

HØRINGSNOTAT – ENDRINGER I UTLENDINGSLOVEN – FORTSATT OPPHOLD VED MISHANDLING I SAMLIVSFORHOLDET

1 INNLEDNING

Justis- og beredskapsdepartementet sender med dette på høring forslag til endringer i lov 15. mai 2008 nr. 35 om utlendingers adgang til riket og deres opphold her (utlendingsloven, utl.) § 53 første ledd bokstav b om fortsatt opphold etter et samlivsbrudd til utlending som har blitt mishandlet i samlivsforholdet. Forslaget innebærer at bestemmelsen utvides til å omfatte mishandling utført av andre medlemmer av husstanden enn søkerens ektefelle eller samboer.

2 BAKGRUNN

Å forhindre vold i nære relasjoner er et viktig satsingsområde for regjeringen. Vold i nære relasjoner har et betydelig omfang og utgjør både et kriminalitets- og folkehelseproblem. Personer med minoritetsbakgrunn er overrepresentert på norske krisesentre, og denne gruppen har en forhøyet risiko for å oppleve vold i hjemmet. Regjeringen etablerte i 2014 et femårig forskningsprogram om vold i nære relasjoner. Forskningsprogrammet skal bidra til økt forståelse for hva vold i nære relasjoner handler om og sikre at den innsatsen som settes inn for å forebygge og bekjempe vold i nære relasjoner er kunnskapsbasert.

Det foregår i departementets regi et kontinuerlig arbeid mot vold i nære relasjoner, hvor også de spesielle behovene til utlendinger som er utsatt for mishandling i familiesammenheng vurderes. Handlingsplan mot vold i nære relasjoner «Et liv uten vold» gjelder for perioden 2014–2017 og inneholder konkrete tiltak på områdene forebygging og synliggjøring, kunnskap og kompetanse, hjelpe- og behandlingstilbud, straffeforfølgning og samarbeid og samordning.

Regjeringen har videre styrket arbeidet mot negativ sosial kontroll, tvangsekteskap og kjønnslemlestelse med en egen fireårig handlingsplan, som ble lansert 8. mars 2017. Den nye planen har 28 tiltak fordelt på fem innsatsområder: Et styrket rettsvern for utsatte personer, styrke hjelpen til personer som bryter med familie og nettverk, endring av holdninger og praksis i berørte miljøer, styrke kunnskapen i tjenestetilbudet samt å styrke forskning og øke kunnskapsdeling.

Tiltak 5 i regjeringens handlingsplan mot negativ sosial kontroll, tvangsekteskap og kjønnslemlestelse (2017–2020), lyder:

«Tiltak 5: Utvide bestemmelsen om mishandling til å omfatte storfamilie
Personer med midlertidig oppholdstillatelse i familieinnvandring som ektefelle eller samboer til en person bosatt i Norge, må som hovedregel returnere til hjemlandet dersom samlivet opphører før det er gitt permanent oppholdstillatelse. Personer som har blitt utsatt for mishandling i samlivsforholdet, og som har hatt oppholdstillatelse som ektefelle eller samboer, har etter søknad rett til fortsatt opphold etter et samlivsbrudd, jf. utlendingsloven § 53 første ledd bokstav b. Mishandlingen kan være av både fysisk og psykisk art, men er avgrenset til mishandling fra samlivspartneren.

JD vil sende på høring et forslag til endringer i utlendingsloven § 53 første ledd bokstav b, som innebærer at bestemmelsen utvides til også å omfatte personer som har vært utsatt for mishandling fra svigerfamilien eller andre medlemmer av husholdet i en storfamilie. En slik utvidelse vil ivareta personer som er i en vanskelig situasjon.»

Bakgrunnen for tiltaket er at utlendingsforvaltningen i flere enkeltsaker har mottatt søknad om fortsatt oppholdstillatelse etter samlivsbrudd fra person som er utsatt for mishandling fra svigerfamilie eller andre medlemmer av husstanden i en storfamilie. Disse omfattes ikke av gjeldende mishandlingsbestemmelse i utlendingsloven.

3 GJELDENDE RETT

Permanent oppholdstillatelse innebærer en i utgangspunktet varig rett til opphold i Norge, uten behov for fornyelse, og gis som hovedregel etter tre års opphold med midlertidig tillatelse. Personer som er gitt oppholdstillatelse som ektefelle eller samboer til en person bosatt i Norge, må som hovedregel returnere til hjemlandet dersom samlivet opphører før utlendingen har fått permanent oppholdstillatelse i Norge.

Lovgiver har ønsket å sikre at ofre for vold i nære relasjoner ikke tvinges til å velge mellom å reise ut av Norge og å bli værende i en voldelig familierelasjon. Personer som har opplevd vold i samlivsforholdet og som har hatt en tillatelse som ektefelle eller samboer etter utl. §§ 40 eller 41, har derfor etter søknad rett til fortsatt opphold etter et samlivsbrudd, jf. utl. § 53 første ledd bokstav b. Det stilles ikke krav om årsakssammenheng mellom mishandlingen og samlivsbruddet. Det er også uten betydning hvem av partene som har tatt initiativ til samlivsbruddet.

Bestemmelsen er en rettighetsbestemmelse. Om dette skrev departementet i Ot.prp. nr. 75 (2006–2007):

«Departementet legger avgjørende vekt på at personer som er utsatt for mishandling ikke må oppfatte bestemmelsen som et usikkert handlingsalternativ, og dermed forbli i et skadelig samliv av frykt for å miste oppholdstillatelsen. Det er derfor viktig at bestemmelsen fremstår som en tydelig rettighetsbestemmelse overfor målgruppen.»

UDI skriver i sitt rundskriv, RS 2010-009, følgende om hva som er å anse som mishandling:

«Hva som kan betegnes som mishandling, beror på en helhetsvurdering. Mishandlingen kan være av fysisk art, f.eks. ved bruk av vold eller annen legemskrenkelse, eller av psykisk art, f.eks. trusler om bruk av vold. Hendelsene må ha ført til at søkerens livskvalitet har blitt redusert. Skaden kan være av fysisk eller psykisk art eller en kombinasjon av begge.

Ved vurderingen om det foreligger en mishandlingssituasjon, må man se hen til de beskrevne hendelsene, alvorlighetsgraden, under hvilke omstendigheter mishandlingen fant sted, om de er en del av et handlingsmønster eller om det dreier seg om en enkeltstående episode. En handling som alene ikke kan betegnes som mishandling, vil likevel kunne karakteriseres som det dersom handlingen gjentas over tid.

Generell misnøye i ekteskapet/samboerforholdet, uoverensstemmelser eller forskjellige oppfatninger mht. roller grunnet kulturforskjeller er ikke i seg selv nok til å konstatere at det foreligger mishandling.»

Beviskravet for mishandling er lavt. I Ot.prp. nr. 75 (2006–2007) slutter departementet seg til utvalgets uttalelse om at:

«[...] det ofte vil være vanskelig eller ikke mulig for søkeren å etablere slik sannsynlighetsovervekt. I mange tilfeller vil det hovedsakelige bevismateriale i saken kun være klagerens egen forklaring, uten at mangelen på andre bevis kan legges klager til last.»

Det er et vilkår at mishandlingen har skjedd «i samlivsforholdet». Dette innebærer at den som utøver mishandlingen må være søkerens samlivspartner (ektefelle eller samboer). Der omstendighetene ikke omfattes av utl. § 53 første ledd bokstav b, for eksempel fordi mishandlingen ikke er utført i samlivet, kan det vurderes om oppholdstillatelse skal gis etter utl. § 38 (oppholdstillatelse av sterke menneskelige hensyn eller særlig tilknytning til Norge). For å avgjøre om det foreligger sterke menneskelige hensyn skal det foretas en totalvurdering av saken. I motsetning til utl. § 53 første ledd bokstav b, gir ikke lovens § 38 et rettskrav på oppholdstillatelse. I slike saker vil mishandlingen søke-

ren har vært utsatt for være ett av flere relevante momenter i vurderingen av om det foreligger sterke menneskelige hensyn eller særlig tilknytning til Norge som tilsier at tillatelse kan gis.

Tabell. Vedtak etter utl. § 53 første ledd bokstav b, kun førstegangs tillatelser (ikke fornyelser) for perioden 2011–2016:

	2011	2012	2013	2014	2015	2016
Avslag	26	18	53	31	31	36
Innvilgelser	40	79	61	39	58	73
Totalt	66	97	114	70	89	109
Innvilgelsesprosent	61 %	81 %	54 %	56 %	65 %	67 %

Merknad: Tabellen viser vedtak i UDI og UNE. Tabellen er et uttrekk for hele perioden under ett, slik at kun det siste vedtaket i en sak vises. Dette innebærer at en person som eksempelvis har fått avslag i UDI i 2011, men hvor saken omgjøres i UNE i 2012, kun vises i tabellen som innvilgelse i 2012. En person som har fått et avslag av UDI i 2016 og vedtaket er påklaget, men ikke behandlet av UNE, vises som avslag i 2016.

4 ANDRE LANDS RETT OG EU

4.1 Sverige

Hovedregelen i svensk rett er at det gis permanent oppholdstillatelse uten krav til botid. Den 20. juli 2016 trådte en midlertidig lov i kraft som innebærer at det gis midlertidig oppholdstillatelse til personer som får opphold etter søknad om asyl. Lovendringen innebærer også begrensninger i retten til familiegjening. Personer som søker om oppholdstillatelse i familieetablering (ektefelle eller samboer i en nyetablert relasjon) gis en midlertidig oppholdstillatelse, normalt for to år, og kan deretter få permanent oppholdstillatelse.

Dersom en utlending er gitt midlertidig oppholdstillatelse på grunn av familietilknytning, er det et vilkår at familietilknytningen består for at det innvilges ny tidsbegrenset eller permanent oppholdstillatelse. Fortsatt oppholdstillatelse kan likevel gis dersom utlendingen eller utlendingens barn har vært utsatt for vold eller annen alvorlig krenkelse.

4.2 Danmark

Danmark vedtok 26. januar 2016 nye regler om permanent oppholdstillatelse, som innebærer at en utlending må ha hatt lovlig opphold i minst seks år for å kunne få permanent oppholdstillatelse i Danmark. Tidligere var kravet fem års botid.

Dersom et samliv opphører som følge av vold før det er gitt permanent oppholdstillatelse, kan utlendingen gis fortsatt oppholdstillatelse i Danmark, uavhengig av hvor lenge utlendingen har oppholdt seg i landet. Det er et vilkår at det dokumenteres eller sannsynliggjøres at utlendingen eller dennes barn har vært utsatt for vold, misbruk eller lignende, og at dette er den reelle årsaken til at samlivet er opphørt. I tillegg skal det foretas en vurdering av hvorvidt det vil være særlig belastende for utlendingen ikke å få fortsatt opphold, for eksempel av hensyn til barn som bor i Danmark eller av hensyn til en svært vanskelig sosial situasjon ved retur til hjemlandet. Det skal i tillegg tas hensyn til hvor lenge utlendingen har bodd i Danmark og hvor velintegrert utlendingen er.

4.3 EUs direktiv om familieinnvandring

I direktiv 2003/86 EC (av 22. september 2003) om familieinnvandring for tredjelandsborgere utenfor rammen av EØS-avtalen er det fastsatt minimumsstandarder for hvilke rettighetsbestemmelser EU-landene må operere med i tilfeller hvor både søkeren og referansepersonen er tredjelandsborgere. Direktivet er ikke forpliktende for Norge.

I henhold til artikkel 15 nr. 1 skal det i utgangspunktet gis en selvstendig oppholdstillatelse, uavhengig av referansepersonen, etter minimum fem år. Etter artikkel 15 nr. 3 kan det gis en selvstendig oppholdstillatelse ved skilsmisse, separasjon, referansepersonens død eller dødsfall i rett opp- eller nedstigende linje. Bestemmelsen sier videre at medlemsstatene skal sikre at det gis en selvstendig oppholdstillatelse «in the event of particularly difficult circumstances». Bestemmelsen svarer til Istanbul-konvensjonens artikkel 59 nr. 1.

5 KONSTITUSJONELLE OG FOLKERETTLIGE FORPLIKTELSER

Grunnlovens rettighetsvern ble utvidet i 2014. Grunnloven gir ingen regulering av retten til innvandring til riket, og den gir heller ikke utlendinger rettskrav på bestemte former for opphold i Norge. Enkelte grunnlovsbestemmelser vil likevel representere skranker på utlendingslovens område, fordi rettighetene der som utgangspunkt gjelder alle som oppholder seg i Norge. Grunnloven § 102 første ledd første punktum beskytter retten til respekt for familielivet: «Enhver har rett til respekt for sitt privatliv og familieliv, sitt hjem og sin kommunikasjon».

FNs barnekonvensjon, og særlig prinsippet om at barnets beste skal være et grunnleggende hensyn, kan også få betydning i saker om oppholdstillatelse i Norge. Statene er forpliktet til å vurdere hensynet til barnets beste som ett av flere relevante hensyn, men

ikke som det eneste hensynet. Det er overlatt til statene å foreta den nærmere avveiningen i de situasjoner hvor hensynet til barnets beste må veies mot andre samfunnsinteresser. Hensynet til barnets beste er nedfelt i Grunnloven § 104 annet ledd.

Norge har sluttet seg til en rekke internasjonale avtaler som forplikter staten til å beskytte egne borgere mot vold, overgrep og annen inhuman behandling. Den europeiske menneskerettskonvensjon (EMK) krever at retten til liv blir vernet ved lov, og forbyr tortur og umenneskelig og nedverdiggende behandling eller straff (artikkel 2 og 3), jf. Grunnloven § 93. Etter praksis fra Den europeiske menneskerettsdomstolen (EMD) innebærer dette at statene pålegges aktivt å hindre at mennesker blir utsatt for behandling i strid med disse forutsetningene.

Likhetsprinsippet og ikke-diskrimineringsprinsippet er nedfelt i Grunnloven § 98, som ble tilføyd ved grunnlovsvedtak 13. mai 2014. Norge er bundet av en rekke internasjonale konvensjoner som forplikter statene til å sikre ikke-diskriminering.

Norge undertegnet Europarådets konvensjon om forebygging og bekjempelse av vold mot kvinner og vold i nære relasjoner – Istanbul-konvensjonen – 7. juli 2011. Istanbul-konvensjonen har som mål å bekjempe vold mot kvinner gjennom forebygging, beskyttelse, straffeforfølgelse mv. I Norge pågår fortsatt ratifiseringsprosessen. Regjeringen fremmet forslag om nødvendige lovendringer for ratifikasjon i Prop. 42 L (2015–2016). Lovendringene ble inntatt i straffeloven, lov 17. juni 2016 nr. 53, som trådte i kraft 1. juli 2016. Regjeringen har 17. mars 2017 fremmet en proposisjon for Stortinget om samtykke til ratifikasjon av konvensjonen (Prop. 66 S (2016–2017)).

Istanbul-konvensjonens artikkel 59 nr. 1 om selvstendig oppholdstillatelse pålegger partene å treffe tiltak som er nødvendige for å sikre at et offer etter søknad får selvstendig oppholdstillatelse, dersom ekteskapet eller forholdet blir oppløst og situasjonen er svært vanskelig. Dette skal gjelde uansett hvor lenge ekteskapet eller forholdet har vart. Vilkårene for å gi selvstendig tillatelse og tidsrommet det skal gjelde for fastsettes i intern rett.

6 FORSLAGET: UTVIDELSE AV MISHANDLINGSBESTEMMELSEN

Departementet mener det er viktig å bidra til at utlendinger som utsettes for mishandling ikke føler seg tvunget til å bli i mishandlingssituasjonen av frykt for å miste oppholdstillatelsen. Samtidig er det viktig å erkjenne at mishandlingsbestemmelsen har et potensial for misbruk.

Ved utarbeidelse av utlendingsloven ble det ansett som nødvendig å ha en bestemmelse som kan hindre at noen føler seg presset til å bli værende i et samliv hvor de blir utsatt for mishandling. Ved den nærmere utformingen av bestemmelsen må imidlertid dette hensynet balanseres mot hensynet til å motvirke misbruk av bestemmelsen for å omgå de alminnelige vilkårene for innvandring.

Utlendingsloven § 53 første ledd bokstav b innebærer at fortsatt tillatelse kan gis dersom det er grunn til å anta at søker er mishandlet *i samlivsforholdet*. Bestemmelsen er tolket som at den som utøver mishandling må være søkerens partner (ektefelle eller samboer). Bestemmelsen omfatter følgelig ikke personer som er utsatt for mishandling fra svigerfamilie eller andre medlemmer av samme husstand. Departementet mener at denne tolkningen er i samsvar med lovens ordlyd og støttes av lovens forarbeider. I lovens forarbeider er ikke mishandling fra andre enn utlendingens samlivspartner problematisert.

Dersom den voldsutsattes ektefelle eller samboer forholder seg passiv til vold som utøves av andre husstandsmedlemmer og ikke flytter ut av storfamilien sammen med sin voldsutsatte partner, innebærer denne avgrensningen i praksis at voldsutsatte i storfamilier med midlertidig tillatelse har valget mellom å bli i mishandlingssituasjonen eller risikere å miste oppholdstillatelsen som følge av samlivsbrudd. Det vises til at dersom en person med midlertidig oppholdstillatelse utsettes for mishandling fra eksempelvis svigerforeldre han eller hun bor sammen med, vil vedkommende miste sin oppholdstillatelse dersom han eller hun flytter, med mindre ektefellen/samboeren flytter med. Departementet mener at denne avgrensningen har klart uheldige konsekvenser for en liten, men svært sårbar gruppe.

Istanbul-konvensjonens artikkel 59 nr. 1 antas å ha et videre anvendelsesområde enn gjeldende regelverk etter utl. § 53 første ledd bokstav b, da den norske bestemmelsen ikke dekker mishandling utført av andre enn ektefelle eller partner, for eksempel svigerfamilie eller andre medlemmer av husstanden i en storfamilie. Det er lagt til grunn at utl. § 38, om opphold av sterke menneskelige grunner/særlig tilknytning til riket, er dekkende for artikkel 59 nr. 1 i Istanbul-konvensjonen. Departementet mener likevel at forslaget her vil tydeliggjøre at norsk regelverk er i samsvar med konvensjonen.

Departementet foreslår på denne bakgrunn å endre utl. § 53 første ledd bokstav b, slik at mishandling utført av svigerfamilie og andre medlemmer av samme husstand sidestilles med mishandling fra samlivspartneren.

Med «andre medlemmer av samme husstand» menes personer som bor på samme sted som utlendingen som har vært utsatt for mishandling. Det er ikke et vilkår at vedkommende er folkeregistrert på samme adresse. Bestemmelsen foreslås også å omfatte personer som bor i hver sin del av en generasjonsbolig, en flermannsbolig mv. Dette vil typisk omfatte personer i storfamilien, som svigerforeldre, tante/onkel m. fl., men kan også omfatte personer som ikke anses som familie. Det sentrale hensynet bak forslaget her er å sikre at en utlending, av frykt for å miste oppholdstillatelsen, ikke føler seg tvunget til å bli boende i et hjem hvor han eller hun utsettes for mishandling.

Departementet er kjent med at det kan forekomme tilfeller hvor søkeren ikke har bodd sammen med svigerfamilien, men har tett daglig kontakt og i disse situasjonene utsettes for forhold som kan karakteriseres som mishandling. Det kan også tenkes tilfeller hvor en utlending utsettes for overgrep i sitt hjem av personer som bor et annet sted og som ikke er del av (stor)familien. Disse tilfellene vil ikke være omfattet av forslaget til endringer i utl. § 53. Departementet peker på at utl. § 53 første ledd bokstav b ikke er ment å ta høyde for enhver situasjon hvor personer med midlertidig oppholdstillatelse utsettes for vold eller mishandling som utlendingens samlivspartner ikke vil eller kan beskytte mot. Departementet viser til at det i henhold til utl. § 38 kan gis en oppholdstillatelse dersom det foreligger sterke menneskelige hensyn eller utlendingen har særlig tilknytning til riket. Det vises også til at ny oppholdstillatelse på selvstendig grunnlag kan gis til en utlending som på grunn av samlivsbruddet vil få urimelige vanskeligheter i hjemlandet grunnet de sosiale og kulturelle forholdene der, jf. utl. § 53 annet ledd.

Utlendingsloven § 53 første ledd bokstav b krever ikke at det foreligger sannsynlighetsovervekt for at søkeren eller søkerens barn har blitt mishandlet av samlivspartneren. Det stilles heller ikke krav om at forholdet er anmeldt. Hovedregelen er at

«søkerens fremstilling skal legges til grunn dersom søkeren gir en troverdig forklaring om hva vedkommende har vært utsatt for. Dersom det finnes holdepunkter for å stille spørsmål ved søkerens forklaring, må utlendingsmyndighetene vurdere fremstillingen opp mot disse opplysningene. Heller ikke ved denne vurderingen skal det imidlertid stilles et krav om sannsynlighetsovervekt for at mishandlingen skal ha funnet sted.»
(Ot. prp. nr. 75 (2006–2007), punkt 9.8.2)

Det foreslås at tilsvarende beviskrav skal gjelde ved påstand om mishandling fra svigerfamilie eller andre medlemmer av husstanden.

Hvilken alvorlighetsgrad eller hvilket omfang de aktuelle krenkelsene må ha for å kvalifisere som mishandling skal vurderes på samme måte ved mishandling fra husstandsmedlemmene som ved mishandling fra samlivspartneren. Dersom søkeren utsettes for

mishandling fra både samlivspartneren og andre i husstanden, foreslår departementet at det skal foretas en samlet vurdering.

Etter gjeldende rett er det ikke et krav om årsakssammenheng mellom samlivsbruddet og mishandlingen. Som nevnt er det sentrale hensynet at utlendinger som utsettes for mishandling ikke føler seg tvunget til å bli i mishandlingssituasjonen av frykt for å miste oppholdstillatelsen. Det er et vilkår for oppholdstillatelse på grunnlag av familieinnvandring med ektefelle/samboer at samlivet består. Utlendingen risikerer følgelig ikke å miste tillatelsen dersom han eller hun flytter ut fra storfamilien sammen med samlivspartneren. Departementet har vurdert om det bør være et vilkår at samlivspartneren har forholdt seg passiv til mishandlingen/ikke har villet flytte ut av storfamilien sammen med søkeren. Departementet mener imidlertid at et slikt vilkår vil være bevismessig vanskelig å håndheve, og det vil svekke rettsvernet for personer som er utsatt for mishandling.

7 ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER

Personer som får opphold etter utl. § 53 første ledd bokstav b har rett og plikt til introduksjonsprogram, jf. introduksjonsloven § 2 første ledd bokstav e. Deltakelse i introduksjonsprogram gir rett til introduksjonsstønning, jf. introduksjonsloven § 8. Kommunen som har plikt til å tilby introduksjonsprogram vil ha krav på integreringstilskudd.

Forslaget antas å omfatte et begrenset antall saker. Departementet legger til grunn at økonomiske og administrative konsekvenser kan håndteres innenfor gjeldende budsjetttrammer.

8 FORSLAG TIL LOVENDRINGER

I lov 15. mai 2008 nr. 35 om utlendingers adgang til riket og deres opphold her (utlendingsloven) skal § 53 lyde:

§ 53. Fortsatt oppholdstillatelse på selvstendig grunnlag

En utlending som har oppholdstillatelse etter §§ 40 eller 41, skal etter søknad gis ny oppholdstillatelse på selvstendig grunnlag dersom:

- a) samlivet er opphørt på grunn av referansepersonens død, med mindre særlige grunner taler imot det, eller
- b) samlivet er opphørt, og det er grunn til å anta at utlendingen eller eventuelle barn har blitt mishandlet i samlivsforholdet *eller av andre medlemmer av samme husstand.*