


Til Politidirektoratet

Deres referanse
2017 02621

Vår referanse
2017 00368

Dato
17.11.2017

Merknader til høring NOU 2017: 11 Bedre bistand. Bedre beredskap. Fremtidig organisering av politiets særorganer

Det vises til brev av 30. juni 2017 fra Politidirektoratet(POD), med bakgrunn i Justis- og beredskapsdepartementets høring av *NOU 2017: 11 Bedre bistand. Bedre beredskap. Fremtidig organisering av politiets særorganer*.

PU mener at politiets arbeid på utlendingsfeltet fortsatt bør være forankret i et samlet og kompetent særorgan, for å kunne sikre nødvendig og særskilt innsats fra politiet på dette prioriterte området. Tiden er ikke inne for å fragmentere kompetanse og ressurser og slik redusere effekten av norsk politis resultater på utlendingsfeltet. PU deler for øvrig bekymringene som har fremkommet til forslagene om dramatiske endringer i særorganstrukturen, samtidig som 12 nye store politidistrikter skal finne sin form og levere som forventet i Nærpolitireformen.

Gjennom vårt høringssvar ønsker PU å bidra til å synliggjøre gevinstene og mulighetene som foreligger i dagens organisering, hvor politiet på asylområdet dekker en helhetlig og sammenhengende kjede med funksjoner som gir ettertraktede gevinster og måloppnåelse i form av identitetsfastsettelse og mulighet for retur. Dette inngår som sentrale elementer i politiets oppdrag knyttet til samfunnsikkerhet og kriminalitetsbekjempelse.

Som politiets særorgan på utlendingsfeltet vil vi peke på fremtidige løsninger hvor innsats- og ansvarsområdet utvides for å få en mer effektiv utnyttelse av politiressursene. Dette kan gjøres ved å tydeliggjøre PUs mandat og oppdrag innenfor ID, med etterforsknings- og påtalekompetanse samt grensekontrolloppgaver.

Politiets utlendingsenhet

Besøk: Økernveien 11-13, 0653 Oslo
Post: Postboks 8102 Dep, 0032 OSLO
Tlf: 22 34 24 00 Faks: 22 35 37 00
E-post: politiets.utlendingsenhet@politiet.no

Org. nr.: 986 210 504 mva
Bankgiro: 7694.05.10836

Del 1 – Oppsummering

PU vil fremheve at anbefalingene som treffer utlendingsfeltet i det store og det hele vil svekke etatens muligheter til å nå de gevinster utvalget har listet opp.

Verdien av den sammenhengende kjeden av funksjoner som PU dekker, og synergieffektene av disse, syns i svært liten grad å være vektlagt, når utvalget anbefaler en oppsplitting av funksjoner og fordeler disse til Øst politidistrikt, øvrige politidistrikt, POD, nytt bistandsorgan for etterforskning og Kriminalomsorgen. Vår største bekymring er at en avvikling av særorganet og en fragmentering av funksjonene mellom ulike aktører i politistrukturen i realiteten vil føre til at politiets kompetanse, fleksibilitet og effektivitet på utlendingsfeltet blir redusert.

Totalansvarsprinsippet virker å være et bærende element for de foreliggende anbefalingene, både for utvalget og for respondentene det refereres til. Utvalget viser til at nærpolitireformen har forsterket totalansvarsprinsippet, hvor politimester har et helhetlig ansvar for polititjenesten innenfor et definert geografisk område og som utgangspunkt har totalansvar for forebygging, etterforskning og påtale i eget distrikt. Like fullt vil det være hensiktsmessig å vurdere behovet for å samle ressurser på utvalgte områder – ikke minst på utlendingsfeltet for best å ivareta den totale samfunnseffekten.

PU er særlig opptatt av å styrke politiets ID-arbeid og vil peke på behovet for et tydeligere mandat for å kunne samordne og styrke politiets arbeid på dette feltet.

Ved å utvide PUs mandat til å omfatte etterforskning og påtalemyndighet vil man styrke arbeidet med å forebygge, etterforske og iredreføre utlendingsrelaterte overtredelser. Videre kan det være ønskelig å utvide PUs oppdrag innenfor grensekontroll, hvor en bistand tilknyttet ordinær drift også vil representere en viktig ressurs i beredskapssammenheng.

Manglende gjennomgang av ID-feltet i utredningen gir et svekket grunnlag for utvalgets analyse og forslag til modell om ny organisering. PU har også organisatoriske enheter og funksjoner som ikke eksplisitt er nevnt i utvalgets anbefalinger, herunder PUs juridiske avdeling. Utredningen berører videre i begrenset grad PUs omfattende samvirke med sivil utlendingsforvaltning. Dette får nødvendigvis konsekvenser av betydning for organisering av arbeidet.

Juridisk spisskompetanse på utlendingsfeltet

Den juridiske funksjonen i PU er en aktiv bidragsyter til regelverksutviklingen på utlendingsfeltet, hvor flere lovendringer helt eller delvis er initiert av PU. En forutsetning for dette er dagens organisering, der juristene er involvert i PUs kjerneoppgaver. PUs juridiske kompetanse og involvering i enkeltsaker fra asylregistreringen og frem til uttransportering gjør at man på et tidlig tidspunkt avdekker behov for endringer eller svakheter i regelverket som følge av migrasjonsutviklingen.

PU mener det er sentralt at man opprettholder et fagmiljø med juridisk spisskompetanse på utlendingsfeltet, som utgjør en viktig rolle også overfor politidistriktene i saker som krever utlendingsrettslig kompetansen.

Det er videre behov for et bistandsorgan med påtalemyndighet innenfor utlendingsfeltet. Påtalekompetanse til PU som nasjonalt særorgan på utlendingsfeltet vil ivareta en helhetlig tilnærming, herunder sikre en større grad av likebehandling, også i straffesporet. Dette vil gjøre det mulig for PU å bidra aktivt i bekjempelsen av ID-kriminalitet samt menneskesmugling og -handel.

De foreslåtte modellene fra utvalget vil etter PUs oppfatning ikke avhjelpe dagens situasjon med mangelfull oppfølging av straffbare forhold avdekket i forbindelse med utlendingssaker.

Strategisk styring på et solid grunnlag

Utlendingsfeltets nærhet til politikken, global samfunnsutvikling, endringer i migrasjonsbildet, kriminalitetsutfordringer og et forhøyet trusselnivå tilsier at politiets nasjonale og internasjonale innsats på området må opprettholdes og videreutvikles. Dette er ikke tiden for fragmentering av dette fagfeltet. Tvert om. Usikkerhet knyttet til migrasjon til Europa og sekundærbevegelser innad i Europa, og som en del av dette fare for terroranslag og annen kriminalitet, er i høyeste grad forhold som må vektlegges i fremtidig organisering av politiets utlendingsfunksjoner.

En bør videreføre løsninger som sikrer at strategisk nivå sitter nært oppgaveutførelsen. Kunnskap om enkeltsaker i en landportefølje er avgjørende, og nøkkelen til resultater i krevende retursaker hvor utlendingen og hjemlandet ikke samarbeider om retur. Organiseringen av strategisk nivå må ikke være til hinder for videreføring av kontakter og deltakelse på internasjonale arenaer hvor det i dag er et utstrakt og godt etablert samarbeid.

PU er i dag et internasjonalt kontaktpunkt i nært samarbeid med strategisk og politisk nivå. PUs internasjonale arbeid utgjør en viktig funksjon internt, men også for politiet som sådan. Dette skjer blant annet gjennom samarbeid med spesialutsendingene om ID-fastsettelse, asylregistrering og etterforskning. Internasjonal koordinering må ivaretas på et overordnet nivå, for å gi et størst mulig handlingsrom i det totale returarbeidet og oppgaver lagt til politiet. En del av denne virksomheten dreier seg om å utvikle og/eller videreutvikle eksisterende returavtaler.

Kontaktpunkt og ansvarlig for gjennomføring og koordinering på utlendingsfeltet

PU ble opprettet fordi de utlendingsfaglige oppgavene ikke ble løst på en tilfredsstillende måte lokalt. I årene etter 2004 har imidlertid fagfeltet som PU er ansvarlig for vokst betydelig i omfang, kompleksitet og politisk aktualitet. Det internasjonale preget er også blitt større. PU stiller spørsmål ved om en lokal politimester vil kunne videreføre tilstedeværelsen og fokus som kreves på feltet, i tillegg til distriktets øvrige oppgaver. Særlig sett hen til omfanget og at ressursene er foreslått fragmentert.

Det vil være krevende for et politidistrikt å balansere presserende daglige arbeidsoppgaver opp mot de tid- og ressurskrevende oppgavene som PU utfører i dag. Nivå på asylankomstene er ikke alene premissleverandør for PUs ressursutnyttelse og det kreves kontinuerlig, målrettet og kunnskapsbasert styring og ledelse for å håndtere og videreføre feltet.

Asylankomsten – rettet inn mot ID, samfunnssikkerhet og kriminalitetsforebygging

ID- og returarbeidet er viktig for politiets kjernevirksomhet. PU skal i førstelinjen ivareta samfunnssikkerhet og kriminalitetsbekjempelse, uavhengig av hvorvidt en asylsøker eller utlending innvilges opphold eller ikke. ID-arbeidet er her sentralt, ikke minst i ankomstfasen. Her vil PU i samarbeid med UDI ivareta forvaltningsmessige og polisiære metoder og arbeidsprosesser. PU bidrar med teknisk, taktisk, faglig og operativt politiarbeid og metodebruk. Utvalgets forslag om å skille fag og metode på ID-området fra de øvrige områdene er således uheldig.

Samarbeidet mellom PU og UDI forutsetter en tett dialog. For å gjennomføre asylregistreringen kreves det omfattende kjennskap til landområder, ID-dokumenter, sikring av tekniske spor, profilering, indikatorer for terror, menneskehandel m.m. PU er med og legger grunnlaget for UDIs vedtaksfatting. Det jobbes nå med å styrke ankomstfasen, og som en del av dette sikre en bedre ankomstberedskap.

PU vil påpeke viktigheten av at saker som falsk forklaring til politiet, bruk av falsk identitet i asylfasen følges opp og irettesføres. Dette er saker som erfaringsmessig ikke gis prioritet i politidistriktene. Vi mener videre at det i dag er et potensiale hva gjelder oppfølging og etterforskning av menneskesmuglersaker. PU kommer over slik informasjon i sitt arbeid. Etterforskning og irettesføring forventes å gi en god forebyggende effekt, og vil være i tråd med våre internasjonale forpliktelser.

Fastsatt ID - en forutsetning for opphold eller retur

For å kunne gjennomføre en vellykket uttransport kreves det at identitet er verifisert og /eller akseptert av rette lands myndighet. Hittil i 2017 er det gjennomført uttransporteringer til mer enn 120 ulike land. Prosessen med å verifisere og akseptere en identitet skiller seg fra en ren ID-undersøkelse eller ID-etterforskning. Dette arbeidet er en del av det omfattende returarbeidet som PU utøver. Også her er det viktig å peke på viktigheten av en helhetlig ivaretagelse av fagområdet.

I utredningen beskrives ID-fagområdet som fragmentert og at det fremstår som ineffektivt og gir grobunn for målkonflikter. PU vil fremheve at utvalgets anbefalinger om å splitte ID-funksjonen mellom Øst politidistrikt og enhet for etterforskningsbistand vil medføre en ytterligere fragmentering, og kan neppe være løsningen.

PU besitter utlendingsfaglig spisskompetanse som er avgjørende for å kunne lykkes med ID- og returarbeidet, en kompetanse som opparbeides og videreutvikles gjennom den helhetlige bredden av funksjoner som ligger til virksomheten. For å kunne videreføre og styrke ID-arbeidet anbefales en helhetlig organisering. En bør således vurdere nærmere om ID-kompetansen i NID, Kripos og politidistriktene i større grad samles i PU.

Uttransport – ivaretar et bærekraftig asylsystem og virker kriminalitetsforebyggende

Pågrep og ledsagelse ved uttransport er en funksjon mange ansatte i PU bidrar til, i tillegg til andre primæroppgaver i PUs organisasjon. PU har slik innrettet denne funksjonen fleksibelt, hvor en benytter utlendingskompetanse fra hele spekteret av PUs oppgaver. PU har over tid opparbeidet spisskompetanse på gjennomføring av tvangsreturer, noe som er helt avgjørende opp mot land hvor dette er krevende.

Utreisesenteret – spesialkompetanse strategisk plassert

PU ser gjerne på mulige gevinster for den totale polititjenesten lagt til Gardermoen. En mulig løsning er at PU overtar deler av ansvaret for grensearbeidet, og at deler av kapasiteten ved Gardermoen overføres til PU ved Utreisesenteret. Ressursene kan slik inngå i en nasjon bistandspool som også ivaretar behovet for beredskap, som omtalt i del 2.

Det er en kompleks logistikk som ligger bak opptil 9000 uttransporter i året, hvor PU gjennom Utreisesenteret sikrer en tids- og kostnadseffektiv gjennomføring med god kvalitet, i tett samarbeid med sentrale samvirkeaktører på OSL.

Politiets utlendingsinternat – en kritisk støttefunksjon i oppdragsløsningen

Gevinstene med at utlendingsinternatet er organisatorisk underlag PU er knyttet til bruken opp mot ID-fastsettelse og uttransport, ID-fengsling og unndragelsesfare, hvor ansvaret for driften gjør at internatet kan brukes effektivt og målrettet. Utlendingsinternatet har en egen hjemmel i utlendingslovgivningen til å gjennomføre undersøkelser av innsatte i den hensikt å avdekke korrekt identitet for iverksettelse av vedtak, og er et integrert ledd i det samlede arbeidet med ID-fastsettelse.

Ansvar og kontroll over ressursene bidrar til fleksibilitet, særlig sett opp mot drift av utreisesenteret og ledsageraktivitet, men også knyttet til PUs virksomhet for øvrig. Dette bør veies opp mot virksomhetsstyringsperspektivet.

Fag- og metodeutvikling – et sentralt ansvar for særorganet

Forslaget om å splitte "fag- og metodeutvikling", "landkunnskap" og "operativt ansvar" vil være en uheldig fragmentering av et allerede etablert fagmiljø. Viktige informasjonskilder, praksis og synergieffekter, som danner grunnlaget for kunnskaps- og kvalitetsstyrt arbeid i PU, kan med forslaget svekkes.

Fag- og metodeutvikling på ID- og returområdet strekker seg langt utover dokumenttekniske- og personkontrollbaserte metoder. Fag- og metodeutvikling av ID- og returfacet er avhengig av å ligge tett opptil praksis i sakene for å sikre relevans og nytte. Med operativt arbeid forstår PU pågrepser og politioperasjoner, ID-faglige gjøremål i kontakt med utlendingen eller andre eksterne aktører. Videre innbefattes internasjonale gjøremål i den daglige oppgaveløsning som kan være en avlevering av utlending i et land uten returavtale eller fremstilling for utenlandsk ambassade. Disse operative aktivitetene henger sammen med ID- og returfacet.

Effekter i form av kompetansespredning og fleksibilitet

Flere politidistrikt er som en følge av endringer i ankomstnivå, hvor PU har måttet opp- og nedskalere sin bemanning, blitt tilførte faste eller midlertidige mannskaper fra PU, og har på denne måten fått tilført utlendingsfaglig kompetanse. Samtidig fremheves behovet for å styrke ID-arbeidet, hvor tilgjengelige ressurser kan omdisponeres i PU til prioriterte områder.

Metode og avgrensninger – svakheter ved utredningen

Til metodedel og informasjonsinnsamling kan det se ut som om utvalget i for stor grad har vektlagt prinsipper og forventninger uttalt fra enkelte politiledere. Videre synes kritikk som er rettet mot dagens driftsform i liten grad vektet og problematisert. Det savnes en selvstendig analyse som redegjør for de valg som tilrådes.

Vi mener utredningen har svakheter som skyldes avgrensninger gjort på sentrale områder innenfor utlendingsfeltet, knyttet til helhetlig ID-forvaltning, organisatorisk plassering av utlendingsinternatet, gjennomføring av uttransporteringsoppdragene mm. Dette begrenser utredningens verdi som beslutningsgrunnlag for fremtidig organisering av virksomhetsområdet.

Del 2 – Analyse og metode, varslede utredninger og fremtidige oppgaver

Samfunnsøkonomisk analyse

Innledningsvis ønsker PU å støtte utvalgets valg av samfunnsøkonomisk modell, dvs. en kostnadsvirkningsanalyse som innebærer at modellene ikke rangeres etter prissatte nytte og kostnadsvirkninger alene. De ikke-prissatte, kvalitative virkningene veier tungt i den samlede vurderingen. Dette gjør imidlertid modellen utfordrende; hvilken vekt legges på prissatte og ikke-prissatte virkninger, 50/50, 60/40, 40/60 eller en annen vektning? Valg synes å ha blitt gjort skjønsmessig. Videre er vektning av de ulike argumenter under ikke-prissatte nyttevirksomheter fra ett til fire pluss også skjønsmessig, og kan være avgjørende for konklusjonen som analysen faller ned på. Vi vil kommentere dette nærmere under de ulike punktene.

Vi viser til vedlegg 4 i utredningen hvor de samfunnsøkonomiske effektene av modellforslagene analyseres. For enkelthets skyld ser vi bort fra modell 3 ettersom denne modellen har samme konsekvenser som modell 2 for PU.¹

Prissatte virkninger

Prissatte nyttevirksomheter - Effektivitet og økonomi

Reduserte lønns- og personalrelaterte driftskostnader, jf. 4.2.1-

I utredningen pekes det på at modell 2 vil gi lavere lønns- og personalrelaterte kostnader innen følgende funksjoner

- Lønn og regnskap
- HR
- Kommunikasjon

Vi viser til omtalen på s 299 hvor det står at "...overføringen av PUs oppgaver til politidistriktsnivået vil frigjøre fem av 16 HR-årsverk i PU." I tillegg vises det til at behov for kommunikasjonsfunksjoner reduseres med to årsverk, samt at lønn og regnskap reduseres med to årsverk. Vi mener at potensialet er en del mindre enn lagt til grunn og at den positive nåverdivurderingen således hviler på gale/mangelfulle premisser.

I utredningen synliggjøres det at ved en reduksjon i antall enheter vil en kunne oppnå stordriftsfordeler. Samtidig viser sammenlikningene av årsverk pr. 100 ansatte at særorganene ligger under og i det nedre sjiktet av normalintervallet fra den eksterne benchmarkingen.

¹ I modell 1 videreføres hovedsakelig dagens struktur med visse forbedringstiltak og utredninger av utvalgte områder. Modell 2 innebærer at dagens særorganstruktur blir erstattet med to enheter for etterforskning og beredskap. PU blir avvirket i sin nåværende form og oppgaver legges til ulike enheter i politiet. Modell 3 bygger på modell 2, men istedenfor to enheter for etterforskning og beredskap, foreslås en enhet for begge disse områdene. Også i modell 3 foreslås PU avvirket.

Ikke-prissatte virkninger

PU er uenig i vektingen av de ulike effektene som fremkommer i tabell 4.1. Legges våre vurderinger til grunn gir rangeringen av alternativene motsatt anbefaling ift utvalgets, dvs at modell 1 er å foretrekke. Våre vurderinger utdypes under.

Ikke-prissatte nyttevirkninger

Mer fleksibel og effektiv kapasitetsutnyttelse av politiressurser, jf. 4.3.1.- Eff./økonomi

Det anføres at PU har en over-underskapitet pga endrede migrasjonsstrømmer og at ressurser er bundet opp til avgrensede innsatsområder på bekostning av andre politioppgaver. Løsningen er i følge utvalget å overføre deler av bemanningen til Øst politidistrikt. Vi gjør oppmerksom på at PUs bemanning allerede styres til et lavere nivå. Det ble foretatt mange nyansettelser i 2015 og 2016 pga asyltilstrømmingen. En kan ikke benytte situasjonen i 2015-2016 som en standard på PUs bemanning. I dag benyttes kapasiteten til ID-avklaring og returarbeidet i PU. Når bemanningen er tilpasset et "normalnivå" vil det ikke være overkapasitet. Det kan imidlertid være en løsning å opprette en nasjonal bistandsressurs i PU som kan bidra i grenseoppgaver i politidistriktene og være en beredskap ved høy asyltilstrømming. En slik modell vil sikre at en har en spesialisert grunnbemanning som kan disponere tilleggsmannskap på en faglig kompetent og effektiv måte. Det vil etter PUs mening gi en vel så effektiv utnyttelse av ressursene som den løsningen utvalget foreslår.

Mer helhetlig og effektiv kriminalitetsbekjempelse, jf. 4.3.2. - Eff./tj.prod./oppgaveløsning

Under dette punktet er det hovedsakelig konsekvenser av sammenslåing av Økokrim og Kripos som nevnes. Det er kun under punktet *Samling av beslutningsmyndighet og ansvar på det mest effektive nivået* at PU nevnes. Det skrives at "Det legges til grunn at politidistriktsnivået er tettest på utførelsen av oppgavene, noe som gir lettest adgang til relevant informasjon og kompetanse på en kostnadseffektiv måte." De fleste asylsøkere kommer til Norge gjennom Øst politidistrikt (Østfold, Gardermoen), men kan også komme inn gjennom andre grensepasseringer. De uventede ankomstene over Storskog høsten 2015 er et eksempel på det og mulige scenarier er grensepassering også andre steder i Norge. Informasjon om forventet grensepassering hentes i dag langt på vei fra europeiske kilder/medaktører som Frontex, og er derfor i mindre grad avhengig av kunnskap om lokale forhold i politidistriktet for å kunne overvåke og forutse.

Også ID-arbeid og arbeidet med uttransporteringer er i liten grad avhengig av lokale forhold. Imidlertid krever ID-arbeid, pågripelse og forberedelser til dette kjennskap til lokale forhold. Dette begrenser seg ikke til kun ett politidistrikt, men gjelder for hele landet. PU løser dette i dag med et utstrakt samarbeid med de lokale politidistriktene.

Det er vanskelig å se at det er noe grunnlag for å mene at modell 2 vil gi de angitte positive effektene som er anført.

Styrket kompetanseutvikling og -deling, jf. 4.3.3.

Under dette punktet nevnes kun at en sammenslåing av Kripos og Økokrim vil gi en mer helhetlig og effektiv kriminalitetsbekjempelse. Ut fra elementene i argumentasjonen kan ikke PU se at modell 2 vil gi disse positive effektene. Vår bekymring er at en fragmentering vil medføre en svekkelse av etatens kompetanseutvikling og -deling.

Styrkede forutsetninger for bedre styring, jf. 4.3.4.

PU er usikker på om en samlet ledelse i tilstrekkelig grad vil evne å ivareta komplekse og til dels sprikende behov på tvers av mange fagområder. Det er videre en del kritiske suksessfaktorer som skal inntreffe for at effekten av dette skal tas ut. Dette momentet gis stor betydning med et middels, positivt omfang, jf. tabell 4.6., med konsekvens 3 plusser. På grunn av risikoen for at denne effekten uteblir, eller at en samlet ressursforvaltning fører til en svekkelse av fagområdet, bør dette endres til nøytral.

Ikke prissatte kostnadsvirkninger

PU deler utvalgets vurdering om at en endring som det foreslås vil medføre produktivitetstap i en omstillingsperiode.

Metodekritikk

I hvilken grad manglende kompetanse på fagområder har påvirket vurderinger og senere anbefalinger er uvisst, men PU mener det er faglige svakheter knyttet til anbefalingene. Ikke minst uklare forventninger i lys av nærpolitireformen. Videre påpekes den lave svarprosenten på spørreundersøkelsen, noe som svekker dens betydning.

Som utvalget selv skriver under kapittel 2.3.2, viser spørreundersøkelsen rettet mot hele politietaten store forskjeller i hvilken grad ansatte i politietaten på ulike nivåer forholder seg til de ulike særorganene i hverdagen. Mellom 60 og 70 % av respondentene oppgir at de sjelden eller aldri er i kontakt med de øvrige særorganene. Mange respondenter har tilsynelatende meninger om PU uten å kjenne arbeidet i tilstrekkelig grad.

Politilederes innspill har av utvalget blitt vektet tungt, og får mye plass i utredningen. I kapittel 11.6, "*Utvalgets vurderinger*" henviser utvalget i stor grad til oppfatninger som har fremkommet fra politiledere, vurderinger som utvalget uttrykker at de deler. PU mener utvalget vektlegger disse innspillene i for stor grad.

Varslede utredninger og analyser

PU mener at anbefalinger for utlendingsfeltet i for stor grad er bygget på subjektive vurderinger. Risiko er i begrenset grad behandlet. Politianalysen er eksempelvis ingen egnet kilde når organisering av politiets arbeid på utlendingsfeltet skal vurderes, idet dette området i realiteten ble behandlet i begrenset grad. Endringene som nå foreslås på feltet er betydelige.

Flere av de områdene som er trukket frem i NOU 2017:11 krever tilpasninger og utredning uavhengig av fremtidig organisering av politiets særorganer.

Utredninger og analyser av særlig relevans for PUs virksomhet:

- Det foreslås en egen utredning om politiets arbeid med ID-feltet og i forvaltningen for øvrig, for avklaring av mandat, ansvar, oppgaver og organisering
- Oppdraget med å utrede utlendingsinternatets organisatoriske tilhørighet skal påbegynnes etter at særorganutredningen er levert.
- På uttransporteringsområdet anbefaler utvalget at det etableres prøveprosjekter for å vurdere andre løsninger for en mer effektiv ressursutnyttelse.
- Utvalget etterspør et mer tydelig skille mellom strategiske og operative oppgaver, og videre analyse av styringsforholdene mellom POD og underliggende enheter

Vi vil for egen del trekke inn det pågående arbeidet tilknyttet ankomstregistrering og tidlig ID, med bakgrunn i utredning gjort av PU og UDI som bl.a. kan knyttes opp mot Prop. 61 LS (2014-2015), og som utvalgets mandat var avgrenset mot. Arbeidet med utvikling og implementering av ny arbeidsflyt er i oppstartfasen. Direkte koblinger mellom arbeidsprosessene for involverte etater antas å gi gode effekter, hvor man for politiets del vil styrke oppdragsløsningen opp mot ID-avklaringer, samfunnssikkerhet og kriminalitetsbekjempelse.

En vurdering av påtalemyndighet til PU virker å ha falt mellom flere stoler. Dette er noe PU i flere sammenhenger har etterspurt, og er et tema som bør få en rask avklaring.

Fremtidige nye oppgaver, sakstyper og funksjoner

I denne delen av høringssvaret vil PU synliggjøre nye ansvarsområder og oppgaver som bør vurderes lagt til særorganet, ut i fra formålet om å styrke utlendingsfaget i politiet. Forslagene bygger på et utgangspunkt om at et mer tydelig mandat og nye oppgaver lagt til PU gir en bedre fleksibilitet og øker effekten av ressurser politiet disponerer på dette feltet, både i det daglige arbeidet og i en beredskapssituasjon.

Man oppnår dette ved å legge nye oppgaver, sakstyper og funksjoner til særorganet, relatert til helhetlig ID-forvaltning, etterforskning og påtale. Politiets oppgaver innenfor grensekontroll kan også styrkes med bistand fra PU, noe som for så vidt også samsvarer med argumenter som benyttes i foreliggende utredning.

Utvidet mandat relatert til politiets ID-arbeid

Tiden er moden for en gjennomgang av ansvarsforhold og organisering av ID arbeidet på utlendingsfeltet i politiet, og PU støtter slik utvalgets anbefalinger for å få til en bedre samordning av politiets og øvrige aktørers arbeid på området. Vår anbefaling er å utvide PUs ansvarsområde innenfor identitetsfastsettelse, for å styrke og effektiviseres politiets oppdragsløsning. Slik det også fremgår av utredningen fremstår ID-feltet fragmentert. Det er behov for å avklare mandat, ansvar, oppgaver og organisering på dette området.

PU har i dag ansvaret for identitetsfastsettelse av asylsøkere og for å bistå politidistriktene med identitetsundersøkelser i utlendingssakene som ligger til deres område. Når en asylsøker er blitt innvilget oppholdstillatelse overføres saken til politidistrikt hvor utlendingen er bosatt. Asylsøknader har blitt innvilget uten at det vært fremlagt tilstrekkelig dokumentasjon, og innenfor denne gruppen og i øvrige oppholdssaker er det flere ganger blitt avdekket at opphold er gitt på feilaktig grunnlag. Slike saker må gjenopptas, og kan føre til at tilbakekallelse av oppholdstillatelsen. Et tydeligere mandat knyttet til PUs ID-oppdrag bør vurderes i disse sakene.

Legale ordninger for innreise og opphold i Norge er gjenstand for misbruk, eksempelvis relatert til visum, familieinnvandring og grunnlag for arbeidstillatelser, saker som ligger innenfor politidistriktenes ansvarsområde i dag. Det er viktig at kunnskap om mulig misbruk medfører at ressurser blir satt inn på å avdekke slike forhold. I denne sammenheng bør det vurderes om PUs mandat bør utvides til å omfatte et større ansvar for ID-fastsettelse i alle typer oppholdssaker, eventuelt også i straffesaker relatert til ID-falsk og -misbruk.

Utlendingsfeltet er spesialisert. Det kreves blant annet landkunnskap om hvert enkelt opphavsland for å kunne fastsette om noen faktisk er derfra og om dette kan verifiseres mm. Verifisering, som krever internasjonal samhandling, er også sentralt for å kunne uttransportere personer uten lovlig opphold.

Tydeliggjøring av PUs mandat vil også være hensiktsmessig direkte knyttet til fagansvarsrollen, som pådriver og premissgiver for fag- og metodeutvikling i politiets ID-arbeid. Dette vil blant annet omfatte rollen som nasjonalt kontaktpunkt mot utlendingsforvaltningen og øvrige aktuelle forvaltningsaktører på ID-feltet, som skatt, folkeregister, NAV.

Ansvar for ID-fastsettelse på utlendingssiden bør ligge til et nasjonalt koordinerende organ med et distriktsovergripende virkefelt, med tilgang til politiets registre og som kan løse oppgavene med de hjemler og maktmidler som politiet alene besitter.

Sett opp mot NID og oppgaver lagt til dette organet bør det vurderes om deler av funksjonen med dokumentundersøkelser kan overføres til PU, og slik inngå direkte i det operative ID-arbeidet. Det bør også vurderes overføring knyttet til andre funksjoner som NID i dag dekker innenfor ID-området. Hvorvidt en full sammenslåing av NID og PU er hensiktsmessig bør vurderes. Med dette kunne NID i større grad benyttes som en del av de operative dokumentundersøkelsene, og således bidra til styrking av arbeidet med å utvikle metoder og se trender. Fagutvikling kan, etter PUs vurdering, vanskelig skje uten at en i det daglige jobber med saker.

Utvidet mandat med etterforskning og påtalemyndighet

Straffbare handlinger som begås i tilknytning til en utlendingssak rammer i hovedsak offentlige interesser. Etterforskning og iretteføring i straffespetret er avgjørende for å oppnå en ønsket effekt, herunder nødvendig allmennprevensjon, hvor en adekvat oppfølging av slike saker også er avgjørende for allmennhetens tillit til utlendingsforvaltningen og til enkeltpersoner som får utstedt tillatelser med bakgrunn i dette regelverket.

Ved å utvide PUs mandat på utlendingsfeltet til å innbefatte etterforskning og iretteføring av straffesaker vil det også i straffespetret være hensiktsmessig å ha en helhetlig etterretningsbasert tilnærming til grupperinger og porteføljer, fremfor et fokus på enkeltsaker i det enkelte distrikt.

Grensesnittet mellom forvaltning og straffesak vil for PUs del ikke være annerledes enn det politidistriktene allerede i dag håndterer, som forvaltningsmyndighet på utlendingsfeltet samtidig som de etterforsker kriminalitet som oppstår i de samme sakene.

Argumenter opp mot behovet for likebehandling kan gjøres gjeldende sett opp mot benyttelse av forvaltningsmessig- eller strafferettslig reaksjon i de ulike sakene, hvor nettopp det å legge ansvaret til ett sentralt organ vil bidra til å sikre likebehandling og enhetlig forvaltning.

Det vises videre til at Stortingets flertall har bestemt at førsteinstansbehandling av tilbakekall av statsborgerskap for utlendinger som har oppgitt uriktig identitet, skal behandles i domstolen, hvor Oslo Tingrett er verneting i de fleste utlendingssaker. Dette støtter opp under en nasjonal iretteføring av disse sakene.

Det er lite effektivt når informasjon som tilflyter PU ikke kan benyttes til etterforskning i saker hvor politidistriktene ikke har kapasitet til å følge opp. Saksområder det er naturlig å peke på i denne sammenheng er ID-kriminalitet menneskesmugling og menneskehandel.

Gjennom sin oppdragsutførelse fremskaffer PU jevnlig informasjon som vedrører nevnte kriminalitetsområder, hvor dette meddeles ulike aktører gjennom politisystemene eller også ved direkte presentasjoner overfor aktuelle politidistrikt.

Erfaring i møte med andre land er at bekjempelse av menneskesmugling og menneskehandel er underlagt nasjonale enheter rustet for å takle denne kriminalitetsutfordringen. Det er naturlig å vurdere om dette kan tillegges PU sett hen til våre arbeidsoppgaver og kompetanse.

Påtalekompetanse til PU vil bidra til å sikre nødvendig nasjonal samordning av distriktsovergrepene og tverretatlige saker, også opp mot NAV og Skatt i saker der identitetsmisbruk medfører anmeldelser om trygdesvindler og skatteunndragelser. Dette er en betydelig utfordring for vårt velferdssystem.

Utvidet bistandsoppdrag relatert til grensekontroll

Registrering av asylsøkere inngår i politiets grenseforvaltning, og som en del av dette er kontroll og forvaltning av Dublinforordningen. PUs særlige kompetanse på utlendingsfeltet, som også dekker utlendingskontroller og profilering i ankomstfasen, gjør at PU ved et endret mandat kan få en utvidet rolle på området. De krav som ligger til standarder og kompetanse tilsier en enhetlig faglig styring av området.

Tidlig og riktig fastsettelse av ID gjør at trusler mot samfunnet kan forebygges og bekjempes, og gir som effekt redusert sårbarhet. En faglinje mellom ID fastsettelse i forvaltningssak og politiets oppdrag med kontroll av ID knyttet til grense- og territorialkontroll virker hensiktsmessig, og vil gi merverdi.

Kompetanse man opparbeider seg i PU kan være relevant ved operativ grensekontrolloppgaver på flyplasser. PU har også ved flere tilfeller gitt slik bistand til politidistriktene, blant annet til politidistrikt Øst for å dekke tjeneste på OSL. Under VM på sykkel i Bergen i 2017 avga PU tilsammen 60 ansatte, hvorav 20 til grensekontrolloppgaver på Flesland flyplass.

Ved å tildele PU et mer tydelig bistandsoppdrag relatert til grensekontroll vil dette for politiet som helhet gi effektiviseringsgevinster og økt fleksibilitet. Bistand kan fra PUs side tilrettelegges ved å etablere en fast gruppe som bistår Øst politidistrikt i deres grensekontrolloppgaver. Det kan tilrettelegges for slik bistand på mer permanent basis, hvor personell med ID-oppgaver i PU, som en tidsbegrenset del av sin tjeneste brukes til å understøtte og styrke kvalitet på oppgaveløsningen innenfor dette feltet i daglige gjøremål i grensearbeidet. PUs mannskaper vil tilsvarende få tilført kompetanse i grensekontrolloppgaven, og vil slik utgjøre et styrket beredskapselement for politidistriktene.

I et langsiktig perspektiv kan PU tildeles en mer sentral rolle i politiets grenseforvaltning, som i praksis betyr at særorganet gis oppgaver innenfor hele spekteret fra ankomst til

eventuell retur. PUs oppgaver treffer i kjernen av det som inngår i en integrert helhetlig grenseforvaltning, innenfor det utvidede grensekontrollbegrepet, og gjør enheten særlig egnet til å forvalte et nasjonalt ansvar innenfor grenseforvaltningen. Utvidelse av Schengenevalueringen i 2017 til også å omfatte retur tydeliggjør hvordan denne delen av PUs oppgavekjede inngår i grenseforvaltningen, hvor uttransport i stigende grad blir ansett som en viktig fellesoppgave for Schengen-statene.

Særorganet kan etableres som et koordinerende operativt ledd innenfor grense og utlendingsområdet, hvor man i dag har operative elementer plassert på flere nivåer i politistrukturen. Ved å legge de mer operative oppgavene til et særorgan som utførende aktør og tilsvarende redusere mengden og omfanget av operative oppgaver på overordnet strategisk nivå vil dette bidra til å styrke strategisk ledelse og styring på grense- og utlendingsområdet i politiet.

Gjensidig utvikling og integrering mellom ulike IT-systemer gir stadig mer verdi for utlendingsforvaltningen, men det er fremdeles mange forbedringspunkter som: å få bedre kontroll på antall personer ulovlig i landet, bedre kontroll på personer som reiser ut av Norge/Schengen mm. Det å ha nasjonal styring på IT-systemer og informasjonen disse inneholder anses som kritisk sett opp mot det ansvaret Norge har som Schengenmedlem. Mange av IT-prosjektene som: utvidelser av Eurodac, mer bruk av SIS, Entry/Exit-systemer med flere går i felleseuropeisk regi.

På sikt vil flere deler av asyl- og grenseforvaltningen bygges rundt felleseuropeiske systemer der informasjonsutveksling både på tvers av land og på tvers av fagområder (asyl, opphold, visum med flere) blir stadig viktigere. Videreutviklingen vil bli forutsette utvidet bruk av biometri (fingeravtrykk og ansiktsgjenkjenning) i alle ledd. PU anser at man best håndterer disse prosessene samlet. PUs saksbehandlingssystem UTSYS er et system som teknisk er forberedt på å håndtere alle sakstyper, ikke kun de sakstypene PU har ansvaret for i dag.

Arbeidsprosessen som ligger til grunn for en grensekontroll er som metode allerede implementert i PUs arbeidsprosesser. Stikkord her er profilering, registersøk, varsling, undersøkelser knyttet til dokumenter, personalia, biometri, samtaler rundt reise, formål osv. Bruk av tolk og eventuelt verge inngår som integrerte deler av prosessene.

PUs arbeidsmetodikk og organisering, tilgang på nasjonale og internasjonale samarbeidsaktører, tilgjengelige tekniske løsninger og deltakelse i utvikling av nye løsninger i og utenfor politiet, er komponenter som sammen med utlendingskompetansen gjør PU til et egnet verktøy for å håndtere en helhetlig grenseforvaltning, også i en beredskapssammenheng.

Selv om prognoser for asylankomster p.t. er lave, blant annet som følge av ulike grensekontrolltiltak vil denne situasjonen kunne endres. I Afrika sør for Sahara har fattigdom, konflikter og terror utløst en ny stor migrasjonsbølge. Hittil i år har over 140 000 flyktninger og migranter tatt seg over Middelhavet. Det er realiteter som må ses til i vurderingen av struktur og organisering.

Utvidet oppdrag relatert til utleveringssaker

PU yter bistand til politidistriktene i utleveringssakene². De aller fleste som blir utlevert er også utvist eller bortvist fra Norge og inngår i statistikken om måloppnåelse. Omfanget av forespørselene viser at slike saker gjennomføres veldig sporadisk, noe som gjør det vanskelig å opprettholde kompetansen i gjøremålene knyttet til utlevering fra gang til gang.

Utleveringssakene håndteres av påtalefunksjonene i politidistriktene, men ansvaret for selve gjennomføringen gjerne legges til utlendingsenheten i distriktet. Kripos bistår med kontakt til utlandet.

Utleveringssaker er svært lik oppgavene PU har i forbindelse med soningsoverføring og uttransport av bort- og utviste, noe som gjør at PU også kan koordinere utleveringssakene nasjonalt når det kommer til den praktiske gjennomføringen. Ved å gi PU ansvaret for koordinering og gjennomføring av utleveringssakene vil politidistriktene få frigjort ressurser til å løse andre presserende oppdrag.

Vurdere oppgaveoverføring fra POD til PU

POD forvalter i dag enkelte operative oppgaver relatert til utlendingsfeltet og grensekontroll. En overføring av slike oppgaver til PU vil kunne gi POD mulighet til å styrke og rendyrke sin strategiske rolle innenfor de samme områdene.

En slik justering bør sees opp mot den rivende utviklingen som bl.a. knytter seg til ulike grensekontrollsystemer og nødvendig informasjonsutveksling mellom samarbeidende land. Eksempelvis arbeider Frontex med å etablere fellesløsninger både på rapportering og IT-verktøy på retur og internering. Å få disse systemene til å spille godt sammen nasjonalt på operativt nivå vil kunne være en del av et utvidet ansvarsområde i PU.

Hvilke hovedområder og konkrete oppgaver som bør vurderes i en slik sammenheng kan utledes av den pågående gjennomgangen av POD.

Del 3 - Utdyping og drøfting til endringsforslagene

Internasjonalt koordinerings- og kontaktpunkt

JD har det koordinerende ansvaret for norsk returpolitikk samtidig som UD har ansvaret for norsk utenrikspolitikk, hvor retur er et viktig satsningsområde. PU bistår inn i disse oppgavene og prosessene sammen med POD. PU har en samlet ekspertise og forståelse for internasjonalt returarbeid innenfor vårt spesialfelt.

PU vil også peke på samvirket med spesialutsendingene rundt i verden hva gjelder ID-fastsettelse, asylregistrering og etterforskning. I tillegg representerer PU Norge i EURLO, EURINT og andre migrasjonsgrupperinger i Europa sammen med JD og UDI. En stor del av dette arbeidet er koordinerende strategikutvikling inn mot land som aktivt motsetter seg retur. Dette er for øvrig ikke et spørsmål om ID-verifisering, men heller helhetlige strategier

² Utlevering er et internasjonalt samarbeid for å hindre lovbrytere i å unndra seg straffeforfølgning eller fullbyrding av dom ved å reise til et annet land, og innebærer en tvangsmessig overføring av en person som er siktet, tiltalt eller domfelt i en straffesak. Det vises til JDs RS G19/2001 – Internasjonalt rettslig samarbeid i straffesaker.

som påvirker land til å motta egne borgere. Internasjonal koordinering ivaretas best på et overordnet strategisk nivå, tett opp til det løpende operative arbeidet.

For å opprettholde et effektivt returarbeid er det viktig at politiet har kontakt med utenlandske representasjoner (ambassader, konsulater mv) for å fremskaffe reisedokumenter. For at dette arbeidet skal bli effektivt må det være kompetente medarbeidere som utfører oppgavene.

Det har fra PUs side i flere år blitt arbeidet med å få ut spesialutsendinger i stater hvor returarbeidet ellers er blitt oppfattet som utfordrende. Nåværende suksessfaktor er nærheten mellom utsendingene og de som utfører praktisk ID arbeid og praktisk strategisk virksomhet. Det pekes også her på viktigheten av å utvikle og videreføre returavtaler.

PUs vurderinger står i kontrast til vurdering gjort av utvalget:

"PUs rolle som kontaktpunkt nasjonalt og internasjonalt overføres til Øst politidistrikt. Det ventes således ingen virkning knyttet til PUs rolle som internasjonalt kontaktpunkt."

PUs innhenting av informasjon i ankomstfasen

Grunnlaget som legges i ankomstfasen med innhenting av informasjon er av stor betydning for politiets kontrolloppdrag rettet mot samfunnssikkerhet, kriminalitetsbekjempelse og ID-fastsettelse. Samtidig legger det grunnlaget for den videre behandlingen av asylsøknaden hos UDI.

For å gjennomføre en god ankomstfase kreves det omfattende kjennskap til landområder, ID-dokumenter, sikring av tekniske spor, profilering, indikatorer for terror, menneskehandel m.m. Det tette samarbeid mellom PU og UDI krever spesialisert kompetanse og tett dialog mellom etatene.

PU har gjennom flere år opparbeidet et godt samarbeid med PST, der det er etablert egne samhandlingsrutiner for å rapportere om asylsøkere som kan utgjøre en trussel for samfunnssikkerheten. På tilsvarende måte har PU egne varslingsrutiner og varslingskanaler til KRIPOS i relevante menneskehandelsaker. I tillegg gjøres også undersøkelser i forhold til annen kriminalitet. Her ivaretar man to perspektiver; - om asylsøkeren har begått eller vil kunne begå kriminalitet i Norge, eller om vedkommende kan ha vært offer for kriminalitet.

Informasjonsinnhenting i ankomstfasen har blitt mer komplisert de senere år, blant annet fordi ulike kategorier asylsøkere håndteres i differensierte saksløp, med ulike rutiner og maler. Dette krever spisskompetanse og kontinuitet, og underbygger viktigheten av at ressurser og kompetanse holdes samlet i en enhet.

I Prop. 1 S (2017-2018) foreslås det en samlokalisering av politi, UDI og helse i et nytt Ankomstsenter Østfold. Dette gir politiet et utvidet tidsvindu for undersøkelser og oppfølging av informasjon relatert til asylsøker. Vedtaksprosessen vil bli effektivisert i en slik løsning, noe som også vil kunne resultere i at tidsforløpet til retur kortes ned. Samlokaliseringen vil innvirke på arbeidsdelingen mellom politi og utlendingsforvaltningen for øvrig på asylområdet. Styring og ledelse av politiets oppgaver på utlendingsfeltet og

særlig i ankomstfasen vil skje i et tettere grensesnitt mot UDI. Her vil det være viktig å ivareta politiets oppgaver på en god måte i dette samarbeidet.

PUs ID funksjon

Med bakgrunn i forslaget om at Øst politidistrikt overtar det nasjonale koordineringsansvaret fra PU knyttet til ID-avklaring er det uklart om dette også er tenkt å omfatte bistand til politidistriktene med identitetsundersøkelser i utlendingssaker. Under oppgavedeling i utredningen er ID-fastsettelse trukket frem som en av oppgavene det kan være mer effektivt å legge sentralt. Utvalget mener overordnet at ID-arbeidet bør samles i en nasjonal enhet (NID eller Kripos).

PU vil her peke på sammenhengen mellom ankomstfase, ID-avklaring og retur. ID-arbeid, både i PU og hos øvrige aktører i politiet, har som mål å avklare identiteten til personer. Falsk oppgitt identitet, falske dokumenter og imposter er noen eksempler på utfordringer med ID-arbeidet. Det er ikke gitt at verken teknisk dokumentkunnskap eller personkontroll kan løse alle ID-saker, og supplerende metoder og kunnskap er nødvendig.

Opgavene knyttet til avklaring av ID er komplekse og består av en rekke sammensatte gjøremål som skal håndteres over tid og i samhandling med flere andre instanser, etater, utenriksstasjoner, andre lands myndigheter etc. Det er også slik at for å kunne gjennomføre en vellykket uttransport til svært mange land kreves det at avklart identitet er verifisert og /eller akseptert av rette lands myndighet. Prosessen med å verifisere og akseptere en identitet skiller seg fra en ren ID-undersøkelse eller ID-etterforskning, og er en del av det omfattende returarbeidet som PU utøver.

Suksess med ID-arbeidet er en forutsetning for suksess med retur

Arbeidsfordelingen med å tilrettelegge for uttransport involverer ulike nivå i PU. Et suksesskriterium i ID- og returarbeid er at tilnærmingen til enkeltsaker vurderes i sammenheng med analyser av større porteføljer, eksempelvis landporteføljer, noe som krever særskilt kompetanse, men også breddekunnskap innenfor utlendingsfeltet utover asylporteføljen alene. ID- og returarbeidet krever medarbeidere og ledere med bred spisskompetanse innen språk, kultur, politikk, jus, forvaltning, politifaglig, utlendingsfaglig og operativ kompetanse. Det kreves videre en nærhet mellom det operative, faglige og det strategiske nivået, noe en fragmentering ikke vil ivareta i tilstrekkelig grad.

Politiets internasjonale samarbeid gjennom Interpol, Europol og politisambandsmenn er allerede godt etablert og er alle viktige samarbeidspartnere for PU i ID- og returarbeidet, på enkeltsaksnivå og strategisk nivå. Handlingsrommet dette samarbeidet skaper er viktig, også sett i et sikkerhetsperspektiv.

Det operative returarbeidet

PU har i egenskap av dagens operative og koordinerende ansvar innrettet og spisset det operative returarbeidet ved blant annet aktiv satsning på og bruk av etterretning og analyse. Etterretningsproduktene fra PU leveres ikke bare til politidistriktene, men også til Kripos og PST. PU deltar, i samarbeid med Kripos, i internasjonalt etterretningssamarbeid igjennom EMPACT-samarbeidet i Europol, spesifikt innenfor feltet "illegal immigration".

Operasjonssentret i PU dekker en døgnkontinuerlig funksjon, som også ivaretar behov i politidistriktene.

PU har over tid opparbeidet spisskompetanse på gjennomføring av tvangsreturer, hvor vi opererer med tre kompetansenivåer. Høyeste nivå er eskorteledere skolert lokalt i PU og dernest i Frontex-regi for chartere. PU har videre et nivå med transportførere, politipersonell som leder alle uttransporter. Transportledsagerne deltar under ledelse av transportfører. PU har også instruktører utdannet gjennom Frontex som benyttes til utvikling og opplæring internasjonalt, og som tilrettelegger og kvalitetssikrer lokal sertifisering. PU har egne kurslokaler innredet spesielt for trening og opplæring knytte til tvangsretur. Frontex vil for noen av sine kurs benytte seg av disse lokalitetene. Politidistriktene gis videre tilbud om kurs i transportledsagelse i regi av PU.

Arbeidet med returer forutsetter årlig trening og kontinuitet i tjenesteutøvelsen for å opprettholde en høy standard på tvangsreturene, dette i tråd med Returdirektivet³. Dersom disse rammene ikke følges kan man oppleve at mottakerland avviser returene, at flyselskapene ikke ønsker å ha oss med eller at transittland vanskeliggjør returene fordi vi ikke klarer å opprettholde internasjonale forpliktelser.

For å drifte uttransporter på en mest mulig kostnadseffektiv måte er det nødvendig at transportene blir gjennomført fortløpende og uten opphold, på grunn av varslingsfrister, fengslingsfrister osv. Dette betyr at ledsagere må stille opp på kort varsel. Hvis mangel på ledsagere medfører at transporter må kanselleres, og settes opp på et senere tidspunkt, medfører dette konsekvenser for den som skal uttransporteres. Dette medfører også ekstra ressursbruk knytte til eksempelvis re-fengslinger, mer bruk av overtid, flere innenlands transporter, behov for mer personell enn i dag o.l. Oppdrag med tvangsretur søkes for øvrig primært løst ved utreisekontroller, hvor det er vurdert at det ikke er behov for ledsagelse.

PU har bygget opp et solid apparat med forholdsvis få ressurser som koordinerer, risikovurderer og tilrettelegger for et svært høyt antall uttransporter (8078 ledsagede og uledsagede i 2016). Dette krever tett samhandling mellom PU og politidistriktene, men også god styring internt. De ulike avdelingene er avhengig av nærhet til hverandre for å få logistikken til å gå opp, og for å holde god faglig kvalitet. Hvis en større del av denne jobben skal gjøres av distriktene mener PU at dette arbeidet vil flyte dårligere, øke kostnadene på retur og risiko for at resultatet på område vil bli svekket.

Utlendingskontroll på territoriet, pågripelser og transport

Forslaget innebærer at utlendingskontroll på territoriet, pågripelser og transport av utlendingen til utreisesenteret eller utlendingsinternatet tilbakeføres respektive politidistrikt.

PU's oppdrag med å bistå politidistriktene med kontrollvirksomhet fremgår av instruks. Ved gjennomgang av anbefalinger som foreligger fra utvalget på dette området er det noen uklarheter. Oppgaver som skal tilbakeføres politidistriktene antas å være oppgaver som utlendingskontroll, evt. pågripelser og fengslinger relatert til bort- og utvisningssaker. Dette

³ EUs direktiv 2008/115/EC

er oppgaver som allerede i dag ligger innenfor distriktenes ansvarsområde, men hvor PU, gjennom styringssignaler gitt fra POD i senere år har ytet politidistriktene ulike former for bistand, også operativt. Slik bistand har vist hvordan man fleksibelt kan utnytte ressursene på tvers av distrikts- og organisasjonsgrenser. Det har også blitt øremerket midler knyttet til dette. Bistand på dette området har særlig vist seg å være nødvendig med tanke på måloppnåelse innenfor returområde. Disse oppgavene representerer slik ikke en materiell endring i forhold til dagens struktur.

Kriminalomsorgen overtar ansvaret for driften av utlendingsinternatet (8)

Forslaget innebærer en overføring av utlendingsinternatet til Kriminalomsorgen, som følge av at driften av internatet ligger nærmere deres kjernevirksomhet og at det ligger spesialiseringsgevinster i dette. Det er også trukket frem at en slik overføring vil frigjøre politiressurser.

Sammenhenger og synergier knyttet til politiets drift av utlendingsinternatet er ikke vektlagt i tilstrekkelig grad av utvalget slik vi ser det. PU er opptatt av en helhetlig og sammenhengende kjede av funksjoner med gjensidige avhengigheter. Beslutninger om organisering, prioritering og ressursbruk må vurderes på grunnlag av funksjonenes reelle innhold og verdi.

Overføring av utlendingsinternatet vil ikke uten videre frigjøre politiressurser, forutsatt at utvalget med dette mener polititjenestepersoner. Utlendingsinternatet er bemannet utelukkende med sivile funksjoner, tildelt begrenset politimyndighet der dette kreves for å fylle funksjonen.

En av oppgavene til ansatte ved utlendingsinternatet er å bistå med ledsagelse av utlendinger som skal returneres til hjemland. De har omfattende kursing og lang erfaring med denne oppgaven, og i tillegg har kjennskapen til den enkelte utlending fra oppholdet på internatet gjentatte ganger vist seg verdifull i forhold til gjennomføring av en vellykket uttransport. Muligheten til å benytte ansatte på Trandum til ledsagelse frigjør politiressurser i PUs øvrige virksomhet.

Drift av utlendingsinternatet er en stor og krevende logistikkøvelse som ikke noen av kriminalomsorgens enheter i samme grad antas å ha erfaring med. Avgjørende må være hvordan denne oppgaven best kan løses, så vel faglig som økonomisk.

På grunn av at utlendingsinternatet faktisk har mange ulikheter med et fengsel, har vi også erfaring med at det kreves en litt annen kompetanse. PU har i samarbeid med KRUS utviklet særskilte kurs for ansatte på utlendingsinternatet siden deres ordinære tilbud ikke er dekkende for kompetansebehovet for våre ansatte.

En annen problemstilling knyttet til effektiv oppgaveløsning er felles datasystemer. Med dagens organisering jobber og kommuniserer utlendingsinternatet i samme dataverktøy som politiet for øvrig. Dette bidrar både til god informasjonsflyt, effektivitet og til at det er best mulig grunnlag for å gjøre gode sikkerhetsmessige vurderinger.

Dagens særorganstruktur erstattes med to enheter underlagt Politidirektoratet (3)

Beredskap og regionale ordninger

Med erfaringer fra høsten 2015 friskt i minne vil vi fremheve at kompetanse, systemer og strukturer som PU besitter må inngå som sentrale beredskapselement i politiets planverk. Migrasjon og hendelser utløst av dette vil kunne utgjøre en langsomt voksende krise som ikke uten videre treffer de faser og rammer som beredskapsplanverket stiller opp. Det vises her til politiets planverk (PBS II) for ekstraordinære ankomster av asylsøkere og migranter til Norge, PODs RS 2016/008 og lokalt planverk utviklet med bakgrunn i dette.

Vurdering knyttet til en hensiktsmessig organisering må dekke hendelser og kriser relatert til utlendingsfeltet og scenarier som kan utløses i en tid med store folkevandringer. Omfanget av oppgaven, men også de sikkerhets- og samfunnsmessige utfordringer som kan oppstå relatert til slike utviklingstrekk må også vektlegges.

Ved å overføre nye oppgaver med potensielt stort omfang til politidistriktene slik utvalget anbefaler representerer dette en forhøyet risiko som kan påvirke politiets beredskapsevne. PUs oppgaver i en situasjon med ekstraordinære ankomster skiller seg vesentlig fra oppgavene som i dag ligger til et politidistrikt, og utgjør slik en lavere risiko for samtidigkonflikt i en nasjonal krisesituasjon.

Etterforskningsbistand

Det argumenteres i utredningen for at det å drive fag- og metodeutvikling er et kjennetegn innenfor et særorgans område. Det virker imidlertid uklart hvordan det kan oppnås gevinster innenfor ID-arbeidet når sammenhengene mellom funksjoner som understøtter ID-fastsettelsen ikke er drøftet.

Det virker å være en inkonsekvens i først å legge den nasjonale oppgaven og ansvaret for ID-avklaring til Øst politidistrikt, samtidig som fag- og metode vurderes lagt til nytt særorgan eller til ekspertorgan uten at oppgaver følger i samme forbindelse. Det er således vanskelig å forstå hvordan et særorgan som ikke selv praktiserer fag- og metode skal kunne utvikle og forbedre standarder nasjonalt og være pådrivere.

Anbefalinger knyttet til ID arbeidet i politiet beskriver ikke de fag- og metodemessige forskjellene som ligger i mandat knyttet til ID-oppgavene i PU, Kripos og NID. Det er vesensforskjeller mellom identitetsfastsettelse av utlendinger som i dag ligger til PUs mandat og ansvaret som ligger til Kripos. ID-gruppens bistandsoppdrag er å fastslå identitet på større antall omkomne etter alvorlige hendelser og ulykker, slik som etter tsunamien i Indiahavet i 2004. Videre utgjør Kripos politiets 3. linje i dokumentundersøkelser, når ekthet av fremlagte dokumenter skal vurderes.

NIDs mandat er også innrettet mot identitetsundersøkelser, fortrinnsvis basert på dokumenter fremvist fra utlendingen og med opplæring relatert til person- og dokumentkontroll innenfor sivile og offentlige virksomhet. Likt Kripos utgjør NIDs bistand en 3. linje i undersøkelser av dokumenter. NIDs oppdrag, som sivilt organ, er avgrenset mot taktisk personundersøkelse og operativt politiarbeid i sak.

Politidirektoratet bør avklare fagansvarsrollen med underliggende enheter (10)

Utvalgets forståelse av fag- og metodeansvar, og det innholdsmessige i fagansvarsrollen er omfattende behandlet. Det argumenteres for at særorganene skal ha et selvstendig ansvar for fag- og metodeutvikling, herunder et tydelig mandat for kompetanseoverføring, visualisert som øverste nivå i en tredelt kompetansepyramide.

Utgangspunktet er at ansvaret for å utvikle metoder i hovedsak bør ligge til særorganene. Fag- og metodeansvaret innebærer at de organisatorisk er nasjonalt og internasjonalt kontaktpunkt, har spisskompetanse for å kunne utvikle faget, har et pådriveransvar for utvikling og nasjonale standarder og prosedyrer, kan pålegges ansvar som kompetansesenter og videre implementering. Til rollen kan også ansvar til å endre eller beslutte nye rutiner og regelverk tildeles fra POD.

PU har likt de øvrige særorganene behov for at innholdet i fagansvarsrollen blir avklart i politistrukturen, herunder opp mot PHS. Utvalgets forståelse og drøftinger av temaet rundt fagansvar virker å være et godt utgangspunkt i en slik prosess. En mer tydelig fagansvarsrolle lagt til særorganene mener vi vil være effektiviserende og kvalitetshevende for politiet.

Avsluttende kommentarer

Foreliggende utredning er meget omfattende, og det er i høringsprosessen internt blitt utarbeidet et omfattende materiale fra fagavdelingene i PU. Vi har vurdert det som hensiktsmessig å avgrense vårt høringsinnspill til de mest sentrale momentene, men er selvfølgelig innstilt på raskt å svare ut spørsmål om uklarheter eller behov for utdypninger knytter seg til vår besvarelse.

Vennlig hilsen

Morten Hojem Ervik
sjef PU