

STATSMINISTERIET

CHRISTIANSBORG

Prins Jørgens Gård 11, 1218 København K

Telefon 33 92 33 00 - Telefax 33 11 16 65

CVR-NR. 10-10-39-40

EAN-lokationsnummer 5798000000032

Dato: 9. juni 2017

Sagsnr.: 2017 - 2810

Folketingets Udlændinge- og Integrationsudvalg
Christiansborg

Statsministerens besvarelse af spørgsmål nr. 803 (UUI alm. del). Spørgsmålet er stillet efter ønske fra Mattias Tesfaye (S), Sofie Carsten Nielsen (RV) og Johanne Schmidt-Nielsen (EL).

Spørgsmål nr. 803:

”Er en pressemeddelelse udsendt af et ministerium efter statsministerens opfattelse omfattet af den pågældende ministers sandhedspligt?”

Svar:

Ja.

Med venlig hilsen

Lars Løkke Rasmussen

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 805 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 805:

Blev ministerens pressemeddelelse af 10. februar 2016 forelagt ministerens særlige rådgiver inden den blev sendt ud?

Svar:

Ud fra et hensyn til regeringens interne beslutningsproces finder jeg fortsat ikke at burde oplyse, hvem i Udlændinge- og Integrationsministeriet der var involveret i de interne drøftelser forud for udsendelsen af pressemeddelelsen af 10. februar 2016.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9302
Akt-id 249228

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 806 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 806:

Hvordan reagerede ministeren, da det gik op for ministeren, at ministerens - efter sit indhold - ulovlige pressemeddelelse af 10. februar 2016 var blevet opfattet som en instruks og forvaltet efter sin ordlyd af ministerens embedsværk?

Svar:

Udlændingestyrelsen har under hele forløbet administreret indkvarteringsordningen under hensyntagen til Danmarks internationale forpligtelser.

Med andre ord har Udlændingestyrelsen foretaget en vurdering af den enkelte sags omstændigheder.

Jeg vil i øvrigt redegøre for forløbet efter udsendelsen af min generelle indkvarteringsinstruks af 10. februar 2016 ved min besvarelse af samrådsspørgsmål AW og AY (UUI alm. del) den 23. juni 2017.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9307
Akt-id 249232

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 807 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 807:

Vil ministeren redegøre for, hvilke konkrete ændringer i indkvarteringen af asylansøgerægtepar, der blev foreskrevet med ministerens pressemeddelelse af 10. februar 2016 i forhold til den praksis, der var gældende inden den 10. februar 2016, og som er beskrevet i punkt 2 (side 3-4) i Ombudsmandens endelige redegørelse om "Adskilt indkvartering af mindreårige gifte eller samlevende asylansøgere" (UUI alm. del – bilag 152)?

Svar:

Praksis forud for den 10. februar 2016 i sager, hvor den mindreårige var over 15 år, var, at der blev foretaget en konkret vurdering af omstændighederne i de sager, hvor Udlændingestyrelsen blev gjort bekendt med, at der var problemer i relation til den mindreåriges trivsel. Omdrejningspunktet for denne vurdering var indkvarteringsoperatørens børnefaglige personales vurderinger samt værtskommunens eventuelle faglige vurderinger af, hvilke indkvarteringsforhold der var til den mindreåriges bedste med udgangspunkt i hensynet til barnets tarv.

Ved udsendelsen af min pressemeddelelse af 10. februar 2016 blev udgangspunktet vendt rundt.

Herefter er udgangspunktet, at der *skal* ske separat indkvartering i sådanne tilfælde, medmindre hensynet til Danmarks internationale forpligtelser taler herimod.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9310
Akt-id 249238

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 808 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 808:

Det fremgår af Udlændingestyrelsens udtalelse til Folketingets Ombudsmand af 28. april 2016 (jf. bilag til svar på UUI alm. del – spm., Folketingsåret 2015-16), at Udlændingestyrelsen samtidig med pressemeddelelsen af 10. februar 2016 modtog ”en mundtlig instruks fra Udlændinge-, Integrations- og Boligministeriet om administrativt at effektuere i overensstemmelse med pressemeddelelsen”. Det fremgår, at instruksen betød, at ”ingen” mindreårige måtte indkvarteres sammen med en ældre ægtefælle eller samlever, og ”at dette skulle gælde uanset om parret måtte have fællesbørn”. Kan ministeren bekræfte, at Udlændingestyrelsens udtalelse dokumenterer, at styrelsen har opfattet den såkaldte pressemeddelelse som en egentlig instruks fra det øjeblik, den mundtlige instruks indgik hos Udlændingestyrelsen?

Svar:

Jeg kan henvise til den samtidige besvarelse af spørgsmål nr. 806 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9305
Akt-id 249231

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 809 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 809:

Det fremgår af Ombudsmandens endelige redegørelse om "Adskilt indkvartering af mindreårige gifte eller samlevende asylansøgere" (UUI alm. del – bilag 152), side 20, at Udlændingestyrelsen i forlængelse af ministerens instruks af 10. februar 2016 besluttede "at skille 23 par ad", og at "adskillelsen af parrene blev gennemført i løbet af februar og marts 2016". Vil ministeren redegøre for, i hvilket omfang der blev foretaget en individuel og konkret vurdering – herunder en partshøring – af de 46 personer, inden den fysiske adskillelse blev gennemført i februar og marts 2016? I det omfang dette ikke fandt sted, ønskes det begrundet i lyset af ministerens forklaringer på samrådet den 1. juni 2016?

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

"1. Udlændingestyrelsen kan oplyse, at styrelsen i alle sager, der er eller har været omfattet af udlændinge- og integrationsministerens indkvarteringsinstruks af 10. februar 2016, har foretaget en konkret og individuel vurdering af, om det vil være foreneligt med Danmarks internationale forpligtelser at indkvartere parret hver for sig.

Udlændingestyrelsen har således i forlængelse af, at styrelsen den 10. februar 2016 modtog indkvarteringsinstruksen, foretaget en gennemgang af oplysningerne i alle sagerne, og har i en række sager indhentet supplerende oplysninger til brug for behandlingen af sagerne.

Udlændingestyrelsen har i forbindelse med denne gennemgang af sagerne identificeret fem sager, hvor Udlændingestyrelsen har vurderet, at separat

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9309
Akt-id 249235

indkvartering ville være i strid med Danmarks internationale forpligtelser. Udlændingestyrelsen traf derfor beslutning om, at der ikke skulle ske indledningsvis separat indkvartering af disse par.

2. For så vidt angår spørgsmålet om partshøring kan Udlændingestyrelsen oplyse, at udlændingelovens bestemmelser om indkvartering betyder, at der er tale om faktisk forvaltningsvirksomhed, når Udlændingestyrelsen træffer beslutning om at flytte en asylansøger fra et asylcenter til et andet efter bestemmelsen i udlændingelovens § 42 a, stk. 7, 1. pkt. Det medfører bl.a., at der ikke skal ske partshøring efter forvaltningsloven eller træffes en afgørelse i sagerne.

Hvis en asylansøger ikke efterkommer en beslutning om at flytte, kan Udlændingestyrelsen give asylansøgeren et flyttepåbud efter bestemmelsen i udlændingelovens § 42 a, stk. 7, 3. pkt. Et sådant påbud er en afgørelse i forvaltningslovens forstand. Det betyder bl.a., at reglerne om partshøring i forvaltningslovens § 19 finder anvendelse i disse situationer, og at der skal træffes en afgørelse i sagen.

Indtil april 2016 blev sagerne om indkvartering af mindreårige med ægtefælle/samlever behandlet som styrelsens øvrige sager om indkvartering af asylansøgere, dvs. som faktisk forvaltningsvirksomhed. I de sager, hvor Udlændingestyrelsens beslutning om flytning blev fulgt, blev der ikke truffet en afgørelse i forvaltningslovens forstand, og der blev derfor heller ikke foretaget partshøring.

Den 28. april 2016 besluttede Udlændingestyrelsen at genoptage de konkrete sager om adskilt indkvartering. Udlændingestyrelsen besluttede, at der skulle træffes en afgørelse efter udlændingelovens § 42 a, stk. 7, 3. pkt., i alle sager.

Udlændingestyrelsen kan i den forbindelse henvise til styrelsens udtalelse af 28. april 2016 til Folketingets Ombudsmand. Udtalelsen er gengivet i Folketingets Ombudsmands endelige redegørelse i sagen (UUI Alm. del – Bilag 152), s. 21 ff.

Af udtalelsen fremgår bl.a. følgende:

”Styrelsens beslutninger efter udlændingelovens § 42 a, stk. 7, 1. pkt., om asylansøgers indkvartering på asylcentre har karakter af faktisk forvaltningsvirksomhed, jf. bemærkningerne side 33 i lovforslag nr. L 130 af 30. januar 2013 (vedtaget som lov nr. 430 af 1. maj 2013).

De hidtidige beslutninger om indkvartering af mindreårige ægtefæller og deres ægtefæller og samlever på forskellige asylcentre er foretaget i over-

ensstemmelse med almindelig praksis for indkvartering og er således foretaget i henhold til § 42 a, stk. 7, 1. pkt.

Styrelsen kan i henhold til udlændingelovens § 42 a, stk. 7, 3. pkt. træffe afgørelse om flyttepåbud i den situation, hvor styrelsens beslutning efter § 42 a, stk. 7, 1. pkt. ikke efterleveres. Dette betyder i relation til de konkrete sager om mindreårige med myndige ægtefæller eller samlevere, at styrelsen i de tilfælde, hvor en beslutning efter § 42 a, stk. 7, 1. pkt., ikke er blevet efterlevet, har truffet afgørelse om flyttepåbud i henhold til § 42 a, stk. 7, 3. pkt. Indkvarteringsoperatørerne vil fremadrettet indkvartere parterne på hver sit asylcenter ved første indkvartering. Dette sker ved faktisk forvaltningsvirksomhed, jf. § 42 a, stk. 7, 1. pkt. Der sker ikke partshøring forinden, men operatøren indgår i dialog med parret om indkvarteringen. Hvis parterne i forbindelse med indkvarteringen giver udtryk for, at de ikke er tilfredse med den anviste indkvartering eller vælger parret ikke at følge anvisningen, vil Udlændingestyrelsen træffe en afgørelse om indkvarteringen hver for sig efter § 42 a, stk. 7, 3. pkt. Styrelsen foretager partshøring, forinden afgørelsen træffes. Denne partshøring vil i relevant omfang omfatte de faktiske oplysninger i sagen.

(...)

Udlændingestyrelsen vil fremadrettet træffe afgørelse efter udlændingelovens § 42 a, stk. 7, 3. pkt., også i den situation, hvor parterne i forbindelse med indkvarteringen giver udtryk for, at de ikke er tilfredse med den anviste indkvartering, men efterkommer anvisningen. Styrelsen vil i den forbindelse foretage en partshøring efter forvaltningslovens § 19, der vil omfatte alle relevante faktiske oplysninger af væsentlig betydning, forinden afgørelsen træffes.

I forhold til de sager, som allerede er afgjort, herunder sagen vedrørende A og B, vil styrelsen genoptage sagerne og foretage en fyldestgørende partshøring. Under sagsbehandlingen, i forbindelse med genoptagelsen af sagerne, vil parterne forblive adskilt. Udlændingestyrelsen vil tilstræbe en hurtig afgørelse af sagerne.”

3. Udlændingestyrelsen kan om den nugældende praksis oplyse, at Udlændingestyrelsen – medmindre der foreligger helt særlige omstændigheder, der tilsiger, at parret allerede ved ankomsten skal indkvarteres sammen – indkvarterer par, der er omfattet af indkvarteringsinstruksen af 10. februar 2016, hver for sig ved den første indkvartering. Dette sker – også efter den nuværende praksis – uden, at der sker partshøring.

I forlængelse af styrelsens beslutning om, hvorvidt der i forbindelse med den første indkvartering skal ske separat indkvartering, indleder Udlændingestyrelsen en sagsbehandlingsproces, der bl.a. omfatter en partshøring af parret. Udlændingestyrelsen træffer herefter – under hensyntagen til intensiteten af indgrebet og til, at asylansøgere udgør en særligt sårbar gruppe – en afgørelse efter udlændingelovens § 42 a, stk. 7, 3. pkt., hurtigst muligt.

Der henvises i øvrigt til Udlændinge- og Integrationsministeriets notat af 12. december 2016 om fortolkningen af Danmarks internationale forpligtelser i sager om Udlændingestyrelsens indkvartering af mindreårige ægtefæller og samlevende på asylcentre (UUI Alm.del – Bilag 75).”

Inger Støjberg

/

Jesper Gori

Notat


Udlændinge- og
Integrationsministeriet

Notat om fortolkningen af Danmarks internationale forpligtelser i sager om Udlændingestyrelsens indkvartering af mindreårige ægtefæller og samlevere på asylcentrene

12. december 2016

Familiesammenføring

Sags nr. 2016 - 1451
Akt-id 67625

Indholdsfortegnelse

1. Indledning
2. Generelt om indkvarteringsordningen
 - 2.1 Tidspunktet for vurderingen i henhold til Danmarks internationale forpligtelser
 - 2.2 Indkvarteringsordningen i hovedtræk
3. Rækkevidden af Danmarks internationale forpligtelser i sager om indkvartering af mindreårige ægtefæller og samlevere på asylcentrene
 - 3.1 Retsgrundlag
 - 3.1.1 Den Europæiske Menneskerettighedskonventions artikel 8
 - 3.1.1.1 Den beskyttede personkreds
 - 3.1.1.2 De beskyttede rettigheder
 - 3.1.2 FN's Konvention om barnets rettigheder
 - 3.1.3 Anden (national) regulering vedr. tvangsægteskaber mv.
 - 3.2 Indkvarteringsordningens udgangspunkt
 - 3.3 Vedrørende afvejningen i de konkrete sager – vægtningen af udvalgte momenter
 - 3.3.1 Parternes alder
 - 3.3.2 Tvangselementet
 - 3.3.3 Graviditet
 - 3.3.4 Børn
 - 3.3.5 Helbreds- og trivselsmæssige forhold
 - 3.3.6 Danske myndigheders godkendelse/anerkendelse af ægteskabet

1. Indledning

Dette notat omhandler en række generelle fortolkningsspørgsmål vedrørende rækkevidden af Danmarks internationale forpligtelser i sager om indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark. Denne indkvartering forestås af Udlændingestyrelsen i samarbejde med indkvarteringsoperatørerne på asylcentre.

Notatet er udarbejdet i anledning af, at udlændinge- og integrationsministeren den 10. februar 2016 instruerede Udlændingestyrelsen om, at mindreårige under 18 år fremover ikke skulle indkvarteres på samme asylcenter som en ægtefælle eller samlever (herefter "indkvarteringsinstruksen").

Notatet skal ses i sammenhæng med de retningslinjer, som Udlændingestyrelsen har udstedt til indkvarteringsoperatørerne den 1. juli 2016, for indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark. Disse retningslinjer redegør nærmere for den praktiske fremgangsmåde i forbindelse med indkvarteringen og for indkvarteringsforholdene for eventuelt adskilte ægtefæller og samlevere.

2. Generelt om indkvarteringsordningen

2.1 Tidspunktet for vurderingen i henhold til Danmarks internationale forpligtelser

Det fremgår af udlændingelovens § 42 a, stk. 7, 1. pkt., at Udlændingestyrelsen træffer bestemmelse om indkvarteringen af asylansøgere.

Beslutningen om asylansøgers indkvartering på asylcentre efter udlændingelovens § 42 a, stk. 7, 1. pkt., har karakter af faktisk forvaltningsvirksomhed. Der henvises herved til de specielle bemærkninger til § 42 a, stk. 7, i lovforslag nr. L 130 af 30. januar 2013 (bemærkningerne til § 1, nr. 15).

Hvis en asylansøger ikke efterkommer Udlændingestyrelsens anvisning af indkvarteringssted, kan Udlændingestyrelsen træffe afgørelse om påbud om flytning efter udlændingelovens § 42 a, stk. 7, 3. pkt.

Udlændingestyrelsen kan således i sager om indkvartering af mindreårige ægtefæller og samlevere træffe afgørelse om påbud efter 3. pkt., hvis parret ikke efterkommer Udlændingestyrelsens indkvarteringsanvisning.

Udlændingestyrelsen kan endvidere træffe afgørelse om påbud efter 3. pkt. i de sager, hvor parterne ved første indkvartering efterkommer anvisningen om separat indkvartering, men ikke ønsker denne separate indkvartering. Det bemærkes herved, at det forudsætter et helt utvivlsomt grundlag – vurderet under behørig hensyntagen til parternes situation – at antage, at et par selv ønsker separat indkvartering, og at parterne skal gøres bekendt med muligheden for at få truffet afgørelse om spørgsmålet, herunder med inddragelse af hensynet til Danmarks internationale forpligtelser.

Et påbud efter 3. pkt. udgør en afgørelse i forvaltningslovens forstand, hvilket indebærer, at forvaltningslovens regler om bl.a. partshøring skal iagttages, jf. herom ligeledes de specielle bemærkninger til bestemmelsen (§ 1, nr. 15) i lovforslag nr. L 130 af 30. januar 2013.

Udlændingestyrelsen skal i alle sager, hvor der træffes afgørelse om et sådant påbud efter 3. pkt., vurdere, om Danmarks internationale forpligtelser er til hinder for, at der meddeles påbud om separat indkvartering. Det er denne vurdering efter 3. pkt. af, hvornår Udlændingestyrelsen kan træffe afgørelse om adskilt indkvartering af et par mod parternes ønske, som notatet omhandler.

Som udgangspunkt vil par, hvor den ene er mindreårig, blive indkvarteret separat, i perioden indtil denne afgørelse efter 3. pkt. træffes. Det beror på hensynet til at sikre, at den mindreårige ikke udsættes for tvang under den indledningsvise indkvartering i asylsystemet, hvor Udlændingestyrelsen endnu ikke har haft mulighed for at vurdere, om samlivet er frivilligt.

Udlændingestyrelsen skal dog allerede ved den første indkvartering vurdere, om der foreligger helt særlige omstændigheder, der tilsiger, at parret allerede ved ankomsten skal indkvarteres sammen. Det kan f.eks. være tilfældet, hvis parret har børn og den mindreårige på grund af f.eks. et handicap er klart afhængig af den myndige partners pasning og pleje og bistand til at drage omsorg for parrets børn. Et andet eksempel kan være tilfælde, hvor parret har børn, forældrene er traumatiserede, og relevante fagpersoner vurderer, at den fortsatte forældreevne og omsorg over for børnene er aldeles afhængig af, at begge forældre bor sammen med børnene, også under den indledningsvise indkvartering.

Endvidere skal Udlændingestyrelsen træffe en afgørelse efter 3. pkt. hurtigst muligt under hensyntagen til intensiteten af indgrebet og til, at asylansøgere udgør en særligt sårbar gruppe.

2.2 Indkvarteringsordningen i hovedtræk

Efter indkvarteringsinstruksen kan der ikke ske fælles indkvartering af ægtefæller og samleverer på asylcentre, hvis den ene eller begge parter er under 15 år. Det bemærkes herved, at den seksuelle lavalder i Danmark er 15 år.

Indkvarteringsinstruksen indebærer endvidere, at udgangspunktet for indkvarteringsordningen er, at der ikke kan ske fælles indkvartering af ægtefæller og samleverer på asylcentre, hvis den ene eller begge parter er under 18 år (jf. dog pkt. 2.2 i Udlændingestyrelsens retningslinjer vedrørende indkvartering på samme modtagecenter for uledsagede mindreårige i tilfælde, hvor begge ægtefæller/samleverer er mindreårige).

Udlændingestyrelsen skal dog i hver enkelt sag om indkvartering af mindreårige ægtefæller eller samleverer, hvor ingen af parterne er under 15 år, foretage en konkret vurdering af, hvorvidt det på baggrund af sagens samlede omstændigheder er sagligt og proportionalt – bl.a. ud fra hensynet til den mindreårige ægtefæl-

le/samlever og eventuelle børn, jf. pkt. 3.3.4 – at meddele påbud om separat indkvartering. Endvidere må et sådant påbud alene opretholdes, så længe det er foreneligt med Danmarks internationale forpligtelser.

Finder Udlændingestyrelsen efter en konkret og individuel vurdering, at det vil være i strid med FN's konvention om barnets rettigheder eller Den Europæiske Menneskerettighedskonventions artikel 8 at indkvartere parterne hver for sig – eller at opretholde en sådan indkvartering – skal myndighederne således indkvartere parret sammen.

Under pkt. 3 redegøres generelt for fortolkningen af rækkevidden af Danmarks internationale forpligtelser i relation til sager om indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark. Under pkt. 3.1 redegøres generelt for det relevante retsgrundlag, og under pkt. 3.2-3.3 redegøres for fortolkningen af Danmarks internationale forpligtelser i den nævnte sagstype.

3. Rækkevidden af Danmarks internationale forpligtelser i sager om indkvartering af mindreårige ægtefæller og samlever på asylcentre

3.1 Retsgrundlag

Det er navnlig FN's konvention om barnets rettigheder (FN's børnekonvention) og Den Europæiske Menneskerettighedskonventions (EMRK) artikel 8, som er relevante for vurderingen af, om Danmarks internationale forpligtelser er til hinder for i en konkret sag at indkvartere en mindreårig ægtefælle eller samlever adskilt fra sin ægtefælle eller samlever på et asylcenter. I pkt. 3.1.1 og 3.1.2 er redegjort overordnet for udvalgte retlige spørgsmål forbundet hermed.

Der er en række yderligere internationale instrumenter, der også er relevante for de spørgsmål, som indkvarteringsordningen rejser. Bl.a. kan det nævnes, at princippet om, at ægteskaber skal indgås frivilligt, er anerkendt i en række internationale konventioner, jf. f.eks. artikel 1 i FN's konvention om samtykke til ægteskab, mindstealder for ægteskab og registrering af ægteskaber, artikel 16 i verdenserklæringen om menneskerettigheder, artikel 23, stk. 3, i FN's konvention om borgerlige og politiske rettigheder, artikel 10, stk. 1, i FN's konvention om økonomiske, sociale og kulturelle rettigheder og artikel 16, stk. 1, i FN's konvention om afskaffelse af alle former for diskrimination mod kvinder. Endvidere kan det nævnes, at en række internationale retsakter anbefaler, at ægteskabsalderen fastsættes til 18 år, jf. f.eks. Europarådets resolution 1468 (2005).

Disse øvrige retsakter vurderes ikke at give en bredere beskyttelse af barnets tarv og af familielivet end den, som følger af FN's børnekonvention og af EMRK artikel 8 som fortolket af Den Europæiske Menneskerettighedsdomstol, og behandles ikke nærmere i dette notat.

3.1.1 Den Europæiske Menneskerettighedskonventions artikel 8

Efter EMRK artikel 8, stk. 1, har enhver ret til respekt for bl.a. sit privatliv og familieliv. Det følger endvidere af artikel 8, stk. 2, at ingen offentlig myndighed må gøre indgreb i udøvelsen af denne ret, medmindre det sker i overensstemmelse med loven og er nødvendigt i et demokratisk samfund af hensyn til den nationale sikkerhed, den offentlige tryghed eller landets økonomiske velfærd, for at forebygge uro eller forbrydelse, for at beskytte sundheden eller sædeligheden eller for at beskytte andres rettigheder eller friheder.

Kravet om, at et indgreb skal være nødvendigt i et demokratisk samfund indebærer, at indgrebet skal modsvare et presserende socialt behov, og at indgrebet er proportionalt – dvs. rimeligt og egnet – i forhold til det forfulgte anerkendelsesværdige formål.

Det betyder bl.a., at der i hver enkelt sag, hvor der gøres indgreb i retten til respekt for familielivet (eller privatlivet), skal foretages en konkret vurdering af, om det på baggrund af sagens samlede omstændigheder er proportionalt at foretage dette indgreb.

Medlemsstaterne har efter Den Europæiske Menneskerettighedsdomstols praksis en vis skønsmargin i relation til EMRK artikel 8, når de skal foretage en afvejning af modstående hensyn. Skønsmarginen fastlægges konkret fra sag til sag og beror bl.a. på indgrebets baggrund, karakter og intensitet. Der henvises herom til Kjølbro, Jon Fridrik, *Den Europæiske Menneskerettighedskonvention – for praktikere*, 3. udgave, s. 600.

3.1.1.1 Den beskyttede personkreds

Den Europæiske Menneskerettighedsdomstols praksis vedrørende familiebegrebet i artikel 8's forstand er omfangsrig og domstolens fortolkning af familiebegrebet dynamisk.

Udgangspunktet for afgrænsningen af familiebegrebet i artikel 8 er den i den europæiske tradition almindelige kernefamilie (som defineret i moderne familiepraksis), dvs. bl.a. ægtefæller og faste samlevende og deres mindreårige fællesbørn, børn af tidligere eller senere ægteskaber/samlivsforhold, børn født uden for ægteskab og adoptivbørn, jf. herom også *Den Europæiske Menneskerettighedskonvention med kommentarer*, 3. udgave, s. 706.

For *ugifte samlevende* skal der efter Den Europæiske Menneskerettighedsdomstols praksis foretages en konkret vurdering af, om parrets forhold udgør et familieliv i EMRK artikel 8's forstand. Ved denne vurdering skal der blandt andet lægges vægt på, om parret er samlevende, varigheden af forholdet, og om parret har fået børn eller på anden måde udtrykt en forpligtelse over for hinanden, jf. f.eks. *Van der Heijden mod Nederlandene*, dom af 3. april 2012. Det er som udgangspunkt en betingelse, at parret er samlevende, men der er eksempler på, at Den Europæiske Menneskerettighedsdomstol har fraveget denne betingelse i sager, hvor et par gennem en længere årrække har haft et fast forhold uden at være samlevende og i denne periode fået børn sammen.

I forhold til ægteskaber indgået af mindreårige bemærkes, at det ikke efter ordlyden af EMRK artikel 8 er en betingelse for anerkendelse af parternes familieliv, at parterne var myndige ved ægteskabets indgåelse¹. På den anden side fremgår det af præmis 44 i *Z. H. og R. H. mod Schweiz* (appl. No. 60119/12), dom af 8. december 2015, at EMRK artikel 8 ikke kan fortolkes således, at medlemsstaterne er forpligtede til at anerkende ægteskaber, der er indgået af en 14-årig.

Endvidere bemærkes, at der ikke foreligger et beskyttelsesværdigt familieliv, hvis der er tale om et tvangsægteskab eller tvangssamliv.

3.1.1.2 De beskyttede rettigheder

Ifølge praksis fra Den Europæiske Menneskerettighedsdomstol omfatter retten til et familieliv retten til at opretholde et eksisterende familieliv, f.eks. ved at staten undlader at udvise et familiemedlem, samt i visse situationer statens positive forpligtelse til at tilvejebringe de nødvendige forudsætninger for at udøve et familieliv, f.eks. ved at staten giver et familiemedlem opholdstilladelse. Medlemsstaterne har dog en relativt bred skønsmargin i denne henseende.

Statens forpligtelser i relation til familieliv er primært negative. Konventionsbeskyttelsen beskytter således først og fremmest mod adskillelse af familier, der allerede eksisterer som enhed og faktisk udøver familieliv, jf. herom *Den Europæiske Menneskerettighedskonvention med kommentarer*, 3. udgave, s. 740. Grænsen mellem statens positive og negative forpligtelser er dog ikke skarp, og klassificeringen er ikke nødvendigvis afgørende, jf. s. 741.

Retten til respekt for familielivet forbyder som udgangspunkt fysisk adskillelse af familiemedlemmer imod deres vilje. Dette gælder også under indkvarteringen i asylsystemet.

3.1.2 FN's Konvention om barnets rettigheder

I præamblen til FN's konvention om barnets rettigheder (FN's børnekonvention) anføres det, at familien – som den grundlæggende enhed i samfundet og naturlige ramme for alle sine medlemmers og særligt børns vækst og trivsel – bør gives den nødvendige beskyttelse og hjælp, og at barnet med henblik på fuld og harmonisk udvikling af sin personlighed bør vokse op i et familiemiljø.

Efter artikel 1 i FN's børnekonvention forstås ved et barn ethvert menneske under 18 år, medmindre barnet bliver myndigt tidligere efter den lov, der gælder for barnet.

¹ Sml. EMRK artikel 12 om retten til bl.a. at indgå ægteskab. Artikel 12 overlader det til medlemsstaterne at fastsætte aldersgrænser for at blive gift, idet artikel 12 dog samtidig henviser til "giftefærdige mænd og kvinder". Artikel 12 antages at kræve, at der er en naturlig sammenhæng mellem aldersgrænsen og den "giftefærdige alder", jf. *Den Europæiske Menneskerettighedskonvention med kommentarer*, 3. udgave, s. 926. Bestemmelsen skal muligt fortolkes i lyset af FN's Menneskerettighedserklærings artikel 16, der henviser til myndighedsalderen, *ibid*.

Det grundlæggende hensyn til barnets tarv fastslås i artikel 3, stk. 1, i FN's børnekonvention, hvorefter barnets tarv i alle foranstaltninger vedrørende børn, hvad enten disse udøves af offentlige eller private institutioner for social velfærd, domstole, forvaltningsmyndigheder eller lovgivende organer, skal komme i første række.

Efter artikel 9, stk. 1, i FN's børnekonvention, skal deltagerstaterne sikre, at barnet ikke adskilles fra sine forældre mod deres vilje, undtagen når kompetente myndigheder, hvis afgørelser er undergivet retlig prøvelse, i overensstemmelse med gældende lov og praksis bestemmer, at en sådan adskillelse er nødvendig af hensyn til barnets tarv.

Efter artikel 9, stk. 3, i FN's børnekonvention, skal deltagerstaterne respektere retten for et barn, der er adskilt fra den ene eller begge forældre, til at opretholde regelmæssig personlig forbindelse og direkte kontakt med begge forældre, undtagen hvis dette strider mod barnets tarv.

Efter artikel 12, stk. 1, i FN's børnekonvention har et barn, der er i stand til at udforme sine egne synspunkter, retten til frit at udtrykke disse synspunkter i alle forhold, der vedrører barnet. Barnets synspunkter skal tillægges passende vægt i overensstemmelse med dets alder og modenhed.

Efter artikel 18, stk. 1, i FN's børnekonvention, skal deltagerstaterne bestræbe sig på at sikre anerkendelse af princippet om, at begge forældre har fælles ansvar for barnets opdragelse og udvikling.

Efter artikel 19 i FN's børnekonvention skal deltagerstaterne træffe alle passende lovgivningsmæssige, administrative, sociale og uddannelsesmæssige forholdsregler til beskyttelse af barnet mod alle former for fysisk eller psykisk vold, skade eller misbrug, vanrøgt eller forsømmelig behandling, mishandling eller udnyttelse, herunder seksuel misbrug, medens barnet er i forældrenes, værgens eller andre personers varetægt.

Der er i tilknytning til FN's børnekonvention etableret en Børnekomité, som bl.a. har udarbejdet flere såkaldte generelle bemærkninger ("general comments") vedrørende fortolkningen og anvendelsen af konventionens artikler.

Der er således udarbejdet bl.a. generelle bemærkninger nr. 14 af 29. maj 2013 om hensynet til barnets tarv efter FN's børnekonventions artikel 3, stk. 1.

Det fremgår af de generelle bemærkninger nr. 6 af 1. september 2005 (behandlingen af uledsagede mindreårige og adskilte børn uden for deres oprindelsesland), at der ved "et barn som beskrevet i artikel 1 i konventionen" skal forstås "ethvert menneske under 18 år, medmindre barnet bliver myndigt tidligere efter den lov, der gælder for barnet". Endvidere fremgår det, at dette betyder, at regulering vedrørende børn inden for statens territorium ikke kan definere et barn på en måde, som afviger fra de normer, der afgør myndighedsalderen i det pågældende land, jf. bemærkningernes pkt. 9.

Det fremgår af de generelle bemærkninger nr. 14 af 29. maj 2013 (barnets tarv), at bestemmelsen i FN's børnekonventions artikel 3, stk. 1, om, at der i alle spørgsmål vedrørende børn først og fremmest skal tages hensyn til barnets tarv, betyder bl.a., at barnets tarv skal indgå med særlig prioriteret vægt og ikke blot være ét blandt mange hensyn, der indgår i myndighedernes overvejelser. Herudover anføres det, at bestemmelsen efter komitéens opfattelse indebærer, at det af en afgørelse udtrykkeligt skal fremgå, hvorledes hensynet til barnets tarv er blevet vægtet over for modsatrettede hensyn, jf. nærmere herom bemærkningernes punkt 6 og 97. Endvidere fremgår det, at staterne i sager om adskillelse af børn fra deres forældre – hvis det er muligt – skal sikre, at barnets og familiens situation har været vurderet af fagpersoner, og at barnets tarv ikke kan varetages ved andre løsninger. Det fremgår også, at staterne i de sager, hvor der sker adskillelse af forældre og børn, skal sikre, at barnet bevarer forholdet til sine forældre og familie.

Det fremgår endvidere af de generelle bemærkninger nr. 4 fra 1. juli 2003 (Børn og unges sundhed og udvikling i relation til FN's børnekonvention), at det anbefales, at ægteskabsalderen generelt er 18 år². Det bemærkes herved også, at FN har opstillet et udviklingsmål, hvorefter tvangs- og børneægteskaber skal være afskaffet i 2030³.

De generelle bemærkninger fra Børnekomitéen afspejler komitéens opfattelse af retstilstanden på området og er ikke retligt bindende for deltagerstaterne.

3.1.3 Anden (national) regulering vedr. tvangsægteskaber mv.

Rækkevidden af Danmarks internationale forpligtelser skal, inden for den skønsmargin, som er overladt medlemsstaterne, fastlægges ved inddragelse af såvel nationale som internationale retskilder.

² Der henvises til afsnit 20 i de generelle bemærkninger, der har følgende ordlyd: *"The Committee is concerned that early marriage and pregnancy are a significant factor for health problems related to sexual and reproductive health, including HIV/AIDS. Both the legal minimum age and actual age of marriage, particularly for girls, is still very low in several States parties. This entails also non-health related concerns; married children, especially girls, are often obliged to leave the education system and marginalized from social activities. Further, in some States parties married children, are legally considered as adults, even when marriage takes place before 18 years old, depriving them from all special protection measures they are entitled under the Convention. The Committee strongly recommends States Parties to review and, where necessary, reform legislation and practice to increase the minimum age for marriage with and without parental consent to 18 years, for both girls and boys. (see for a similar recommendation General Comment 21 (1994) of the Committee for the Elimination of Discrimination against Women)".*

³ Endvidere fremgår følgende af en fælles generel anbefaling (nr. 31) fra Komitéen til afskaffelse af alle former for diskrimination imod kvinder (CEDAW)/ generel bemærkning (nr. 18) fra Børnekomitéen vedrørende skadelige normer ("harmful practices") af 14. november 2014: *"20. Child marriage, also referred to as early marriage, is any marriage where at least one of the parties is under 18 years of age. The overwhelming majority of child marriages, both formal and informal, involve girls, although at times their spouses are also under 18 years of age. A child marriage is considered to be a form of forced marriage, given that one and/or both parties have not expressed full, free and informed consent. As a matter of respecting the child's evolving capacities and autonomy in making decisions that affect her or his life, a marriage of a mature, capable child below 18 years of age may be allowed in exceptional circumstances, provided that the child is at least 16 years of age and that such decisions are made by a judge based on legitimate exceptional grounds defined by law and on the evidence of maturity, without deference to culture and tradition."*

Dansk ret indeholder regler vedrørende bl.a. seksuel lavalder, alderskrav ved indgåelse af ægteskab mv. De standarder og vurderingstemaer, som fremgår af disse regler, er relevante ved vurderingen af, om der inden for rammerne af Danmarks internationale forpligtelser kan ske separat indkvartering af et par, hvor den ene eller begge parter er mindreårig.

Af relevante regler kan bl.a. nævnes straffelovens § 222 (den seksuelle lavalder) og straffelovens § 260 (ulovlig tvang, herunder tvangsægteskaber). Der kan endvidere nævnes praksis om indgåelse af ægteskab, herunder om dispensation fra alderskravet, og praksis om anerkendelse af ægteskab, jf. herom bl.a. ægteskabslovens § 1 a og § 11 a og vejledning nr. 9246 af 18. marts 2016 om behandling af ægteskabssager. Endvidere kan det nævnes, at det fremgår af udlændingelovens § 9, stk. 8, 1. pkt., at der ikke, medmindre ganske særlige grunde, herunder hensynet til familiens enhed, afgørende taler derfor, kan meddeles ægtefællesammenføring efter § 9, såfremt det må anses for tvivlsomt, om ægteskabet er indgået eller samlivsforholdet er etableret efter begge parters eget ønske. Af § 9, stk. 8, 2. pkt. fremgår endvidere en formodningsregel vedrørende ægteskaber indgået af nært beslægtede.

Reglernes betydning for fastlæggelsen af indkvarteringsinstruksens rækkevidde omtales under pkt. 3.3, som vedrører de generelle rammer for indkvarteringsordningen.

3.2 Indkvarteringsordningens udgangspunkt

1. Udgangspunktet efter EMRK artikel 8 er, at der ikke må gøres indgreb i udøvelsen af familielivet. Der kan dog gøres indgreb i familielivet, såfremt det sker i overensstemmelse med loven og er nødvendigt i et demokratisk samfund bl.a. for at forebygge forbrydelse, for at beskytte sædeligheden eller for at beskytte andres rettigheder eller friheder.

EMRK artikel 8 finder som nævnt alene anvendelse, hvis der foreligger et beskyttelsesværdigt familieliv i artikel 8's forstand (mens FN's børnekonvention kan være relevant også uden for disse tilfælde, jf. f.eks. pkt. 3.3.4).

Der skal således i alle tilfælde foretages en vurdering af, om et sådant beskyttelsesværdigt familieliv foreligger, jf. herom pkt. 3.1.1.1 ovenfor. Som eksempel på tilfælde, hvor der ikke nødvendigvis foreligger et sådant beskyttelsesværdigt familieliv, kan nævnes den situation, at et par alene har kendt hinanden kort tid forud for ankomsten til Danmark. Endvidere anses et ægteskab som nævnt normalt ikke for omfattet af retten til respekt for familielivet, hvis ægteskabet er indgået under tvang.

I de tilfælde, hvor parternes forhold udgør et familieliv i EMRK artikel 8's forstand, vil et pålæg om separat indkvartering i asylsystemet have en sådan intensitet, at det udgør et indgreb i familielivet. Det er denne situation, som det følgende omhandler. Der skal i disse tilfælde foretages en konkret vurdering af, om det på baggrund af sagens samlede omstændigheder er sagligt og proportionalt at med-

dele pålæg om separat indkvartering, eller om parterne skal indkvarteres sammen.

Som nævnt under pkt. 3.1.1 har medlemsstaterne efter Den Europæiske Menneskerettighedsdomstols praksis en vis skønsmargin i relation til EMRK artikel 8, når de skal foretage en afvejning af modstående hensyn.

Der er ministeriets vurdering, at der ved fastlæggelsen af medlemsstaternes skønsmargin i den situation, som notatet omhandler, *på den ene side* skal lægges vægt på, at adskillelse af en familie er et alvorligt indgreb, men *på den anden side* skal lægges vægt på, at den separate indkvarteringsordning varetager navnlig hensynet til barnets tarv (beskyttelsen af den mindreårige), samt at den separate indkvartering er af mere begrænset varighed og ledsaget af bl.a. adgang til regelmæssigt besøg mv.

Det forudsættes, *at* der i hver enkelt sag træffes afgørelse på baggrund af en konkret vurdering, som er foretaget på et tilstrækkeligt oplyst grundlag og under afvejning af de relevante hensyn, *at* adskillelsen er af begrænset varighed, *at* myndighederne gennemfører indkvarteringsafgørelsen under behørig hensyntagen til familielivets fortsatte eksistens, herunder ved myndighedernes understøttelse af regelmæssige besøg og efter omstændighederne regelmæssige revurderinger af indkvarteringsafgørelsen mv., samt *at* myndighederne understøtter hensynene bag adskillelsen ved relevante tiltag rettet mod de mindreårige.

2. Det er relevant og sagligt at varetage hensynet til barnets tarv mv. ved separat indkvartering af mindreårige ægtefæller og samlever, og det indgreb i familielivet, som en separat indkvartering medfører, må i almindelighed anses for at være proportionalt til varetagelsen heraf.

I relation til *saglighedsaspektet* bemærkes, at det primære formål med en separat indkvartering af mindreårige ægtefæller eller samlever er at sikre, at indkvarteringen i asylsystemet ikke bidrager til at fastholde en mindreårig i et tvangsægteskab eller tvangssamliv, samt – ud fra hensynet til, at samtykke til ægteskab o. lign. meddeles af personer, som er tilstrækkeligt modne og forstår betydningen af dispositionen – at give den mindreårige en betækningsperiode, hvor den mindreårige har rammerne for at overveje, om ægteskabet eller samlivet er frivilligt og udtryk for den mindreåriges egne ønsker. Det bagvedliggende hensyn er hensynet til *barnets tarv*.

Herved bemærkes, at lignende betragtninger om modenhed ligger til grund for de danske regler om, at der som udgangspunkt gælder et alderskrav på 18 år for at indgå ægteskab i Danmark, og for myndighedsalderen i Danmark.

Den separate indkvartering varetager endvidere hensynet til at forhindre overtrædelser af de retlige normer for samlivsforhold, som gælder i Danmark, herunder navnlig reglerne om den seksuelle lavalder og om ulovlig samlivstvang. Dette hensyn er overlappende med hensynet til barnets tarv.

Hensynene til at beskytte den mindreåriges rettigheder og til at forebygge forbrydelser er saglige hensyn i henhold til artikel 8, stk. 2, i EMRK, jf. pkt. 3.1.1 ovenfor.

I relation til *proportionalitetsaspektet* bemærkes indledningsvist, at indkvarteringsordningen er ledsaget af tiltag, som er med til at understøtte formålet med adskillelsen og dermed at sikre, at indgrebet er egnet til at opnå det tilsigtede formål.

Efter den nuværende ordning skal nyankomne asylansøgere over 18 år således bl.a. deltage i et asylansøgerkursus på modtagecentret, som skal give et helt indledende kendskab til bl.a. danske kultur- og samfundsforhold. Der gives herunder særskilt undervisning i seksualmoral, ligestilling og kvinders og minoriteters rettigheder. Nyankomne asylansøgere på 17 år får endvidere tilbud herom.

Endvidere vejleder Udlændingestyrelsen i forbindelse med partshøring i konkrete sager om indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark, om, hvad et tvangsægteskab er, og om at tvangsægteskaber er ulovlige i Danmark. Udlændingestyrelsen vejleder endvidere om, at der findes tilbud om rådgivning, konfliktmægling, psykologhjælp, mulighed for at ringe til en hotline mv. for unge mænd og kvinder, der oplever at blive udsat for tvangsægteskab, social kontrol, trusler, vold mv., hvis de sætter sig imod familiens ønsker om, hvordan de skal leve deres liv. Udlændingestyrelsen opfordrer desuden parterne til at kontakte styrelsen eller personalet på indkvarteringsstedet, hvis der er tale om tilbud, som de ønsker at gøre brug af.

Udlændingestyrelsen vil endvidere i sager om indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark, gøre operatørerne særskilt opmærksomme på sagerne og bede operatørerne om at tage stilling til, om der er grundlag for at give de pågældende ekstra tilbud i form af f.eks. psykologsamtaler og samtaler med en socialrådgiver med henblik på at styrke den mindreåriges forståelse af sin situation.

I relation til proportionalitetsaspektet bemærkes det endvidere, at parterne – i de tilfælde, hvor de meddeles påbud om separat indkvartering – som udgangspunkt skal indkvarteres på asylcentre relativt tæt på hinanden og have adgang til regelmæssige besøg (med myndighedernes økonomiske bistand) og anden kontakt. Der henvises herved til Udlændingestyrelsens retningslinjer pkt. 2.1.1-2.1.2.

Yderligere bemærkes det, at en separat indkvartering alene må opretholdes, så længe den er forenelig med Danmarks internationale forpligtelser.

Det bemærkes i den forbindelse også, at varigheden af adskillelsen indgår som et selvstændigt moment i vurderingen af, om en separat indkvartering (fortsat) er i overensstemmelse med Danmarks internationale forpligtelser, idet intensiteten af indgrebet forøges, og vægten af hensynet til at give den mindreårige en betænkingsperiode alt andet lige formindskes, når varigheden af adskillelsen bliver længere. Afhængigt af en sags konkrete omstændigheder – herunder varigheden af

adskillelsen – kan hensynet til at give den mindreårige en betækningsperiode således ophøre med at være et sagligt hensyn (eller indgrebet kan blive uproportionalt til varetagelsen af hensynet).

Hvis den separate indkvartering konkret måtte være af længere varighed, vil Udlændingestyrelsen derfor også have pligt til løbende at revurdere afgørelsen om den separate indkvartering. Det samme gælder, hvis konkrete grunde i øvrigt tilsiger, at afgørelsen revurderes løbende (se f.eks. pkt. 3.3.3).

Parrene vil desuden have mulighed for at søge om genoptagelse af deres indkvarterings sag på et hvilket som helst tidspunkt, og myndighederne vil, såfremt betingelserne for genoptagelse er opfyldt, i disse tilfælde således også skulle foretage en fornyet vurdering under inddragelse af Danmarks internationale forpligtelser.

Det er på den baggrund *udgangspunktet* for indkvarteringsordningen, at der ikke kan ske fælles indkvartering af ægtefæller og samlevere på asylcentre, hvis den ene eller begge parter er under 18 år.

3. Uanset det generelle udgangspunkt for indkvarteringsordningen er vurderingen af, om der i de enkelte sager kan ske separat indkvartering, som anført altid en konkret og individuel vurdering.

Der skal således i hver enkelt sag om indkvartering af mindreårige ægtefæller eller samlevere foretages en konkret vurdering af, om det på baggrund af sagens samlede omstændigheder er sagligt og proportionalt – bl.a. ud fra hensynet til barnets tarv – at meddele påbud om separat indkvartering. Den konkrete vurdering skal foretages på et tilstrækkeligt oplyst grundlag, hvor bl.a. kan indgå, hvilken alder parterne har, herunder hvor stor aldersforskellen er, om parret har børn sammen, om der foreligger et element af tvang, og om der i øvrigt foreligger helt særlige omstændigheder, jf. nærmere herom pkt. 3.3.

Finder Udlændingestyrelsen efter en konkret og individuel vurdering, at det vil være i strid med EMRK artikel 8 eller FN's børnekonvention at indkvartere parterne hver for sig, skal myndighederne således indkvartere parret sammen.

Under pkt. 3.3 er redegjort nærmere for de retlige rammer for denne vurdering.

3.3 Vedrørende afvejningen i de konkrete sager – vægtningen af udvalgte momenter

Når Udlændingestyrelsen træffer afgørelse om, hvorvidt en mindreårig asylansøger efter Danmarks internationale forpligtelser skal indkvarteres sammen med sin ægtefælle eller samlever, skal Udlændingestyrelsen som nævnt foretage en konkret vurdering af sagen, herunder med inddragelse af bl.a. FN's børnekonvention og EMRK artikel 8.

Danmarks internationale forpligtelser er til hinder for separat indkvartering af et par, hvis separat indkvartering i det konkrete tilfælde ikke er saglig eller ikke er proportional med formålet med adskillelsen, herunder navnlig hensynet til at beskytte den mindreårige mod tvang.

Der skal således i alle tilfælde foretages en vurdering af, om adskillelsen af parterne konkret er saglig og står i rimeligt forhold til formålet med adskillelsen.

Det skal bl.a. indgå i vurderingen, hvilken alder parterne har, herunder hvor stor aldersforskellen er, om parret har børn sammen, om der foreligger et element af tvang, og om der i øvrigt foreligger helt særlige omstændigheder, f.eks. i visse tilfælde sygdom.

Nedenfor redegøres nærmere for betydningen af udvalgte momenter i vurderingen. Opregningen af momenter er ikke udtømmende.

Det bemærkes, at der en række steder er henvist til, at udtalelser fra relevante fagpersoner kan indgå ved vurderingen af de nævnte momenter i konkrete sager. Sådanne udtalelsers juridiske relevans må naturligvis – som i andre sagstyper – fastlægges konkret af Udlændingestyrelsen. Ved vurderingen af en udtalelses relevans og vægt kan bl.a. indgå, hvilket tema udtalelsen vedrører, og hvilken karakter oplysningerne i udtalelsen har. Endvidere må udtalelsen naturligvis vurderes i lyset af sagens øvrige oplysninger. Når der i de følgende afsnit henvises til betydningen af fagpersoners udtalelser, skal dette altså forstås i lyset heraf.

3.3.1 Parternes alder

Det primære formål med indkvarteringsinstruksen er varetagelsen af hensynet til den mindreåriges tarv, herunder navnlig at undgå fastholdelse af en mindreårig i et tvangsægteskab eller tvangssamliv.

Parternes alder – og aldersforskellen imellem parterne – kan være et væsentligt moment i vurderingen af, om der foreligger et tvangselement, jf. også nedenfor.

Disse faktorer er også relevante i forhold til hensynet til opretholdelsen af de retlige normer for samlivsforhold, som gælder i Danmark, og for hensynet til, at ægteskab mv. indgås af personer, som er tilstrækkeligt modne til at forstå betydningen af dispositionen, og som også ligger til grund for ordningen.

Parternes alder og indbyrdes aldersforskel skal derfor tillægges væsentlig betydning ved afgørelsen om indkvartering.

Der kan ikke gøres undtagelse fra udgangspunktet om separat indkvartering i tilfælde, hvor den ene ægtefælle/samlever er under 15 år og altså under den seksuelle lavalder. Der henvises herved til straffelovens § 222 om den seksuelle lavalder og til pkt. 2.2 ovenfor.

Hvis den yngste af parterne er over 15 år, skal der i visse tilfælde gøres undtagelse. Det har i den forbindelse betydning, hvor tæt på myndighedsalderen den yngste part er, og hvor stor aldersforskellen på parterne er.

Der er tale om en samlet vurdering, hvor indgår bl.a. relevant fagpersonales observationer vedrørende den mindreåriges individuelle modenhed og udvikling.

Som eksempel på et tilfælde, hvor der normalt skal gøres undtagelse til hovedreglen om separat indkvartering, kan nævnes den situation, hvor der ikke er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering, parterne har børn sammen, og det må antages, at samlivet er frivilligt, jf. pkt. 3.3.2.

Som et andet eksempel på et tilfælde, hvor alderen og aldersforskellen mellem parterne har væsentlig betydning, og hvor der derfor normalt skal gøres undtagelse til hovedreglen om separat indkvartering, kan nævnes den situation, hvor den ene af parterne er 17 år og dermed tæt på myndighedsalderen, og den anden er under 20 år. Derimod vil en situation, hvor den ene part er 16 år og den anden part er over 30 år i almindelighed medføre, at der på grund af aldersforskellen mellem parterne skal ske en adskillelse.

Som et tredje eksempel på et tilfælde, hvor der normalt skal gøres undtagelse til hovedreglen om separat indkvartering, kan nævnes den situation, hvor der ikke er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering, det må antages, at samlivet er frivilligt, og hvor der er væsentlige helbreds- eller trivselsmæssige hensyn, der taler for fælles indkvartering, jf. pkt. 3.3.5.

3.3.2 Tvangselementet

1. Det indgår i vurderingen af, om et par skal indkvarteres sammen, om sagens oplysninger indikerer, at samlivet er etableret, henholdsvis ægteskabet indgået, under tvang eller utilbørligt pres.

Tvang og pres kan forekomme i forskellige grader og former, og dette notat tilsigter ikke udtømmende at beskrive alle relevante tilfælde.

Udgangspunktet for vurderingen af, om der foreligger et tvangselement, er i relation til indkvarteringsafgørelsen, om ægteskabet er indgået *efter begge parter ønske*. I dette notat betegnes synonymt hermed, om ægteskabet er indgået *frivilligt*.

Denne definition tager udgangspunkt i det tidspunkt, hvor ægteskabet blev indgået eller samlivet etableret. Det bemærkes herved, at der kan være særlige grunde, der fører til, at det ikke er afgørende, at et ægteskab ikke er indgået (eller et samliv etableret) efter begge parter ønske. Det kan f.eks. være tilfældet, hvis der er forløbet flere år siden indgåelsen af ægteskabet, de pågældende har levet sammen i den mellemliggende periode, og det findes ubetænkeligt at lægge til grund, at begge parter ønsker at fortsætte samlivet. Et forhold, der oprindeligt blev ind-

gået under tvang, kan således godt have udviklet sig til et frivilligt forhold (ligesom det modsatte naturligvis kan være tilfældet).

Det bemærkes endvidere, at arrangerede ægteskaber godt kan være indgået uden tvang, og at alene ægteskaber, der indgås og består mod eget ønske, eller i øvrigt består mod eget ønske, skal anses for tvangsægteskaber.

2. Vurderingen af, om ægteskabet/samlivet er frivilligt, kan ikke alene støttes på parternes egne forklaringer, og der skal derfor foretages en samlet vurdering på baggrund af alle de relevante oplysninger i sagen.

Det vil bl.a. indgå i denne vurdering, hvilken alder parterne har, hvor længe parret har kendt hinanden, og hvor længe parret har levet sammen (herunder inden indgåelse af et eventuelt ægteskab), samt, i relation til ægteskaber, hvor længe ægteskabet har været planlagt, hvilken alder parterne havde ved ægteskabets indgåelse, parternes slægtskab, og om ægteskabet er indgået med parternes familiers medvirken. Det vil ligeledes indgå i vurderingen, hvad parterne selv har oplyst om ægteskabet, og hvad relevante fagpersoner observerer og oplyser herom. Endvidere kan myndighedernes kendskab til de generelle kulturelle normer og normer for ægteskab i parternes hjemlande indgå som et blandt flere momenter i vurderingen, ligesom parternes personlige forhold, herunder arbejds- og uddannelsesmæssige forhold, kan indgå.

Hvis det på baggrund af de foreliggende oplysninger må antages, at ægteskabet/samlivet er frivilligt, skal dette indgå med betydelig vægt i den samlede afvejning. Det er dog ikke i sig selv afgørende for afgørelsen om indkvartering, at der ikke umiddelbart kan konstateres et element af tvang eller utilbørligt pres. Det skyldes, at indkvarteringsordningen også varetager hensynet til at give den mindreårige en betækningsperiode samt til beskyttelsen af de retlige normer for samlivsforhold, som gælder i Danmark. Antagelsen om, at samlivet er frivilligt, vil derfor alene sammenholdt med andre momenter, der taler for fælles indkvartering – f.eks. vedr. alder og børn, jf. nedenfor – kunne betyde, at et par skal indkvarteres sammen.

Hvis det må lægges til grund, at ægteskabet eller samlivet ikke er frivilligt, foreligger der ikke et beskyttelsesværdigt familieliv. Parret vil derfor ikke være omfattet af beskyttelsen af retten til respekt for familielivet, og det vil ikke være i strid med Danmarks internationale forpligtelser at indkvartere parret adskilt.

Ligeledes vil det ikke være i strid med Danmarks internationale forpligtelser at indkvartere et par adskilt (i hvert fald i en periode), hvis der er begrundet tvivl om, hvorvidt samlivet er frivilligt.

Ved en senere vurdering af, om en iværksat adskillelse kan opretholdes, skal varigheden af adskillelsen som nævnt i pkt. 3.2 indgå som et selvstændigt moment. Det skyldes bl.a., at hensynet til at give den mindreårige en betækningsperiode aftager over tid. Varigheden af adskillelsen kan således i visse tilfælde føre til, at

hensynet til at give den mindreårige en betækningsperiode ophører med at være et sagligt hensyn, eller at indgrebet ikke længere er proportionalt til varetagelsen af hensynet. Bl.a. den mindreåriges alder og modenhed kan indgå ved vurderingen af, hvornår dette måtte være tilfældet.

3.3.3 Graviditet

Det skal indgå i vurderingen af, om en mindreårig kan pålægges indkvartering adskilt fra sin ægtefælle eller samlever, om parret venter barn sammen; i visse tilfælde også selv om kvinden er gravid med et barn, som har et andet biologisk ophav end ægtefællen eller samleveren. Det skal i den forbindelse tillægges betydning, hvor langt henne i graviditeten kvinden er, og om der foreligger oplysninger om særlige behov for støtte fra ægtefællen eller samleveren, f.eks. som følge af traumer eller helbredsmæssige forhold.

Det er vurderingen, at det som udgangspunkt ikke vil være i strid med Danmarks internationale forpligtelser at indkvartere et par adskilt, uanset at den mindreårige er gravid, og at samlivet må antages at være frivilligt, hvis der er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering. Der skal dog gøres undtagelse, hvis der foreligger helt særlige omstændigheder, f.eks. at parterne er traumatiserede, og hvor den fortsatte omsorg for det (endnu ufødte) barn er afhængig af, at forældrene bor sammen. Endvidere kan varigheden af den separate indkvartering – som i andre tilfælde – blive så lang, at påbuddet om separat indkvartering ikke kan opretholdes.

Omvendt er det vurderingen – forudsat at samlivet/ægteskabet må antages at være frivilligt, og at der ikke er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering – at det som udgangspunkt er i strid med Danmarks internationale forpligtelser at indkvartere et par adskilt mod parrets ønske, hvis et par venter barn sammen.

I tilfælde af separat indkvartering af et par, hvor kvinden er gravid, har myndighederne pligt til af egen drift med korte intervaller at revurdere indkvarteringsafgørelsen, herunder proportionaliteten af adskillelsen.

3.3.4 Børn

Det skal indgå i vurderingen af, om en mindreårig kan indkvarteres adskilt fra sin ægtefælle eller samlever, om parterne har fælles børn. Det skal ligeledes indgå i vurderingen, om en af parterne har et biologisk barn, og dette barn har en væsentlig tilknytning til sin forælders ægtefælle eller samlever, eller om forælderen har et væsentligt behov for sin ægtefælles eller samlevers støtte til at drage omsorg for barnet.

Det skal på samme måde indgå i vurderingen, om en eller begge forældre aktuelt er faktiske omsorgspersoner for et barn.

I disse tilfælde er der et væsentligt hensyn at tage til de pågældende børn, foruden hensynet til den mindreårige ægtefælle. Det gælder i særlig grad, hvis der er tale om mindre børn – hvilket må antages at være tilfældet – eller hvis der er oplyst om særlige omsorgsbehov, traumer mv. hos børnene. Sådanne oplysninger kan f.eks. foreligge i form af observationer/udtalelser fra relevant social- eller sundhedspersonale. Det bemærkes herved, at asylansøgende børn må anses for særligt sårbare, også selv om de er ledsaget af deres forældre.

I nogle tilfælde vil hensynet til børnene henholdsvis den mindreårige ægtefælle/samlever samstemmende tale for, at parret indkvarteres sammen med børnene, mens hensynet til den mindreårige ægtefælle/samlever i andre tilfælde isoleret set kan tale for en adskilt indkvartering af parret.

I de tilfælde, hvor hensynet til den mindreårige partner isoleret set – dvs. uafhængigt af hensynet til barnet eller børnene i forholdet – klart taler for separat indkvartering, vil parterne skulle indkvarteres separat. Det kan f.eks. være tilfældet, hvis det foreligger oplyst, at der er tale om et tvangsægteskab. I sådanne tilfælde betyder hensynet til parrets børns eventuelle interesse i fælles indkvartering af forældrene således ikke, at der skal ske fælles indkvartering.

I sådanne tilfælde skal der være adgang til regelmæssig kontakt mellem den forælder, som indkvarteres adskilt fra familien, og familien efter de retningslinjer, som Udlændingestyrelsen har fastsat.

I de tilfælde, hvor hensynet til såvel børnene som den mindreårige partner taler for en fælles indkvartering, vil det som det helt klare udgangspunkt være i strid med Danmarks internationale forpligtelser at indkvartere parret adskilt.

Det bemærkes, at det er en forudsætning for at anse hensynet til den mindreårige for at tale for fælles indkvartering, at samlivet/ægteskabet må antages at være frivilligt. Ligeledes vil det normalt være en forudsætning for at anse hensynet til den mindreårige for at tale for fælles indkvartering, at der ikke er tungtvejende hensyn til den mindreåriges alder, der isoleret set taler imod fælles indkvartering. Der skal dog efter omstændighederne gøres undtagelse til sidstnævnte, hvis der foreligger helt særlige omstændigheder, f.eks. at forældrene er traumatiserede, og hvor den fortsatte forældreevne og omsorg for børnene er afhængig af, at forældrene bor sammen med barnet.

3.3.5 Helbreds- og trivselsmæssige forhold

Det skal indgå i vurderingen af, om en mindreårig skal indkvarteres adskilt fra sin ægtefælle eller samlever, om der er oplyst om væsentlige helbreds- eller trivselsmæssige forhold vedrørende en af parterne, der taler for en fælles indkvartering.

Sådanne oplysninger kan f.eks. foreligge i form af udtalelser fra parterne selv og udtalelser fra relevant social- eller sundhedspersonale med kendskab til parrets forhold.

Det skal tillægges væsentlig betydning i Udlændingestyrelsens vurdering, hvis det på baggrund af f.eks. udtalelser fra relevant social- og sundhedsfagligt personale må antages, at en separat indkvartering i det konkrete tilfælde kan have alvorlige konsekvenser for den mindreåriges trivsel eller helbred. Sådanne konsekvenser kan f.eks. være betinget af en parts traumer, alvorlige sygdom/handicap mv.

I sådanne særlige tilfælde kan parterne – såfremt det må antages, at der er tale om et frivilligt samliv – efter en konkret vurdering, hvor også indgår parternes alder, indkvarteres sammen.

Det er således vurderingen, at Danmarks internationale forpligtelser normalt tilsiger, at et par skal indkvarteres sammen, hvis det må antages, at samlivet er frivilligt, der ikke er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering, og en separat indkvartering i det konkrete tilfælde kan have alvorlige konsekvenser for den mindreåriges trivsel eller helbred.

Omvendt er det vurderingen, at parret kun i særlige tilfælde skal indkvarteres sammen, hvis der er tungtvejende hensyn til den mindreåriges alder, der taler imod fælles indkvartering. Sådanne særlige tilfælde kan f.eks. foreligge, hvis et par med børn er traumatiseret, og den fortsatte forældreevne og omsorg for børnene er afhængig af, at parret bor sammen med børnene. Endvidere må det antages, at trivselsmæssige hensyn til den mindreårige i helt særlige tilfælde kan være så tungtvejende, at et par skal indkvarteres sammen, selv om der er tungtvejende hensyn til den mindreåriges alder, der isoleret set taler imod fælles indkvartering, og parret ikke har børn (eller venter barn, jf. pkt. 3.3.4). Sådanne tilfælde vil dog forudsætte et meget sikkert grundlag i sagens konkrete omstændigheder for fravigelse af udgangspunktet.

Der henvises til pkt. 3.3.4 i relation til helbreds- og trivselsmæssige forhold vedrørende parternes børn.

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 810 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 810:

Ministeren bedes forklare, hvorfor hun ikke i besvarelsen af spørgsmål nr. S 630 (Folketingsåret 2015-16) redegør for, at der vil blive foretaget individuelle og konkrete vurderinger (herunder partshøring), samt at Danmarks konventionsmæssige forpligtelser og dansk ret vil blive iagttaget, men derimod fastslår, at "ingen mindreårige asylansøgere fremadrettet kan bo sammen med en ægtefælle eller samlever", og at dette også gælder "hvis parret har et eller flere fælles børn"?

Svar:

I spørgsmål nr. S 630 (Folketingsåret 2015-16) bliver jeg spurgt til, om jeg er tilfreds med hjælpen til de såkaldte barnebrude, og om man gør nok for at hjælpe dem.

Som enhver vil være klar over, så synes jeg ikke, at man havde gjort nok.

I svaret redegør jeg derfor blandt andet for det, jeg har sat i værk, og for min politiske holdning. Det betyder også, at jeg gentager ordlyden af min pressemeddelelse af 10. februar 2016 om den generelle indkvarteringsordning.

I lyset af ombudsmandens redegørelse vil jeg medgive, at svaret på dette punkt kunne have været mere præcist, da svaret ikke er juridisk udtømmende.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9312
Akt-id 249246

2015-16
S 630 endeligt svar
Offentligt

Ministeren

Udlændinge-, Integrations- og Boligudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge-, Integrations-
og Boligministeriet

Medlem af Folketinget Naser Khader (KF) har den 10. februar 2016 stillet følgende spørgsmål S 630 til udlændinge-, integrations- og boligministeren, som hermed besvares.

Spørgsmål S 630:

Er ministeren tilfreds med hjælpen til de såkaldte børnebrude, og mener ministeren, at man gør nok for at opsøge og hjælpe dem?

Svar:

Da jeg blev bekendt med problemstillingen om børnebrude i de danske asylcentre i slutningen af januar, bad jeg med det samme Udlændingestyrelsen om at afdække omfanget af mindreårige asylansøgere, som er indkvarteret i danske asylcentre, og som har en ægtefælle eller samlever.

Udlændingestyrelsen har på baggrund af en høring af indkvarteringsoperatørerne oplyst, at der på tidspunktet for høringen var indkvarteret 27 mindreårige asylansøgere i de danske asylcentre, som havde en ægtefælle eller samlever, der enten var indkvarteret på samme eller et andet asylcenter, eller var herboende. Antallet af indkvarterede asylansøgere ændrer sig hele tiden og afhænger bl.a. af antallet af nyindrejste asylansøgere. Antallet af mindreårige asylansøgere med en ægtefælle eller samlever vil derfor også løbende ændre sig.

Det er for mig at se helt uacceptabelt, at mindreårige asylansøgere er indkvarteret i asylcentre i Danmark sammen med deres ægtefælle eller samlever. Derfor har jeg i sidste uge anmodet Udlændingestyrelsen om at ændre praksis således, at ingen mindreårige asylansøgere fremadrettet kan bo sammen med en ægtefælle eller samlever. Det gælder også, hvis parret har et eller flere fælles børn. På den måde kan vi sikre, at unge piger ikke bliver tvunget til at leve i et forhold med en voksen på asylcentrene. Umiddelbart efter Udlændingestyrelsens høring af indkvarteringsoperatørerne blev ét par adskilt, og de er nu indkvarteret hver for sig. De øvrige mindreårige asylansøgere, der i dag lever sammen med deres ægtefælle eller samlever, vil ligeledes blive indkvarteret adskilt.

Mindreårige asylansøgere udgør et særligt fokusområde for Udlændingestyrelsen i relation til indkvartering. Det gælder, uanset om de kommer til Danmark

24. februar 2016

Udlændinge-, Integrations- og
Boligministeriet

Slotsholmsgade 10
Post 1216 København K
Tel. 7226 8400
Mail uibm@uibm.dk
Web www.uibm.dk

CVR-nr. 36977191

Ref.-nr. 2016-1536

som uledsagede, som en del af en familie, eller f.eks. kommer sammen med en person, der er angivet som ægtefælle eller samlever.

I forhold til hjælp og støtte til mindreårige asylansøgere med en ægtefælle eller samlever fremgår det af kontrakterne mellem Udlændingestyrelsen og indkvarteringsoperatørerne, at operatøren skal identificere beboere med særlige behov, og at der skal sikres en helhedsorienteret og koordineret indsats. Operatøren skal sikre, at der i overensstemmelse med §§ 153 og 154 i lov om social service sker identifikation af særligt omsorgstruede børn med henblik på iværksættelse af nødvendige foranstaltninger i samarbejde med den lokale kommune og Udlændingestyrelsen. Operatørerne har således en skærpet underretningspligt i forhold til mindreårige, som er indkvarteret på asylcentre.

Der er således stort fokus i asylcentrene på at sikre, at de unge piger trives, og jeg vil over for Udlændingestyrelsen indskærpe, at dette fokus skal fastholdes.

Inger Støjberg

/

Anette Görtz

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 811 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 811:

Er ministeren enig i, at Ombudsmandens tilkendegivelse på nederste halvdel af side 11 (det samlede punkt 6.4) i den endelige redegørelse om "Adskilt indkvartering af mindreårige gifte eller samlevende asylansøgere" ikke indebærer, at Ombudsmanden konkluderer, at det ikke var ministeriets hensigt at pålægge Udlændingestyrelsen en ulovlig praksis, men at Ombudsmanden derimod må lægge dette til grund, fordi de ikke er muligt for Ombudsmanden "nærmere at fastlægge indholdet af de mundtlige tilkendegivelser og drøftelser, som ifølge ministeriets oplysninger fandt sted mellem myndighederne" (jf. UUI alm. del – bilag 152)?

Svar:

1. Til brug for sin generelle undersøgelse vedrørende instruksen af 10. februar 2016 anmodede Folketingets Ombudsmand om bl.a. at modtage de sagsakter i Udlændinge- og Integrationsministeriet og Udlændingestyrelsen, der – uanset om de ligger før eller efter 10. februar 2016 – belyser myndighedernes retlige overvejelser i tilknytning til den omhandlede instruks tillige med de sagsakter, der knytter sig til udarbejdelsen af ministeriets generelle vejledning vedrørende rækkevidden af Danmarks internationale forpligtelser i sager om indkvartering af mindreårige ægtefæller.

I ombudsmandens undersøgelse indgår endvidere de udtalelser, som ministeriet og Udlændingestyrelsen har afgivet på foranledning af ombudsmanden.

2. I den endelige redegørelse fra Folketingets Ombudsmand af 23. marts 2017 (UUI alm. del – bilag 152) anføres det, at det efter ombudsmandens gennemgang af sagens akter og myndighedernes udtalelser ikke er muligt for ombudsmanden nærmere at fastlægge indholdet af de mundtlige tilkendegivelser og drøftelser,

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9313
Akt-id 249247

som ifølge Udlændinge- og Integrationsministeriet fandt sted mellem myndighederne.

Endvidere anføres det, at ombudsmanden må basere sin bedømmelse af sagen på de oplysninger, som fremgår af sagens dokumenter, eller som ministeriet er fremkommet med i udtalelserne til ombudsmanden. Ombudsmanden henviser i den forbindelse til ombudsmandslovens § 19, stk. 1, hvorefter myndigheder mv., der er omfattet af ombudsmandens virksomhed, er forpligtet til at meddele ombudsmanden de oplysninger samt udlevere de dokumenter mv., som forlanges af ombudsmanden.

I tilknytning hertil anføres det, at ombudsmanden herefter må lægge til grund, at det ikke var ministeriets hensigt at pålægge Udlændingestyrelsen en praksis, hvorefter mindreårige asylansøgere uden undtagelse – og dermed uden konkret vurdering af omstændighederne i de enkelte tilfælde – skulle indkvarteres adskilt fra ægtefællen eller samleveren, og at det således ikke var ministeriets samlede intention at pålægge styrelsen at iværksætte en ulovlig praksis.

I sin sammenfattende vurdering anfører ombudsmanden, at han er opmærksom på, at det efter ministeriets oplysninger samtidig blev antaget, at der ville være tilfælde, hvor der af hensyn til Danmarks internationale forpligtelser skulle gøres undtagelse til instruksen. Og ombudsmanden lægger til grund, at det ikke var ministeriets samlede intention at pålægge Udlændingestyrelsen at iværksætte en ulovlig praksis.

Men det er også ombudsmandens sammenfattende vurdering, at instruksen efter sit indhold var ulovlig, og at den samtidig medførte en betydelig risiko for, at der blev truffet forkerte afgørelser i de konkrete sager om adskilt indkvartering.

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 812 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 812:

Medvirkede en eller flere jurister ved tilblivelsen af det udkast til pressemeddelelse om adskillelse af mindreårige gifte eller samlevende asylansøgere, der den 10. februar 2016 eller umiddelbart forinden blev fremlagt for ministeren, og hvorfra ministeren ifølge sine udtalelser til Politiken 21. maj 2017 fjernede en formulering om undtagelser fra adskilt indkvartering?

Svar:

Ud fra et hensyn til regeringens interne beslutningsproces finder jeg fortsat ikke at burde oplyse, hvem i Udlændinge- og Integrationsministeriet der var involveret i de interne drøftelser forud for udsendelsen af pressemeddelelsen af 10. februar 2016.

Men som jeg oplyste under behandlingen af samrådsspørgsmål AT og AU den 1. juni 2017, var vurderingen i Udlændinge- og Integrationsministeriet, at der i et antal tilfælde under særlige omstændigheder skulle gøres undtagelse til en separat indkvartering af hensyn til Danmarks internationale forpligtelser.

Det var derfor en forudsætning, at Udlændingestyrelsen skulle administrere ordningen i overensstemmelse med dansk ret, herunder Danmarks internationale forpligtelser.

Og som jeg også oplyste på samrådet den 1. juni 2017, fremgik dette af de udkast til pressemeddelelser, som jeg fik forelagt, og som indeholdt et forbehold, og af de drøftelser om den generelle indkvarteringsordning, som fandt sted.

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9314
Akt-id 249248

Jeg kan i øvrigt henvise til mit talepapir fra behandlingen af samrådsspørgsmål AT og AU den 1. juni 2017, som er oversendt til udvalget (UUI alm. del – endeligt svar på spørgsmål 801).

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 813 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 813:

Modtog ministeren i løbet af februar og marts 2016 nogen form for tilkendegivelser fra embedsmænd i ministeriets departement eller Udlændingestyrelsen om, at pressemeddelelsen af 10. februar 2016 om adskillelse af mindreårige gifte eller samlevende asylansøgere burde følges op af en skriftlig instruks fra ministeren eller ministeriet?

Svar:

Udlændingestyrelsen har under hele forløbet administreret indkvarteringsordningen under hensyntagen til Danmarks internationale forpligtelser.

Med andre ord har Udlændingestyrelsen foretaget en vurdering af den enkelte sags omstændigheder.

Jeg har ikke haft drøftelser med mine embedsmænd om, hvorvidt pressemeddelelsen skulle følges op af en egentlig skriftlig instruks.

Jeg kan i øvrigt henvise den samtidige besvarelse af spørgsmål nr. 817 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9315
Akt-id 249253

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 814 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 814:

Modtog ministeren den 10. februar 2016 eller i dagene op til denne dato rådgivning om, at det var formålstjenligt at udsende en pressemeddelelse om adskillelse af mindreårige gifte eller samlevende asylansøgere frem for en egentlig og mere sædvanlig skriftlig instruks, og vil ministeren i givet fald redegøre for baggrunden for og elementerne i denne rådgivning?

Svar:

Jeg var selv af den opfattelse, at det var formålstjenligt at udsende en pressemeddelelse, som indeholdt en klar politisk tilkendegivelse fra mig om den generelle, fremtidige indkvarteringsordning.

Jeg har ikke haft drøftelser med mine embedsmænd om, hvorvidt pressemeddelelsen skulle følges op af en egentlig skriftlig instruks.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9316
Akt-id 249259

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 815 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 815:

Vil ministeren redegøre for, hvorfor det var afdelingschef Line Skytte Hansen, der, ifølge Udlændingestyrelsens notits af 31. marts 2016, den 10. februar 2016 telefonisk kontaktede en vicedirektør i Udlændingestyrelsen og anmodede styrelsen om "straks at foranstalte, at indkvarteringsoperatørerne blev orienteret om de nye retningslinjer og varslet om, at Udlændingestyrelsen ville igangsætte en adskillelse af parrene", og ikke den afdelingschef i Udlændinge-, Integrations- og Boligministeriet, der havde asylindkvartering som ansvarsområde?

Svar:

Line Skytte Mørk Hansen er chef for Koncernstyringsafdelingen i Udlændinge- og Integrationsministeriet, som varetager departementets opgaver i forhold til drift af asylcenterområdet, herunder indkvartering.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9317
Akt-id 249263

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 816 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 816:

Folketingsmedlem Jakob Engel-Schmidt har ifølge artiklen "Inger Støjberg under angreb: Nægter at udlevere omstridt mail" (Berlingske, 1. juni 2017) oplyst, at ministerens særlige rådgiver for ham har oplæst en intern e-mail fra Udlændinge-, Integrations- og Boligministeriet. Efter det oplyste er der tale om den samme e-mail, som ministeren i sit svar på UUI alm. del – spm. 769 afviser at udlevere til udvalget. Vil ministeren begrunde, hvorfor ét bestemt folketingsmedlem ved ministerens foranstaltning gives kendskab til e-mailens indhold, når e-mailen ikke kan udleveres til Folketingets ressortudvalg på området?

Svar:

1. Jeg orienterer løbende folketingsmedlemmer om mange forskellige ting. Og helt naturligt orienterer jeg regeringens folketingsmedlemmer mere end andre.

Det forhold, at jeg orienterer om interne drøftelser og lignende, indebærer imidlertid ikke, at jeg vil fravige regeringens principielle synspunkt om, at interne dokumenter af hensyn til regeringens interne beslutningsproces normalt ikke udleveres til Folketinget eller til Folketingets partier.

Det bemærkes, at det er det samme hensyn, der ligger til grund for offentlighedslovens § 23 om interne dokumenter.

2. Udlændinge- og Integrationsministeriet kan oplyse, at den interne e-mail, som spørgsmålet henviser til, ved telefonsamtale af 27. maj 2017 mellem udlændinge- og integrationsministerens særlig rådgiver og medlem af Folketinget Jakob Engel-Schmidt (V) er blevet oplæst.

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9318
Akt-id 249264

Det følger af forarbejderne til offentlighedslovens § 23, at et internt dokument ikke anses for afgivet for udenforstående – og dermed ikke mister sin interne karakter –, hvis dokumentet alene er blevet læst op.

Udlændinge- og Integrationsministeriet skal bemærke, at det undtagne dokument i sagen ikke vurderes at indeholde relevante oplysninger om sagens faktiske grundlag eller eksterne faglige vurderinger, som efter anmodning om aktindsigt efter offentlighedsloven vil skulle udleveres i medfør af offentlighedslovens § 28, stk. 1.

3. Jeg finder på den baggrund ikke at burde oversende det pågældende dokument til Folketinget.

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 817 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 817:

Hvad kan ministeren oplyse om baggrunden for, at Udlændinge-, Integrations- og Boligministeriet 18. marts 2016 i en e-mail meddelte Udlændingestyrelsen, at indkvartering af ægtepar, hvoraf den ene part var mindreårig, skulle ske i overensstemmelse med Danmarks internationale forpligtelser og dansk ret? Havde e-mailen baggrund i konkrete eksempler siden 10. februar 2016, hvor der var sket indkvartering, der ikke opfyldte disse krav?

Svar:

1. Udlændingestyrelsen har under hele forløbet administreret indkvarteringsordningen under hensyntagen til Danmarks internationale forpligtelser.

Med andre ord har Udlændingestyrelsen foretaget en vurdering af den enkelte sags omstændigheder.

Om Udlændingestyrelsens administration af ordningen kan jeg i øvrigt henvise til den samtidige besvarelse af spørgsmål nr. 809 (UUI alm. del).

2. Som jeg redegjorde for under samrådet, og som det også indgår i den endelige redegørelse af 23. marts 2017 fra Folketingets Ombudsmand, sendte Udlændinge- og Integrationsministeriet den 18. marts 2016 en e-mail til Udlændingestyrelsen.

Denne mail sendes i forlængelse af de løbende juridiske drøftelser mellem departementet og Udlændingestyrelsen bl.a. i forhold til udarbejdelse af retningslinjer om rammerne for ordningen. Mailen indeholder det talepapir, som jeg anvendte under samrådet den 15. marts 2016, og den indeholder andre dokumenter, der er brugt i forbindelse med min forberedelse af dette samråd. Herudover tilkendegives det skriftligt over for Udlændingestyrelsen, at der skal

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9319
Akt-id 249267

gøres undtagelse i tilfælde, hvor separat indkvartering vil være i strid med Danmarks internationale forpligtelser. Endvidere tilkendegives det, at Udlændingestyrelsen skal orientere departementet om de sager, hvor styrelsen finder, at der ikke kan ske separat indkvartering af hensyn til Danmarks internationale forpligtelser. Endvidere tilkendegives det, at tvivlsspørgsmål om rækkevidden af Danmarks internationale forpligtelser kan forelægges for departementet. Desuden indeholder e-mailen en angivelse af visse af de forhold og overvejelser, som burde indgå i Udlændingestyrelsens retningslinjer til indkvarteringsoperatørerne om ordningen.

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 818 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 818:

Det fremgår af et indslag i P1 Orientering 23. maj 2017, at ministeren i et interview med DR Nyheder 21. maj 2017 har sagt, "...da vi så sender pressemeddelelsen ud, så er vi af den overbevisning i ministeriet, og det er jeg selvfølgelig også, at det er lovmedholdeligt...". Vil ministeren forklare, om ministeren dermed mener, at den såkaldte pressemeddelelse af 10. februar 2016 har været genstand for en juridisk vurdering af ministeriets embedsmænd, og at disse har erklæret den "lovmedholdelig". I modsat fald ønskes forklaret, hvad meningen med ministerens udtalelse under DR-interviewet så er?

Svar:

Som jeg oplyste under behandlingen af samrådsspørgsmål AT og AU den 1. juni 2017, havde dokumentet på det tidspunkt, hvor vi sad og arbejdede med pressemeddelelsen, ikke karakter af en instruks.

Der blev derfor heller ikke foretaget en juridisk vurdering af, om pressemeddelelsen efter sin ordlyd ville være ulovlig, hvis den efterfølgende skulle læses som en instruks over for Udlændingestyrelsen.

Jeg har derfor ikke forud for udsendelsen af pressemeddelelsen drøftet med mine embedsmænd, om selve det, at jeg udsendte en pressemeddelelse, der indeholdt min politiske tilkendegivelse, ville være ulovligt, når jeg tog undtagelsen ud af ordlyden.

Rådgivningen fra mine embedsmænd gik på, at der i indkvarteringsordningen skulle være en undtagelsesmulighed i særlige tilfælde.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9322
Akt-id 249273

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 819 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 819:

Ministeren beklagede under samrådet den 1. juni 2017, at pressemeddelelsen ikke blev fulgt op af en instruks, hvornår blev pressemeddelelsen fulgt op af en instruks?

Svar:

1. Udlændingestyrelsen har under hele forløbet administreret indkvarteringsordningen under hensyntagen til Danmarks internationale forpligtelser.

Med andre ord har Udlændingestyrelsen foretaget en vurdering af den enkelte sags omstændigheder.

Om Udlændingestyrelsens administration af ordningen kan jeg i øvrigt henvise til den samtidige besvarelse af spørgsmål nr. 809 (UUI alm. del).

2. Som anført i den endelige redegørelse af 23. marts 2017 fra Folketingets Ombudsmand, findes der ikke i det sagsmateriale, som ombudsmanden har modtaget, nogenlunde samtidig dokumentation for, at det allerede den 10. februar 2017 blev lagt til grund som en klar forudsætning, at det i visse tilfælde ville være i strid med gældende ret at adskille parterne.

Folketingets Ombudsmand anfører, at som sagen er oplyst, må han forstå, at pressemeddelelsen og de to e-mails, der sendes fra Udlændinge- og Integrationsministeriet til Udlændingestyrelsen den 10. februar 2016, tilsammen udgjorde ministerens instruks til Udlændingestyrelsen.

Ombudsmanden anfører endvidere, at instruksen efter sin ordlyd fremstod kategorisk og undtagelsesfri og pålagde Udlændingestyrelsen – uden nogen form for

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9326
Akt-id 249286

individuel vurdering af hver enkelt sag – at træffe beslutning om adskilt indkvartering af par, hvor den ene eller begge parter var mindreårig.

På denne baggrund er det ombudsmandens opfattelse, at instruks af 10. februar 2016 efter sit indhold var ulovlig, og at den samtidig medførte en betydelig risiko for, at der blev truffet forkerte afgørelser i konkrete sager om adskilt indkvartering.

Og derfor har fremgangsmåden efter ombudsmandens opfattelse været meget risikabel i forhold til den grundlæggende pligt til at sikre lovlige administration.

Jeg har taget ombudsmandens alvorlige kritik til efterretning.

Som jeg tilkendegav under samrådet den 1. juni 2017, burde vi i umiddelbar forlængelse af udsendelsen af pressemeddelelsen have fulgt op med en egentlig skriftlig instruks, der indeholdt de nødvendige forbehold.

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 820 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 820:

Ministeren beklagede under samrådet den 1. juni 2017, at pressemeddelelsen ikke blev fulgt op af en instruks, blev ministeren på noget tidspunkt vejledt om ikke at lade pressemeddelelsen blive efterfulgt af en instruks?

Svar:

Jeg kan henvise til den samtidige besvarelse af spørgsmål nr. 813 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9327
Akt-id 249287

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 821 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 821:

Hvornår blev ministeren bekendt med, at ministerens pressemeddelelse af 10. februar 2016 blev opfattet som en instruks af hendes embedsværk?

Svar:

Jeg kan henvise til den samtidige besvarelse af spørgsmål nr. 806 (UUI alm. del)

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9325
Akt-id 249279

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 822 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 822:

Blev ministerens pressemeddelelse af 10. februar 2016 forelagt ministerens departementschef eller andre i ministerens embedsværk inden den blev sendt ud?

Svar:

Jeg kan henvise til den samtidige besvarelse af spørgsmål nr. 805 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9323
Akt-id 249276

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 8. juni 2017 stillet følgende spørgsmål nr. 823 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 823:

Blev ministeren advaret af sit embedsværk om, at pressemeddelelsen af 10. februar 2016 kunne opfattes som instruks?

Svar:

Jeg kan henvise til den samtidige besvarelse af spørgsmål nr. 813 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9320
Akt-id 249270


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0080
Dok.: 2335264

Hermed sendes besvarelse af spørgsmål nr. 824 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 8. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 824 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Er udlændinge-, integrations- og boligministerens pressemeddelelse med overskriften ”Inger Støjberg stopper indkvartering af barnebrude på asylcentre” af 10. februar 2016 omfattet af de pligter, der ifølge ministeransvarlighedslovens paragraf 5 påhviler en minister?”

Svar:

Offentlige myndigheder er underlagt et almindeligt princip om sandhedspflicht, jf. herved bl.a. betænkning nr. 1443/2004 om embedsmænds rådgivning og bistand, side 142, betænkning om fagligt etiske principper i offentlig administration afgivet af DJØF’s fagligt etiske arbejdsgruppe i 1993, side 147 ff., og Kodeks VII, Syv centrale pligter for embedsmænd i centraladministrationen, side 26 f.

I ministeransvarlighedsloven (lov nr. 117 af 15. april 1964 om ministres ansvarlighed) er der fastsat nærmere regler om en ministers ansvar for sin embedsførelse. Der henvises i den forbindelse til betænkning nr. 1557/2015 om opfølgning på Christiania-sagen, side 21, og Jens Peter Christensen, Ministeransvar (1997), side 365 og 373, hvor der bl.a. er redegjort for ministres sandhedspflicht ved afgivelse af oplysninger til offentligheden.

Der henvises i øvrigt til Statsministeriets besvarelse af 9. juni 2017 af spørgsmål nr. 803 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0081
Dok.: 2335265

Hermed sendes besvarelse af spørgsmål nr. 825 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 8. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren til udvalget oversende de akter, der fremgår af ministeriets ”Dokumentliste – sagsnr.: 2016-629-0545. Sagstitel: Presselinje om barnebrude”, og som omhandler en ”Anmodning om uformelle bemærkninger fra UIBM” af 19. februar 2016 samt Justitsministeriets skriftlige svar af samme dato?”

Svar:

Den nuværende regering er – ligesom tidligere regeringer – ud fra et hensyn til regeringens interne beslutningsproces meget tilbageholdende med at oversende dokumenter af den karakter, som spørgsmålet vedrører, til Folketinget eller til Folketingets partier. En række af de dokumenter, som spørgsmålet vedrører, er således udvekslet mellem Justitsministeriet og Udlændinge- og Integrationsministeriet som led i regeringens interne beslutningsproces.

Justitsministeriet finder på den baggrund ikke at burde oversende de pågældende dokumenter til Folketinget, ligesom ministeriet ikke i øvrigt finder at burde oplyse om indholdet af den rådgivning, som ministeriet yder til andre ministerier som led i regeringens interne beslutningsproces.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0082
Dok.: 2335267

Hermed sendes besvarelse af spørgsmål nr. 826 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 8. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 826 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Hvad kan ministeren oplyse om de juridiske vurderinger, som Justitsministeriet i februar 2016 gav formelt og uformelt over for Udlændinge-, Integrations- og Boligministeriet i anledning af pressemeddelelsen/instruksen af 10. februar 2016 om adskilt indkvartering af ægtepar, hvor den ene af ægtefællerne var mindreårig?”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0083
Dok.: 2335273

Hermed sendes besvarelse af spørgsmål nr. 827 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 8. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 827 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren redegøre for, hvad der er omfattet af en ministers sandhedspligt?”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 824 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0084
Dok.: 2335278

Hermed sendes besvarelse af spørgsmål nr. 828 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 8. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 828 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Hvad er en ministers rolle i forhold til ministerens embedsværk, og hvad indebærer det, at ministeren er den øverste forvaltningschef for et ressortområde?”

Svar:

Den udøvende magt bygger på det såkaldte ministerialsystem, jf. grundlovens § 12, hvorefter den udøvende magt er fordelt på en række ministerier, som hver ledes af en minister, der har af det politiske og retlige ansvar for hele ministerområdet. Der henvises til Jens Peter Christensen m.fl., Dansk Statsret, 2. udgave (2016), side 66.

I ministeransvarlighedsloven (lov nr. 117 af 15. april 1964 om ministres ansvarlighed) er der fastsat nærmere regler om en ministers ansvar for sin embedsførelse.

Lovens § 5 regulerer en ministers selvstændige strafansvar og har følgende ordlyd:

"§ 5. En minister straffes, hvis han forsætligt eller af grov uagtsomhed tilsidesætter de pligter, der påhviler ham efter grundloven eller lovgivningen i øvrigt eller efter hans stillings beskaffenhed.

Stk. 2. Bestemmelsen i stk. 1 finder anvendelse, såfremt en minister giver folketingsretlige eller vildledende oplysninger eller under folketingsretlig behandling af en sag fortier oplysninger, der er af væsentlig betydning for tingets bedømmelse af sagen."

Lovens § 3 regulerer de tilfælde, hvor en minister kan ifalde strafansvar, fordi ministeren anses for medvirkende til en underordnetes handling. Bestemmelsen har følgende ordlyd:

"§ 3. Ved anvendelsen af borgerlig straffelovs regler om ansvar for medvirken til en lovovertrædelse skal en minister anses for medvirkende til en underordnetes handling, når

- 1) han har været bekendt med, at den pågældende handling ville blive foretaget, og har undladt at søge dette hindret.
- 2) handlingen har været et nødvendigt eller naturligt middel til gennemførelse af en beslutning, for hvilken ministeren er ansvarlig.

- 3) han har fremmet handlingens udførelse ved ikke i rimeligt omfang at føre tilsyn og fastsætte instrukser.”


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0086
Dok.: 2336186

Hermed sendes besvarelse af spørgsmål nr. 829 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalget har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 829 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Er den tidligere eller den nuværende justitsminister på noget tidspunkt blevet orienteret om udlændingeministerens mulige overtrædelse af ministeransvarsloven?”

Svar:

Som det fremgår af den samtidige besvarelse af spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg, er den nuværende regering – ligesom tidligere regeringer – ud fra et hensyn til regeringens interne beslutningsproces meget tilbageholdende med at oversende dokumenter, der er udvekslet som led i regeringens interne beslutningsproces.

Justitsministeriet finder ud fra samme betragtninger ikke at burde oplyse om indholdet af den rådgivning, som ydes til skiftende justitsministre som led i regeringens interne overvejelser.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0087
Dok.: 2336203

Hermed sendes besvarelse af spørgsmål nr. 830 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 830 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren oversende al kommunikation mellem ministeriet og Udlændinge- og Integrationsministeriet i forbindelse med behandlingen af beslutningsforslag B38, der blev fremsat af DF den 15. december 2016 og 1. behandlet den. 7. februar 2017?”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0088
Dok.: 2336211

Hermed sendes besvarelse af spørgsmål nr. 831 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 831 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren bekræfte, at en besvarelse af et § 20 er omfattet af ministeransvarsloven?”

Svar:

Justitsministeriet antager, at der med spørgsmålet sigtes til en ministers besvarelse af spørgsmål stillet i medfør af § 20 i Folketingets Forretningsorden (såkaldte § 20-spørgsmål).

Ministeriet kan oplyse, at der i ministeransvarlighedsloven (lov nr. 117 af 15. april 1964 om ministres ansvarlighed) er fastsat nærmere regler om en ministers ansvar for sin embedsførelse. Omfattet af en ministers embedsførelse er bl.a. besvarelse af § 20-spørgsmål.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0089
Dok.: 2336234

Hermed sendes besvarelse af spørgsmål nr. 832 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 832 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren oversende den kommunikation, der er pågået den 19. februar 2016 mellem Justitsministeriet og Udlændinge-, Integrations- og Boligministeriet vedrørende adskillelse af mindreårige asylansøgere, der er gift/samlevende med en voksen?”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Rasmus Krogh Pedersen
Sagsnr.: 2017-0032/40-0090
Dok.: 2336278

Hermed sendes besvarelse af spørgsmål nr. 833 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Caroline Østergaard Nielsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 833 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren oversende al kommunikation, der er foregået mellem departementscheferne i Justitsministeriet og Udlændingeministeriet vedrørende sagen om adskillelse af mindreårige asylansøgere, der er gift/samlevende med en voksen?”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 825 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Victoria Maria Ljunggren
Sagsnr.: 2017-0032/40-0091
Dok.: 2336290

Hermed sendes besvarelse af spørgsmål nr. 834 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Carsten Madsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 834 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Vil ministeren redegøre for over- og underordningsforholdet i forholdet mellem et departement og en styrelse, herunder om instruksbeføjelsen samt et departements mulighed for at udstede en tjenestebefaling til en underordnet styrelse samt en beskrivelse af en styrelses reaktionsmuligheder, såfremt denne pålægges en ulovlig administration?”

Svar:

Det almindelige over-/underordningsforhold, som består mellem et departement og en styrelse, indebærer som udgangspunkt, at et departement har instruktionsbeføjelse over for den eller de styrelser, der er underlagt departementet. Disse beføjelser omfatter bl.a. adgang til at omgøre den underordnede myndigheds afgørelser af egen drift og adgang til at udstede såvel generelle som konkrete tjenestebefalinger til den underordnede myndighed.

For så vidt angår spørgsmålet om reaktionsmulighederne ved ulovlige tjenestebefalinger, kan der henvises til Kodex VII, Syv centrale pligter for embedsmænd i centraladministrationen. Pligten til lovlighed indebærer bl.a., at embedsmænd skal handle inden for gældende ret. Embedsmænd må således ikke handle i strid med grundloven eller lovgivningen i øvrigt, herunder gældende EU-ret. Det fremgår endvidere, at embedsmænd skal sige fra, hvis ministeren eller en overordnet giver en ordre til en handling, og det er klart, at handlingen er ulovlig.


JUSTITSMINISTERIET

Lovafdelingen

Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Victoria Maria Ljunggren
Sagsnr.: 2017-0032/40-0092
Dok.: 2336322

Hermed sendes besvarelse af spørgsmål nr. 835 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Carsten Madsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 835 (Alm. del) fra Folketingets Udlændinge og Integrationsudvalg:

”Vil ministeren oplyse om en pressemeddelelse som den Udlændinge-, Integrations- og Boligministeriet udsendte den 10. februar 2016 efter sin ordlyd og i kombination med, at ministeriet fulgte op samme dag med ”en mundtlig instruks fra Udlændinge-, Integrations- og Boligministeriet om administrativt at effektuere i overensstemmelse med indholdet af pressemeddelelsen” kan betragtes som en tjenestebefaling?”

Svar:

Med spørgsmålet og med det samtidigt stillede spørgsmål nr. 836 anmodes der om Justitsministerens vurdering af forskellige aspekter af hændelsesforløbet i forbindelse med sagen om ændring af praksis for indkvartering af mindreårige gifte eller samlevende asylansøgere.

Hændelsesforløbet er beskrevet i redegørelse af 23. marts 2017 fra Folketingets Ombudsmand, som bl.a. er oversendt til Udlændinge- og Integrationsudvalget, samt i en række af Udlændinge- og Integrationsministerens besvarelser til Folketinget.

Jeg finder ikke, at Justitsministeriet bør gå nærmere ind i en vurdering af spørgsmål relateret til det konkrete hændelsesforløb. Jeg skal i stedet henvise til Udlændinge- og Integrationsministeriet.


JUSTITSMINISTERIET

Lovafdelingen

Folketinget
Udlændinge- og Integrationsudvalget
Christiansborg
1240 København K

Dato: 14. juni 2017
Kontor: Stats- og Menneskerets-
kontoret
Sagsbeh: Victoria Maria Ljunggren
Sagsnr.: 2017-0032/40-0093
Dok.: 2336387

Hermed sendes besvarelse af spørgsmål nr. 836 (Alm. del), som Folketingets Udlændinge- og Integrationsudvalg har stillet til justitsministeren den 9. juni 2017. Spørgsmålet er stillet efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S), Josephine Fock (ALT).

Søren Pape Poulsen

/

Carsten Madsen

Slotsholmsgade 10
1216 København K.

T +45 7226 8400
F +45 3393 3510

www.justitsministeriet.dk
jm@jm.dk

Spørgsmål nr. 836 (Alm. del) fra Folketingets Udlændinge- og Integrationsudvalg:

”Ministeren bedes redegøre for, om det forvaltningsretligt er muligt på gyldig vis at foretage ændringer i eksisterende vejledninger og instrukser for sagsbehandlingspraksis på et givent område alene på baggrund af mundtlige drøftelser uden, at der nedfældes noget på skrift om hverken ændringerne eller den nye praksis? Der henvises i den forbindelse til Folketingets Ombudsmands redegørelse af 23. marts 2017 om adskilt indkvartering af unge asylpar, som ministeren bedes forholde sit svar til. Af den fremgår det, at Udlændinge-, Integrations- og Boligministeriet har oplyst, at en skriftlig indkvarteringsinstruks mundtligt tilføjes et væsentligt forbehold (om overholdelse af Danmarks internationale forpligtelser) – men at denne mundtlige tilføjelse ikke nedfældes i et referat eller på anden vis kommunikeres skriftligt fra Udlændinge-, Integrations- og Boligministeriet til Udlændingestyrelsen.”

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 835 (Alm. del) fra Udlændinge- og Integrationsudvalget.

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 837 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 837:

I hver af de 23 sager, hvor par blev adskilt som følge af instruks den 10. februar 2016, bedes ministeren redegøre for, hvilken dato beslutningen blev truffet, og om der blev foretaget partshøring.

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

”Udlændingestyrelsen har forstået spørgsmålet således, at det vedrører datoen for Udlændingestyrelsens beslutning om at indkvartere en mindreårig separat fra sin ægtefælle eller samlever.

Udlændingestyrelsen kan i den forbindelse henvise til vedlagte bilag.

Der henvises i øvrigt til Udlændingestyrelsens bidrag til brug for besvarelsen af spørgsmål nr. 809.”

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9417
Akt-id 249943

Ministeren

Udlændinge-, Integrations- og Boligudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Til udvalget fremsendes hermed til orientering:

Udlændinge- og Integrationsministeriets svar til Folketingets Ombudsmand af 16. november 2016 vedrørende faktuelle oplysninger om par, som er eller har været omfattet af ministeriets instruks af 10. februar 2016 om adskilt indkvartering af visse asylansøgerpar.

Svaret oversendes i forlængelse af, at Folketingets Ombudsmand har oplyst ministeriet om, at medlemmer af udvalget under et møde med Folketingets Ombudsmand har udtrykt interesse for at få oversendt svaret.

Inger Støjberg

/

Jesper Gori

12. december 2016

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uibm@uibm.dk
Web www.uibm.dk

CVR-nr. 36977191

Sags nr. 2016 - 2751
Akt-id 166501

Folketingets Ombudsmand
Sendt pr. e-mail til
post@ombudsmanden.dk


Udlændinge-, Integrations-
og Boligministeriet

Vedr. Dok.nr. 16/02113-40/JL/SH: Svar på supplerende høring fra Folketingets Ombudsmand

1. Folketingets Ombudsmand har ved brev af 18. oktober 2016 anmodet om – via Udlændinge-, Integrations- og Boligministeriet – at modtage supplerende, faktuelle oplysninger fra Udlændingestyrelsen om de par, som er eller har været omfattet af ministeriets instruks af 10. februar 2016 om adskilt indkvartering af visse asylansøgerpar. Ombudsmanden har anmodet om at modtage oplysningerne i et fremsendt skema.

Udlændingestyrelsen har i den forbindelse udarbejdet det vedlagte skema, som er opdateret pr. 3. november 2016. Styrelsen har oplyst, at det af ombudsmanden fremsendte skema er tilrettet på enkelte punkter med henblik på at sikre ombudsmanden et så fyldestgørende billede som muligt, jf. nedenfor.

Udlændingestyrelsen har endvidere oplyst følgende:

”Udlændingestyrelsen besluttede den 28. april 2016, at styrelsen i forhold til alle de sager, som allerede var afgjort på dette tidspunkt, ville genoptage sagerne og foretage en fyldestgørende partshøring. Som det fremgår af Udlændingestyrelsens brev af 29. juni 2016 til Folketingets Ombudsmand, har sagerne i perioden 28. april 2016 til 2. juni 2016 beroet på principielle overvejelser om, hvilket tema og hvilke oplysninger de pågældende skulle partshøres over.

Med henblik på at sikre Folketingets Ombudsmand et så fyldestgørende billede af sagernes behandling som muligt, har styrelsen medtaget datoen for det første sagsskridt i disse genoptagelsessager i vedlagte skema. Udlændingestyrelsen har desuden medtaget oplysninger om styrelsens løbende revurdering af de sager, hvori der er truffet afgørelse om separat indkvartering.”

2. Om sagsforløbet i genoptagelsessagerne skal ministeriet bemærke følgende:

Det fremgår bl.a. af Udlændingestyrelsens skema, at der er eksempler på, at par omfattet af indkvarteringsinstruksen af 10. februar 2016 har været indkvarteret adskilt i samlet op til ca. 4½ måned, før Udlændingestyrelsen har truffet en afgørelse i deres genoptagelsessag (dvs. fra iværksættelsen af den adskilte indkvarte-

16. november 2016

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uibm@uibm.dk
Web www.uibm.dk

CVR-nr. 36977191

Sags nr. 2016 - 2751
Akt-id 149412

ring til afgørelsestidspunktet i genoptagelsessagen). I visse af disse sager var udfaldet af genoptagelsessagen, at parterne blev indkvarteret sammen, fordi det ville være i strid med Danmarks internationale forpligtelser at opretholde den separate indkvartering, mens udfaldet i andre sager var, at den adskilte indkvartering kunne opretholdes. Der henvises herved også til udlændinge-, integrations- og boligministerens besvarelse af 26. september 2016 af Udlændinge-, Integrations- og Boligudvalgets spørgsmål nr. 771 og til udlændinge-, integrations- og boligministerens besvarelse af 8. november 2016 af Udlændinge-, Integrations- og Boligudvalgets spørgsmål nr. 1008 (vedlagt).

Udlændingestyrelsen har som nævnt oplyst, at sagerne i perioden fra den 28. april 2016 til den 2. juni 2016 beroede på principielle overvejelser om, hvilket tema og hvilke oplysninger de pågældende skulle partshøres over. Endvidere fremgår det af skemaet, at der i alle sager er truffet afgørelse i genoptagelsessagen inden for ca. 2 ½ måned fra det tidspunkt, hvor Udlændingestyrelsen besluttede at foretage en egentlig partshøring i sagerne, dvs. fra beslutningen om at genoptage sagerne den 28. april 2016.

Hertil kommer, at det fremgår af skemaet, at der i "nye" sager – dvs. sager, hvor parterne er ankommet til Danmark, efter de nye partshøringsprocedurer blev fastlagt den 2. juni 2016 – er truffet afgørelse i sagerne inden for ca. 1 måned. Dette skal også ses i lyset af, at par skal indkvarteres sammen, mens deres sag bliver vurderet af Udlændingestyrelsen, hvis der foreligger helt særlige omstændigheder, jf. pkt. 2.1.1 i Udlændingestyrelsens retningslinjer af 1. juli 2016.

Det fremgår desuden af Udlændingestyrelsens besvarelse til ombudsmanden af 29. juni 2016, at Udlændingestyrelsen tilstræber at træffe afgørelser hurtigt i sagerne, og at dette bl.a. indebærer, at styrelsen prioriterer sagernes behandling højt, og at der i Kontoret for Indkvarteringsvilkår (tidligere Forsørgelseskontoret) i styrelsen er etableret et særligt team på 3 medarbejdere til behandlingen af sagerne.

Udlændingestyrelsen har oplyst, at styrelsen pr. 3. november 2016 ikke har nogen verserende sager om adskilt indkvartering af visse asylansøgerpar.


3. Ministeriet har ikke bemærkninger til skemaets oplysninger om Udlændingestyrelsens revurderinger af sager omfattet af indkvarteringsinstruksen af 10. februar 2016.

Ministeriet skal generelt bemærke, at Udlændingestyrelsen i tilfælde, hvor den separate indkvartering konkret måtte være af længere varighed, vil have pligt til løbende at revurdere afgørelsen om den separate indkvartering. Det samme gælder, hvis konkrete grunde i øvrigt tilsiger, at afgørelsen revurderes løbende.

Ministeriet skal desuden bemærke, at parrene vil have mulighed for at søge om genoptagelse af deres indkvarterings sag på et hvilket som helst tidspunkt, og at myndighederne, såfremt betingelserne for genoptagelse er opfyldt, også i disse

tilfælde således vil skulle foretage en fornyet vurdering under inddragelse af Danmarks internationale forpligtelser.

Med venlig hilsen


Jesper Gori
Kontorchef

Par nr.	Registreret alder (pr. 10/2-16)		Dato for beslutning om adskillelse	Dato for første sagskridt i genoptagelsessag	Afgørelse i genoptagelsessag		Dato for første sagskridt i revurderingssag	Afgørelse i revurderingssag		Udgået – ikke længere omfattet af instruksen (dato + begrundelse)
	M	K			Dato	+/- sammenført, og evt. dato		Dato	+/- sammenført, og evt. dato	
1	29	17	Ej adskilt (vurderet at være uforeneligt med Danmarks internationale forpligtelser at indkvartere parret hver for sig).							10. juni 2016 – K fyldte 18 år.
2	20	17	Ej adskilt (overgik til integration inden der kunne træffes beslutning).							1. marts 2016 – Overgået til integration.
3	27	17	Ej adskilt (Den pågældende fyldte 18 år inden der blev truffet beslutning i sagen. Den pågældende var samtidig under aldersvurdering).							12. april 2016 – Aldersændring, K over 18 år gammel.
4	20	17	Ej adskilt (vurderet at være uforeneligt med Danmarks in-	17. juni 2016	6. juli 2016	+ tilladelse til fortsat samlet indkvartering.				

7	23	17	17	sammen. Ej adskilt (vurderet at være uforeneligt med Danmarks internationale forpligtelser at indkvartere parret hver for sig).								1. juni 2016 – Overgået til integration.	
8	17	16	16	13. maj 2016 i forbindelse med, at styrelsen den 27. april 2016 registrerede M som værende over 18 år gammel. Indtil dette tidspunkt var begge parter registreret som uledsagede mindreårige, og kunne derfor ikke – i lighed med, hvad der gjaldt før indkvarteringsinstruksen - indkvarteres sammen.	20. juni 2016 (ej genoptagelse)	7. juli 2016	Ej sammenført.	26. september 2016	31. oktober 2016	+ sammenført, 3. november 2016			
9	17	15	15	Indtil den 8. juni 2016 var begge parter registreret som uledsagede									Den 8. juni 2016 blev begge parter registreret som over 18 år gamle, og var derfor ikke omfattet af instruksen.

10	24	16	gede mindreårige, og kunne derfor ikke – i lighed med, hvad der gjaldt før indkvarteringsinstruksen – indkvarteres sammen.																Den 14. april 2016 oplyste K, at hun ønskede at være indkvarteret adskilt fra M. Styrelsen imødekom ønsket den 19. april 2016.
11	26	15	Udlændingestyrelsen vurderede oprindeligt, at det ville være uforeneligt med Danmarks internationale forpligtelser at indkvartere parret hver for sig. Den 14. april 2016 besluttede styrelsen at indkvartere parret hver for sig efter ønske fra K.	16. marts 2016	17. juni 2016	6. juli 2016	Ej sammenført.												23. august 2016 – Parret udrejste af Danmark. 4. maj 2016 – K fyldte 18 år, hvorefter parterne fik mulighed for at flytte sammen.
12	21	17	19. februar 2016																
13	28	14	31. januar 2016	17. juni 2016															Den 15. juni 2016 modtog styrelsen oplysning om, at K ønskede fortsat at være

14	24	14	Har aldrig været indkvarteret sammen							indkvarteret adskilt fra M. Oplysningen blev bekræftet af K's personlige repræsentant den 22. juni 2016.
15	20	15	16. februar 2016							1. maj 2016 – K overgik til integration.
16	20	15	Parret var den 10. februar 2016 allerede indkvarteret separat, idet H var i døgnophold på 							1. maj 2016 – Overgået til integration. 1. april 2016 – Aldersændring, K over 18 år gammel, hvorefter parterne fik mulighed for at flytte sammen.
17	24	17	Har aldrig været indkvarteret sammen. Styrelsen godkendte den 16. februar 2016 K's ansøgning af 19. januar 2016 om privat indkvartering hos K's moder.							1. maj 2016 – K er overgået til integration.
18	25	15	16. februar 2016							3. oktober 2016 – Overgået til integration.
19	28	16	16. februar 2016							1. juli 2016 - Overgået til integration.
20	23	17	16. februar							14. maj 2016 – K fyldte 18

30	26	17	25. februar 2016	16. juni 2016	8. juli 2016	+ sammenført, 12. juli 2016.				
31	30	17	25. februar 2016	17. juni 2016	6. juli 2016	+ sammenført, 11. juli 2016.				
32	27	15	3. juni 2016							Indtil den 3. juni 2016 var parret ikke omfattet af indkvarteringsinstruksen, idet de pågældende var registreret som søskende. Udlændingestyrelsen blev den 3. juni 2016 underrettet om, at K og M ikke er søskende, men ægtefæller, og at K ikke ønskede at leve sammen med M.
33	17	16	21. juni 2016	21. juni 2016 (ej genoptagelses-sag)	22. juli 2016	Ej tilladt fælles indkvartering hos M's forældre.	12. oktober 2016	31. oktober 2016	+ sammenført hos M's forældre, 2. november 2016.	
34	23	17	19. juli 2016	20. juli 2016 (ej genoptagelses-sag).	4. august 2016	Ej sammenført.				15. august 2016 – Aldersændring, K er herefter 18 år gammel, hvorefter parterne fik mulighed for at flytte sammen.

Ministeren

Udlændinge-, Integrations- og Boligudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge-, Integrations-
og Boligministeriet

Udlændinge-, Integrations- og Boligudvalget har den 29. juni 2016 stillet følgende spørgsmål nr. 771 (alm. del) efter ønske fra Josephine Fock (ALT) til udlændinge-, integrations- og boligministeren, som hermed besvares endeligt.

Spørgsmål nr. 771:

Ministeren bedes – i forlængelse af samråd i Udlændinge-, Integrations- og Boligudvalget den 23. juni 2016 om indkvartering af asylsøgende par, jf. samrådsspm. AJ – redegøre for, om det asylsøgende par vil være adskilt i hele sagsbehandlingsperioden – også selvom dette måtte være i strid med den mindreåriges udtrykkelige ønske – eller om parret, efter en betækningsperiode for den mindreårige og efter fælles ønske, har mulighed for at være indkvarteret sammen under en del af sagsbehandlingsperioden?

Svar:

Indkvarteringsinstruksen af 10. februar 2016 indebærer, at mindreårige som udgangspunkt ikke må være indkvarteret på samme asylcenter som deres voksne ægtefælle eller samlever.

Finder Udlændingestyrelsen efter en konkret og individuel vurdering, at det vil være i strid med Den Europæiske Menneskerettighedskonventions artikel 8 om bl.a. retten til respekt for familielivet eller FN's Konvention om Barnets Rettigheder at indkvartere parterne hver for sig, skal parret dog indkvarteres sammen.

Udlændingestyrelsen udstedte den 1. juli 2016 retningslinjer til operatørerne for indkvartering af mindreårige asylansøgere, som har indgået ægteskab eller er samlevende med en person, som opholder sig i Danmark. Retningslinjerne redegør nærmere for bl.a. proceduren i forbindelse med den første indkvartering på asylcentret.

Det fremgår af retningslinjerne bl.a., at mindreårige ægtefæller eller samlevere i forbindelse med den første indkvartering på modtagecenter skal indkvarteres hver for sig, medmindre der foreligger helt særlige omstændigheder. Det fremgår endvidere, at indkvarteringsoperatøren hurtigst muligt, efter det er konstateret,

26. september 2016

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uibm@uibm.dk
Web www.uibm.dk

CVR-nr. 36977191

Sags nr. 2016 - 8435
Akt-id 101282

at der på centeret opholder sig en mindreårig ægtefælle eller samlever, skal orientere Udlændingestyrelsen, som i forbindelse med orienteringen på baggrund af en konkret vurdering vil beslutte, om parterne indledningsvist skal indkvarteres hver for sig. I de tilfælde, hvor parterne indkvarteres adskilt imod deres ønske, vil Udlændingestyrelsen efterfølgende træffe en egentlig afgørelse vedrørende indkvarteringen på baggrund af en konkret og individuel vurdering.

Udlændingestyrelsen har oplyst, at Udlændingestyrelsen i overensstemmelse hermed siden den 2. juni 2016 af egen drift har genoptaget de sager, hvor parterne er adskilt mod deres ønske.

Udlændingestyrelsen har endvidere oplyst, at Udlændingestyrelsen har truffet fornyet afgørelse i en række sager i perioden fra den 6. juli 2016 til den 3. august 2016. I nogle af disse sager er det vurderet, at det ikke vil være foreneligt med Danmarks internationale forpligtelser at opretholde den separate indkvartering, hvorfor disse par har fået tilbud om at blive indkvarteret sammen. Hertil kommer i øvrigt, at Udlændingestyrelsen i et mindre antal sager har besluttet, at der heller ikke indledningsvist skulle ske indkvartering hver for sig.

Udlændingestyrelsen har oplyst, at bl.a. følgende momenter er indgået i den konkrete og individuelle vurdering, som styrelsen har foretaget: parternes alder, herunder hvor stor aldersforskellen er, den mindreåriges modenhed, om parret har børn sammen, om der foreligger et element af tvang, og om der i øvrigt foreligger helt særlige omstændigheder, f.eks. i visse tilfælde af sygdom.

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge-, Integrations- og Boligudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge-, Integrations-
og Boligministeriet

Udlændinge-, Integrations- og Boligudvalget har den 30. september 2016 stillet følgende spørgsmål nr. 1008 (alm. del) efter ønske fra Johanne Schmidt-Nielsen (EL) til udlændinge-, integrations- og boligministeren, som hermed besvares.

Spørgsmål nr. 1008:

Af svaret på UUI alm. del - spørgsmål 771 fremgår, at Udlændingestyrelsen "i et mindre antal sager har besluttet, at der heller ikke indledningsvist skulle ske indkvartering hver for sig". Vil ministeren oplyse, hvor mange sager det drejer sig om, og hvilke faktuelle forhold der konkret var udslagsgivende for, at styrelsen konkret valgte at undlade at gennemtvinge en separat indkvartering?

Svar:

Udlændinge-, Integrations- og Boligministeriet har til brug for besvarelsen af spørgsmålet indhentet en udtalelse fra Udlændingestyrelsen, der har oplyst følgende:

"Som det fremgår af besvarelsen af 26. september 2016 af spørgsmål nr. 771 (Alm. del), stillet af Udlændinge-, Integrations- og Boligudvalget den 29. juni 2016, indebærer indkvarteringsinstruksen af 10. februar 2016, at mindreårige som udgangspunkt ikke må være indkvarteret på samme asylcenter som deres voksne ægtefælle eller samlever.

Udlændingestyrelsen foretager allerede ved den første indkvartering en vurdering af, om der foreligger helt særlige omstændigheder, der tilsiger, at parret allerede ved ankomsten skal indkvarteres sammen. Det kan f.eks. være tilfældet, hvis parret har børn, forældrene er traumatiserede, og relevante fagpersoner vurderer, at den fortsatte forældreevne og omsorg over for børnene er afhængig af, at begge forældre bor sammen med børnene, også under den indledningsvise indkvartering.

Konkret har Udlændingestyrelsen for så vidt angår fem par pr. 28. oktober 2016 vurderet, at indledningsvis separat indkvartering ville være i strid med Danmarks internationale forpligtelser. Disse fem par har således aldrig været indkvarteret hver for sig.

8. november 2016

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uibm@uibm.dk
Web www.uibm.dk

CVR-nr. 36977191

Sags nr. 2016 - 11666
Akt-id 137135

I de nævnte sager er der lagt vægt på bl.a. oplysninger om traumatisering hos familien. Har relevante fagpersoner vurderet, at den fortsatte forældreevne og omsorg over for et pars børn har været aldeles afhængig af, at begge forældre boede sammen med børnene, er dette ligeledes indgået med betydelig vægt. Endvidere er et enkelt par blevet indkvarteret sammen under henvisning til, at parret havde fået dispensation til at indgå ægteskab i Danmark.”

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 838 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 838:

Hvad er årsagen til, at 8 ud af 23 par, der blev adskilt i henhold til instruksen af 10. februar 2016, efterfølgende bliver genforenet, efter at sagerne blev genoptaget?

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

”Indkvarteringsinstruksen skal administreres i overensstemmelse med Danmarks internationale forpligtelser. Et par må således kun indkvarteres hver for sig, hvis det er foreneligt med Danmarks internationale forpligtelser, og adskillelsen må kun opretholdes, så længe den er forenelig med Danmarks internationale forpligtelser.

Varigheden af adskillelsen indgår som et selvstændigt moment i vurderingen af, om en separat indkvartering (fortsat) er i overensstemmelse med Danmarks internationale forpligtelser, idet intensiteten af indgrebet forøges, og vægten af hensynet til at give den mindreårige en betækningsperiode alt andet lige formindskes, når varigheden af adskillelsen bliver længere.

Når de 8 par først blev adskilt, og senere fik mulighed for at blive indkvarteret sammen, var det ikke udtryk for, at det var forkert at indkvartere parrene hver for sig i første omgang. Det er derimod udtryk for, at varigheden indgår i vurderingen af, hvor længe en separat indkvartering kan opretholdes, og stadig være i overensstemmelse med Danmarks internationale forpligtelser.”

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9416
Akt-id 249942

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 839 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 839:

Hvilke tvivlsspørgsmål eller andet var baggrunden for Udlændinge-, Integrations- og Boligministeriets forespørgsel til Justitsministeriet af 19. februar 2016 om konkret og individuel vurdering i sager om unge asylpar (jf. artikel i Politiken den 26. maj 2017 med tidslinje over forløbet)? Kan ministeren redegøre for det nærmere indhold af denne korrespondance med Justitsministeriet?

Svar:

En række af de dokumenter, som spørgsmålet vedrører, er udvekslet mellem Udlændinge- og Integrationsministeriet og Justitsministeriet som led i regeringens interne beslutningsproces.

Ud fra et hensyn hertil finder Udlændinge- og Integrationsministeriet ikke at burde oversende de pågældende dokumenter til Folketinget, ligesom ministeriet ikke i øvrigt finder at burde oplyse om indholdet af den rådgivning, som Justitsministeriet yder til Udlændinge- og Integrationsministeriet som led i regeringens interne beslutningsproces.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9419
Akt-id 249960

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 840 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 840:

Vil ministeren oplyse, om ministeren fik forelagt Justitsministeriets besvarelse af 19. februar 2016 vedrørende adskillelsen af mindreårige asylansøgere, der var gift/samlevende med en voksen, og i så fald hvornår?

Svar:

Ud fra et hensyn til regeringens interne beslutningsproces finder jeg ikke at burde oplyse, hvilke interne drøftelser og sagskridt der fandt sted i Udlændinge- og Integrationsministeriet i anledning af Justitsministeriets besvarelse af 19. februar 2016.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9421
Akt-id 249977

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 841 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 841:

Med henvisning til artiklen "Først blev parret adskilt med Støjbergs ulovlige ordre – senere kom et nyt brev" (Politiken, den 1. juni 2017, 1. sektion side 4) bedes ministeren redegøre for, hvad der er baggrunden for, at Udlændingestyrelsen formulerer sig markant forskelligt om grundlaget for at adskille unge asylpar i to forskellige breve til samme asylpar? I det første brev af 3. marts 2016, hvor der træffes afgørelse om adskillelse, skriver Udlændingestyrelsen: "Som følge af Udlændinge-, Integrations- og Boligministerens meddelelse af 10. februar 2016 kan mindreårige ikke længere indkvarteres sammen med en ægtefælle eller samlever. Dette gælder også selv om parret har fælles børn". I brev af 8. juli 2016, hvor der træffes afgørelse om, at parret igen kan indkvarteres sammen, skriver Udlændingestyrelsen: "Den 10. februar 2016 modtog Udlændingestyrelsen instruks fra Udlændinge-, Integrations- og Boligministeriet om at ændre praksis for indkvartering af mindreårige med ægtefælle eller samlever. Praksisændringen indebærer, at mindreårige som udgangspunkt ikke må være indkvarteret på samme asylcenter som deres voksne ægtefæller eller samlever". Var de to forskellige formuleringer et udtryk for en ændret praksis i Udlændingestyrelsen?

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

"Udlændingestyrelsen har løbende – herunder i relation til de involverede parter – kommunikeret i henhold til, hvordan indkvarteringsinstruksen har været formidlet til offentligheden bl.a. ved pressemeddelelsen af 10. februar 2016.

Udlændingestyrelsen finder, at det burde have fremgået af de første afgørelser, at der kunne være undtagelser til indkvarteringsinstruksen.

21. juni 2017

Familiesammenføring
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9422
Akt-id 249967

Udlændingestyrelsen kan oplyse, at styrelsen i alle sager, der er eller har været omfattet af udlændinge- og integrationsministerens indkvarteringsinstruks af 10. februar 2016, har foretaget en konkret og individuel vurdering af, om det vil være foreneligt med Danmarks internationale forpligtelser at indkvartere parret hver for sig.

For så vidt angår spørgsmålet om, hvorfor der i de første sager om adskillelse ikke skete partshøring, henvises til Udlændingestyrelsens bidrag til besvarelse af spørgsmål 809 fra Udlændinge- og Integrationsudvalget.”

Inger Støjberg

/

Jesper Gori

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 842 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 842:

Kan ministeren redegøre for, om der henholdsvis før og efter den 18. marts 2016 er truffet afgørelser i sager om indkvartering af mindreårige asylansøgere, der var gift/samlevende med en voksen, hvor der ikke er administreret i overensstemmelse med dansk forvaltningslov?

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

”Der henvises til Udlændingestyrelsens bidrag til besvarelse af spørgsmål 809 fra Udvalget for Udlændinge- og Integrationspolitik.”

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9441
Akt-id 250198

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 843 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 843:

Kan ministeren redegøre for, om der henholdsvis før og efter den 18. marts 2016 er truffet afgørelser i sager om indkvartering af mindreårige asylansøgere, der var gift/samlevende med en voksen, hvor der ikke er administreret i overensstemmelse med Danmarks internationale forpligtelser? Hvis dette er tilfældet, ønskes de konkrete eksempler beskrevet.

Svar:

Udlændinge- og Integrationsministeriet har til brug for besvarelsen indhentet bidrag fra Udlændingestyrelsen, hvortil der henvises:

”Der henvises til Udlændingestyrelsens bidrag til besvarelse af spørgsmål 809 fra Udvalget for Udlændinge- og Integrationspolitik.”

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9448
Akt-id 250205

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 844 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 844:

I et brev af 3. marts 2016 skriver Røde Kors til Udlændinge-, Integrations- og Boligministeriet, at de finder det ”dybt bekymrende, at børnene uden forudgående individuel vurdering af familiens situation, skal adskilles fra den ene af deres forældre”. Røde Kors appellerer endvidere til, at ”der etableres en procedure, hvor de unge par høres inden eventuel adskillelse gennemføres”. Kan ministeren bekræfte, at det er i strid med dansk forvaltningslov, at træffe et påbud om ny indkvartering uden partshøring og individuel vurdering af sagen – sådan som brevet fra Røde Kors beskriver, at sagsbehandlingen foregår? Der henvises til ministerens besvarelse af 2. juni 2016 på spørgsmål 694 fra Udlændinge-, Integrations- og Boligudvalget.

Svar:

1. Udlændingestyrelsen har under hele forløbet administreret indkvarteringsordningen under hensyntagen til Danmarks internationale forpligtelser.

Med andre ord har Udlændingestyrelsen foretaget en vurdering af den enkelte sags omstændigheder.

2. I forhold til spørgsmålet om partshøring kan jeg henvise til den samtidige besvarelse af spørgsmål nr. 809 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9449
Akt-id 250206

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 845 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 845:

På hvis initiativ bliver der foretaget konkret sagsbehandling på baggrund af ministerens pressemeddelelse af 10. februar 2016.

Svar:

Efter udlændingeloven træffer Udlændingestyrelsen bestemmelse om indkvartering af bl.a. asylansøgere. Efterkommer en udlænding ikke Udlændingestyrelsens anvisning om indkvartering, kan styrelsen pålægge udlændingen at tage ophold på et indkvarteringssted efter styrelsens nærmere bestemmelse (flyttepåbud). Der henvises til udlændingelovens § 42 a, stk. 7.

Udlændingestyrelsens afgørelser om flyttepåbud kan ikke påklages til Udlændinge- og Integrationsministeriet, jf. udlændingelovens § 46 a, stk. 1.

Det er således Udlændingestyrelsen, der konkret træffer afgørelse i sager om indkvartering af asylansøgere.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9450
Akt-id 250207

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 846 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 846:

Vil ministeren redegøre for, hvorfor ministeriet fulgte op på pressemeddelelsen af 10. februar 2016 ved samme dag at foretage opkald til Udlændingestyrelsen, for at "anmode Udlændingestyrelsen om straks at foranstalte, at indkvarteringsoperatørerne blev orienteret om de nye retningslinje og varslet om, at Udlændingestyrelsen vil igangsætte en adskillelse af parrene", (jf. Folketingets Ombudsmands Redegørelse, UUI alm. del – bilag 152, side 21), når ministeren under samrådet den 1. juni 2017 sagde, at pressemeddelelsen af 10. februar 2016 ikke var en instruks?

Svar:

Jeg vil redegøre for forløbet efter udsendelsen af min generelle indkvarteringsinstruks af 10. februar 2016 ved min besvarelse af samrådsspørgsmål AW og AY (UUI alm. del) den 23. juni 2017.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9451
Akt-id 250208

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 847 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 847:

Ministeren beklagede under samrådet den 1. juni 2017, at ministerens pressemeddelelse ikke blev fulgt op af en instruks, og at den derfor blev opfattet som en instruks. Hvem har ansvaret for, at pressemeddelelsen ikke blev fulgt op af en instruks?

Svar:

I sin endelige redegørelse af 23. marts 2017 (UUI alm. del – bilag 152) finder Folketingets Ombudsmand, at instruks af 10. februar 2016 efter sit indhold var ulovlig, og at den samtidig medførte en betydelig risiko for, at der blev truffet forkerte afgørelser i de konkrete sager om adskilt indkvartering.

Jeg har taget Folketingets Ombudsmands kritik til efterretning.

Som jeg tilkendegav under behandlingen af samrådsspørgsmål AT og AU den 1. juni 2017, betyder dette, at der i umiddelbar forlængelse af udsendelsen af pressemeddelelsen af 10. februar 2016 skulle have været fulgt op med en egentlig skriftlig instruks.

Og som jeg nævnte under samrådet den 1. juni 2017, er det mit ansvar. Det burde vi have gjort anderledes.

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9456
Akt-id 250216

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 848 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 848:

Blev ministeren på noget tidspunkt foreslået af embedsværket at lade pressemeddelelsen følge op af en skriftlig instruks, og i bekræftende fald hvornår?

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 813 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9457
Akt-id 250218

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 849 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 849:

Blev det på noget tidspunkt drøftet i ministeriet, at lade pressemeddelelsen af 10. februar 2016 følge op af en skriftlig instruks, og blev ministeren orienteret om disse drøftelser?

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 813 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9458
Akt-id 250219

Ministeren

Udlændinge- og Integrationsudvalget
Folketinget
Christiansborg
1240 København K


Udlændinge- og
Integrationsministeriet

Udlændinge- og Integrationsudvalget har den 9. juni 2017 stillet følgende spørgsmål nr. 850 (alm. del) efter ønske fra Holger K. Nielsen (SF), Johanne Schmidt-Nielsen (EL), Sofie Carsten Nielsen (RV), Mattias Tesfaye (S) og Josephine Fock (ALT) til udlændinge- og integrationsministeren, som hermed besvares.

Spørgsmål nr. 850:

Er det efter ministeriets vurdering i overensstemmelse med god forvaltningsskik, at et ministerium udsteder nye retningslinjer i en mail uden tilhørende skriftlig forklaring?

Svar:

Der henvises til den samtidige besvarelse af spørgsmål nr. 847 (UUI alm. del).

Inger Støjberg

/

Jesper Gori

21. juni 2017

Udlændingeafdeling
Slotsholmsgade 10
1216 København K

Tel. 6198 4000
Mail uim@uim.dk
Web www.uim.dk

CVR-nr. 36977191

Sags nr. 2017 - 9459
Akt-id 250220