerne kommisjonen har samtalt med har dels vært foreslått av direktoratets ledelse og dels av direktoratets tillitsvalgte. Kommisjonen har også hatt samtale med direktoratets økonomisjef og med lederen for Regelverksportalen. Endelig har kommisjonen samtalt med tillitsmannsgruppen i direktoratet.

Kommisjonen har innhentet ytterligere skriftlige dokumentasjon, særlig knyttet til styring, kommunikasjon, kvalitetsmåling og internkontroll. Oversikt over kommisjonens dokumenter fremgår av offentlig dokumentliste.

Kommisjonen har gitt innsyn i dokumentene med unntak for opplysninger underlagt taushetsplikt etter forvaltningsloven § 13 og kommisjonens egne interne dokumenter. Kommisjonen vurderte

å praktisere meroffentlighet i utskriftene fra intervjuene. Som ledd i dette ble en rekke av de personer som hadde uttalt seg, kontaktet. Noen hadde ikke noe imot at utskriftene ble gjort offentlige, men de fleste hadde motforestillinger. På bakgrunn av at kommisjonen i samtalene hadde uttalt

at den ikke ville praktisere meroffentlighet så lenge den hadde hånd om materialet, og utskriftenes muntlige preg med enkelte feil og misforståelser i forhold til lydbåndopptaket, besluttet kommisjonen på dette grunnlag ikke å praktisere meroffentlighet.

Kapittel 9

Hovedpunkter i utredningen

Utlendingsfeltet er et politisk følsomt område. Derfor skal politikerne styre innvandringspolitikken, og forvaltningen skal lojalt iverksette de politiske vedtak i tråd med de politiske retningslinjer som er gitt. Det er politikerne, og ikke embets- og tjenestemenn, som skal styre innvandringspolitikken. Utlendingsområdet er dessuten et område med stort politisk trykk. Politiske situasjoner oppstår ofte, likevel er innholdet av situasjonene mange ganger uventet og uforutsigbart.

9.1 Styring, uavhengighet og lydighet overfor politiske signaler

Et vanskelig spørsmål er hva kravet til politisk lydighet innebærer i forhold til forvaltningens ansvar for å forholde seg til gjeldende lover, forskrifter og formelle instruksjoner. Dette spørsmålet er særlig vanskelig på utlendingsfeltet, hvor det på den ene side er stor politisk oppmerksomhet og på den annen side er gitt regler i loven som sikrer forvaltningen en viss uavhengighet.

Lydighet innebærer for det første en plikt til å rette seg etter lovlig gitte instruksjoner. For det andre må det innebære at forvaltningen tillegger signaler fra den politiske ledelse vekt ved sin lovtolkning og skjønnsutøvelse på de områder der den er underlagt instruksjonsmyndighet. For det tredje kommer at kravet om politisk lydighet gir forvaltningen en plikt til å undersøke og klarlegge de politiske forutsetninger for sin praksis. Forvaltningen må avklare hva som kan bli definert som politiske spørsmål. Dette må gjelde også på de områder hvor forvaltningen ikke kan instrueres. Lydighet dreier seg ikke bare om rettslige over- og underordningsforhold, men også om betydningen av at forholdet mellom politikere og forvaltningen forløper og utvikler seg på en smidig måte. Kravet til lydighet må fundamentalt sett ses på bakgrunn av rollefordelingen mellom de ulike statsorganer. På områder som er politisk sensitive er det særlig viktig at forvaltningen ikke går ut over sin rolle.

En forutsetning for gode arbeidsmessige relasjoner mellom departementet og direktoratet, er at roller og styringslinjer er avklart, kommunisert og

forstått i organisasjonene. Det må etableres en klar rolledeling mellom departement og direktorat og utvikles gode samarbeidsrelasjoner. Balansen mellom på den ene siden å ha en klar rolledeling, klare ansvarsforhold og klar og tydelig styring, og på den andre siden gode samarbeidsformer som kan utnytte kompetanse, kunnskap og erfaring i begge organer, er vanskelig. Det er nødvendig å utvikle og klargjøre ryddige relasjoner. Ikke minst må det være helt tydelig når departementet instruerer direktoratet og når direktoratet rapporterer formelt til departementet. På den annen side må det ikke utvikle seg et så rigid system at ledelsen og medarbeidere i hhv. departement og direktorat er redd for å ha kontakt og ikke kan samarbeide om faglige temaer og utvikle forslag til løsninger sammen. Holdningen må være at det er viktig å gjøre hverandre gode.

9.2 Internkontroll som metode for tilsyn og kontroll med direktoratet

Kommisjonen vil foreslå at departementets faglige tilsyn og kontroll med Utlendingsdirektoratet bør skje gjennom pålegg om å føre internkontroll for å sikre at virksomhet og tjenester er i samsvar med krav fastsatt i eller i medhold av lov eller forskrift. Direktoratet må kunne gjøre rede for hvordan det oppfyller denne plikten. Departementet bør gi nærmere bestemmelser om pliktens innhold.

Beskrivelsen av internkontrollen bør i størst mulig grad være offentlig tilgjengelig. Særlig bør dette gjelde de deler som identifiserer og konkretiserer de rettslige kravene til direktoratets vedtak, og den praksis direktoratet følger i de enkelte saksstyper. Slik åpenhet vil i seg selv kunne fremme kvalitet og likebehandling i etaten og bidra til samfunnsdebatt om direktoratets praksis.

Departementets tilsyn må basere seg på direktoratets internkontroll, og også bidra til å utvikle denne gjennom at også den gjøres til gjenstand for tilsyn (systemrevisjon). Innføring av internkontroll som styringsmiddel overfor direktoratet, innebærer at departementet bør definere sin rolle i opp-

følgningen og kontrollen med direktoratet som en *tilsynsrolle*.

9.3 Klarlegging av roller

En viktig rolle for departementet er rollen som overordnet i forhold til direktoratet. Dette innebærer å sørge for at direktoratet har de nødvendige ressurser og gis føringer for å kunne utføre sine oppgaver. Departementet skal i tillegg kontrollere og følge opp direktoratet. Det er viktig at denne rollen ikke blandes sammen med departementets bruk av direktoratets ekspertise og innspill som ledd i departementets rolle som faglig sekretariat for den politiske ledelsen.

Kommisjonen vil anbefale at det settes i gang et systematisk arbeid med å klarlegge oppgavefordeling og ansvarsforhold mellom departementet og direktoratet. En må bli enige om hvilke styringsvirkemidler som skal brukes, når de skal brukes og dialogen må bli mer formalisert og dokumentert. De formaliserte samarbeidsmøtene bør forberedes og få et klarere formål og oppfølging. Det bør i den forbindelse vurderes i hvilken utstrekning Utlendingsnemnda, som et frittstående klageorgan med domstolsliknende trekk, bør delta på møter om faglig styring.

9.4 Formkrav til instruks

Instruks som gis bør være skriftlige. Dette bør være tilfelle både for instruks som gis som ledd i etatsstyringen og fagstyringen. Faglige instruks i medhold av utlendingsloven § 38 bør dessuten oversendes til direktoratet i en særskilt ekspedisjon, og bør være utformet på en slik måte at det ikke oppstår tvil om man står overfor en instruks.

En slik regel, som kan fastsettes ved kgl. res. eller ved departementsvedtak, vil kunne bidra til å unngå misforståelser i fremtiden, og vil dessuten tydeliggjøre hvem som har ansvaret for den praksis som føres. I tillegg vil et krav om skriftlighet forenkle direktoratets arbeid med å gjøre instruksene tilgjengelige i Regelverksportalen, noe som i sin tur vil øke sannsynligheten for at de etterleves.

9.5 Prioritering av faglig styring

Den faglige styringen med og veiledning av direktoratets myndighetsutøvelse bør styrkes, og også reflekteres i etatsstyringen. Kommisjonen mener at det er viktig å utvikle et robust kvalitetssikrings-system basert på gjeldende regler i utlendingsloven mv. og generelle forvaltningsrettslige krav til utredning og rettssikkerhet i tillegg til vektlegging av en akseptabel produktivitet.

9.6 Tydeligere skille mellom styringsinformasjon og annen rapportering

Kommisjonen vil foreslå at departementets krav til rapportering ses i sammenheng med forslaget om innføring av internkontroll som metode for kontroll og tilsyn med direktoratets faglige virksomhet. Den informasjon departementet har behov for i kontrolløyemed, bør gis gjennom dokumentasjonen av internkontrollen og departementets tilsyn. Informasjon departementet har behov for for å utføre sine andre oppgaver på utlendingsfeltet enn kontroll med direktoratet, bør gis uavhengig av dette. Slik informasjon vil bare unntaksvis gi grunnlag for kontrolltiltak fra departementets side.

Kapittel 10

Oppfølging av delrapport 1 og av et sakskompleks knyttet til Utlendingsdirektoratets praksis i tilknytning til homofile asylsøkere fra Iran

10.1 Direktoratets behandling av saker hvor tillatelse er innvilget i medhold av utlendingsloven § 8 annet ledd til nordrakere som tidligere har hatt midlertidig tillatelse som ikke dannet grunnlag for bosettingstillatelse eller familiegjening

Etter at kommisjonen avga sin første delinnstilling, har kommisjonen mottatt enkelte nye opplysninger og dokumenter. Disse gir med ett unntak ikke grunnlag for noe endret beskrivelse eller vurdering av sakens forskjellige sider.

Kommisjonen er imidlertid gjort oppmerksom på den beskrivelse som ble gitt på direktoratets intranett av departementets pressemelding 26. januar 2005 om at det ville bli utarbeidet en forskrift om rett for de irakere som var i arbeid til å søke arbeidstillatelse fra riket. I en første artikkel sto det:

«Irakere som er i arbeid kan få varig arbeidstillatelse i Norge

Av Unni Bratland, UDI, 26.01.2005 17:30

Regjeringen vil foreslå en endring i regelverket som innebærer at irakere som tidligere har hatt midlertidig tillatelse i Norge etter å ha fått avslag på asyl, og som forsørger seg selv gjennom fast arbeid, kan få ordinær arbeidstillatelse i Norge.

- Dette er en sjenerøs handling fra Regjeringens side, og tiltaket kommer som følge av flere spesielle omstendigheter knyttet til denne gruppens opphold i Norge, sier kommunal- og regionalminister Erna Solberg.

Regjeringen vil også foreslå at de ordinære søknadsprosedyrer fravikes, slik at gruppen får anledning til å fremme sine søknader fra Norge. Regjeringen ønsker med dette å legalisere oppholdet for en gruppe som er godt integrert og selvforsørget gjennom eget arbeid.

- Men jeg vil presisere at forslaget ikke vil få betydning for andre saker der det er gitt midlertidig tillatelse, eller saker der asylsøkere ikke

ønsker å reise hjem etter endelig avslag, sier Solberg.»

I en annen artikkel samme dag sto det:

Avklaring i sikte for stor gruppe av irakere

Av Are Martin Sauren, UDI, 26.01.2005 17:30

Statsråd Erna Solberg orienterte i en pressekonsferanse onsdag om at regjeringen vil gi irakere som har hatt midlertidig opphold uten rett til familiegjening (MUF) som er i arbeid anledning til å søke ordinær arbeidstillatelse.

- Vi har over lengre tid vært i dialog med KRD om å finne løsninger for disse sakene, og tar til etterretning den løsningen som nå er valgt, sier avdelingsdirektør Paula Tolonen i asylavdelingen.

KRD er i gang med arbeidet med en forskrift om saken, som ventelig vil bli sendt ut på høring i februar/mars.

- I informasjonen vi har lagt ut på UDIs nettsider har vi lagt vekt på å få fram at det ikke er noe poeng å levere nye søknader før forskriften er klar, ventelig i løpet av mai. Søknader som allerede ligger til behandling vil ikke bli behandlet etter den nye forskriften, presiserer Tolonen.

Les mer i artikkelen 'Irakere som er i arbeid vil kunne søke om varig arbeidstillatelse i Norge' på UDIs nettsider.

Pressemelding fra Kommunal- og regionaldepartementet om regjeringens beslutning»

Disse artiklene har betydning for den kritikken kommisjonen rettet mot avdelingsdirektør Frode Forfang for ikke å ha fulgt med i hvordan forskriften ble implementert. Etter kommisjonens oppfatning kunne disse oppslagene gi grunnlag for en oppfatning om at rekkevidden av departementets forskrift og intensjonen med § 2 var oppfattet korrekt av de som ville være ansvarlig for direktoratets implementering. Bortsett fra direktør Nordbys generelle utsagn om at alle i ledergruppen måtte være kjent med hvordan saken ble håndtert i direktoratet, har ikke kommisjonen funnet noe

som kunne gitt avdelingsdirektør Forfang grunnlag for å reagere mot den implementering som ble foretatt. Det foreligger da etter kommisjonens oppfatning ikke tilstrekkelig subjektivt grunnlag for å rette kritikk mot ham.

10.2 Sakskomplekset knyttet til Utlendingsdirektoratets praksis i tilknytning til homofile asylsøkere fra Iran

Under arbeidet med mandatets første del, fikk kommisjonen tilgang til et notat og en rekke dokumenter knyttet til direktoratets behandling av homofile asylsøkere fra Iran. Bl.a. på denne bakgrunn tilskrev kommisjonen departementet 28. april 2006. I brev av 3. mai 2006 fra departementet ble kommisjonens mandatet utvidet:

«Kommisjonen peker videre på at den er blitt forelagt at annet sakskompleks knyttet til UDIs praksis i tilknytning til homofile asylsøkere fra Iran, og sier seg villig til også å gå inn i dette sakskomplekset, gitt en utvidet frist. Departementet ber på dette grunnlag kommisjonen også vurdere dette sakskomplekset og UDIs håndtering av saken.»

Spørsmålet i dette sakskomplekset dreier seg om hva slags praksis direktoratet har hatt og hva de har fortalt departementet om dette.

Direktoratets praksis har bygget på at hvis en homofil person en gang i fremtiden skulle ønske å proklamere eller leve ut sin seksuelle legning i full offentlighet, skulle vedkommende kunne gjøre dette uten å risikere forfølgelse. Denne praksis ble utviklet med bakgrunn i retningslinjer for direktoratets praktisering av kriteriene for å få asyl, gitt av Justisdepartementet 15. januar 1998 i kraft av sin daværende instruksjonsmyndighet overfor direktoratet. Retningslinjene ble oppfattet slik at dersom man kunne legge til grunn at en søker er homofil og at vedkommende risikerte forfølgelse i hjemlandet ved å leve åpent, skulle vedkommende ha asylstatus uavhengig av om vedkommende hadde forsøkt å leve ut sin legning i hjemlandet før utreise. Når det gjelder beviskravene (kravet til graden av sannsynliggjøring av forfølgelsesfare) for å innvilge asylstatus, sa retningslinjene at det ikke lenger skulle stilles krav om sannsynlighetsovervekt for at forfølgelse vil bli resultatet ved en retur, og at tvilen i sterkere grad skulle komme søkeren til gode i forhold til statusspørsmålet.

Med dette som utgangspunkt ble det stort sett gitt asyl til asylsøkere fra Iran dersom det etter en individuell vurdering kunne legges til grunn at

søkeren var homofil. Dette var en forskjellig praksis fra den Utlendingsnemnda førte. Nemnda foretok for sin del en vurdering av hva hver enkelt søker vil kunne risikere ved retur til hjemlandet, og har ofte lagt til grunn at søkeren ikke vil forholde seg på en slik måte at de vil kunne risikere straff på grunn av de generelle sosiokulturelle begrensninger som gjelder for atferd i det offentlige rom i Iran.

Forskjellene mellom direktoratet og nemnda ble tatt opp av departementet i 2003. I en orientering av 21. mars 2003, som ble gitt departementet som vedlegg til brev av 10. april 2004, skriver direktoratet bl.a.:

«På bakgrunn av ovennevnte innvilger Utlendingsdirektoratet asyl til homofile asylsøkere dersom det etter en individuell vurdering foreligger risiko for alvorlige overgrep på grunn av den homofile legning.

I Iran-sakene er det stort sett blitt innvilget asyl. I enkelte tilfeller er det også blitt gitt asyl søkere fra Etiopia og Pakistan. Utfallet i de ulike sakene er i stor grad basert blitt på risikovurderinger samt manglende sannsynliggjøring av vedkommendes legning.»

Verken i brevet eller notatet sies det uttrykkelig at direktoratet vil legge om sin praksis. Både brevet og notatet ble lagt inn i direktoratets regelverksportal.

Departementet oppfattet i følge et brev det skrev til direktoratet 13. mars 2006, både direktoratets brev og et notat fra 2003 som uttrykk for at sakene ble undergitt en individuell vurdering av risikoen for forfølgelse. I den enheten i asylsavdelingen som behandlet disse sakene, ble brevet ikke oppfattet som noe varsel om praksisendring, og enheten fortsatte å gi asyl til søkere fra Iran ut fra generelle vurderinger av risikoen. Av en e-post datert samme dag som direktoratets brev, fremgår det at underdirektøren for enheten ikke oppfattet notatet eller brevet som en beskjed om å endre praksis overfor homofile asylsøkere fra Iran. I en rapport utarbeidet av direktoratet i oktober 2003 om grensen mellom asyl og opphold på humanitært grunnlag, blir homofile asylsøkere omtalt med utgangspunkt i Justisdepartementets rundskriv av 1998 uten at det sies noe om at direktoratets praksis er endret. Rapporten ble behandlet på direktørmøtet i direktoratet 22. oktober 2003.

Siden direktoratet fortsatte den praksis de hadde fulgt før mars 2003, kan det reises spørsmål om departementet er blitt feilinformert eller om styringen internt i direktoratet var for dårlig. Etter kommisjonens oppfatning var ikke det notatet som

ble oversendt departementet 10. april 2003 helt tydelig. Det kunne oppfattes både som en orientering om at praksis i forhold til iranske asylsøkere avvek fra praksis generelt på grunn av forholdene i Iran, og som en melding om at praksis i forhold til Iran ville bli brakt på linje med praksis i forhold til asylsøkere fra andre land. I den sammenheng notatet ble oversendt departementet, var det ikke unaturlig å oppfatte det på sistnevnte måte. Internt i enheten ble det tydeligvis ikke oppfattet slik. Kommisjonen har ikke foretatt nærmere undersøkelser av hvorvidt dette var forståelig eller ikke.

Etter kommisjonens oppfatning gir denne saken et eksempel på de forhold som kommisjonen allerede har pekt på med hensyn til manglende

tydelighet i kommunikasjonen mellom departementet og direktoratet, og manglende tiltak internt i direktoratet for å sikre at regelverket blir oppfattet og praktisert korrekt i saksbehandlingen. Kommisjonen finner på denne bakgrunn ikke grunn til å gå nærmere inn i saken med sikte på å avdekke eventuelle individuelle forsømmelser eller ansvar. På bakgrunn av at underdirektøren ikke oppfattet at direktoratet skulle legge om praksis, og at direktoratets praksis ble beskrevet for direktørmøtet i oktober 2003 uten noen kommentar om at den er lagt om, finner kommisjonen likevel grunn til å understreke at det ikke er grunn til å bebreide saksbehandlerne for det som skjedde.

Kapittel 11

Bakgrunn for vurderingene i delrapport 2

11.1 Kort om det politiske bakteppet

Utlendingsfeltet – særlig flyktning-, asyl- og innvandringspolitikken – er et politisk følsomt område. Derfor skal politikerne styre innvandringspolitikken, og forvaltningen skal lojalt iverksette de politiske vedtak i tråd med de politiske retningslinjer som er gitt. Det er politikerne, og ikke embets- og tjenestemenn, som skal styre innvandringspolitikken. Disse synspunktene var det enstemmighet om da Stortinget behandlet den såkalte MUF-saken som ligger til grunn for kommisjonens arbeid.

Innenfor lovgivningens rammer for legitim politisk styring, er det de politiske organer som fastlegger hva som er politiske spørsmål. I prinsippet kan et hvert spørsmål bli definert som politisk. I forhold til dette utgangspunktet er det enkelte viktige presiseringer. Den politiske frihet til å styre er begrenset av Norges internasjonale forpliktelser. På området for flyktningrett og menneskerettigheter er Norge bundet av en rekke internasjonale konvensjoner. De mest grunnleggende konvensjoner er FNs flyktningkonvensjon og Den europeiske menneskerettighetskonvensjon, men det finnes også en rekke andre konvensjoner, traktater og internasjonale instrumenter som landet er bundet av. EØS-avtalen og Schengen-avtalen legger også klare føringer på norsk utlendingspolitikk. Dette internasjonale regelverket gir politikerne en forpliktelse til å innføre disse reglene i norsk lovgivning. Det utelukker samtidig at det kan gis rettsregler som bryter med de internasjonale forpliktelsene.

Politikerne kan heller ikke gi instruksjoner om løsning av rettslige spørsmål som i realiteten er dømmende avgjørelser. Slike spørsmål ligger etter Grunnlovens system til domstolene alene. Etter det forvaltningssystem man nå har kan politikerne heller ikke instruere i enkeltsaker etter utlendingsloven, bortsett fra saker som gjelder rikets sikkerhet eller hvor det foreligger utenrikspolitiske hensyn. Politikerne må bruke lovs form for å endre på den etablerte rettstilstand.

Utlendingsområdet er detaljstyrt gjennom et omfattende regelverk. Grunnene til at regelverket

er detaljert kan være mange, men et viktig hensyn er en politisk målsetting om å styre innvandringspolitikken slik at bare de man mener virkelig trenger beskyttelse eller av andre grunner bør få opphold, i realiteten også skal få det. Særlig viktig er det hvis det er en politisk målsetting at det bare er aksepterte beskyttelsesgrunner som i utgangspunktet skal gi grunnlag for opphold i riket.

Utlendingsområdet er videre et område med stort politisk trykk. Politiske situasjoner oppstår ofte, likevel er innholdet av situasjonene mange ganger uventet og uforutsigbart. Det stilles krav til at sakene raskt skal få en løsning. Sakene vekker mange ganger stor offentlig oppmerksomhet, og politikerne blir også vurdert ut fra sin evne til å finne løsninger som vinner allmenn aksept.

I likhet med alle andre politiske saker er behandlingen av utlendingssaker gjenstand for et politisk eller parlamentarisk ansvar. I prinsippet er et konstitusjonelt ansvar også mulig.

På grunn av områdets følsomme karakter, kan en statsråd raskt bli stilt til ansvar i Stortinget. Vissheten om dette legger et press på statsrådets apparat som alltid må sørge for at ansvarlig statsråd er tilstrekkelig orientert og kan gis kunnskap om ulike saker i løpet av kort tid. Dette representerer også et press på hele forvaltningen.

Kravet om politisk styring av utlendingsområdet medfører at politikerne må være informert om forvaltningens praksis, og at eventuelle praksisendringer blir rapportert, slik at regelverket om nødvendig kan endres eller det kan gis instruksjoner om regelanvendelsen. Det gjelder også i saker hvor forvaltningen i lov eller forskrift er gitt et spillerom for skjønnsutøvelse. Også her må det informeres om den praksis som etableres og det må informeres om praksisendringer.

Politikernes alminnelige styringsmidler er lov, plenarvedtak, forskrift og instruks der hvor det er adgang til å instruere. Det er dessuten fra flere hold – også fra Stortinget – understreket at forvaltningen må vise lydhørhet for politiske signaler i sitt arbeid.

Kravet om lydhørhet for signaler fra politisk hold kan gis et misvisende innhold. Det er selvsagt ikke slik at forvaltningen er forpliktet til å legge til

grunn enhver uttalelse fra politisk hold. Det ville gjøre forvaltningens arbeidsoppgave nærmest umulig. Forvaltningen skal forholde seg til de politiske føringer som kommer fra regjering og ansvarlig statsråd. Hvis forvaltningen også skulle være forpliktet til å følge andre politiske føringer, som f.eks. mindretallsmerknader i en innstilling i Stortinget, ville det gjøre statsrådets politiske ansvar umulig og det ville rukke ved prinsippet om at Stortinget bare kjenner statsråden.

Vanskeligere er spørsmålet om hva kravet til politisk lydhørhet innebærer i forhold til forvaltningens ansvar for å forholde seg til gjeldende lover, forskrifter og formelle instruksjoner. Dette spørsmålet er særlig vanskelig på utlendingsfeltet hvor det på den ene siden er stor politisk oppmerksomhet og på den annen side er gitt regler i loven som sikrer forvaltningen en viss uavhengighet. Lydhørhet innebærer for det første en plikt til å rette seg etter lovlig gitte instruksjoner. For det andre må det innebære at forvaltningen tillegger signaler fra den politiske ledelse vekt ved sin lovtolkning og skjønnsutøvelse på de områder der den er underlagt instruksjonsmyndighet. For det tredje kommer at kravet om politisk lydhørhet gir forvaltningen en plikt til å undersøke og klarlegge de politiske forutsetninger for sin praksis. Forvaltningen må avklare hva som kan bli definert som politiske spørsmål. Dette må gjelde også på de områder hvor forvaltningen ikke kan instrueres. Lydhørhet dreier seg ikke bare om rettslige over- og underordningsforhold, men også om betydningen av at forholdet mellom politikere og forvaltningen forløper og utvikler seg på en smidig måte. Kravet til lydhørhet må fundamentalt sett ses på bakgrunn av rollefordelingen mellom de ulike statsorganer. På områder som er politisk sensitive er det særlig viktig at forvaltningen ikke går ut over sin rolle.

En viktig side ved utlendingspolitikken er oppmerksomheten om enkeltsaker. Selv om instruksjonsmyndigheten på dette punkt er begrenset, bringes det til stadighet likevel opp slike enkeltsaker. Det reises en rekke henvendelser til politiske myndigheter om å gripe inn, både fra enkeltpersoner, foreninger og også fra annet politisk hold. Når man så ikke kan gripe inn i enkeltsaken, blir løsningen mange ganger at man lover å se på det prinsipielle spørsmålet saken reiser. Dette kan føre til at utviklingen av utlendingspolitikken kan få et fragmentarisk preg, ved at det er tilfeldig hvilke spørsmål som blir tatt opp og gjort til gjenstand for utredning. Det er også en mulighet for at slike utredninger går på bekostning av andre spørsmål som hadde behøvd en tidligere avklaring.

11.2 Organiseringen av utlendingsforvaltningen

Utlendingsforvaltningen består i dag av Arbeids- og inkluderingsdepartementet som ansvarlig departement, Utlendingsdirektoratet, Utlendingsnemnda, Landinfo og Integrerings- og mangfoldsdirektoratet. I tillegg har politiet og utenriksstjenesten oppgaver på dette feltet.

I Arbeids- og inkluderingsdepartementet arbeider to avdelinger med innvandringssspørsmål. Integrerings- og mangfoldsavdelingen arbeider med integrerings- og mangfoldspolitikk i forhold til innvandrere og befolkningen generelt, herunder bosetting av flyktninger, opplæring i norsk og samfunnskunnskap og kvalifisering for deltakelse i arbeidslivet og/eller utdanning gjennom introduksjonsprogram for nyankomne voksne innvandrere, samt tolke- og oversettertjenester. Avdelingen har ansvar for statsborgerloven og diskrimineringsloven.

Innvandringsavdelingen arbeider med innvandrings-, asyl- og flyktningpolitikken, og med migrasjonsspørsmål. Avdelingen har det overordnede ansvaret for å utforme og samordne statens flyktning- og innvandringspolitikk, og har etatsstyringsansvaret for Utlendingsdirektoratet og Utlendingsnemnda.

Innvandringsavdelingen har ansvaret for utlendingsloven og statsborgerloven, med tilhørende forskriftsverk. Avdelingen har ansvaret for å ivareta norske interesser i forhold til EU og Norges deltagelse i Schengen-samarbeidet, og i forhold til en rekke internasjonale organisasjoner som FNs Høykommissær for flyktninger (UNHCR) og International Organisation for Migration (IOM). Det ligger også til avdelingen å følge opp og samordne praksis og policyutvikling når det gjelder behandling av søknader om asyl, visum, familiegjenforening og arbeidstillatelse. Avdelingen behandler klager på avslag på søknad om norsk statsborgerskap, og har ansvaret for utformingen av retningslinjer for og oppfølgingen av driften av statlige asylmottak. Avdelingen har endelig ansvaret for spørsmål om tilbakevending, retur og ulovlig innvandring.

Avdelingen er inndelt i fire enheter som igjen er inndelt i faggrupper. *Administrasjons-, mottaks- og etatsstyringsenheten* har arbeidet med statsbudsjettet, administrativ styring av etatene, oppfølging av riksrevisjonssaker, økonomiforvaltning, ansvar for mottaksrelaterte tema og avdelingens internadministrasjon. *Migrasjons- og flyktningpolitisk enhet* har ansvaret for Europaspørsmål, flyktning- og migrasjonspolitikk, statsborgerskapsaker og

saker som gjelder rikets sikkerhet og utenrikspolitiske hensyn. *Praksis og regelverksenheten* har ansvar for samordning av praksis og policyutvikling når det gjelder behandling av søknader om asyl, visum, familiegjenforening og arbeidstillatelse og ansvar for avdelingens regelverksarbeid. I tillegg arbeider enheten med forslaget til ny utlendingslov. *Strategi- og analyseenheten* arbeider med strategi, analyse, statistikk, og forskning og utvikling og har ansvaret for biometri og DUF.

Det er ca. 45 ansatte i avdelingen.

11.2.1 Utlendingsdirektoratet

Utlendingsdirektoratet skal iverksette flyktning- og innvandringspolitikken på Arbeids- og inkluderingsdepartementets ansvarsområde i samhandling med øvrige deler av utlendingsforvaltningen. Utlendingsdirektoratet er i tildelingsbrevet tillagt et særskilt ansvar for samordning av hele utlendingsfeltet.

Siden opprettelsen har direktoratet vokst betydelig, både i oppgaver og antall ansatte. Totalt fattet Utlendingsdirektoratet omlag 70-90 000 vedtak pr. år. Disse tallene varierer fra år til år, noe som medfører store utfordringer for utlendingsforvaltningen.

I 2002 var Utlendingsdirektoratet en virksomhet i krise. Søknadene lå i store bunker (såkalte «siloe»), behandlingstiden var lang og restansene store. Samme år uttalte Riksrevisjonen følgende:

«Lang saksbehandlingstid i Utlendingsdirektoratet – Dokument nr. 3:8 (2001-2002) Utlendingsdirektoratet (UDI) har over lengre tid hatt svært lang saksbehandlingstid i både asylsaker og andre saker som kommer inn under utlendingsloven og statsborgerloven. Flere organisasjonsendringer og andre tiltak har ikke ført til vesentlige forbedringer [...] Undersøkelsen viser at det har vært vesentlige svakheter i Kommunal- og regionaldepartementets (KRD) etatsstyring av Utlendingsdirektoratet og i Utlendingsdirektoratets styring internt. Det er over lang tid stilt både urealistiske og lite hensiktsmessige resultatkrav til etaten, og det er avdekket mangler ved styringssystemene i Utlendingsdirektoratet både når det gjelder planlegging og rapportering.»

Det har vært gjennomført et omfattende arbeid for å få ned behandlingstiden. Utlendingsdirektoratet har nå mer kontroll på restansene og har klart å redusere antall ubehandlede saker betydelig. Tilliten til utlendingsforvaltningen har også blitt større i disse årene. Det er imidlertid stadig mange til dels kompliserte saker som ikke er ferdigbehandlet.

11.2.2 Utlendingsnemnda

Utlendingsnemnda ble opprettet ved lov 30. april 1999 nr. 22, og har vært i virksomhet siden 1. januar 2001. Utlendingsnemnda er et uavhengig forvaltningsorgan med domstollignende trekk, og har til oppgave å behandle klager på Utlendingsdirektoratets enkeltvedtak.

Nemnda består av én direktør, 16 nemndledere med dommerkompetanse og et saksforberedende sekretariat med totalt 170 ansatte (135 årsverk). Nemndmedlemmene består av 250 lekfolk. Utlendingsnemnda fattet i 2005 omlag 12 000 vedtak etter utlendingsloven.

Klagebehandlingen i Utlendingsnemnda følger bestemmelsene i utlendingsloven og forvaltningsloven. Det innebærer at saksforberedelsen skriftlig og at nemnda har et selvstendig ansvar for å opplyse saken. Vedtak fattes av enten nemndleder og to lekfolk, nemndleder alene (i saker uten vesentlige tvilsspørsmål) eller sekretariatet (ved grunnløs klage eller når klagen åpenbart må tas til følge).

11.2.3 Integrerings- og mangfoldsdirektoratet

Integrerings- og mangfoldsdirektoratet ble opprettet 1. januar 2006, og fikk oppgaver som tidligere lå hos Utlendingsdirektoratet. Direktoratet skal blant annet bidra til økt deltakelse i arbeidslivet for personer med innvandrerbakgrunn, iverksette statens politikk for bosetting av flyktninger og følge opp introduksjonsloven.

11.2.4 Utlendingsforvaltningens fagenhet for landinformasjon (Landinfo)

Utlendingsforvaltningens fagenhet for landinformasjon (Landinfo) ble opprettet 1. januar 2005. Enheten skal innhente og analysere informasjon om samfunnsforhold og menneskerettigheter i de land som Utlendingsdirektoratet, Utlendingsnemnda og departementet til enhver tid har behov for kunnskap om.

Landinfo er faglig uavhengig. Enheten kan ikke instrueres i faglige spørsmål, og er selv ansvarlig for sine faglige vurderinger, både overfor de instanser som bruker enhetens tjenester, og i offentligheten. Landinfo har seksten medarbeidere, og tolv av dem er landrådgivere med ansvar for ulike land og regioner. Landinfos medarbeidere skal ikke påta seg oppgaver i eller utenfor utlendingsforvaltningen som kan skape tvil om egen habilitet eller enhetens faglige uavhengighet. Landrådgiverne deltar som sakkyndige under nemndbehandling av klagesaker i Utlendingsnemnda.

Administrativt er Landinfo underlagt Utlendingsdirektoratet, og enheten har sine kontorer i direktoratets lokaler.

11.3 Nærmere om organiseringen av Utlendingsdirektoratet

Direktoratet har fire fagavdelinger, administrasjonsavdeling, kommunikasjons- og serviceavdeling og to staber; direktørens stab og internrevisjon som er under oppbygging.

Organiseringen fremgår av figur 11.1.

11.3.1 Organisasjonsstruktur

Avdelingen for faglig strategi og koordinering har ansvaret for utvikling og formidling av regelverket på utlendingsfeltet og samordning av direktoratets deltakelse i internasjonalt samarbeid. Avdelingen har også ansvar for direktoratets arbeid med statistikk, prognoser og analyse, og for den faglige forvaltningen av Datasystemet for utlendings- og flyktningssaker (DUF). Avdelingen er delt inn i fire enheter og har 43 ansatte. Regelverksenheten har eksempelvis ansvaret for koordinering og utarbeidelse av høringsnotater til nytt regelverk.

Asylavdelingens hovedoppgave er å behandle søknader om asyl, og avdelingen er også med på å utvikle regelverket på asylfeltet. Asylavdelingen er delt inn i fire enheter ut fra hvilke regioner og land søkeren kommer fra. De fire enhetene har i

tillegg hvert sitt spesialområde, hhv. 48-timers saker, Dublin-saker, ansvar for intervju faglig kompetanse og arbeid med overføringsflyktninger. I tillegg er det en koordineringsenhet som forbereder intervjuene av asylsøkere. Intervjuene gjennomføres imidlertid av den enheten som har ansvaret for saken. Avdelingen har 142 ansatte.

Asylavdelingen har en stab som ledes av assisterende avdelingsdirektør, og som bl.a. har ansvar for økonomi og innsamling og bearbeiding av produksjonsrapporter. Staben har videre ansvar for å koordinere utviklingsarbeid. Staben skal også fungere som veiledere overfor saksbehandlerne.

De ulike enhetene er noe ulikt organisert. En enhet er teamorganisert, der arbeidet koordineres av en teamkoordinator. Dette er ikke en stilling, men en funksjon som skal gå på omgang. Det er også fagkoordinatorer i enhetene.

Oppholdsavdelingens hovedoppgave er å behandle saker som gjelder blant annet arbeidstilatelse, familieinnvandring, visum, statsborgerskap og utvisning. I tillegg er avdelingen med på å utvikle regelverket på oppholdsfeltet.

Avdelingen har 150 ansatte og er delt inn i syv fagenheter og en stab med ansvar for økonomistyring, dokumentasjon og koordinering av faglige innspill til bl.a. høringer. De fleste enhetene er inndelt i team.

Region- og mottaksavdelingen har ansvar for å tilby asylsøkere plass i et mottak. Sentrale arbeidsoppgaver er drift og kvalitetssikring av mottak, til-

Figur 11.1

rettelegging av forholdene i mottakene slik at asylsøkere får et forsvarlig tilbud, og arbeid med retur av søkere som får avslag. Direktoratets seks regionkontorer er enheter i denne avdelingen. De regionale enhetene har oppgaver knyttet til avdelingens virkeområde, men har i tillegg ansvar for hele direktoratets virksomhet i sine regioner. Avdelingen ble opprettet 1. januar 2006 og har 85 ansatte.

Administrasjonsavdelingen har ansvaret for økonomi og ressursstyring, personaladministrasjon og kompetanseutvikling, informasjonssystemer, arkivet, sikkerhet, krise- og beredskapsplaner, kontorfaglige tjenester og drift av bygg. Avdelingen har 86 ansatte.

Kommunikasjons- og serviceavdelingen driver allment kommunikasjonsarbeid rettet mot samfunnet, mediene og direktoratets brukere. I tillegg har avdelingen ansvar for servicearbeid rettet mot søkere og deres kontaktpersoner. Sentralbord, servicesenteret og Opplysningstjenesten for søkere sorterer under denne avdelingen. Avdelingen har 46 medarbeidere, hvorav 13 arbeider med kommunikasjon.

Direktørens stab assisterer direktøren i virksomhetsstyringen.

Internrevisjon skal bistå ledelsen i å utøve god virksomhetsstyring gjennom en uavhengig og nøytral vurdering av direktoratets styrings- og kontrollprosesser. Funksjonen ble etablert 1. november 2005 og skal frem til 30. september 2006 ivaretas av revisjonsselskapet Ernst & Young.

11.3.2 Personal og kompetanse

Utlendingsdirektoratet er en stor statlig virksomhet, med mange unge medarbeidere på saksbehandlernivå. De fleste ansatte har utdanning innenfor jus og ulike samfunnsfag.

Pr. 1. juni 2006 hadde Utlendingsdirektoratet 557 ansatte. Til enhver tid er ca. 100 ansatte i permisjon i forbindelse med fødsel eller hospitering på utenriksstasjoner. Det er relativt liten utskifting blant de fast ansatte (ca. 4 % pr. år), samtidig som det har vært og er mange midlertidige ansettelsesforhold. Direktoratet har som målsetting å redusere bruken av midlertidige ansettelser.

11.3.3 Ledelse

Direktøren for Utlendingsdirektoratet har vært åremålstilsatt for seks år.

Beslutninger fattes enten i linjen i den enkelte avdeling eller av direktøren.

Avdelingsdirektørene har ansvaret for sin avdeling. Avdelingene er som nevnt store og har fra 40 til 150 medarbeidere. Det har vært lagt vekt på å utvikle lederrollen med særlig fokus på administrativ, økonomisk og personalmessig ledelse. Rollen som faglig leder er nedtonet. Avdelingsdirektørene får således sjelden saker løftet opp til seg. Saksbehandlingen skal foregå på så lavt organisatorisk nivå som mulig. Det er forventet, men noe ulikt praktisert, at spesialister i staben for fagavdelingene skal bidra til faglig utvikling og kvalitets sikring.

Direktoratet har en assisterende direktør. Stillingen er i organisasjonskartet direkte underlagt direktøren, men er ikke knyttet direkte til linjen.

Direktoratets ledelse har vært samlet i ukentlige direktørmøter. Det protokolleres vedtak fra dette møtet, men disse er kun rådgivende. Det er direktøren som har den endelige beslutningsmyndighet.

Hver enhet i avdelingen ledes av en underdirektør med ansvar for organisering, administrasjon, personalet og ressursbruken i enheten. Det varierer i hvilken grad underdirektørene får saker fremlagt for seg. De administrative og organisatoriske lederoppgavene er blitt vektlagt de siste årene. Det har vært prioritert å endre rollen fra å være «supersaksbehandlere» til å være ledere. Det har også vært gjennomført ledelsesutviklingsopplegg.

Underdirektørene har ansvar for store enheter og mange saker. Stillingen oppfattes derfor som krevende. Avdelingsdirektøren og underdirektørene har ukentlig ledermøte i avdelingen, men det varierer i hvilken grad faglige saker er blitt diskutert på disse møtene.

Oppholdsavdelingen er som nevnt i hovedsak teamorganisert, og hvert team har en person med ansvar for å koordinere arbeidet. Saksbehandlerne er gjennomgående positive til teamorganiseringen fordi de kan arbeide sammen og rådføre seg med hverandre om vanskelige spørsmål. Koordinatorfunksjonen har imidlertid ikke helt funnet sin form.

Utlendingsdirektoratet virker utpreget linjestyrt og med til dels tette skott mellom avdelingene. Også innad i noen av avdelingene synes det å være vanskelig å få til samarbeid på tvers av enhetene. Det påpekes at det er stor avstand mellom topplergruppen og enhetene. Ulike undersøkelser og kommisjonens samtaler med ansatte i direktoratet viser at personer på ulike nivåer i organisasjonen har en svært forskjellig virkelighetsoppfatning når det gjelder direktoratsinterne forhold.

Kapittel 12

Noen generelle synspunkter om oppgavefordeling, rolleforståelse og styring

12.1 Oppgavefordeling mellom departement og direktorat

Departementene utgjør sentralforvaltningens kjerne og utfører oppgaver som en del av det politiske styringsapparat. De opptreer både i rollen som faglig sekretariat for den politisk ledelsen, som myndighetsutøver og som overordnet myndighet for de ytre etater.

Direktoratene er sentrale forvaltningsorganer utenfor departementene, og tilhører således den ytre etat. Direktoratenes rolle generelt er todelt: De utøver myndighet, samtidig som de er rådgivende overfor departementet. Direktoratene er politisk styrt, men de er ikke politiske. De skal primært ivareta faglige hensyn i oppgaveutførelsen, men de må ha en politisk forståelse.

Direktoratene er utøvende gjennom forvaltning av ordninger og regelverk, men har også kunnskap om hvordan ordningene virker og om behov for endringer, i tillegg til kunnskap om sektoren. Hvor faglig uavhengige direktoratene bør være, vil avhenge av type direktorat (formål og oppgaver og formell status). Men generelt er det viktig at de på et faglig selvstendig grunnlag gir råd. Samtidig må de være lojale overfor departementet og de må leve med å bli «overkjørt».

Direktorater har vært en del av statsforvaltningen siden midten av 1800-tallet, og var gjerne opprettet for mer tekniske og faglige formål. Etter 1945 har imidlertid den sterke økningen i statens oppgaver ført til at direktoratene har overtatt en rekke ordinære forvaltningsoppgaver fra departementene. Dette avlastningssynspunktet har vært lagt til grunn i hele etterkrigstiden, senest i St. meld. nr. 35 (1991-92) Om statens forvaltnings- og personalpolitikk, hvor det på s. 21 heter:

«Hovedoppgaven for et departement er å være sekretariat for politisk ledelse. Det skal utvikle grunnlag for og gi tilrådninger for beslutninger og handlinger som foretas av departementets politiske ledelse og det har gjennomføringsansvar for beslutninger som treffes. [...] De sentraladministrative organene, som f.eks. direkto-

ratene, er direkte underlagt departementene, og skal i hovedsak ivareta faglige spesialistfunksjoner. Med bakgrunn i kompetanse og erfaringer som fortløpende vinnes, skal det gis faglige innspill til departementets utforming av overordnede politiske rammer og retningslinjer. Og de skal ikke minst lage gjennomføringsstrategier og stå for operativ iverksetting av politiske vedtak.»

Gjennom hele etterkrigstiden har det vært en klar tendens til at tekniske og rutinepregede forvaltningsoppgaver og den løpende, daglige ledelse av store etater har blitt ført ut av departementene og over til andre, gjerne nyopprettede sentraladministrative organer.

12.2 Generelle utfordringer i forholdet mellom departement og direktorat

Det vil alltid være en utfordring å styre direktorater politisk. De problemstillingene som kommisjonen har sett i forholdet mellom departementet og direktoratet, finnes også på andre sektorer mellom andre departementer og deres underliggende direktorater. Det pågår diskusjoner om oppgavedeling og rolleutforming på flere områder, for eksempel utdanningsområdet, helsesektoren og forsvaret. Også når det gjelder styring og kommunikasjon er problemstillingene generelle. Til illustrasjon kan nevnes at i en vurdering av forholdet mellom Justisdepartementet og Politidirektoratet, peker Statskonsult på at departementet mener at Politidirektoratet ikke tar styrings signaler raskt nok, og at direktoratet i større grad bør forstå at politiske prioriteringer er viktige. Politidirektoratet oppfatter departementet som for detaljstyrende og at stadige henvendelser fra departementet om enkeltsaker og stor detaljeringsgrad i tildelingsbrevet, oppleves som frustrerende. Departementet peker på sin side på at dette er en del av den politiske og mediestyrt virkelighet, og at direktoratet må lære seg å leve med dette.

Gjennomgående problemstillinger i forholdet mellom departementer og direktorater er:

- Det er en utfordring å finne egnet detaljeringsnivå i styringen
- Direktoratene opplever ofte stor detaljstyring
- Departementene er ikke alltid fornøyd med direktoratets lydhørhet
- Departementets styringsbehov kan variere over tid, med sektorens særpreg, politisk oppmerksomhet og styringskultur
- Departementene strever med å finne rollen overfor direktoratet – ikke vant til å styre via et direktorat
- Sterke direktorater som setter dagsorden – kan være en utfordring for departementene
- Tette bånd mellom tidligere kolleger – fordeler og ulemper
- Styringsarenaer – når er det styring og når er det faglig samhandling?
- Manglende samordning av styringssignaler og kontakt fra departementets side
- Kompetansen i direktoratet og departementet – komplementær eller overlappende?

En forutsetning for gode arbeidsmessige relasjoner mellom departementet og direktoratet, er at roller og styringslinjer er avklart, kommunisert og forstått i organisasjonene. Det må etableres en klar rolledeling mellom departement og direktorat og utvikles gode samarbeidsrelasjoner. Balansen mellom på den ene siden å ha en klar rolledeling, klare ansvarsforhold og klar og tydelig styring, og på den andre siden gode samarbeidsformer som kan utnytte kompetanse, kunnskap og erfaring i begge organer, er vanskelig. Det er nødvendig å utvikle og klargjøre ryddige relasjoner. Ikke minst må det være helt tydelig når departementet instruerer direktoratet og når direktoratet rapporterer formelt til departementet. På den annen side må det ikke utvikle seg et så rigid system at ledelsen og medarbeidere i hhv. departement og direktorat er redd for å ha kontakt og ikke kan samarbeide om faglige temaer og utvikle forslag til løsninger sammen. Holdningen må være at det er viktig å gjøre hverandre gode.

Det vil variere fra sakstype til sakstype hvor stor grad av skjønn som må utøves under myndighetsutøvelsen. Der en må bruke skjønn, vil grensen mellom faglig vurdering og fortolkning av regjeringens politikk med betydning for avgjørelsen, kunne være vanskelig å trekke og føre til uklarheter i praksis. Direktoratene må derfor ha og ta ansvar for å vurdere om en konkret sak bør forelegges for departementet, for eksempel fordi den er politisk viktig eller kan ha store prinsipielle eller

økonomiske konsekvenser. Likeledes må direktorater selv kunne ta initiativ til å utvikle og forbedre oppgaveutførelsen og virksomheten. Endringene må være i samsvar med de overordnede målene og retningen. Kommunikasjonen med og avklaring i forhold til departementet er derfor viktig.

12.3 Rolleforståelsen i utlendingsforvaltningen

Også Utlendingsdirektoratet har to roller, som iverksetter av vedtatt politikk inkludert forvalter av regelverket og rollen som fagorgan. Direktoratet bruker sin faglige kunnskap og erfaring som rådgiver og premissleverandør for departementet bl.a. gjennom innspill og høringssvar på nytt regelverk, bidrag til utvikling av utlendingspolitikken og deltakelse i ulike arbeidsgrupper.

Direktoratet har som del av sin rolleforståelse å sørge for regulert innvandring gjennom behandling av søknader om ulike typer oppholds- og arbeidstillatelser, og sikre at flyktninger får beskyttelse gjennom behandling av asylsøknader. Direktoratet har som målsetting at norsk innvandrings- og flyktningpolitikk skal drives så effektivt, korrekt og hensynsfullt som mulig. Disse delene av direktoratets rolleforståelse knytter seg til rollen som regelverksforvalter.

Direktoratet skal også i følge sin selvbeskrivelse gi faglige innspill til utviklingen av politikk og regelverk for å «bidra til å utvikle en human innvandrings- og flyktningpolitikk». Som det sentrale forvaltningsorganet på migrasjonsfeltet vil direktoratet dessuten aktivt bidra til økt migrasjonsforståelse i øvrige deler av forvaltningen. Disse delene av rolleforståelsen knytter seg til rollen som fagorgan.

Det knytter seg forskjellige forventninger og rammer både for departementet og direktoratet til de to direktoratsrollene. Direktoratets opptreden som regelverksforvalter er i utgangspunktet noe departementet definerer og styrer gjennom sin instruksjonsmyndighet. Dette har sammenheng med det grunnleggende utgangspunkt for vår styreform at statsråden er konstitusjonelt ansvarlig for den politikk som utøves i vedkommende del av statsforvaltningen. Direktoratet bør forholde seg lojalt til regelverket og intensjonene bak det i sin rolle som iverksetter og utøver av reglene.

Roller som fagorgan er mer selvstendig og bør ideelt sett ikke styres på samme måten. Som fagorgan har direktoratene også et ansvar for å bidra til kvalitetssikring av politiske beslutninger. I rollen som fagorgan er grunnlaget for virksomheten den

fagkunnskap direktoratet besitter gjennom sine ansatte og den erfaring direktoratet har fra sin virksomhet. Også i denne rollen er det likevel direktoratets oppgave å sørge for at problemstillinger som er politiske i sin karakter eller som kan sette statsråden i politisk ansvar, blir undergitt politisk behandling.

Ledelsen i departementet ved ansvarlig avdeling og ledelsen i direktoratet har i fellesskap ansvar for å etablere systemer og rutiner som kan understøtte målet om god samhandling mellom departementet og direktoratet. Det bør legges vekt på den samlede fagkompetanse som de to organisasjonene besitter. Som hovedregel bør direktoratet få nødvendig tid til å prioritere ressurser til sine oppgaver. Felles bruk av fagkompetansen forutsetter imidlertid at direktoratet til enhver tid disponerer ressursene slik at en på meget kort varsel kan bistå departementet på alle fagområder, enten ved skriftlig tilbakemelding og/eller ved å kunne stille på møter og lignende. Arbeidsformene må ta høyde for raskt skiftende krav, mer komplekse oppgaver, større åpenhet og fokus på løsningsorientert kompetanse og tverrfaglig oppgaveløsning. Samarbeid og felles møteplasser skal bidra til kulturbygging, styrking av fellesskapet og felles referanserammer.

Rolleforståelsen er viktig også for måten styringen mellom departement og direktoratet forløper. Noen ganger tar direktorater signaler uten at departementet trenger å gjøre så mye mer enn å sette et punkt på dagsorden, andre ganger må styringen utformes mer detaljert gjennom både begrunnelser og konkrete anvisninger på hva som skal gjøres. Den faktiske styringen som er bygget opp og som beskrives i kapittel 13 peker klart i retning av at forholdet mellom departementet og Utlendingsdirektoratet har falt i sistnevnte kategori.

12.4 Kommisjonens vurderinger

12.4.1 Internkontroll og departementets tilsynsrolle

Det kan etter kommisjonens oppfatning lett bli et problem i etatsstyringen om mål, resultatkrav og ressursrammer ikke ses i god nok sammenheng med de forskjellige styringsmidler som brukes, og de ressurser som stilles til rådighet. Dermed blir ikke målene klart definert, og det kan bli manglende samsvar mellom de oppgaver etaten er pålagt gjennom lover og forskrifter, og de rammer og forventninger som uttrykkes gjennom budsjet-

ter og etatsstyringen. Virksomheten pålegges forskjellige rapporteringssystemer i forhold til de ulike styringssystemene som brukes.

Rapporteringssystemene er ofte bedre utviklet på forhold som økonomi og ressursbruk enn på hvordan rettslige kompetanser utnyttes, noe som kan føre til skjevheter i måten virksomheten innrettes på. På områder med stor oppmerksomhet om virksomhetens innhold, kan store deler av den daglige styring og krav om informasjon konsentreres rundt andre forhold enn dem som er definert gjennom systematiske krav til rapportering, slik at styring og krav om rapportering får et ad hoc-preg. Dette kan gi grunn til å spørre om bedre etatsstyring, slik dette tradisjonelt oppfattes i forvaltningen, er egnet til å løse alle de utfordringer man står overfor i forhold til styring, rapportering og kommunikasjon på en sektor som utlendingsfeltet.

Fra senere tid finnes eksempler på at krav om internkontroll er blitt tatt i bruk som metode ved styring og kontroll av myndighetsutøvende organer innen helse- og sosialomsorgen. Internkontroll er pålagt i loven, og nærmere konkretisert i forskrift. Tilnærmingen bygger opprinnelig på kvalitetssikringstenkning fra industrien, men har i de siste tiår vært brukt som tilsynsmetode for å sikre etterlevelse og tilsyn med oppfyllelse av krav myndighetene har satt i lov og forskrift, særlig innenfor tilsynet med helse, miljø og sikkerhet og som metode for statlig tilsyn med helse- og sosialtjenesten. Internkontroll består av de aktiviteter som skal sikre at virksomhetens oppgaver planlegges, organiseres, utføres og vedlikeholdes i samsvar med kravene i lovgivningen. Å stille krav om internkontroll innebærer at virksomheten må bygge opp et felles system som håndterer kravene i de ulike regelverkene virksomheten er underlagt under ett – i stedet for å bygge opp atskilte systemer for hvert regelverk.

Kommisjonen vil foreslå at departementets faglige tilsyn og kontroll med Utlendingsdirektoratet bør skje gjennom pålegg om å føre internkontroll for å sikre at virksomhet og tjenester er i samsvar med krav fastsatt i eller i medhold av lov eller forskrift. Direktoratet må kunne gjøre rede for hvordan den oppfyller denne plikten. Departementet bør gi nærmere bestemmelser om pliktens innhold.

Krav om internkontroll i denne forstand vil innebære at departementets styring av direktoratet må ses i sammenheng, og at den må omfatte både myndighetsutøvelse tjenesteproduksjon, rapportering og økonomiforvaltning. Ved at alle sidene ses samlet, kan man sikre seg mot at behandlingen av de forskjellige delene av direktoratets virksomhet blir utformet forskjellig mht.

krav til systematikk, dokumentasjon og oppfølging. En samlet og systematisk tilnærming basert på krav om internkontroll, vil fremme kvalitet og likebehandling i etaten. Åpenhet om internkontrollen vil synliggjøre direktoratets praksis og bidra til den samfunnsdebatt om kontroversiell praksis som Stortingets kontroll- og konstitusjonskomité etterlyser i Innst. S. nr. 237 (2005-2006).

Som understreket av Stortingets kontroll- og konstitusjonskomité er tilliten til utlendingsforvaltningen avhengig av en klar sammenheng mellom politiske mål og ansvarlige politikeres opplysninger om utlendingsfeltet på den ene siden, og dens praktisering av lov, forskrift og instruks på den andre siden. Et godt og gjennomskiktig gjennomført internkontrollopplegg og tilsyn vil kunne sikre tillit og troverdighet i forhold til at virksomheten i direktoratet er i overensstemmelse med rettslige krav og de underliggende politiske føringer. Dette vil kunne bidra til å redusere det politiske støynivået rundt forvaltningen av utlendingspolitikken og gjøre den mer robust i forhold til oppslag om enkeltsaker. Den enkelte sak vil selvsagt fortsatt inneholde dramatik på det menneskelige planet, og etiske og politiske dilemmaer. Det vil imidlertid kunne bli mer synlig at disse er en følge av regelverket og den politikk som er lagt opp, slik at fokus kan flyttes over på mer generelle forhold. Målet må være at systematisk arbeid med internkontroll og tilsyn gir en faglig og politisk styrke til å møte oppslag og henvendelser om påståtte uheldige forhold

i enkeltsaker med henvisning til det generelle tilsynsarbeidet som utføres og planlegges, og dermed redusere behovet for hendelsesbasert tilsyn.

Kommisjonen gir en nærmere begrunnelse og redegjørelse for forslaget om bruk av internkontroll i kapittel 15.

12.4.2 Kartlegging av oppgavefordeling og ansvarsforhold

En viktig rolle for departementet er rollen som overordnet i forhold til direktoratet. Dette innebærer å sørge for at direktoratet har de nødvendige ressurser og gis føringer for å kunne utføre sine oppgaver. Departementet skal i tillegg kontrollere og følge opp direktoratet. Det er viktig at denne rollen ikke blandes sammen med departementets bruk av direktoratets ekspertise og innspill som ledd i departementets rolle som faglig sekretariat for den politiske ledelsen.

Kommisjonen vil anbefale at det settes i gang et systematisk arbeid med å klarlegge oppgavefordeling og ansvarsforhold mellom departementet og direktoratet. En må bli enige om hvilke styringsvirkemidler som skal brukes, når de skal brukes og dialogen må bli mer formalisert og dokumentert. De formaliserte samarbeidsmøtene bør forberedes og få et klarere formål og oppfølging. Det bør i den forbindelse vurderes i hvilken utstrekning Utlendingsnemnda, som et frittstående klageorgan med domstolsliknende trekk, bør delta på møter om faglig styring.

Kapittel 13

Departementets styring av Utlendingsdirektoratet

13.1 Generelt om departementets styringsmidler

Et overordnet organ kan styre et underordnet organ på forskjellige måter. Holder man lover og forskrifter utenfor, skjer den mest direkte formen for styring ved *utøvelse av instruksjonsmyndighet*. Instruksen kan være av mer eller mindre generell karakter, slik tilfellet er der det gis anvisninger på hvilke hensyn det skal legges vekt på ved utøvelsen av det underordnede organets skjønnsmessige myndighet, men kan i utgangspunktet også gjelde behandlingen av enkeltsaker. Det vil være tilfelle der direktoratet får beskjed om å avslå en søknad, eller eventuelt å undersøke bestemte forhold nærmere før avslag gis.

Et grunnleggende skille i styringen går mellom styring av de enkelte oppgaver som lovtolkning og skjønnsutøvelse i myndighetsutøvelsen på den ene siden, og mer overordnet styring av organet på den annen. Den mer overordnede styringen betegnes som etatsstyring. Med *etatsstyring* menes «[s]ystematiske aktiviteter av faglig og administrativ karakter for å påvirke og følge opp underliggende virksomheters oppgaveløsning og resultater» (Statskonsult: Temahefte om etatsstyring, juni 1997). For å gjennomføre dette kreves det at de overordnede mål, resultatkrav og ressursrammer er klart definert, at forholdene er lagt til rette slik at virksomhetene kan utføre sine oppgaver på en hensiktsmessig og effektiv måte, at virksomhetene er sikret realistiske rammebetingelser til å utføre sine oppgaver og at virksomhetene har bygget opp tilstrekkelig kompetanse og interne styrings- og rapporteringssystemer. Styringen med de enkelte oppgaver kan betegnes som *faglig styring* av underliggende etater, og omfatter instruks og veiledning om rettsanvendelse, skjønnsutøvelse og saksbehandling.

Utgangspunktet for all styring er at departementet har en alminnelig instruksjonsmyndighet i forhold til de organer som er underlagt det, med mindre dette er avskåret ved lov eller på annen måte. Begrensninger i etatsstyringen skjer ved at et organ organiseres på en måte som gir uavhengighet fra det alminnelige forvaltningsapparatet.

Begrensninger i den faglige styringen av den enkelte oppgave som utføres av organer som ikke er gitt en slik organisatorisk uavhengighet, skjer ved lov i tilknytning til utformingen av den enkelte kompetanse. Når man i dagligtalen snakker om at et direktorat, som organisatorisk er del av det alminnelige statsapparatet, er gitt uavhengighet, er det uavhengighet i forhold til faglig styring man som regel sikter til. Direktoratet er likevel underlagt etatsstyring på vanlig måte. Siden etatsstyringen også omfatter måloppnåelse i forhold til politiske vedtak og signaler i budsjett dokumenter og stortingsmeldinger, kan dette lett gi opphav til uklarheter i praksis.

For mange av de største direktoratene er det utformet generelle instruks, gjerne fastsatt ved kongelig resolusjon. Det er ikke noe fast mønster for utformingen av slike instruks. En generell instruks kan gjelde direktoratets myndighet og målsettinger, interne organisasjonsforhold eller detaljerte anvisninger for hvordan arbeidet skal utføres. Det er ikke fastsatt noen generell instruks for Utlendingsdirektoratet.

Et overordnet organ kan normalt også utøve faglig styring gjennom *behandling av klagesaker* eller ved *bruk av sin omgjøringskompetanse*. Slik styring vil formelt sett være begrenset til den saken det gripes inn i, men vil lett kunne få virkninger ut over det. Dersom et underordnet organ til stadighet får endret eller opphevet sine vedtak, vil det som regel legges om sin egen praksis i samsvar med de signalene klagebehandlingen mv. gir. Adgangen til slik styring er imidlertid begrenset på de områder hvor klagesaksbehandlingen er løftet ut av departementet og lagt til en uavhengig klagenemnd.

Det er gitt regler for etatsstyringen i reglement for økonomistyring i staten. Departementet skal ved innledningen til hvert budsjettår klargjøre mål og resultatkrav for virksomheten, og gi rammer som er tilpasset de kravene som stilles. Mål og resultatkrav for budsjettåret skal formuleres slik at de støtter opp om de langsiktige målene og resultatkravene for virksomheten. Virksomheten skal rapportere om oppnådde resultater ved planperiodens slutt. Departementet har ansvaret for å følge

opp denne rapporteringen. Resultatstyring kjenntegnes følgelig ved at departementet har en overordnet strategi for hvilken utvikling og hvilke prioriteringer som er ønsket for virksomheten. Styringen må fastslå hvordan virksomheten skal dokumentere sine resultater etter periodens avslutning og etablere et system for relevant tilbakemelding til virksomheten om de oppnådde resultatene.

Resultatstyringen krever at det stilles så konkrete krav som mulig til hva virksomheten bør oppnå av resultater. Imidlertid vil karakteren av mål og virkemidler på noen områder være slik at oppmerksomheten også bør være rettet mot prosesser og tiltak som leder fram til resultatene. Som rutine skal virksomheten årlig rapportere i forhold til resultatkravene i tildelingsbrevet fra foregående år. Statistikkopplysninger og lignende kan rapporteres oftere dersom det er behov for det. Styringsforholdene tilsier for øvrig at departementet kan følge opp enkeltsaker eller prosjekter tettere ved behov. Dette vil særlig kunne skje ved saker som har eller kan få politisk eller offentlig oppmerksomhet, riksrevisjonssaker og lignende.

Det er ikke gitt tilsvarende overordnede regler for den faglige styringen. Denne skjer innenfor de generelle forvaltnings- og forfatningsrettslige regler om overordnede organers organisasjons- og instruksjonsmyndighet, ofte i form av forskrifter, formelle instruksjoner, veiledninger og rundskriv. Det er et gjennomgående problem i forvaltningen at etatsstyring og faglig styring ofte skjer uavhengig av hverandre, og at forholdet mellom mål- og resultatstyringen under etatsstyringen og den faglige styring av lovtolkning og skjønnsutøvelse ikke alltid er tilstrekkelig avklart.

For å øke styringens tydelighet, treffsikkerhet og å motvirke stivhet og detaljstyring, tas forskjellige styringsmidler i bruk. I praksis skilles gjerne mellom regelstyring, budsjettstyring og mål- og resultatstyring. *Regelverk* har tradisjonelt vært departementets viktigste styringsinstrument for å påvirke hvordan et direktorat bør handle på de saksområdene som de har ansvar for. Ved lover og forskrifter blir statlige organer tillagt kompetanse og pålagt plikter. Viktig er også *budsjettbehandlingen*. Gjennom budsjettvedtakene blir de økonomiske ressursene fordelt på de aktiviteter virksomheten skal ha, slik at virksomheten påvirkes direkte. I de senere år har *mål- og resultatstyring* utviklet seg til å bli en sentral doktrine for hvordan styringen i staten skal skje. Det innebærer en klar vridning i fokus over til å bli mer opptatt av resultatene av det som gjøres, enn av hvordan oppgavene utføres. Overgangen til mål- og resultatstyring har sammen med endringer i økonomi-, budsjett- og

personalreglement medvirket til at statlige virksomhetsledere har fått betydelig større handlefrihet, og evalueringer viser at de har fått større resultatbevissthet.

Regelstyring blir gjerne kritisert som rigid og formalistisk. De direktiver som er gitt ved lov eller forskrift blir ofte utfyllt og supplert gjennom instruksjoner og veiledninger. Dermed øker detaljeringsgraden, og regelstyring blir derfor lett oppfattet som lite fleksibel i forhold til de andre styringsformene. Men en slik fremstilling er det ikke uten videre holdepunkter for. Budsjettvedtakene inneholder ikke bare fullmakter til å bruke penger, men også direktiver om hvordan pengene skal brukes. Slike direktiver er i rettslig forstand instruksjoner. Dermed kan også budsjettstyring føre til økt regelstyring. Også i forhold til mål- og resultatstyring har det utviklet seg et relativt omfattende og detaljrikt kontrollsystem. Flere evalueringer både fra Norge og andre land har pekt på at forsøk på å bryte ned mer overgripende politiske mål til virksomhetsspesifikke mål- og resultatkrav, samt å gjøre dem presise og målbare, har ført til en ny form for detaljstyring. Dels kommer dette til uttrykk ved en detaljorientering når det gjelder å beskrive mål, resultatindikatorer og aktiviteter som i seg selv kan virke byråkratiserende, og dels kommer det til uttrykk ved at skriftligheten og kommunikasjonen innenfor og mellom administrative enheter har økt betraktelig. Også her er det snakk om instruksjoner i forvaltningsrettslig forstand.

13.2 Nærmere om instruksjonsmyndighet og faglig uavhengighet

13.2.1 Innledning

En vesentlig del av statens virksomhet utøves gjennom departementer, direktorater og andre forvaltningsorganer på sentralt, regionalt og lokalt nivå. Utlendingsforvaltningen er slik sett bygget opp på tradisjonelt vis, med et departement, et direktorat og en nemnd som sentrale aktører. I tillegg varetar også politiet og utenriksstjenesten viktige funksjoner på dette området. På andre forvaltningsområder kan virksomheten være organisert til dels på annen måte, med innslag av statlige selskaper og stiftelser mv. For kommisjonen er det imidlertid ikke nødvendig å gå nærmere inn på de spørsmål dette kan gi opphav til.

Forvaltningsapparatet er stort sett hierarkisk organisert. Overordnede organer har instruksjonsmyndighet overfor underordnede, og har dessuten myndighet til å gi organisatoriske

bestemmelser om deres virksomhet. For regjeringens vedkommende følger dette av Grunnloven § 3 og konstitusjonell sedvanerett, men også departementer, direktorater og andre forvaltningsorganer har organisasjons- og instruksjonsmyndighet overfor underordnede organer i forvaltningshierarkiet, innenfor de rammer rettssystemet for øvrig setter. Motstykket til instruksjonsmyndigheten er statsrådenes politiske og konstitusjonelle ansvar. For statsrådene omfatter det konstitusjonelle ansvar etter Grunnloven § 86 deres virke som medlemmer av regjeringen og som departementsjefer. Det konstitusjonelle ansvar er et strafferettslig ansvar som avgjøres av Riksretten, mens det parlamentariske ansvar er av rent politisk karakter og avgjøres av Stortinget.

Regjeringens og departementenes instruksjonsmyndighet kan begrenses ved lov eller plenarvedtak, slik utlendingsloven § 38 er et eksempel på. Instruksjonsmyndigheten begrenses derimot ikke uten videre av at myndighet delegeres til et underordnet organ. Heller ikke lover som legger myndighet direkte til et underordnet organ, f.eks. til et direktorat eller til fylkesmannen, antas å begrense instruksjonsmyndigheten.

13.2.2 Særlig om såkalte uavhengige forvaltningsorganer

På områder som ikke omfattes av regjeringens prerogativer, kan forvaltningsmyndighet legges til såkalte uavhengige organer, som i større eller mindre utstrekning er unntatt fra alminnelige organisasjons- og instruksjonsmyndighet. Helt uavhengige er imidlertid slike organer ikke. Selv domstolslignende forvaltningsorganer som Trygderetten kan instrueres om rent administrative spørsmål, jf. lov av 16. desember 1966 nr. 9 om anke til Trygderetten § 4 annet ledd, og er gjenstand for etatsstyring slik dette er beskrevet ovenfor. Det samme er tilfelle med fylkesnemndene for sosiale saker, som behandler saker etter sosialtjenesteloven kapittel 9 og barnevernloven kapittel 7. Når man taler om at et myndighetsutøvende organ er uavhengig, er det den rettslige styringen gjennom instruks av organets rettsanvendelse og skjønnsutøvelse i henhold til kompetansen til å utøve myndighet man har i tankene.

Tradisjonelt har man gjerne utvist en viss varsomhet med å opprette forvaltningsorganer av denne type, og tallmessig er langt de fleste organer undergitt instruksjonsmyndighet. Dette er i samsvar med anbefalingene i Ingvaldsensutvalgets utredning, jf. NOU 1972: 38 Stortingets kontroll med forvaltningen mv. s. 23-24:

«Alle forhold tatt i betraktning mener utvalget at forvaltningen i hovedregelen må bygges opp slik at Regjeringen og departementene har instruksjons- og kontrollmyndighet overfor andre organer. Dette gir som nevnt Regjeringen og departementene mulighet for å gjennomføre en politisk målsetting som kan ha sin bakgrunn i direktiver og ønsker som Stortinget gir uttrykk for. Dessuten er det en fordel at departementene har et ansvar for det som foregår i de underordnede organer og en plikt til å rette på svakheter. [...]

Utvalget har heller ikke noe å bemerke til at det legges til uavhengige organer å ta avgjørelser i saker hvor sterke rettssikkerhetsgrunner taler for en slik løsning. En kontroll fra departementets side vil også ha som formål sikre gode, rettferdige løsninger, men det kan virke naturlig i en del saker at en kontroll ut fra rettssikkerhetshensyn legges til organer som ikke står under politisk overledelse, sml. foran om kontrollkommisjonene etter lov om psykisk helsevern og Trygderetten.»

Disse synspunktene fikk tilslutning i utenriks- og konstitusjonskomiteen, jf. Innst. S. nr. 277 (1976-1977) s. 9. Stortinget traff deretter følgende vedtak, jf. St.forh. 1977 s. 4077:

«Som en hovedregel skal legges til grunn at Kongen og eventuelt også departementene skal ha instruksjons- og kontrollmyndighet over andre offentlige organer. Blir det i et forslag til lov eller stortingsvedtak foreslått at instruksjons- og kontrollmyndigheten skal være begrenset i forhold til det som er hovedregelen, må dette begrunnes i særlige hensyn.»

Dette vedtaket har siden vært lagt til grunn som et utgangspunkt, selv om Stortinget selv sagt står fritt til å oppheve eller fravike det. En rekke av de uavhengige organer som fantes, ble likevel opprettholdt, og nye har kommet til siden det.

Blant de organer som ble beholdt etter stortingsvedtaket i 1977, var *klagenemndene i ligningsforvaltningen*. Klager over avgjørelser truffet av et likningskontor i forbindelse med ligningen, behandles i første omgang av ligningsnemnda, jf. ligningsloven § 9-2 nr. 1 bokstav a. Den som er misfornøyd med ligningsnemndas vedtak i klagesaken, kan bringe saken inn for overligningsnemnda i kommunen, jf. § 9-2 nr. 1 bokstav b (skattyteren) og § 9-5 nr. 3 (likningskontoret). Normalt er klagemulighetene uttømt med det. I visse tilfeller kan imidlertid saken bringes videre inn for fylkesnemnda eller Riksskattenemnda, men i denne sammenheng er det ikke grunn til å gå nærmere inn på

det.¹ Det oppfattes som sikker rett at departementet ikke har instruksjonsmyndighet overfor de ulike nemndene, verken generelt eller i enkeltsaker.² Departementet kan imidlertid gi forskrifter om saksbehandlingen, jf. ligningsloven § 3-14. Overfor ligningskontorene kan departementet i tillegg gi generelle instruksjoner om lovtolkning og skjønnsutøvelse.

Blant de organer som senere har kommet til, er *Personvernemnda*, som behandler klager over avgjørelser truffet av Datatilsynet. Tidligere var Justisdepartementet klageinstans. Personvernemnda er et «uavhengig forvaltningsorgan administrativt underordnet Kongen og departementet», jf. personopplysningsloven § 43 første ledd. Kongen kan gi nærmere regler om nemndas organisering og saksbehandling, jf. § 43 siste ledd, men er for øvrig avskåret fra å gi instruksjoner om utøving av myndighet i enkelttilfeller, jf. henvisningen i § 43 første ledd tredje punktum til § 42 første ledd annet punktum. Instruksjonsmyndigheten overfor Datatilsynet er begrenset på samme måte, jf. § 42 første ledd annet punktum.

Generelt sett ser det ut til at departementenes rolle som klageinstans i stadig større grad overtas av uavhengige klageorganer.³ Det fremgår av Statskonsults notat 2002: 6 *Modernisering av den norske departement-direktoratsmodellen* s. 20 at det i 2002 fantes ca. 48 statlige klagenemnder. Visstnok er det bare åtte prosent av alle klagesaker som nå behandles i et departement.

13.3 Etatsstyringen

13.3.1 Generelle prinsipper for etatsstyring og rapportering

Etatsstyringen skal sikre at politiske mål og prioriteringer oppnås, at tildelte ressurser utnyttes på en kostnadseffektiv måte, at driften skjer innenfor fastsatte lover, regler og rammer, og at organisasjonens potensial utnyttes og utvikles. I reglement for økonomistyring i staten fremgår at forvaltningsorganer – i likhet med resten av statsforvaltningen –

er underlagt prinsippene om mål- og resultatstyring, der følgende kjennetegn står sentralt:

- Utvidet handlefrihet for underliggende virksomheter med hensyn til ressursdisponering
- Styringsfokus fortrinnsvis på produkter og ytelser fremfor på innsatsfaktorer og enkeltsaker
- Formulering av (etterprøvbare) mål
- Styringsdialog mellom departement og underliggende virksomhet, der formidling av mål/forventninger/resultatkrav og resultatinformasjon er sentrale elementer
- Resultatmåling og resultatrapportering, eventuelt evaluering i forhold til mål
- Aktiv bruk av resultatinformasjon for fremtidig ressurstildeling og/eller for læring (politikkutforming).

Økonomiregelverket stiller krav om at styringen skal være tilpasset virksomhetens egenart, samt risiko og vesentlighet. Dette innebærer at en vurdering av risiko og vesentlighet skal ligge til grunn for å utforme et samlet styrings- og kontrollsystem.

I regelverket gis det derfor rom for virksomhetstilpasning i utformingen av styringsdialogen – avhengig av risiko og vesentlighet og departementets behov for styring og kontroll som en følge av dette.

Generelt vil et departements behov og muligheter for styring av underliggende virksomhet påvirkes av en rekke forhold. Statlige virksomheter har ulike roller og oppgaver med ulike behov for styring fra overordnet myndighet.

I praksis vil innholdet i styringen av en underliggende virksomhet være et resultat av en avveining mellom en rekke ulike faktorer. Dette vil være faktorer knyttet til overordnede hensyn (rettssikkerhet, likebehandling), sektorens særpreg (grad av politisering, styringstradisjoner), virksomhetens egenart (oppgaveportefølje, organisasjonsstruktur, type brukere) og mer situasjonsbetingede forhold (hvor ny virksomheten er, om det er kriser mm.).

Mer konkret vil følgende faktorer være sentrale når departementet skal tilpasse etatsstyringen til virksomhetens egenart:

- Virksomhetens *vesentlighet*: Hvor stor betydning virksomheten har for statlige inntekter. Hvor stor bevilgningsrammen er. Hvor politisert sektorområdet er. Hvor store samfunnsmessige konsekvenser det får dersom virksomheten ikke når sine mål.
- Virksomhetens *profesjonalitet*: Hvor god virksomhetens egen styring og ledelse er. Om virksomhetene har etablert gode systemer for internkontroll. Om personalet har den riktige

¹ Se Zimmer/Omholt: *Ligningsforvaltningsrett*, Institutt for offentlig retts skriftserie nr. 1/1993 s. 91-92

² Se Zimmer/Omholt: *Ligningsforvaltningsrett* s. 20-22 og Smith: *Instruksjonsmyndighet i den offentlige forvaltning*, inntatt i Dommer, uttalelser mv. i skattesaker og skattespørsmål (Utv.) nr. 6/1997 s. 1307-1320, senere publisert i Jussens Venner nr. 1/1999 s. 48-60 og i boken Stat og rett (Oslo 2002) s. 529-540.

³ Se generelt Hylland: *Offentlige organer med delvis uavhengighet*, inntatt i Tranøy og Østerud (red.), Den fragmenterte staten – reformer, makt og styring (Oslo 2001) s. 246-271 (på s. 268).

kompetansen. Om det tidligere har vært påvist feil eller mangler ved virksomhetens systemer eller resultater som tilsier en skjerpet oppfølging fra departementets side.

- Virksomhetens *transparens/gjennomsiktighet*: Hvor forståelig virksomheten er for departementet. Hvor kompleks virksomheten er. Om det er regler eller lover som legger sterke føringer på virksomhetens og også departementets roller og ansvar. I hvilken grad andre aktører enn departementet selv er inne og styrer eller kontrollerer virksomheten (andre departementer, Riksrevisjonen, internasjonale organ, brukere). I hvilken grad det er mobilitet og dublering av kompetanse mellom departement og virksomhet.
- Virksomhetens *struktur*: Hvor omfattende virksomheten er. Hvor kompleks etatsorganiseringen er – om det er mange underliggende enheter. Hvor stort kontrollspenn virksomhetsleder har.
- Virksomhetens *insentiver*: I hvilken grad er det etablert insentiver som bidrar til økt resultatoppnåelse? I hvilken grad det er etablert målsystemer som kan gi målforskyvning/insitamenter til å feilrapportere.

13.3.2 Krav om styringsinformasjon

Rapporteringskrav kan ikke ses uavhengig av den øvrige styringen. Når overordnet departement ber om kvantitativ og/eller kvalitativ rapportering, er dette en form for styring. Departementet etterspør resultatoppnåelse på bestemte områder selv om de ikke formulerer konkrete resultatmål og/eller styringsparametere. Dette gjør at departementet må være bevisst hva de ber om, herunder vurdere:

- Egen kapasitet – hvor mye informasjon kan og vil departementet håndtere? Departementet bør ikke be om mer rapportering og informasjon enn det de har kapasitet og intensjon om å forholde seg til.
- Egen rolle – hvilken informasjon trenger departementet for «å gjøre jobben». Her er det viktig å skille mellom *krav om* styringsinformasjon og *innhenting* av annen informasjon. Departementet bør skille mellom informasjon den trenger for styringen av underliggende virksomhet og informasjon den trenger for andre formål («kjekt å ha»-informasjon).
- Er styringssignalene tilstrekkelig klare og entydige? Er de av en slik karakter og på en form som gjør det mulig å rapportere på dem? Her er det viktig å være klar over at all kommunikasjon og samhandling mellom et departement og

en underliggende virksomhet i ulik grad underbygger, eventuelt undergraver den formaliserte styringen som skjer gjennom styringsdokumentene.

- I forlengelsen av dette – er rapporteringsbestillingen tilstrekkelig konkret og forståelig? Har departement og underliggende virksomhet en omforent forståelse av både (aggregerings)nivå og innhold i rapporteringen.
- Hvilken type resultatinformasjon er relevant? Når skal resultatinformasjonen være *beskrivende* (Hvor mye ressurser er brukt? Hvordan er aktiviteten organisert?) og når skal den være *analyserende* (Hva er sannsynlige årsaker til utviklingen på utvalgte styringsparametere?) Hvilken utvikling kan forventes videre? I hvilken grad skyldes observert utvikling virksomhetens bidrag?
- Det bør ligge en kost-nytte-vurderinger til grunn for rapporteringsbestillingen. Er nytten av det som etterspørres så stor at det forsvarer kostnadene? Departementet bør bl.a. ha særlige grunner for å be om (mye) rapportering som ikke kan framskaffes og/eller bygger på interne styrings- og rapporteringssystemer i den underliggende virksomheten.
- «Timing» bør inngå som et element i en slik kost-nyttevurdering. *Når* trenger departementet *hvilken* rapportering? Er det mulig å gjenbruke informasjonen?

Rapporteringskrav og rapportering kan utformes på ulike måter; krav til rapportering på nøkkeltall, krav til utforming av planer, strategier, statusrapporter e.l., krav til interne/eksterne evalueringer, analyser, vurderinger osv.

13.3.3 Etatsstyringen overfor Utlendingsdirektoratet

Innledning

Utlendingsfeltet er preget av en høy grad av rettsliggjøring gjennom detaljerte krav til forvaltningen i lover og forskrifter. Samtidig er det snakk om et felt som har høy politisk oppmerksomhet, og er høyt oppe på den mediemessige dagsorden. Dette er en situasjon som lett kan gi grobunn for spenninger i forholdet mellom departementet og direktoratet og komplisere styringsforholdene.

Departementets styring av direktoratet skjer delvis gjennom budsjettproposisjonen. Denne angir de overordnede målene for direktoratets virksomhet, som gir føringer for bruk av årets bevilgninger og som inneholder retningsgivende

arbeidsmål for direktoratets arbeid. Andre viktige styringsmidler er tildelingsbrevet, som utdyper og konkretiserer departementets resultatkrav, etatsstyringsdialogen og faglige instruksjoner. Adgangen til å gi faglige instruksjoner begrenses av utlendingsloven § 38, jf. ovenfor.

Kravene i lederlønnskontrakten med direktøren og de årlige drøftinger om disse, må også anses som å være ett av elementene i den formelle styringen.

I tillegg er det mye tilleggsbestillinger og kontakt mellom både ledelsen i Innvandringsavdelingen og direktoratets ledelse og mellom avdelingsdirektører og saksbehandlere i hhv. departementet og direktoratet.

Budsjettproposisjonen for 2006

Regjeringen vektlegger i budsjettproposisjonen å satse på god brukerservice og målrettet kommunikasjon mot brukere, samarbeidspartnere og samfunnet for øvrig. Utlendingsdirektoratet og Utlendingsnemnda er kritisert for lange saksbehandlingstider. For å bedre servicen og gi raskere svar, ble det derfor satt av 37 millioner til restansenedbygging i direktoratet og nemnda. I budsjettproposisjonen sies det også at regjeringen vil prioritere utviklingen av elektroniske tjenester som skal forenkle saksbehandlingen både for brukerne og etatene. I tillegg at utlendingsforvaltningens resultater skal synliggjøres i media og i samfunnet for øvrig.

Det ønskes også å sette i verk en prøveordning med saksbehandlingsfrister for direktoratets behandling av søknader om tillatelse til faglærte og ansatte i multinasjonale selskap/utenlandske statselskap og for EØS-borgere omfattet av overgangsordningene. Oversikt over fristene vil under visse forutsetninger innebære at tillatelsene innvilges. I tillegg skal det innføres en saksbehandlingsfrist for direktoratets behandling av sesongarbeidstillatelser som vil innebære at behandlingsgebyret refunderes dersom fristen ikke overholdes.

Likeledes nevnes i proposisjonen ordningen med differensiert behandling av asylsøkere innenfor rammen av internasjonale konvensjoner og opprettholde både 48-timersprosedyren for antatt grunnløse saker og de nylig innførte differensierte saksbehandlingsprosedyrer. Det understrekes imidlertid at de tiltak som er satt i gang for en raskere saksbehandling, ikke går på bekostning av asylsøkernes rettssikkerhet og muligheten til å få den beskyttelse de har krav på etter norsk lov og internasjonale konvensjoner.

For øvrig er det ikke lagt vekt på spørsmål som gjelder kvalitet i saksbehandlingen.

Tildelingsbrevets form og vektlegging

Tildelingsbrevet utdyper og konkretiserer resultatkravene. Det legger til grunn at der ikke annet er sagt, skal all løpende virksomhet fortsette. Tildelingsbrevet understreker at endringer og/eller informasjon som er viktig for *politikkutforming, regelverksutvikling eller måloppnåelse på feltet tas opp med departementet*. Dette er et krav som er stilt i alle tildelingsbrevene siden 2002. I beskrivelsen av krav i tildelingsbrevet vil vi imidlertid konsentrere beskrivelsen om tildelingsbrevet for 2006 da dette er mest relevant for vurderingen av styringen framover.

Av andre generelle krav kan nevnes at direktoratet som en viktig premissleverandør for ny politikkutvikling, må i tillegg til analyser av eget arbeid, holde seg oppdatert om relevante utviklingstrekk nasjonalt og internasjonalt. Direktoratet har som sentralt forvaltningsorgan et ansvar for å følge med på måloppnåelsen i alle deler av utlendingsforvaltningen. Direktoratet har plikt til å informere departementet, dersom de ser at budsjettet ikke kan overholdes. Direktoratet skal dessuten bidra til utvikling av regelverket, blant annet gjennom høringssvar og deltakelse i arbeidsgrupper.

Når det gjelder økonomien viser produktkalkylen at selv om antall asylsøknader går ned, går kostnadene pr. sak opp fordi søkerne kommer fra like mange land og behovet for landkunnskap består. Tildelingsbrevet sier at dette misforholdet mellom ressurser og ressursbehovet må vurderes framover.

Satsingsområdene for 2006 er at direktoratet skal ha fokus på saksbehandling og service, legge spesielt vekt på å bidra til en helhetlig utvikling av utlendingsforvaltningen med sikte på større effektiv og bedre service, løpende sikre at departementet får god og oppdatert oversikt over praksis og utviklingstrekk på migrasjonsområdet og sikre en effektiv asylsaksbehandling tilpasset skiftende tilstrømning. Krav til rapportering av praksis gjentas og understrekes og begrunnes med at departementet må kunne vurdere hensiktsmessigheten av å instruere direktoratet om lovtolkning og skjønnsutøvelse. De skal også rapportere om effekter i ettertid av praksisendringer. Senest seks uker etter vedtaksdato skal direktoratet informere departementet om positive vedtak av en karakter som nevnt i departementets brev av 23. juni 2005, slik at departementet gis anledning til å vurdere behovet for at vedtak bringes inn for nemnda.

Av relevans for kommisjonens mandat kan også nevnes at det under hovedmål 3 «Effektiv og

brukerorientert utlendingsforvaltning» stilles krav om at direktoratet skal drive systematisk risikostyring slik at internkontrollen blir mest mulig effektiv. Arbeidet med internkontroll skal integreres i et helhetlig opplegg for styring av direktoratet og nedfelles i et samlet dokument. Direktoratet skal i tertial- og årsrapporter rapportere om de mest kritiske risikoområdene. Direktoratet skal i tillegg rapportere straks om avdekkede risikoforhold som kan få betydning for virksomheten og fremme forslag om mulige korrigerende tiltak.

For øvrig er det krav til rapportering i tertialrapporter som skal inneholde virksomhetsrapport, regnskapsrapport med vedlegg, statistikkvedlegg og særskilt rapportering om saksbehandlingen (effekter av begrenset omgjøringsadgang og systemer og rutiner for kvalitetssikring av positive vedtak).

Kommisjonen har merket seg at tildelingsbrevet for 2006 er svært detaljert, men at detaljeringsgraden er blitt noe mindre enn de foregående årene. Det er færre resultatkrav, men dette er hovedsak en følge av at integreringsområdet er overført til IMDi. Direktoratet har ikke uttrykt synspunkter om at det for mange eller detaljerte krav i tildelingsbrevet. Det som er krevende er å forholde seg til det som kan oppfattes som uklare instruksjoner og krav om ad hoc-rapportering. Dette kommer vi tilbake til.

Etatsstyringsmøtene

Departementet og direktoratet har hvert år tre etatsstyringsmøter der virksomhets- og regnskapsrapporter diskuteres, og to faste informasjonsmøter. I tillegg er det ulike former for «trekantmøter» mellom departementet, direktoratet og nemnda.

I referatet fra etatsstyringsmøtet høsten 2005 beskriver departementet direktoratets virksomhet slik:

«KRD innledet møtet med å si at UDI er et vel-drevet direktorat som kan vise til positive resultater på mange områder. Det er en positiv utvikling når det gjelder antall restanser på oppholdssiden, nedbyggingen av restanser på asylsiden er bra, rapporteringen på integreringsfeltet er god, og UDI har opparbeidet seg et positivt omdømme»

Departementet sier videre at deres oppgave er å fokusere på det som fungerer mindre bra og nevner der kritikken fra riksrevisjonen. Direktoratet har dessuten gitt signaler om at departementet er for detaljfokusert. Dette vil departementet komme tilbake til i et møte om etatsstyringsdialogen. Det blir også uttrykt at direktoratet ønsker en representant for politisk ledelse med i dialogen.

I dette etatsstyringsmøtet er temaet i hovedsak ressursituasjonen, oppfølgingen av merknadene fra riksrevisjonen og en relativt detaljert drøfting av utnyttelsen av rammene for forhandlingsfullmakt når det gjelder mottakene og noen andre rapporteringspunkter. Direktoratet mener at bedre styringsmekanisme enn forhandlingsfullmakter er ønskelig og klaget over at departementet er for opptatt av detaljer.

Når det gjelder rapportering av praksis- og regelendringer var det spørsmål om hvorfor det tar tid før direktoratets system for en slik rapportering er på plass. Direktoratet informerte at de jobber med en internmelding som skal skriftliggjøre rutine på dette.

Kommisjonen vil bemerke at også i etatsstyringsmøtene er temaet om departementets hyppige krav om mer rapportering oppe. Direktoratet klager over detaljrikdommen og at departementet må forstå hvor mye det krever av tid og ressurser til å besvare alle spørsmålene.

Lederlønnskontraktens stillings- og resultatkrav.

Resultatkravene er delt i områder der departementet ser spesielle utfordringer og i generelle krav som lederen også vil bli vurdert på grunnlag av. Det henvises her til ledelsesprinsipper i staten og St.meld. nr. 35 (1991-1992). Resultatkravene som er knyttet til spesielle utfordringer samsvarer naturlig nok med flere av resultatkravene i tildelingsbrevet, men er mer rettet mot utvikling av direktoratet som organisasjon og tilpasning av denne til endringer i saksmengde og i utlendingsforvaltningen. De generelle kravene dekker fire kriterier med mange punkter under hver og referer til generelle krav som «måloppnåelse som kommer brukerne til gode og som er i samsvar med politiske og administrative bestemmelser», «bidrag til forbedring, fornyelse og omstilling», «god personalledelse for bedre effektivitet/arbeidsmiljø og utvikling av medarbeidere» og krav til lederens egen «egenutvikling og faglig oppdatering».

13.4 Fagstyringen av Utlendingsdirektoratets myndighetsutøvelse

13.4.1 Utviklingen

Utlendingsdirektoratet ble opprettet i 1988. Frem til lovendringen i 1999, som trådte i kraft 1. januar 2001, hadde departementet på vanlig måte full instruksjonsmyndighet over Utlendingsdirektoratet, også i enkeltsaker. Dette fremgikk ikke uttrykkelig av loven, men fulgte av Grunnloven § 3 og

konstitusjonell sedvanerett. Departementet var klageinstans, og hadde omgjøringskompetanse etter utlendingsloven § 32 jf. forvaltningsloven § 35.

På 1990-tallet økte antallet klagesaker betydelig, samtidig som hver sak ble mer arbeidskrevende. I 1994 besluttet derfor regjeringen at det skulle utredes om klagesaksbehandlingen burde overlates til en uavhengig klagenemnd. Denne prosessen ledet til at det i Ot.prp. nr. 38 (1995-96) ble fremmet forslag om å opprette en klagenemnd. Bakgrunnen for forslaget ble beskrevet slik, jf. proposisjonen s. 3:

«Det er i utakt med den generelle forvaltningspolitiske utviklingen at et så stort antall vedtak i enkeltsaker som det her er tale om, treffes av et departement. Ifølge St.meld. nr. 35 (1991-92) om statens forvaltnings- og personalpolitikk skal departementene i hovedsak være sekretariater for politisk ledelse og utøve ledelse av sektorpolitikken på departementets ansvarsområde. Faglige spesialfunksjoner og enkeltsaksbehandling skal i hovedsak håndteres av forvaltningsorganer utenfor departementene. Når det gjelder situasjonen i de andre nordiske land, har Sverige klagenemnd i utlendingssaker, mens Danmark og Finland har klagenemnder i asylsaker. Danmark har hatt si nemnd siden 1984, mens den svenske nemnda trådte i funksjon 1. januar 1992 og den finske 1. januar 1993.

Rettsikkerheten for utlendinger som har en sak etter utlendingsloven, anses tilfredsstillende ivaretatt med departementet som klageinstans. Et hovedpoeng med ei nemnd er likevel å gi asylsøkerne et bedre rettsvern enn i dag. Dette henger bl.a. sammen med at rettsikkerhet ikke bare forutsetter at regler faktisk blir fulgt, men også tillit til at dette skjer. Det forhold at vedtakene ofte blir bestridt, kan tenkes å ha følger for tilliten til det organet som treffer vedtakene. Nemnda vil bli et domstol lignende organ, og dermed den type organ som anses best skikket til å ivareta rettsikkerheten i enkeltsaker, herunder hensynet til likebehandling. Dette vil igjen kunne lede til at antallet personer som ser seg tjent med å gå til retts sak for å få prøvet gyldigheten av et negativt vedtak, blir redusert.»

Forslaget fikk ikke støtte i Stortinget, jf. Innst. O. nr. 24 (1994-95). Justiskomiteen var riktignok ikke avvisende til forslaget om å opprette en klagenemnd, men ba regjeringen om å se nærmere på forslaget i lys av de forslagene komiteen fremmet, og de endringene som var i ferd med å bli gjennomført i de andre nordiske landene.

I Ot.prp. nr. 17 (1998-99) ble lovforslaget fremmet på nytt, fikk denne gangen støtte. Forslaget ble vedtatt som lov 30. april 1999 nr. 22, som trådte i kraft 1. januar 2001. Fra samme tidspunkt innledet Utlendingsnemnda sin virksomhet.

Som tidligere nevnt er departementets instruksjonsmyndighet overfor Utlendingsnemnda begrenset. I forarbeidene ble det fremhevet at «det [vil] være uforenlig med opprettelsen av en frittstående klagenemnd å beholde den samme muligheten til politisk styring med enkeltsakene på utlendingsfeltet som en har i dag. Dersom en først oppretter en nemnd, ligger det implisitt i ordningen at både lovtolkning, skjønnsutøvelse og avgjørelsen av enkeltsaker bør overlates til nemnden», jf. Ot.prp. nr. 17 (1998-99) s. 17. Etter departementets syn måtte disse synspunktene også lede til en begrensning av adgangen til å instruere Utlendingsdirektoratet:

«Det kan hevdes at dette stiller seg annerledes overfor Utlendingsdirektoratet. Det er underlagt departementet og kan i dag instrueres både om lovtolkning, skjønnsutøvelse og avgjørelsen av enkeltsaker. Mens dette er logisk når departementet er klageorgan for direktoratets vedtak, blir situasjonen imidlertid en annen når det er Utlendingsnemnden som er klageinstans. F.eks. ville motstridende signaler fra departementet og nemnden skape problemer. En slik situasjon ville bl.a. oppstå dersom departementet instruerte direktoratet om en bestemt lovtolkning eller skjønnsutøvelse, eller om å avslå en bestemt søknad, mens nemnden kom til et annet resultat i klageomgangen, idet den ikke ville være bundet av en slik instruks. En ville også kunne risikere at nemnden likevel følte seg bundet av instruksjonen, eller ihvertfall at det oppsto mistanke om det.

På denne bakgrunn er departementet kommet til at hovedregelen bør være at heller ikke Utlendingsdirektoratet kan instrueres om lovtolkning, skjønnsutøvelse eller avgjørelsen av enkeltsaker.

Hovedregelen bør imidlertid kunne fravikes overfor begge instanser når hensynet til rikets sikkerhet eller utenrikspolitiske hensyn er inne i bildet. Dette er hensyn der politiske avveininger står sentralt. Departementet bør derfor kunne instruere både om lovtolkning, skjønnsutøvelse og avgjørelsen av slike enkeltsaker. Disse hensynene, som er aktuelle i meget få saker, er kjente begreper i utlendingsloven. Rikets sikkerhet er nevnt i §§ 15, 17, 27, 29, 30, 57 og 58 foruten i § 43, som har overskriften Særregler av hensyn til rikets sikkerhet m.v. Utenrikspolitiske hensyn er nevnt bare i § 43 og er uhyre sjelden brukt. I forskriftens

§ 106 siste ledd er det gitt hjemmel til å avslå visumsøknader av utenrikspolitiske hensyn.»

Begrensningene i instruksjonsadgangen ledet til en svekkelse av den politiske styringen på utlendingsfeltet. I St.meld. nr. 21 (2003-2004) s. 5 beskriver Bondevik II-regjeringen situasjonen slik:

«Innvandring kan ha store økonomiske og sosiale konsekvensar og har med viktige samfunnsinteresser å gjere. Det gjeld også i saker der tryggingpolitiske og/eller utanrikspolitiske omsyn ikkje er aktuelle. Regjeringa vurderer det slik at utviklinga på utlendingsfeltet i dei tre åra etter lovendringa viser at det er behov for betre politisk styring med praktiseringa av utlendingslova. Målet er å få eit betre samsvar mellom politiske mål og prioriteringar og praksis i utlendingssaker. Utlendingslova opnar for ein utstrekt bruk av skjønn. Det finst døme på at dette skjønnet er blitt nytta slik at avgjerder ikkje har vore i samsvar med politiske mål og prioriteringar. I somme tilfelle har praksis vore for liberal, i andre tilfelle for restriktiv. Dette problemet blir drøfta i punkt 4.1.

Den store utfordringa er korleis ein skal gi regjeringa, ved den ansvarlege statsråden, større innverknad på praksis utan å gå tilbake til situasjonen slik han var før 2001. Det ville vere i strid med den forvaltningspolitiske utviklinga å bringe saksbehandlinga i einskildsaker tilbake til departementet. Styriminga må derfor skje utan at statsråden eller departementet går inn og gir instruksjonar i einskilde utlendingsaker.

I innvandrings- og flyktningspolitikken er det ofte nødvendig med raske tiltak på bakgrunn av dramatiske hendingar ute i verda, eller fordi politikken i land i nærområdet vårt blir lagd om. Å endre lova og/eller forskrifta vil ofte vere for tidkrevjande i slike situasjonar. I tillegg er det eit problem at ei regelendring kjem i ettertid og såleis ikkje kan rette opp praksis som departementet finn uheldig i konkrete saker. Lover og forskrifter kan heller ikkje vere så detaljerte og uttømmende at dei dekkjer alle slags saker. Om det skulle vere slik, ville regelverket blitt svært uoversiktleg, lite fleksibelt og tungt å praktisere. At ein er avhengig av endringar i lov eller forskrift, gjer det altså vanskeleg for departementet å få justert politikken i tråd med dei politiske prioriteringane. Korleis departementet kan få meir effektive styringsreiskapar, blir drøfta i kapittel 4.

På fleire tilsvarande samfunnsområde kan departementet instruere eit underordna organ som behandlar einskildsaker som førsteinstans, jf. omtale i punkt 3.2. Regjeringa meiner at det også bør gjelde på eit så viktig og politisk

sensitivt område som utlendingspolitikken. Ordninga i eit par land som det er nærliggjande å samanlikne seg med, viser at det ikkje er vanleg at departementet gir frå seg så mykje av kontrollen som ein har gjort i Noreg, jf. punkt 3.3.

Den gjeldande ordninga for utlendingssaker i Noreg kan tolkast som ei form for ansvarsfråskrivning frå politikarane si side. Regjeringa ønskjer å rette på dette og ta eit klarare politisk ansvar for praktiseringa av utlendingslova.»

På denne bakgrunn foreslo regjeringa at departementet på ny burde få adgang til å gi Utlendingsdirektoratet generelle instruksjer om lovtolking og skjønnsutøvelse. Forslaget fikk Stortingets tilslutning, jf. Innst. S. nr. 219 (2003-2004). Departementets lovforslag ble fremmet i Ot.prp. nr. 31 (2004-2005) og senere vedtatt som lov 10. juni 2005 nr. 50 om endringer i utlendingsloven m.m. (styringsforhold på utlendingsfeltet). Endringen trådte i kraft 9. september 2005.

13.4.2 Utlendingsmyndighetens uavhengighet i myndighetsutøvelsen

Utlendingsloven § 38 lyder i dag slik:

«§ 38 Instruksjonsmyndighet og overprøving av vedtak

Departementet kan ikke instruere om avgjørelsen av enkeltsaker. Departementet kan heller ikke instruere Utlendingsnemnda om lovtolking eller skjønnsutøvelse. Departementet kan instruere om prioritering av saker.

Vedtak truffet av politiet eller utenriksstasjon kan påklages til Utlendingsdirektoratet. Vedtak truffet av Utlendingsdirektoratet kan påklages til Utlendingsnemnda.

For å ivareta hensynet til rikets sikkerhet eller utenrikspolitiske hensyn kan departementet instruere uavhengig av begrensningene i første ledd. Kongen i statsråd er klageinstans i saker som omfattes av slike instruksjer om lovtolking, skjønnsutøvelse eller avgjørelsen av enkeltsaker.

Departementet kan beslutte at vedtak truffet av Utlendingsdirektoratet til gunst for utledingen, skal overprøves av Utlendingsnemnda. Beslutningen skal treffes senest fire måneder etter at vedtaket ble truffet, være skriftlig og grunnig. Forvaltningsloven kapittel IV til VI om saksforberedelse, vedtak og klage gjelder ikke for slik beslutning.

Kommer Utlendingsnemnda i en sak etter fjerde ledd til at Utlendingsdirektoratets vedtak er ugyldig, skal den oppheve vedtaket og sende saken tilbake til direktoratet for hel eller delvis ny behandling. Gyldige vedtak kan ikke opphe-

ves eller endres, men nemnda kan avgi en uttalelse om sakens prinsipielle sider.

Kongen kan ved forskrift gi nærmere regler om saksforberedelse og Utlendingsnemndas kompetanse i saker etter fjerde ledd.»

Det fremgår av første ledd første punktum at departementet i utgangspunktet ikke kan instruere Utlendingsdirektoratet om avgjørelsen av *enkelt saker*. Departementet har imidlertid instruksjonsmyndighet i saker som berører hensynet til rikets sikkerhet eller utenrikspolitiske hensyn, jf. tredje ledd. I slike saker er Kongen i statsråd klageinstans. I forarbeidene antydes det at uttrykket «rikets sikkerhet» rekker videre enn i straffeloven, men slik proposisjonen er formulert, er det ikke uten videre klart om forskjellen gjelder uttrykkets materielle innhold, beviskravet eller begge deler, jf. Ot.prp. nr. 17 (1998-99) s. 17-18. Også når det gjelder uttrykket «utenrikspolitiske hensyn», gir forarbeidene beskjeden veiledning, jf. Ot.prp. nr. 17 (1998-99) s. 18.

Departementet kan videre gi *generelle instruksjoner* om lovtolking og skjønnsutøvelse. Tar man utlendingsloven § 8 annet ledd som eksempel, vil departementet kunne gi instruksjer både om hvordan lovens vilkår er å forstå, og om hvordan den skjønnsmessige myndigheten skal utøves, innenfor rammen av lovgivningen for øvrig og Norges folkerettslige forpliktelser. Kommisjonen antar at en instruks i utgangspunktet må anses som generell i lovens forstand selv om den er begrenset til å gjelde visse sakstyper. I visse tilfeller vil det nok kunne oppstå tvil om en instruks er generell eller individuell, men for kommisjonen er det ikke nødvendig å gå nærmere inn på det. Prinsipielt sett må løsningen bero på en tolking av § 38.

Selv om det ikke fremgår direkte av loven, kan departementet i tillegg gi visse instruksjer i kraft av sin funksjon som etatsleder, jf. beskrivelsen av etatsstyringen ovenfor.

Loven oppstiller ingen formkrav. En instruks kan dermed i prinsippet gis både skriftlig og muntlig, men normalt vil det være best i samsvar med kravene til god forvaltningsskikk å nedfelle instruksjen i et formelt brev til direktoratet. Kommisjonen kommer nærmere tilbake til det i kapittel 14.3 nedenfor.

Utlendingsloven § 38 første ledd slår uttrykkelig fast at instruksjonsadgangen ikke omfatter Utlendingsnemnda. Nemnda står dermed fritt når det gjelder lovtolkingen og skjønnsutøvelsen. I saker hvor det er uenighet mellom departementet og nemnda, vil det kunne oppstå en viss spenning mellom de avgjørelser som treffes av direktoratet,

og de avgjørelser som treffes av nemnda, som ikke er bundet av departementets instruksjer. Er departementet uenig i de avgjørelser som treffes, må det gripes inn ved lov eller forskrift. – Loven er imidlertid ikke til hinder for at nemnda instrueres om administrative forhold, jf. Ot.prp. nr. 31 (2004-2005) s. 56. I forarbeidene nevnes «saksbehandling» som et eksempel på hva det kan instrueres om, men hensynet til nemndas uavhengighet vil nok sette grenser for hvor langt departementet kan gå i den forbindelse.

Departementets instruksjonsmyndighet ligger i utgangspunktet hos statsråden. Det er imidlertid sikker rett at statsråden kan delegere myndighet til sine underordnede, f.eks. til departementsråden, en ekspedisjonssjef eller andre, innenfor rammen av det ulovfestede grunnkravet til en forsvarlig saksbehandling.

Et særlig spørsmål oppstår der Utlendingsdirektoratet ønsker å *endre praksis i mer liberal eller restriktiv retning* enn det Utlendingsnemnda har lagt til grunn i tilsvarende saker. Er det adgang til det, eller er direktoratet bundet av nemndas praksis?

I tiden umiddelbart etter opprettelsen av Utlendingsnemnda, hevdet nemndas leder i brev 15. april 2003 til Kommunal- og regionaldepartementet at «UDI må følge en praksis som er fastlagt gjennom UNEs vedtak og som ikke ligger altfor langt tilbake i tid. I den grad denne praksisen gir rom for skjønn i den enkelte sak UDI har til behandling – og det vil selvsagt ofte være tilfelle – er det ikke tale om å fravike UNEs praksis. UDI kan imidlertid ikke foreta praksisendringer som er i strid med en praksis som er fastlagt av UNE og som må antas fortsatt å gjelde».

Spørsmålet ble forelagt Justisdepartementets lovavdeling, som i brev av 11. juni 2002 ga uttrykk for at Utlendingsdirektoratet ikke kunne anses bundet av en slik praksis:

«UDI avgjør i førsteinstans enkelt saker etter utlendingsloven. Utlendingsnemnda avgjør som uavhengig klageorgan klagesaker som er lagt til nemnda etter utlendingsloven § 38 tredje ledd, dvs. alle avgjørelser truffet av UDI. Det er ingen uenighet om at nemndas avgjørelser er en viktig rettskilde for UDI, og at nemndas avgjørelser er retningsgivende for den praksis UDI skal følge i likeartede saker. Det har blitt reist spørsmål om hvordan dette stiller seg når UDI liberaliserer sin praksis i saker hvor nemnda tidligere har opprettholdt UDIs avslag.

Lovavdelingen slutter seg til Kommunal- og regionaldepartementets vurdering av og konklusjon på spørsmålet. UDI må alltid kunne inn-

vilge en søknad når direktoratet mener at vilkårene etter loven er tilstede. UNE er et uavhengig klageorgan som har kompetanse til å behandle de klagesaker det får seg forelagt. Utover å meddele UDI resultatet av klagesaksbehandlingen kan vi vanskelig se at UNE har noen instruksjonsmyndighet overfor UDI.

En liberalisering av praksis i UDI vil ikke ble forelagt UNE, og UNE har derfor heller ingen myndighet overfor UDI i slike saker.»

Granskingskommisjonen er enig i dette, og kan for sin del ikke se at spørsmålet er særlig tvilsomt. Det må være klart at Utlendingsnemndas praksis i klagesaker ikke kan begrense Utlendingsdirektoratets adgang til å legge om praksis innenfor lovens ramme, eller for den saks skyld begrense departementets adgang til å gi instruks om en slik kursendring. At dette vil kunne skape uheldige forskjeller i praksis, er imidlertid på det rene.

13.5 Den ikke-formaliserte styringen

13.5.1 Uformelle møter mellom departementet og direktoratet

Kommunikasjonen mellom departementet og direktoratet er tett og mangfoldig. I tillegg til formelle etatsstyringsmøter og bestillingsbrev har det vært ukentlige uformelle møter mellom ledelsen i Innvandringsavdelingen og ledelsen i direktoratet. Det skrives ikke referater fra disse møtene. Temaet er ofte aktuelle saker bl.a. fra media. Hensikten har vært å kunne identifisere temaer eller saker som krever oppfølging. Det er nå besluttet å ikke fortsette med disse ukentlige møtene.

I tillegg er det en rekke møter mellom departementet og direktoratet på mange nivå. De fleste av disse er uformelle, innkalt på kort varsel og det skrives sjelden referat fra disse møtene. Det er også kontakt om saker som reiser spørsmål om rikets sikkerhet eller regjeringens utenrikspolitikk.

13.5.2 Tett uformell kontakt

Veldig mye av kontakten mellom departementet og direktoratet er uformell gjennom e-post eller telefon. Den har gått på alle nivå mellom de to virksomheter. Fra departementet kommer mange ulike typer oppdrag eller bestillinger – alt fra små enkeltspørsmål til større utredninger og rapporter.

En del henvendelser genereres av oppslag i media. Typiske eksempler på dette er forespørsel om rapport om arbeid med sikkerhet i mottak (som det hadde vært arbeidet mye med etter et til-

svarende oppslag i 2003), ny instruks for behandling av saker med mistanke om proforma ekteskap (for øvrig en instruks som er identisk med direktoratets praksis) og rapport om Ringsaker asylmottak.

Forespørsel om tall og statistikk er en gjenganger. Henvendelsene gjelder ofte konkrete tall som ikke går frem av den månedlige statistikken direktoratet sender departementet, til tross for at denne er ganske omfattende. Svarene skal foreligge raskt og kvaliteten både på spørsmål og svar er ofte for dårlig. Dette genererer ofte forviklinger av typen «tallet var et annet sist vi spurte» og rettelser og presiseringer i ettertid.

Det er nå innskjerpet at kommunikasjonen primært skal skje via linjen og at hovedinnholdet i styringsdialogen bør gå gjennom tildelingsbrev, formelle etatsstyringsmøter osv. Det er nå utformet nye retningslinjer for kommunikasjonen som departementet og direktoratet er enig om å praktisere.

13.5.3 Mange arbeidsgrupper med deltakelse fra departement og direktorat

På en rekke saksfelt er det satt ned spesielle arbeidsgrupper mellom departementet og direktoratet. Mange av arbeidsgruppene er permanente, men mange er opprettet for å utrede enkeltspørsmål og består kun for kortere tidsperioder. Et stort antall grupper er knyttet til internasjonalt samarbeid på feltet. I mange av disse er både direktoratet og departementet representert. En problemstilling er om både departement og direktorat skal delta i internasjonale fora som utvikler og drøfter policy på området. Departementet må være med, men spørsmålet er om direktoratet dels har behov for å være med og dels bør bidra ut fra sin konkrete erfaring fra gjennomføringen av politikken på området.

13.5.4 Møter mellom ulike aktører innenfor utlendingsforvaltningen

Av faste møter mellom ulike aktører der ledelsesnivå deltar er:

- Firkantmøte med deltakere fra AID (både INN og IMA), UDI og IMDi
- Samordningsmøte med deltakere fra JD, POD, AID og UDI
- Trekantmøte med deltakere fra AID, UNE, UDI
- Firkantmøte med deltakere UD, UNE, AID og UDI

Dette er kvartalsvise eller halvårslige møter. Innkalling og møteforberedelse går på omgang mellom

berørte departementer og regelen er at dagsorden skal fastsettes en tid i forveien slik at sakene kan være forberedt. Men erfaring viser at både dagsorden og dermed forberedelsen blir relativt ad hoc og dette preger gjennomføring av møtene. Det skrives referater, men disse er ikke gjenstand for behandling på neste møte. En del av temaene som tas opp er gjengangere. Det gjøres i liten grad forpliktende avtaler om oppfølging etter møtene.

Samordningsoppgaven oppleves som stor og krevende og direktoratet er i tildelingsbrevet tildelt et særskilt ansvar for samordning av hele utlendingsfeltet, men mener de har få reelle virkemidler utover å appellere til partenes gode vilje til samarbeid og prioritering. Det er relativt åpenbart at både for Justisdepartementet og Utenriksdepartementet ligger utlendingsfeltet på siden av kjerneoppgaven. Det medfører at arbeidet har mindre prestisje og relativt sett mindre ressurser enn andre oppgaver innen disse sektorer. Ut fra en del saker som er slått opp i media og inntrykk fra intervjuene, kan det også se ut som om ulike aktører sitter på hver sin tue og skylder på hverandre når noe går galt. Dette kan delvis skyldes for dårlig kunnskap om hverandres arbeid og oppgaver, delvis uklare ansvarlinjer og for dårlig samordning. Et tiltak som er benyttet, men i begrenset grad, er gjensidig hospitering.

13.6 Rapporteringen overfor departementet

Det er en omfattende rapportering til departementet. Utlendingsdirektoratet skal i følge tildelingsbrevet 2006 avgi tertialvise virksomhets- og regnskapsrapporter som skal inneholde:

- Virksomhetsrapport der det rapporteres på alle satsingsområder og resultatkrav i tildelingsbrevet
- Regnskapsrapport med vedlegg
- Statistikkvedlegg
- Spesialbestillinger

I omtalen av satsingsområdene skal det gjøres rede for tiltak som er iverksatt og resultater av innsatsen. Rapporteringen på resultatkravene skal inneholde en kort statusvurdering, med eventuelle tiltak og forventet fremdrift, ressursmessige prioriteringer og konsekvenser skal omtales der det har betydning for resultatet. Virksomhets- og regnskapsrapport skal sees i sammenheng. Årets to første regnskapsrapporter skal inneholde prognoser for resten av året som gir en forklaring på forventet forbruk og det er spesifisert noen områder med

stor betydning for og kan påvirke kostnadene, spesielt kapasitetsutnyttelse i og drift av mottak. Det er også viktig for departementet å få underlag for innspill til statsbudsjettet noe som krever rapportering om regnskapstall og tilsangsstatus over utbetaling av tilskudd.

Statistikkrapporteringen er omfattende. Foruten at det utarbeides et omfattende vedlegg til den tertiale virksomhetsrapporten, oversendes:

- månedlig statikk om status på alle saksfelt og virksomhetsområder,
- ukentlige oversikter over asylankomster,
- daglig oversikt over ankomster.

I tillegg kommer det stadige bestillinger om statistikk om spesielle forhold eller situasjonen for enkelte grupper for eksempel barn eller grupper av arbeidsinnvandrere. Det er ikke alltid at direktoratet er i stand til å gi slik informasjon uten en omfattende gjennomgang av enkeltsaker.

Direktoratet skal også redegjøre for erfaringene fra rapportering fra utenriktjenesten og om behov for å endre hyppighet og informasjon fra utenriksstasjonene. Det legges vekt på å få rapportering om informasjonsarbeidet og kommunikasjonsstrategien, om tiltak for å integrere og inkludere innvandrere og deres etterkommere i direktoratet og hos samarbeidspartene.

Selv om det har skjedd en endring i styringsformen har formuleringene i tildelingsbrevene om departementets behov for «god dialog med, og bidrag fra, UDI til regelverksutvikling på utlendingsfeltet» vært de samme over flere år. Direktoratet skal derfor bidra til regelverksutviklingen blant annen gjennom utarbeidelse av høringsbrev og deltakelse i arbeidsgrupper. Dette henger selvsagt sammen med de store utfordringene på dette politikkområdet der omfanget og sammensetningen av innvandringen og antall asylsøkere endres stadig og at regelverket, tiltak og organisering må vurderes fortløpende.

Særskilte rapporteringskrav gjelder for saksbehandlingen og konsekvenser av denne. Direktoratet skal bl.a. rapportere om systemer og rutiner for kvalitetssikring av positive vedtak etter utlendingsloven i de tertialvise virksomhetsrapportene. Dette må sees i lys av endringen i styringsformen som trådte i kraft i september 2005 og som gir departementet mulighet for å bringe direktoratets positive vedtak inn for nemnda til overprøving. Dette har medført endringer mellom direktoratet og departementet og det er utarbeidet detaljerte retningslinjer for rapportering om praksis, nærmere beskrevet i delrapport 1 kapittel 4.3. Rapportering om praksisendring har vært et krav i alle tildelings-

brevene fra 2001 til 2005. I tillegg har direktoratet blitt instruert i brev om å rapportere om praksis og dette ble detaljert i retningslinjene av 19. april 2005 med tolv kriterier som departementet ber direktoratet rapportere ut fra. Departementet ønsket mer presist å angi hva de måtte få informasjon om for å kunne utøve sin nye styringsrett på en treffsikker måte, uten å bli druknet i informasjon om praksis fra direktoratet. Disse retningslinjene gjelder fortsatt, men i tillegg har departementet gitt anvisning på «hvilke vurderingsmomenter UDI skal ha som utgangspunkt for rapportering av positive vedtak for mulig overprøving av UNE eller domstolene. UNE skal informere departementet om alle vedtak hvor flyktningstatus innvilges og alle vedtak som er behandlet i stornemnd. Utover dette er det UDI som må besørge innrapportering av positive vedtak tatt både i UDI og UNE».

Gjennom retningslinjene gitt i de to bestillingsbrevene fra 2005 og som er vedlegg til tildelingsbrevet for 2006, er det forsøkt å klarlegge når og hvordan direktoratet skal rapportere på praksis og imøtekomme departementets behov for informasjon om eksistensen av *enkeltsaker* som er aktuelle for overprøving.

Departementet sier selv at det

«verken er mulig eller hensiktsmessig å oppstille konkrete og uttømmende kriterier for når innrapportering av enkeltsaker skal skje. For at innrapportering skal skje, bør det imidlertid hefte noe mer ved saken enn at den reflekterer en praksis som det ellers er/blir rapportert om. UDI må selv, med utgangspunkt i visse hensyn, gjøre en totalvurdering av hvilke positive vedtak som bør oversendes til departementet. Departementets primære styringsredskap er og skal som utgangspunkt være av generell karakter. Terskelen for å rapportere inn enkeltsaker til departementet må derfor være meget

høy. Det må i utgangspunktet være tale om saker av spesiell karakter.»

Det er gitt noen eksempler som kan gi en anvisning for direktoratet:

«En sak kan ha en slik karakter der UNE i én enkelt sak har kommet til et annet resultat enn UDI, og UDI tidligere har avgjort saken i samsvar med instruks gitt av departementet. Det vil da ikke være gitt at UDI skal rapportere om dette i henhold til bestillingsbrevet av 19.4.2005, fordi en enkeltavgjørelse fra UNE ikke nødvendigvis gir uttrykk for en praksis.

Et annet eksempel er enkeltavgjørelser fra UDI/UNE hvis virkning kan antas å være av vesentlig betydning for søknadsmengden i sammenlignbare saker. I tilfeller der det er summen av flere avgjørelser som har til virkning ovennevnte, vil imidlertid det mest korrekte være å innrapportere dette i henhold til ovennevnte bestillingsbrev.

Et tredje eksempel er enkeltavgjørelser fra UDI/UNE hvis resultat med styrke kan antas å medføre et særlig forklarings - eller klagingsbehov for allmennheten. Dette kan typisk gjelde saker av stor politisk eller økonomisk betydning, eller avgjørelser som kan være støtende for den alminnelige rettsoppfatningen, for eksempel tilfeller der det gis oppholdstillatelse til personer som har begått alvorlige kriminelle handlinger.»

Som departementet selv sier så vil det ikke være mulig å utforme uttømmende retningslinjer. Det vil være opptil direktoratets ledelse å vise skjønn, men også aktsomhet og en velutviklet forståelse for hva som bør og ikke bør rapporteres til departementet av enkeltsaker. Det antydes også at det kan være behov for en mer uformell informasjonsutveksling, men rutinemessig skal rapporteringen være skriftlig.

Kapittel 14

Kommisjonens vurderinger av styringsforholdene

14.1 Innledning

Det har vært et tett samarbeid av uformell karakter mellom departementet og direktoratet med ukentlige møter mellom ledelsen i Innvandringsavdelingen og direktoratet og mange arbeidsgrupper der medarbeidere fra departementet og direktoratet deltar. I denne type fora kan det både bli gitt uttrykk for hva departementets embetsverk mener og hva direktoratets ansatte har oppfattet er praksis. Dette er ikke ensbetydende med hva departementet mener og direktoratet gjør. Det må være klart og ikke til å misforstå når departementet styrer og instruerer. Dette må være skriftlig å gå mellom ledelsen i departementet og direktoratet.

Direktoratet og de andre virksomhetene med ansvar for utlendingsforvaltningen, må som fagorganer bidra aktivt i til politikktutformingen gjennom bidrag i arbeidsgrupper, høringssvar og andre innspill. Gjennom den formelle styringsdialogen er dette uttrykt i generelle vendinger. Formaliseringen og tydeliggjøringen av når det styres må ikke føre til at det faglige samarbeidet blir lite fleksibelt, men snarere forbedre dette ved at departement og direktorat er sikre på at formell styring og instruksjon blir ivaretatt på betryggende måte gjennom fastlagte prosedyrer.

Det er likevel innenfor de formelle rammer som gjelder viktig å skape klarhet med hensyn til

- når departementet styrer og instruerer og når det er faglig samarbeid mellom departement og direktorat
- hvilke områder departementet prioriterer å styre på, når og hvordan
- hva som er viktig styringsinformasjon og når denne skal rapporteres og hva som er annen informasjon

Instruksjonen må være tydelig og departementet må forsikre seg om at budskapet er forstått. I forbindelse med gjennomgangen av de saksområder som kommisjonen har fått seg forelagt, er det flere eksempler på at direktoratet ikke har lagt til grunn den samme forståelsen som departementet og departementet har ikke forsikret seg om i tilstrekkelig grad at direktoratet har oppfattet budskapet.

14.2 Bør den faglige instruksjonsmyndigheten utvides eller begrenses?

Det er på det rene at departementets adgang til å gi Utlendingsdirektoratet generelle instruksjoner om lovtolking og skjønnsutøvelse, som i utgangspunktet ikke er bindende for Utlendingsnemnda, kan lede til at det utvikler seg en forskjellig praksis i to sentrale organer i utlendingsforvaltningen. At dette ikke utelukkende er en teoretisk mulighet, illustreres av ulikhetene i behandlingen av irakerne med midlertidige og begrensede arbeidstillatelser forut for vedtakelsen av den midlertidige forskriften.

For å unngå de ulemper en slik forskjellsbehandling kan føre med seg, er det gitt regler om at Utlendingsnemnda skal settes som stornemnd ved behandlingen av «saker av prinsipiell betydning, saker med store samfunnsmessige eller økonomiske konsekvenser og saker på områder der det er tendenser til ulik praksis», jf. utlendingsforskriften § 141 a. Men selv om et klagevedtak av stornemnda vil være retningsgivende for direktoratets fremtidige praksis i tilsvarende saker, vil det ikke være til hinder for at direktoratet senere legger om sin praksis i mer liberal eller mer restriktiv retning, eventuelt etter instruks fra departementet.

En måte å unngå slike forskjeller på, kan være å gi *departementets myndighet til å instruere Utlendingsnemnda*. I forarbeidene til loven ble som nevnt en slik løsning oppfattet som «uforenlig med opprettelsen av en frittstående klagenemnd» jf. Ot.prp. nr. 17 (1998-99) s. 17. De hensyn som departementet her antyder, og som Stortinget sluttet seg til i Innst. O. (1995-96) s. 3, har imidlertid størst bærekraft når det gjelder behandling av enkeltsaker. Det er ikke uten videre gitt at adgang til å gi generelle instruksjoner om lovtolking og skjønnsutøvelse, støter an mot tilsvarende mothensyn. Spørsmålet kan iallfall ikke løses gjennom en henvisning til at Utlendingsnemnda er en «frittstående klagenemnd», for graden av uavhengighet kan være større eller mindre. Det beror på en ren hensiktsmessighetsvurdering hvor omfattende uavhengigheten i et konkret tilfelle bør være.

Instruksjoner om lovtolkning og skjønnsutøvelse vil kunne bidra til å sikre en ensartet praksis innenfor sentrale deler av utlendingsforvaltningen, uten å gripe inn i nemndas behandling av enkeltsaker. Isolert sett er dette en fordel. Samtidig har nemnda særlige forutsetninger for «ivareta rettssikkerheten i enkeltsaker, herunder hensynet til likebehandling», slik departementet pekte på i Ot.prp. nr. 38 (1995-96) s. 3. En side av dette er at nemnda over tid, gjennom sin sammensetning og spesialiserte funksjon, vil være særlig kvalifisert til å ta stilling til rettslige spørsmål på utlendingsfeltet. Etter kommisjonens oppfatning taler dette for å holde fast ved den ordning at departementet ikke kan binde Utlendingsnemnda gjennom generelle instruksjoner om lovtolkningsspørsmål.

Når det derimot gjelder spørsmålet om departementet bør gis adgang til å instruere om skjønnsutøvelsen i utlendingssaker, er løsningen mindre opplagt. Det er ikke først og fremst en rettslig oppgave å vurdere om en søknad om opphold på humanitært grunnlag bør innvilges, dersom lovens vilkår først er oppfylt. Prinsipielt sett springer slike beslutninger ut av rene politiske overveielser, og de bør av den grunn i en viss utstrekning være politisk forankret. Man kan da hevde at det heller ikke bør være opp til Utlendingsnemnda å avgjøre om man innenfor lovens ramme skal føre en liberal eller en restriktiv utlendingsspolitikk. En slik utvidelse av instruksjonsadgangen vil innebære at statsråden kan gjøres politisk ansvarlig for praksis i utlendingssaker, og det kan i sin tur bidra til demokratisk legitimitet. Samtidig er det utvilsomt hensyn som taler for at Utlendingsnemnda bør ha full prøvingsrett, og det kan undertiden være vanskelig å trekke noe skarpt skille mellom rettsanvendelse og skjønnsutøvelse.

En annen måte å unngå at det oppstår spenning mellom de instruksjoner departementet gir og den praksis som Utlendingsnemnda utvikler gjennom behandlingen av klagesaker, er å *begrense adgangen til å gi generelle instruksjoner* om lovtolkning og skjønnsutøvelse. En slik begrensning vil innebære at departementet ikke kan instruere på annen måte enn gjennom lov og forskrift. I enkeltsaker kan departementet dessuten bringe Utlendingsdirektoratets vedtak inn for Utlendingsnemnda og nemndas vedtak inn for domstolene etter reglene i utlendingsloven § 38 fjerde ledd og § 38 a sjette ledd.

Det er neppe uvanlig at direktorater nyter en viss selvstendighet i faglige spørsmål. En begrensning av instruksjonsmyndigheten vil etablere et klarere skille mellom politikk og administrasjon enn det dagens mellomløsning bidrar til. Samtidig

foreligger det utvilsomt et legitimt behov for fleksible styringsinstrumenter på utlendingsfeltet. Siden Stortinget nettopp har tatt stilling til hvor omfattende instruksjonsmyndigheten bør være, antar kommisjonen at det inntil videre er uaktuelt å foreta noen av de endringene som her er skissert, og finner derfor ikke grunn til å gå nærmere inn på dem. Det er imidlertid ikke til å komme fra at den løsning som nå er valgt, i en viss utstrekning åpner for styring uten ansvar.

14.3 Saksbehandlingsregler for utøvelsen av instruksjonsmyndigheten

Uavhengig av hvilket syn en har på spørsmålet om departementets instruksjonsmyndighet bør begrenses eller ikke, oppstår det spørsmål om det på utlendingsfeltet bør fastsettes særlige personelle eller prosessuelle regler for bruken av slik kompetanse. Slike regler vil i tilfelle stille krav i forskjellige retninger, og vil kunne vareta ulike hensyn.

Kommisjonen ser først på spørsmålet om det bør fastsettes særlige *saksbehandlingsregler* ved bruk av instruksjonsmyndighet overfor direktoratet. Det er i særlig grad kan være aktuelt, ikke minst i lys den uklarhet som oppsto i forholdet mellom departementet og direktoratet i Iraksaken, er å oppstille krav til hvordan en instruks skal utformes og formidles for at den skal være bindende.

En instruks er ikke noe enkeltvedtak, og kravet til skriftlighet i forvaltningsloven § 23 får derfor ikke anvendelse. Etter denne bestemmelsen skal enkeltvedtak være skriftlige «om ikke dette av praktiske grunner vil være særlig byrdefullt for forvaltningsorganet». Et stykke på vei vil tilsvarende krav kunne følge av det ulovfestede kravet til en forsvarlig saksbehandling, også når det gjelder instruksjoner, især der det er tvilsomt om instruksjonen er oppfattet slik den var ment eller om den etterleves på en lojal måte. Rekkevidden av dette kravet er imidlertid noe uklart.

Etter kommisjonens syn bør instruksjoner som gis være skriftlige. Dette bør være tilfelle både for instruksjoner som gis som ledd i etatsstyringen og fagstyringen. Faglige instruksjoner i medhold av utlendingsloven § 38 bør dessuten oversendes til direktoratet i en særskilt ekspedisjon, og bør være utformet på en slik måte at det ikke oppstår tvil om man står overfor en instruks. En slik regel, som kan fastsettes ved kgl. res. eller ved departementsvedtak, vil kunne bidra til å unngå misforståelser i fremtiden, og vil dessuten tydeliggjøre hvem som har ansvaret for den praksis som føres. I tillegg vil et krav om skriftlighet forenkle

direktoratets arbeid med å gjøre instruksene tilgjengelige i Regelverksportalen, noe som i sin tur vil øke sannsynligheten for at de etterleves.

14.4 Prioritering av faglig styring av direktoratet

Kommisjonen har merket seg at resultatkravene under etatsstyringen omhandler krav til produksjon, mens krav til kvalitet og rettssikkerhet er formulert i mer generelle former. Dette gjelder også kravene i lederlønnskontrakten. Endringen av styringsformen har endret noe på dette fordi departementet nå skal styre praksis tettere, men om dette også legger grunnlag for å kunne få en bedre balanse mellom å styre på oppnådde resultater i form av kvantitet i forhold til kvalitet gjenstår.

Kommisjonen mener det er viktig at oppmerksomheten i styringen fordeles bedre mellom fokus på produksjon og effektene av regelverksforvaltningen. Med dette mener vi ikke at departementet ikke skal ha den nødvendige kontroll med bruk av den årlige budsjettrammen, men være klar over hvilke konsekvenser for ensidig vekt på dette kan ha.

Direktoratet forvalter betydelige midler både til drift av direktoratet, tilskudd til organisasjoner og kjøp av mottaksplasser, noe som representerer en risiko og Riksrevisjonen har stadig hatt anmerking til direktoratets kontroll med økonomien blant annet ved de statlige mottakene.¹ Direktoratet har gjennom sine systemer klart å få god oppfølging av ressursbruk og produksjon.

Oppfølgingen og disiplinen til hver ansatt om å registrere tidsbruk på ulike produkter, og enhetenes og avdelingens innsats for å sammenstille og analysere data er svært stor. Direktoratet er derfor i stand til å beregne hvor mye den enkelte sakstype koster med hensyn til ressursbruk. Sammen med andre tilkoblede systemer som DUF, kan produktiviteten måles og budsjettet følges opp. Produktkalkylene og prognosene legges til grunn for budsjetteringen. Direktoratet er ikke gjenstand for resultatbasert finansiering, men indirekte vil produktkalkylen og prognosene danne basis for budsjettet og det er en oppfatning at de vil bli «straffet» for lavere produksjon enn det som er satt opp som mål.

Det har vært lagt ned en betydelig innsats for å nå dit en er i dag. Men en fare ved denne type systemer, er at produktivitet og det kvantifiserbare får

overdreven oppmerksomhet både hos de ansatte, ledelsen og også i departementet, slik at det kan skje en målforskyvning. Rettssikkerhet og kvalitet blir også nevnt i de sentrale styringsdokumentene, men blir lett oppfattet som mindre sentralt og kan også forstås ensidig som krav til rask saksbehandling. Kommisjonen har sett at enhetsledernes hverdag er preget av produksjonstall som de også blir målt etter.

På denne bakgrunn mener kommisjonen at den faglige styringen med og veiledning av direktoratets myndighetsutøvelse bør styrkes, og også reflekteres i etatsstyringen. Kommisjonen mener at det er viktig å utvikle et robust kvalitetssikringssystem basert på gjeldende regler i utlendingsloven mv. og generelle forvaltningsrettslige krav til utredning og rettssikkerhet i tillegg til vektlegging av en akseptabel produktivitet.

14.5 Tydeligere skille mellom styringsinformasjon og annen rapportering

Departementet har på grunn av kompleksiteten og utfordringene på politikkområdet, et konstant behov for å tilgang til informasjon om endringer og potensielle endringer i saksporteføljen. Omfanget og hyppigheten av rapportering av statistikk må forstås i lys av dette. Mye av behovet er forutsigbart og kan inngå som krav i tildelingsbrevet, men det oppstår stadige ad hoc behov for informasjon. Saksbehandlere ber om informasjon som de allerede har fått i de rutinemessige rapporteringene. Årsaker til dette kan være at enkeltsaksbehandlere er for lite kjent med det som oversendes, at omfanget er så stort og at det er vanskelig å trenge inn og forstå tilsendt statistikk eller at tidsnød gjør at det er lettere å be om nye og fremstillingsmessig bedre egnet informasjon. Hyppige bestillinger er et generelt problem og det er nå bestemt at departementet og direktoratet skal ha et møte om statistikkbehovet og rapportering om dette.

Kravene til rapportering er blitt mer detaljert etter omlegging av styringsformen. Men det er et spørsmål om det er blitt klarere hva og hvordan direktoratet skal rapportere om praksis og praksisendringer. Direktoratet må til en viss grad fortsatt anvende skjønnet når det gjelder rapportering av enkeltsaker, og det er spørsmål på hvilket grunnlag dette skjønnet skal baseres på.

Det er viktig å huske på at resultatrapportering fra virksomheten også ivaretar et kontrollaspekt. Departementet er avhengig av at rapporteringen fra underliggende virksomhet underbygger at virk-

¹ Riksrevisjonens samlede merknader til statens regnskaper for 2004 - Dokument nr. 1 (2005-2006)

somheten er under kontroll, tar ansvar, drives forsvarlig og arbeider på en god og konstruktiv måte i forhold til oppsatte mål. Kontrollaspektet i styringen vil kunne påvirke rapporteringsbestillingen på ulike måter avhengig av hvilke risikoområder departementet til enhver tid identifiserer.

Departementets kontrollbehov medfører ofte mer detaljerte rapporteringsbestillinger enn departementets styringsbehov. Samtidig gir ikke omfattende nøkkeltallsrapportering nødvendigvis bedre kontroll og gjennomsiktighet.

Stortingets kontroll- og konstitusjonskomité har etterlyst en «tett» oppfølging fra departementets side av de nye systemer og rutiner som blir etablert overfor direktoratet. Det er grunn til å advare mot at dette gjennomføres ved ytterligere rappor-

teringskrav da det lett kan føre til at situasjonen blir enda mer uoversiktlig og at det legges unødige administrative byrder på direktoratet.

Kommisjonen vil foreslå at departementets krav til rapportering ses i sammenheng med forslaget om innføring av internkontroll som metode for kontroll og tilsyn med direktoratets faglige virksomhet. Den informasjon departementet har behov for i kontrolløyemed bør gis gjennom dokumentasjonen av internkontrollen og departementets tilsyn. Informasjon departementet har behov for for å utføre sine andre oppgaver på utlendingsfeltet enn kontroll med direktoratet, bør gis uavhengig av dette. Slik informasjon vil bare unntaksvis gi grunnlag for kontrolltiltak fra departementets side.

Kapittel 15

Kvalitetssikring av regelverksforvaltningen

15.1 Utfordringene

Stortingets kontroll- og konstitusjonskomité har etterlyst klarere styringssystemer og rutiner for styring overfor departementet. Komiteen ber også om at departementet foretar en kritisk gjennomgang av egen kompetanse, kapasitet og ressurser for å sikre god kontroll med et så vidt komplisert og komplekst felt som utlendingsforvaltningen er. I denne forbindelse er det av betydning dels å se hvilke utfordringer gjennomgangen av Utlendingsdirektoratet viser, og dels hvilke systemer som allerede er på plass for å møte disse.

Iverksetting og forvaltning av regelverket på utlendingsfeltet er en sentral del av Utlendingsdirektoratets oppgaver. Direktoratet og departementet har i lengre tid vært opptatt av å sikre kvaliteten på de vedtak som treffes i medhold av utlendingsloven og forskrifter gitt i medhold av den. Adgangen for departementet til å bringe innvilgelsesvedtak inn for Utledningsnemnda, ble bl.a. begrunnet i hensynet til kvalitetssikring med om vedtaket er gyldig, om saken er tilstrekkelig opplyst, hvor ensartet praksis er mv., se Ot.prp. nr. 31 (2004-2005) Om lov om endringer i utlendingsloven m.m. (styringsforhold på utlendingsfeltet) s. 17. Det er gjennom kommisjonens arbeid blitt påvist flere utfordringer forhold til kvalitetssikringen.

Direktoratet har nedlagt et stort arbeid i å effektivisere saksbehandlingen og bringe saksbehandlingstiden ned. Det er likevel fra flere hold blitt pekt på at dette kan gå ut over vedtakenes kvalitet. For det første henger dette sammen med det flere har betegnet som en «senking av kontrollnivået», dvs. at det i mindre utstrekning enn før brukes tid på å innhente, kontrollere eller verifisere opplysninger i en sak. Eksempler på dette er at søkerens opplysninger i enkelte saker er lagt til grunn også når søkeren fremstår som lite troverdig eller det finnes opplysninger som går i en annen retning, at det legges til grunn mer standardiserte risikovurderinger slik som i sakene om homofile fra Iran, og at det gis tillatelse ved identitetstvil under henvisning til at tillatelsen senere kan omgjøres dersom det viser seg at søkeren har ført forvaltningen bak lyset. For det annet fører

tidsregistreringssystemet til at tid som brukes på andre ting enn å treffe vedtak, for eksempel veiledning av søkere, går ut over oppfyllelse av de måltall som er satt. Særlig i oppholdssaker brukes annenhånds behandling i begrenset utstrekning, og begrenser dette seg gjerne til gjennomlesing av vedtaksforslaget eller førstehånds notat om saken. Gjennomgangen av MUF-sakene viste at det i mange tilfeller ikke ble skrevet noe notat med saksbehandlerens vurderinger, og at selve vedtaket ble utformet helt standardmessig.

Effektivitet, korrekthet og hensynsfullhet er viktige verdier som bør ligge til grunn for forvaltning av regelverket og direktoratets myndighetsutøvelse. Dersom hensynet til effektivitet fremmes gjennom at det fattes vedtak på sviktende grunnlag går imidlertid effektiviteten på bekostning av rettsikkerheten. Hvor stor grad av usikkerhet som kan aksepteres, dvs. hvor langt utredningsplikten til forvaltningen går, er et utpreget rettslig spørsmål som direktoratet i mangel av uttrykkelige føringer fra departementet selv i første omgang må ta stilling til, uten at dette er å tre inn i politikernes domene. Momenter som har betydning for denne avveiningen er hvor viktig den enkelte sakstype og den enkelte sak er for partene og for samfunnet, om usikkerhet er til gunst eller skade for parten og hvor mye ressurser som vil være nødvendig for å oppnå en vesentlig bedre grad av sikkerhet i avgjørelsesgrunnlaget. Selv om det å ta stilling til slike spørsmål i utgangspunktet må anses som en faglig basert virksomhet, er det viktig at både standpunktene og de avveininger som er foretatt synliggjøres for departementet. Det vil både bidra til å hindre at det kan rettes kritikk mot avgjørelser i enkeltsaker som i virkeligheten er avgjort ut fra legitime, generelle avveininger og til at departementet kan gå inn med korrekter dersom det oppfattes som faglig eller politisk ønskelig. Det er kommisjonens oppfatning at direktoratet hittil ikke har vært åpen nok om sine avveininger.

Organisatoriske forhold kan også påvirke kvaliteten. Særlig i asylavdelingen har dokumentasjon av praksis vært tilfeldig og usystematisk, og kan fremgå av brev til departementet, hørings svar, interne notater eller vedtak. Sakskomplekset

rundt homofile asylsøkere fra Iran viser at slike dokumenter ikke alltid klart uttrykker hva praksis skal være fremover.

Det har vært relativt lite kommunikasjon om faglige spørsmål på tvers mellom enhetene innen avdelingene eller mellom avdelingene. MUF-saken illustrerer godt hvordan en bredere prosess rundt praksisavklaringer kan bidra til å hindre feil anvendelse av regelverket.

Mange saksbehandlere klager over dårlig kommunikasjon med ledelsen. De føler at det ikke er enkelt å komme med innvendinger mot de standpunkter ledelsen har inntatt, at det er vanskelig å få tilbakemeldinger på spørsmål, og at standpunkter som kommuniseres ovenfra ikke alltid gis forståelige begrunnelser.

Det er gjort mindre for å utvikle effektive og hensiktsmessige metoder for departementets tilsyn og revisjon med direktoratets virksomhet. Størst vekt er lagt på utvikling av krav til rapportering av praksis.

15.2 Eksisterende mekanismer for styring av praksis og kvalitetssikring

15.2.1 Saksbehandlingsrutiner

En viktig kvalitetssikringsmekanisme ligger i annenhånds behandlingen av saker. Dette praktiseres systematisk i asylsaker. Det er ikke etablert en like systematisk kontroll med oppholdssakene.

Alle asylsaker skal behandles i to ledd, også innvilgelser. Førstehånd lager et forslag til vedtak, annenhånd forkaster eller godkjenner. (I enkelte tilfelle går saken også til tredjehånd.)

De som håndterer saker i annenhånd er gjennomgående erfarne saksbehandlere. Eventuelle feil i utkastet til vedtak vil derfor normalt kunne avdekkes i annenhånd.

De fleste oppholdssakene, anslagsvis 80-90%, blir derimot ikke behandlet i to ledd. Generelt kan det sies at oppholdssakene i liten grad blir gjort til gjenstand for kontroll av overordnede eller mer erfarne tjenestemenn. En viss kontroll vil imidlertid ligge i en saksgang som involverer flere, herunder eksterne instanser.

Det er innledet en differensiert saksbehandling når det gjelder asylsaker. Den 1. januar 2004 ble en såkalt 48-timersprosedyre for antatt grunnløse saker satt i verk. Antallet slike søknader har etter dette sunket, fra om lag 1000 i 2003 til ca. 100 i 2005. Første halvår 2005 ble det innført tidlig gjennomgang av asylsaker med differensiering av saksbehandlingen. Det innebærer at asylsaker fra land

man har god kunnskap om, og der det sjelden er behov for noen tidkrevende saksforberedelse, skal avgjøres av Utlendingsdirektoratet innen tre uker etter politiets registrering. For de øvrige asylsakene skulle det fattes vedtak av direktoratet innen sju uker etter registrering med mindre det er behov for å innhente ytterligere informasjon. De har senere, etter avtale med departementet, nedprioritert dette for å kunne behandle de gamle sakene. I sum er det grunn til å anta at disse tiltakene har bidratt til å redusere restansene, og til å frigjøre ressurser til ordinær saksbehandling.

15.2.2 Systemer for å gjøre praksis og regelverk tilgjengelig

Regelverksportalen på intranettet har som formål å sikre at alle har tilgang til gjeldende regelverk og praksisnotater. Regelverksportalen samler relevante rettskilder på utlendingsfeltet. I tillegg til å være et kunnskapsstøttesystem for saksbehandling, utredning og høringsarbeid, skal portalen være et styringsverktøy for å sikre en ensartet praksis. Portalen er utviklet og driftes av direktoratet og betjener foreløpig politiet, Utlendingsnemnda og direktoratet selv. Portalen fremstår allerede som et godt verktøy, selv om noe ennå gjenstår. En svakhet som ikke knytter seg til selve portalen, er at det foreløpig ikke er utarbeidet noen presis definisjon av hva som skal anses som er praksisnotat og det varierer i hvor stor utstrekning portalen benyttes. Oppholdsavdelingen har lagt inn mange praksisnotater, og benytter portalen i langt større utstrekning enn asylavdelingen, som i liten utstrekning har lagt inn beskrivelser av sin praksis.

På enkelte områder er det utarbeidet veiledninger til hjelp for saksbehandlingen. I 2004 ble det eksempelvis laget en håndbok om bosettingsspørsmål i tilknytning til enslige mindreårige asylsøkere. Dette var ett av 26 prosjekter og utviklingstiltak i 2003 og 2004 for å kvalitetssikre mottakenes og kommunenes arbeid med denne gruppen.

15.2.3 Tidsregistrering og teknologiske løsninger

Etter en periode med mye kritikk for lang saksbehandlingstid og store restanser, økte fokus på riktig styringsinformasjon, produktivitet og ressursbruk i forhold til måloppnåelse. Det ble stilt krav om et system for måling av produktivitet for å kunne påvise sammenhengen mellom oppgaver og ressurser i tildelingsbrevene for 2002 og 2003.

I 2002 ble det igangsatt et prosjekt for videreutvikling av virksomhetsplanlegging, resultatoppfølging og styring av virksomheten – det såkalte Ledelsesinformasjonssystemet (LIS). Dette krevde et tidsfordelings- og registreringssystem (TID) for å kunne fordele tidsbruk på forskjellige aktiviteter. Tidsregistreringssystemet gir et bilde av hvordan enheter og avdelinger i direktoratet fordele timene i forhold til resultatmål i målstrukturen. Antall arbeidede timer overføres automatisk fra stempingssystemet Win-Tid til TID, slik at de ansatte kan fordele sine timer elektronisk neste dag. Hensikten er å få god oversikt over ressursbruk på de ulike oppgavene. Systemet gir muligheter for å trekke ut nøkkeltall fra forskjellige fagsystemer, lage rapporter til styringsinformasjon, sammenstille og analysere informasjon.

For å kunne fastsette forholdet mellom oppgaver og budsjettbehov, hadde direktoratet behov for å utvikle et verktøy som kunne gi et fullstendig kostnadsbilde av sine «produkter». Den første produktkalkylen ble laget i 2003 og data hentes for det meste fra ledelsesinformasjonssystemet. Produktkalkylen er basert på ABC-analyser (Activity Based Costing), og fordele samlede driftsutgifter, lønn og drift, på et antall definerte eksternt rettede produkter. De aller fleste av de eksterne produktene er knyttet opp mot antall (vedtak, ankomster). Noen er ikke direkte avhengig av antall, men er knyttet til direktoratets formål og pålagte oppgaver definert i tildelingsbrevet. Indirekte kostnader knyttet til landkunnskap, tilrettelegging for saksbehandling av asylsaker og oppholdssaker, og felles utgifter knyttet til ledelse, styring, personal og internkommunikasjon, fordeles etter en nøkkel på de eksternt rettede produktene. Produktkalkyler lages for hver avdeling og summeres opp til direktoratets nivå.

Utlendingsdirektoratet kan gjennom dette systemet angi hvor mye ressurser som er brukt på et antall produkter eller oppgaver, både i sum og i forhold til enhetskostnader. I 2005 var det definert 34 produkter. Et asylvedtak koster kr 7 656, et intervju koster kr 9 916, mens enhetskostnaden for et vedtak i en familiegjenforeningssak koster kr 2 713. Totalsummen gitt av dette systemet tilsvarer regnskapstallet.

Det er ingen andre offentlige virksomheter som har et tilsvarende system. Ut fra prognoser for antall saker som vil kunne komme i løpet av året, sammenholdt med tidligere års enhetskostnader, kan ressursbehovet beregnes mer eksakt enn det som ellers ville ha vært mulig.

Datasystemet for utlendings- og flyktningesaker (DUF) er saksbehandlingsverktøyet for hele

utlendingsforvaltningen, og brukes av politiet, Utlendingsdirektoratet, Utlendingsnemnda og Integrerings- og mangfoldsdirektoratet. DUF har innebygget kunnskapsstøtte for utførelse av arbeidsprosesser, og skal bidra til hensiktsmessig saksflyt og kvalitativt Godsaksbehandling på tvers av avdelinger og brukeretater. I databasen finnes

- informasjon om vedtak og hjemmel
- informasjon om sakshistorikk
- supplerende informasjon om grunnlaget for vedtaket
- supplerende informasjon om personen som vedtaket gjelder

I DUF er data fra alle relevante etater lagret i samme database. Denne basen deles med andre saksbehandlingssystemer som NORVIS (saksbehandlingssystemet for søknader om visum til Norge og Schengen) og NIR (Nasjonalt introduksjonsregister). Utvalgte brukere i etater utenfor utlendingsforvaltningen (som skatteetaten og trygdeetaten) har lesetilgang til DUF, og det utveksles informasjon og oppdateringer mellom DUF (utlendingsbasen) og Folkeregisteret hver natt. Registreringen i DUF danner grunnlag for statistikk og rapporter.

DUF er ikke noe fullt utbygget elektronisk saksbehandlingssystem. I dag er fortsatt saksbehandlingen papirbasert, med en stor mengde dokumenter på mange saker. Med den saksmengden som behandles i utlendingsforvaltningen, innebærer det at en stor mengde saker og dokumenter som går mellom ulike instanser bl.a. politiet og direktoratet. Et system for elektronisk saksbehandling er planlagt, og det er kostnadsberegnet til 86 millioner kroner. Det er foreløpig ikke prioritert midler til å utvikle systemet.

15.2.4 Kvalitetsmåling og kontroll med positive vedtak

I brev av 18. august 2002 foreslo Utlendingsdirektoratet overfor departementet opprettelse av et uavhengig organ til å gjennomføre eksterntkontroll av direktoratets innvilgelser. Etter forslaget skulle organet gjennomføre en legalitetskontroll for å øke tilliten til at direktoratets praksis ligger innenfor rammen av relevante lov- og forskriftsbestemmelser. Organet skulle ikke ha mandat til å kunne omgjøre enkeltvedtak eller til å instruere direktoratet om å omgjøre, men skulle avlegge rapport til departementet etter hver kontroll, med kopi til Utlendingsdirektoratet og Utlendingsnemnda. Dette forslaget ble imidlertid ikke fulgt opp. I ste-

det er det innført et system for kvalitetsmåling av positive vedtak.

«Godsak-prosjektet» startet i september 2004. Familiegjengforeningssaker fra perioden 1. januar til 30. juni 2004 ble brukt som pilotprosjekt. I 2005 er det foretatt en gjennomgang på asylområdet.

Kvalitetsmålingen er et egenvurderingssystem der det tas ut et visst antall saker (for tiden 200 saker) av hver sakstype, som vurderes ut fra følgende måleområder:

1. Informasjonsformidling med målekriteriene: Dokumentinnsyn, Svar på henvendelser og Underretning om vedtak
2. Saksforberedelse med målekriteriene: Tilstrekkelig og oversatt dokumentasjon innhentet, innhentet nødvendig tilleggsinformasjon og dokumentorden
3. Vedtak med målekriteriene: Er vilkårene for å gi tillatelse oppfylt?, begrunnelse og er betingelser og medfølgende rettigheter og plikter for tillatelsen oppgitt i vedtaket?
4. DUF-registrering med målekriterier som gjelder graden av registrering om vedtak, personopplysninger, saksforberedelser, hovedperson, og andre relasjoner.

Erfaringer med bruk av kvalitetsmålingssystemet så langt er at det fanger opp en del svakheter ved saksbehandlingen.

15.2.5 Internkontroll

Det skal nå etableres internkontrollsystemer og internrevisjon i direktoratet. Internkontrollen er basert på reglement for økonomistyring i staten § 14. Systemet ble utviklet i løpet av 2005, og inneholder blant annet analyser av risiko og vesentlighet. Et eksempel på et delprosjekt gjelder mottaksøkonomi. Delprosjektet har utarbeidet og implementert nye rutiner for internkontroll knyttet til mottaksdrift ved å ta utgangspunkt i Riksrevisjonens bemerkninger og bemerkninger gitt i risikoanalysen som ble gjennomført sommeren 2005.

Det er en intensjon at systemet også skal kunne fange opp avvik når det gjelder kvaliteten på saksbehandlingen.

15.2.6 Etisk plattform og kultur

Utlendingsdirektoratets verdier er *menneskeverd, profesjonalitet og helhetstenkning*. Dette kommer til uttrykk i de etiske retningslinjene fra 26. august 2003, hvor det innledningsvis fremheves at direktoratet skal ha

«en raus, men samtidig respektfull stil preget av åpne faglige diskusjoner, også i forhold til samfunnet omkring. UDI vil oppmuntre ansatte til aktiv bruk av ytringsfriheten. Da er det samtidig viktig at vi har spilleregler som klargjør hvor grensene går og når enkeltansattes handlinger bryter med UDIs legitime interesser».

Et spørsmål som tas opp er «Kan jeg protestere mot en beslutning jeg mener er feilaktig?» Under punktet om lojalitet i arbeidssituasjonen sies det at «det er rom for motforestillinger før en beslutning er tatt. Ansatte har rett og plikt til å nekte hvis man får ordre om å gjøre noe som er klart ulovlig eller klart umoralsk. Denne retten foreligger ikke ved faglig uenighet eller uenighet om virksomhetens mål».

Under punktet om grundighet, hurtighet og effektivitet, fremkommer det at «I avveiningen mellom grundighet og hurtighet må det innenfor de enkelte sakstyper etableres en akseptert praksis for hva som er 'godt nok'. Samtidig understrekes det at kravet om forsvarlig saksbehandling i henhold til forvaltningsloven står fast som ufravikelig. Men i en «konkret avveining mellom grundighet og hurtighet [kan vi] velge å akseptere en lavere grundighetsterskel og dermed muligheten for flere feil».

Et hjelpemiddel for å kunne avgjøre hvor høyt opp i organisasjonen spesielle saker eller problemstillinger skal håndteres eller rapporteres, er den såkalte Eskaleringspyramiden. Det er en sjekklister med 23 punkter der det er angitt hvilke saker som skal løftes av medarbeidere på nivå 1 (saksbehandlere) til henholdsvis nærmeste leder, avdelingsdirektør eller direktøren. De sakene som skal løftes til direktøren, er saker hvor det foreligger mistanke om alvorlig brudd på etiske retningslinjer, korrupsjon eller underslag, vesentlig svikt i måloppnåelse eller saker som berører utlendingsloven § 38. Spørsmål som gjelder feil som avdekkes, riksdekkende nyhetsredaksjon som de ønsker å dekke en sak redaksjonelt, at politisk ledelse i departementet eller rikspolitikere er eller kan bli engasjert eller kritiske forhold rundt klientene skal løftes til avdelingsdirektør.

15.3 Kommisjonens vurderinger

15.3.1 Generelle refleksjoner

Som Stortingets kontroll- og konstitusjonskomité fremhever er det viktig, både for den enkelte søker og for samfunnet, at saksbehandlingstiden i direktoratet ikke er urimelig lang. Selv om saks-

behandlingstiden er brakt vesentlig ned, er det likevel fortsatt et mål å redusere tiden fra en søknad leveres til saken er ferdig behandlet, og det er nødvendig å sikre at saksbehandlingstiden ikke øker fremover.

Kravet om rimelige saksbehandlingstider må søkes nådd samtidig som kvaliteten i saksbehandlingen holder et høyt nivå. Resultatrapportering og -vurdering må ikke bare baseres på rent kvantitative mål, men også fokusere på kvaliteten i saksbehandlingen. Det er allerede gjort et stort og viktig arbeid for å sikre kvalitet i vedtakene og mange systemer for intern styring er på plass. En del av disse virkemidlene vil være sentrale i den videre utviklingen av kvalitetssikringssystemer. Dette gjelder særlig Regelverksportalen og «Godsak-prosjektet».

Det er på den annen side visse forhold som bør vies større oppmerksomhet fremover enn de tidligere har fått. For det første ser de forskjellige prosessene ut til å være for ledelsesstyrt og for svakt forankret nedover i organisasjonen. Kommisjonen viser i denne forbindelse til at ingen av de prosjektbeskrivelser og -planer den har gjennomgått, uttrykkelig gir saksbehandlere i linjen eller de ansattes organisasjoner noen rolle i utviklingene av systemene. Forankring hos dem som skal bruke systemene i den daglige saksbehandling, er avgjørende for at de skal virke etter sin hensikt. En måte å sikre en slik forankring på, er å gi brukerne en sentral og aktiv rolle i planlegging og utvikling av systemene, både direkte og gjennom sine tillitsvalgte.

For det andre har kommisjonen inntrykk av at den sterkt linjestyrte oppdelingen som preger direktoratet, har forhindret erfaringsutveksling og kontroll med regelanvendelse på tvers både av enheter innen avdelingene og mellom avdelingene. Erfaringen fra MUF-sakene er også et eksempel på at rutineene for å sikre overføring av kunnskaper fra de som arbeider med regelverksutvikling og høringer til de som senere skal stå for saksbehandlingen, kan styrkes.

For det tredje kan det være grunn til å vurdere om tiltak for å sikre kvalitet i vedtakene bør ses mer i sammenheng enn tilfellet synes å være hittil. Beskrivelsen av kvalitetstiltakene kan tyde på at de er utviklet litt usammenhengende over tid, til dels uavhengig av hverandre. Dette finnes ingen felles overordnet beskrivelse av de ulike systemene og hvordan de virker sammen innenfor direktoratet.

Kommisjonen vil på denne bakgrunn anbefale at det på grunnlag av de systemer og rutiner som allerede eksisterer, utarbeides et mer helhetlig system for internkontroll i direktoratet som omfatter de samlede

krav som lover, forskrifter og instruksjoner stiller til dets virksomhet. Krav om internkontroll bør fastsettes av departementet ved at departementet pålegger Utlendingsdirektoratet å føre internkontroll for å sikre at virksomhet og tjenester er i samsvar med krav fastsatt i eller i medhold av lov eller forskrift. Direktoratet må kunne gjøre rede for hvordan den oppfyller denne plikten. Departementet bør gi nærmere bestemmelser om pliktens innhold. Departementets kontroll og tilsyn med direktoratet bør i så fall basere seg på og innbefatte tilsyn med internkontrollen.

Krav til internkontroll stilles allerede på flere områder overfor organer som treffer vedtak som ledd i myndighetsutøvelse, se bl.a. forskrift fastsatt ved kgl. res. 20. desember 2002 om internkontroll i sosial- og helsetjenesten og forskrift fastsatt av Barne- og familiedepartementet 14. desember 2005 for kommunens oppgaver etter lov om barneverntjenester. Internkontroll som verktøy for å sikre oppfyllelse av rettslige krav er en sentral del av offentlig tilsyn med regelverket for helse, miljø og sikkerhet og for det statlige tilsynet med sosial- og helsetjenesten. Av sentrale dokumenter som beskriver internkontroll som metode for å sikre og kontrollere at myndighetsutøvende organer oppfyller sin forpliktelser kan nevnes Helsedirektoratets veiledning «Hvordan holde orden i eget hus - Internkontroll i sosial- og helsetjenesten» av 2004 og Helsetilsynets «Prosedyre for tilsyn utført som systemrevisjon» av 2005.

Slikt pålegg om internkontroll er noe annet og mer enn det som allerede følger av reglement for økonomistyring i staten. Internkontroll etter økonomireglementet har økonomistyring som sitt primære siktemål, og skal først og fremst sikre at budsjettene ikke overskrides, at ressursbruken er fornuftig og at regnskapsføringen er ordentlig. Den skal også omfatte at måloppnåelse og resultater står i et tilfredsstillende forhold til fastsatte mål og resultatkrav, og at eventuelle vesentlige avvik forebygges, avdekkes og korrigeres i nødvendig utstrekning. Til tross for dette har økonomireglementets krav rot i virksomhetsstyringen, ikke i den faglige styringen med direktoratets myndighetsutøvelse og tjenesteyting. Det pålegg om internkontroll kommisjonen foreslår, må forankres i og utarbeides ut fra de faglige kravene, og først og fremst ha disse som basis. Med dette som utgangspunkt bør det være opp til direktoratet om det finner det hensiktsmessig å integrere sin økonomistyring i et slikt internkontrollsystem, eller opprettholde separate systemer for faglig styring og økonomistyring.

Pålegget om internkontroll bør gjelde alle direktoratets vedtak og tjenester og omfatte alle aktiviteter og tiltak som reguleres i utlendings- og

forvaltningslovgivningen. I det følgende vil vi likevel bare omtale den delen av virksomheten som går på å fatte vedtak i medhold av utlendingsloven med forskrifter.

15.3.2 Hovedelementer i internkontrollen

Internkontroll i sammenheng med offentlig tilsyn blir ofte definert som systematiske tiltak som skal sikre at virksomhetens aktiviteter planlegges, organiseres, utføres og vedlikeholdes i samsvar med krav fastsatt i eller i medhold av lov. Internkontroll dreier seg ikke først og fremst om kontroll i snever forstand, men om tiltak for å sikre oppfølging og forbedring. Internkontroll omfatter derfor det å utarbeide og følge opp systematiske forbedringsprosesser. Internkontroll er ikke noe annet enn arbeid med kvalitet og rettssikkerhet i tilknytning til vedtakene som fattes og tjenestene som ytes. Det er med andre ord ikke tale om formalia som knytter seg til andre «ytre» ting som tidsbruk, rapportering etc.

Internkontroll skal bidra til faglig forsvarlig virksomhet, og er et verktøy som skal sikre at daglige arbeidsoppgaver blir utført, styrt og forbedret i henhold til lovens krav. I forhold til direktoratets vedtak vil internkontrollen særlig omfatte at vedtakenes innhold blir i samsvar med krav i lover og forskrifter, og at saksbehandlingen er korrekt. En godt fungerende internkontroll utgjør kjernen i ethvert effektivt kvalitetssystem, som utover lovgivers krav og forventninger kan omhandle hvordan virksomheten skal oppfylle andre selvpålagte krav til kvalitet. Dette kan for eksempel være krav til service, ventetider, behandling og saksbehandlingsrutiner som går lenger enn det som kreves i lover og forskrifter mv. Ved fastsetting av slike krav er det vanlig å ta hensyn til forventninger fra brukere, leverandører eller samarbeidspartnere. Hensikten med systemet er å sikre at problemer oppdages og tas hånd om i tide. Det er helt sentralt at kvalitetssikringen integreres i overordnet styring og planlegging av virksomheten.

Internkontroll kan være til hjelp ved de valg og avveininger direktoratet må foreta i sin forvaltning av regelverket, for eksempel mellom effektivitet og rettssikkerhet. Særlig når det gjelder denne avveiningen må de enkelte vedtakstyper kategoriseres og beslutning om hvor stor grad av usikkerhet som kan aksepteres treffes ut fra hvor viktig den enkelte sakstype og den enkelte sak er for partene og for samfunnet, om usikkerhet er til gunst eller skade for parten og hvor mye ressurser som vil være nødvendig for å oppnå en vesentlig bedre grad av sikkerhet i avgjørelsesgrunnlaget.

Som ledd i etablering og vedlikehold av internkontrollen må kravene som følger av de forskjellige lov- og forskriftsbestemmelser identifiseres og det skjønnet som skal ligge til grunn ved vurdering av de enkelte vedtakstypene operasjonaliseres. Dette krever både juridisk og annen faglig ekspertise. Der det må foretas en ytterligere tolkning og subsumsjon som ledd i behandlingen av den enkelte saken, må de aktuelle vurderingstemaene konkretiseres og de aktuelle rettskildene gjøres tilgjengelig. Dette kan for eksempel skje ved at Regelverksportalen knyttes til internkontrollsystemet. Det vil også forutsette at gjeldende praksis beskrives, og at det angis kriterier for når og hvordan denne kan fravikes. Dermed vil internkontrollen også bli et instrument for å oppfylle kravet til jevnlig oppdaterte praksisbeskrivelser fra Stortingets kontroll- og konstitusjonskomité.

Internkontroll må utøves på alle nivåer i virksomheten. Likevel må hovedansvaret for å sette i gang arbeidet («innføre» internkontroll) og å holde det i gang («utøve» internkontroll) ligge til det øverste nivået i virksomheten. I samsvar med vanlige prinsipper om at den som har ansvar for en virksomhet, også har ansvar for internkontrollen, må internkontrollansvaret ligge hos administrerende direktør. Men selv om ansvaret i prinsippet er lagt til øverste leder, bør ansvaret for den praktiske gjennomføringen av internkontrollen delegeres til avdelingsdirektørene.

Den operative delen av det øverste ansvaret for internkontrollen bør legges til en i ledergruppen som ikke har direkte lederansvar, og som kan rapportere direkte til administrerende direktør. Internkontrollen er en sentral del av de ordinære lederoppgavene. Den øverste ledelsen bør derfor sette seg godt inn i internkontrollkravene og sørge for at dette arbeidet blir strukturert og organisert på en hensiktsmessig måte på alle nivåer i organisasjonen.

Internkontrollen må utvikles i nært samarbeid med de ansatte og deres tillitsvalgte, som må medvirke både i planleggingsfasen og i gjennomføringsfasen. De ansattes erfaringer er en vesentlig forutsetning for en velfungerende internkontroll, både som verdifull kunnskap som kan bidra til en systematisk gjennomgang av alle sider ved virksomheten og for å sikre at de tiltak som blir fastsatt blir kjent og akseptert i hele organisasjonen.

Internkontroll skal bidra til at oppgaver som er nedfelt i utlendingslovgivningen, blir utført, styrt og forbedret. Ingen tjenester blir bedre enn det de ansatte klarer å yte i møte med brukeren. På samme måte som god tjenesteproduksjon krever medvirkning fra de ansatte, vil god internkontroll

forutsette det samme. Internkontrollarbeidet bør være nært knyttet til ordinære daglige gjøremål og søkes integrert i de løpende oppgaver. Utvikling og vedlikehold av internkontrollen i nært samarbeid med de ansatte og deres organisasjoner vil dessuten bidra til en bedring av arbeidsmiljøet og arbeidstakernes lojalitet gjennom åpenhet og dialog om mål, rutiner og praksis.

Arbeid med utvikling og gjennomføring av internkontroll må være en integrert og tilpasset del av den løpende driften av virksomheten. Dette arbeidet kan derfor ikke settes bort til eller kjøpes av andre.

Å utvikle en godt fungerende internkontroll er en side ved utviklingen av selve organisasjonen. De «tekniske» sidene som prosedyrer, sjekklister, metoder for analyser mv er viktige elementer i internkontrollen. Den fremste utfordringen består likevel i å skape en kultur som understøtter de ansattes motivasjon, initiativ og entusiasme for å ha orden i eget hus og fokus på kontinuerlig forbedring av tjenestene. Viktige kjennetegn på en slik kultur er:

- En felles interesse for å være oppdatert på ny viten av relevans for saksbehandlingen, både i ledelsen og blant saksbehandlerne,
- en organisatorisk fleksibilitet som sikrer at ny viten om teorier og metoder for kvalitetsforbedring tas i bruk.
- En ledelsesform som fremmer en åpen dialog, hvor utvikling, refleksjon og læring er vesentlige elementer herunder:
 - En åpenhet mot feil og tro på at man kan lære av feil,
 - en tydelig prioritering av tid og rom for utviklings- og forbedringsarbeid.

I tråd med vanlige prinsipper for internkontroll, bør kravene til internkontroll i Utlendingsdirektoratet innebære blant annet å:

a) beskrive hvordan direktoratet er organisert, samt direktoratets hovedoppgaver og mål, herunder mål for forbedringsarbeidet. Det skal klart fremgå hvordan ansvar, oppgaver og myndighet er fordelt,

b) sikre at arbeidstakerne har tilgang til og kunnskap om aktuelle lover og forskrifter som gjelder for deres virksomhet. Det må fremgå hvor det må utøves et skjønn og hvilke retningslinjer som gjelder for dette skjønnnet, og hvordan skjønnstemaene skal operasjonaliseres,

c) beskrive hvordan forholdet mellom effektivitet og rettssikkerhet er avveid innen de ulike saks typer som behandles,

e) sørge for at arbeidstakerne har tilstrekkelig kunnskap og ferdigheter innenfor fagområdet, samt om direktoratets internkontroll,

f) sørge for at arbeidstakerne og oppdragstakerne medvirker slik at samlet kunnskap og erfaring utnyttes,

g) gjøre bruk av erfaringer fra brukere og deres representanter til forbedring av direktoratets saksbehandling og tjenester,

h) skaffe oversikt over områder i virksomheten hvor det er fare for svikt eller mangel på oppfyllelse av myndighetskrav,

i) utvikle, iverksette, kontrollere, evaluere og forbedre nødvendige prosedyrer, instruksjoner, rutiner eller andre tiltak for å avdekke, rette opp og forebygge overtredelse av utlendingslovgivningen,

j) foreta systematisk overvåking og gjennomgang av internkontrollen for å sikre at den fungerer som forutsatt og bidrar til kontinuerlig forbedring i direktoratet.

Beskrivelsen av internkontrollen bør i størst mulig grad være offentlig tilgjengelig. Særlig bør dette gjelde de deler som identifiserer og konkretiserer de rettslige kravene til direktoratets vedtak, og den praksis direktoratet følger i de enkelte saks typer, med mindre det er nødvendig av for eksempel kontrollhensyn å holde opplysningene internt. Slik åpenhet vil i seg selv kunne fremme kvalitet og likebehandling i etaten og bidra til samfunnsdebatt om direktoratets praksis.

15.3.3 Tilsyn og revisjon

Dersom direktoratets eget arbeid med kvalitet og kvalitetssikring av regelverkforvaltningen legges om til å bygge på internkontroll, må dette få følger også for departementets kontroll- og tilsynsvirksomhet. Hvis denne ikke utformes ut fra tilsvarende prinsipper, vil arbeidet med internkontroll i direktoratet vanskelig kunne bli vellykket. Departementet må for eksempel ikke kreve rapportering og informasjon uavhengig av den rapportering og dokumentasjon som gis av direktoratets internkontroll da dette vil kreve at direktoratet bygger opp forskjellige rapporteringssystemer for seg selv og departementet. Departementets tilsyn må basere seg på direktoratets internkontroll, og også bidra til å utvikle denne gjennom at også internkontrollen gjøres til gjenstand for tilsyn (systemrevisjon). Innføring av internkontroll som styringsmiddel overfor direktoratet, innebærer at departementet bør definere sin rolle i oppfølgingen og kontrollen med direktoratet som en *tilsynsrolle*.

Gjennomføring av en slik metode innebærer at *alle* krav departementet stiller til direktoratet samles under internkontrollen, dvs. både kravene til myndighetsutøvelsen i henhold til lov og forskrifter, måloppnåelse i forhold til politisk fastsatte mål og økonomi- og ressursforvaltningen. Også departementets tilsyn må legges opp for samtlige av kravene samlet.

Et særlig punkt er å sikre tilsynsaktiviteten den nødvendige uavhengighet i forhold til direktoratets virksomhet. Vanligvis kreves også at et tilsyn er uavhengig av en virksomhets eiere. Innenfor forholdet mellom departementer og underliggende etater må man finne andre måter å sikre uavhengighet for tilsynsfunksjonen på.

Tilsyn dreier seg om kontroll med at handlinger og utøvelse av myndighet er i samsvar med lover og forskrifter. Tilsyn er ett av flere virkemidler for å følge opp intensjonene i lovverket. Tilsyn og rådgivning basert på erfaringer fra tilsyn skal medvirke til at:

- Partenes rettssikkerhet og behov for tjenester blir ivaretatt,
- virksomheten blir utøvd på en faglig forsvarlig måte,
- svikt i virksomheten forebygges,
- ressursene blir brukt på en forsvarlig og effektiv måte.

Tilsyn kan foregå som en planlagt aktivitet (planlagt tilsyn), som reaksjon på hendelser (hendelsesbasert tilsyn) og med et overordnet perspektiv (områdeovervåkning). Det er neppe hensiktsmessig på forhånd å låse fast hvordan departementets kontroll og tilsyn skal foregå, utover det overordnede at både styring, krav og rapportering bør fastlegges som en del av det totale opplegget for kvalitetssikringen av direktoratets forvaltning av regelverket.

Ved planlagt tilsyn med en virksomhet underlagt internkontroll anvendes vanligvis systemrevisjonsmetoden.

Når tilsyn gjennomføres som systemrevisjon, undersøkes det om virksomheten gjennom sin

internkontroll sikrer at virksomheten er i henhold til kravene i lovgivningen. Når tilsynet skal avklare om virksomheten «sikrer» sin virksomhet, menes at tilsynet både skal undersøke hvordan virksomheten systematisk styrer denne, og om den faktisk gir de resultater som lovgivningen krever.

Hendelsesbasert tilsyn er tilsyn basert på informasjon om enkelthendelser. Formålet med hendelsesbasert tilsyn har flere sider. Tilsynsmyndigheten skal bruke opplysningene fra hendelsene/sakene til å forebygge mot uønskede forhold og fremme parters rettssikkerhet. I tillegg bør departementet opptre normgivende overfor direktoratet gjennom å gi tilbakemeldinger. Tilsynet skal også bidra til at allmennheten har tillit til virksomheten.

Områdeovervåkning er tilsyn med et overordnet perspektiv, og består i å innhente, systematisere og tolke kunnskap om sosial- og helsetjenestene i et tilsynsperspektiv. Slik kunnskap gir grunnlag for å vurdere behovsdekning og kvalitet. En viktig kunnskapskilde vil være departementets egen virksomhet. Erfaringer fra tilsyn blir systematisert, oppsummert og analysert. Det gjelder både erfaringer fra tilsynssaker og fra planlagte tilsyn med direktoratet. I tillegg baseres områdeovervåkingen på statistikk og forskning, eller departementet henter inn kunnskap i form av kartlegginger o.a.

Rekkfølge og sammenheng mellom områdeovervåkning og andre tilsynsformer kan variere. Kunnskap fra områdeovervåkning brukes som grunnlag for å prioritere og innrette tilsynsvirksomheten.

Avgjørende for legitimitet og tillit er faglig gode vurderinger. Dette forutsetter høy faglig kompetanse i departementet om den virksomhet og de områder departementets tilsynsansvar omfatter. I tillegg kreves rollebevissthet, høy tilsynsfaglig kompetanse og metodiske ferdigheter. Særlig dette siste er noe departementet må utvikle dersom det velger å satse på internkontroll som grunnlag for departementets tilsyn med direktoratet.

