PAGE
- 37 -

Rapport om behandlingen af ansøgninger om

opholdstilladelse på Færøerne

Udarbejdet af en arbejdsgruppe med repræsentanter fra Ministeriet for Flygtninge, Indvandrere og Integration, Udlændingestyrelsen, Innlendismálaráðið og Landfogeden

April 2006

Indholdsfortegnelse

1. Indledning

5

1.1. Arbejdsgruppens nedsættelse og kommissorium

5

1.2. Arbejdsgruppens sammensætning

5

1.3. Arbejdsgruppens arbejde

5

1.4. Rapportens opbygning

6

1.5. Sammenfatning af arbejdsgruppens overvejelser og forslag

6
2. Sagsbehandling af ansøgninger om opholdstilladelse på Færøerne
7

2.1. Retsgrundlaget

7
2.2. Familiesammenføring

7

2.2.1. Førstegangsansøgninger

8
2.2.1.1. Indgivelse af ansøgning

8
2.2.1.2. Sagens oplysning

9
2.2.1.3. Om Innlendismálaráðiðs udtalelser

9
2.2.1.4. Afgørelse og klagemuligheder

11

2.2.2. Forlængelse af opholdstilladelser

11
2.2.2.1. Indgivelse af ansøgning

11
2.2.2.2. Sagens oplysning, herunder om Innlendismálaráðiðs udtalelser
11
2.2.2.3. Afgørelse og klagemuligheder

12
2.2.2.4. Særligt om sager om tidsubegrænset opholdstilladelse

12
2.3. Opholds- og arbejdstilladelse meddelt med henblik på beskæftigelse
14
2.3.1. Førstegangsansøgninger

14
2.3.1.1. Indgivelse af ansøgning

14
2.3.1.2. Sagens oplysning, herunder om Innlendismálaráðiðs rolle

15
2.3.1.3. Nærmere om Innlendismálaráðiðs konkrete udtalelser

16
2.3.1.4. Sportsaftalen og andre særaftaler

18
2.3.2. Forlængelse af opholdstilladelser

20
2.3.2.1. Indgivelse af ansøgning

20
2.3.2.2. Sagens oplysning, herunder om Innlendismálaráðiðs rolle

21
2.3.2.3. Særligt om tidsubegrænset opholdstilladelse

24
2.4. Andre ansøgninger om opholds- og arbejdstilladelse (au-pair, praktikanter, andre)
25
2.5. Statistik

25
3. Emner og problemområder, som har betydning for behandlingen af ansøgninger om opholdstilladelse på Færøerne

27
3.1. Organisatoriske forhold

27
3.1.1. Overordnet

27
3.1.2. Vedrørende de enkelte myndigheder

28
3.2. Kommunikation

29
3.2.1. Sprog

29
3.2.2. Kommunikationsniveau

29
3.3. Konkret sagsbehandling

30
3.3.1. Flerstrenget eller énstrenget sagsbehandlingssystem

30
3.3.2. Indholdet af udtalelser fra Innlendismálaráðið

31
3.3.3. Ansøgernes direkte kontakt med Udlændingestyrelsen

31
3.4. Øvrige emner

32
3.4.1. Udlændingeregisteret

32
4. Overvejelser og forslag til nye initiativer i relation til administrationen af opholdsområdet på Færøerne

33
4.1.Organisatoriske forhold

33
4.1.1. Overordnet

33
4.1.2. Vedrørende de enkelte myndigheder

33
4.2. Kommunikation

34
4.2.1. Sprog

34
4.2.2. Kommunikationsniveau

35
4.3. Konkret sagsbehandling

35
4.3.1. Flerstrenget eller énstrenget sagsbehandlingssystem

35
4.3.2. Indholdet af udtalelser fra Innlendismálaráðið

36
4.3.3. Ansøgernes direkte kontakt med Udlændingestyrelsen

37
4.4. Øvrige emner

37
4.4.1. Udlændingeregisteret

37
5. Indstilling/afrunding

38
Bilagsoversigt

Bilag 1: Kommissorium for arbejdsgruppen vedrørende færøsk overtagelse af udlændingeområdet

Bilag 2: Statistisk materiale

Bilag 3: Anordning om ikrafttræden for Færøerne af udlændingeloven nr. 182 af 21. marts 2001

Bilag 4: Arbejdsmarkedet i Færøerne – et kort rids

Bilag 5: Diverse korrespondance mellem Innlendismálaráðið og Integrationsministeriet

Rapport om behandlingen af ansøgninger om opholdstilladelse på Færøerne
1. Indledning

1.1. Arbejdsgruppens nedsættelse og kommissorium

Integrationsminister Rikke Hvilshøj og den daværende færøske landsstyremand Jógvan vid Keldu aftalte på et møde den 7. oktober 2005, at der skulle nedsættes en arbejdsgruppe under ledelse af Integrationsministeriet, som skulle gennemgå sagsbehandlingsprocedurer mv. med henblik på at sikre en mere smidig behandling af sager om opholdstilladelse på Færøerne. Arbejdsgruppen skulle komme med konkrete forslag til nye tiltag eller ændringer af eksisterende procedurer og rutiner, der kunne føre til en hurtigere og mere smidig behandling af sagerne. Forslagene skulle herefter drøftes politisk.
Integrationsministeriet har indbudt Innlendismálaráðið (det færøske landsstyreområde for blandt andet udlændingesager), Landfogeden (Politimesteren på Færøerne) og Udlændingestyrelsen til at deltage i arbejdsgruppen.

Arbejdsgruppens kommissorium af 17. november 2005 er vedlagt som bilag 1.
1.2. Arbejdsgruppens sammensætning

I arbejdsgruppen har deltaget:
Konsulent Bergur Berg, fuldmægtig Jóhanna Arge og fuldmægtig Gunnvá á Lofti, Innlendismálaráðið.
Politiassessor Linda Margrethe Hesselberg, Landfogeden.

Souschef Susanne Züberlein og fuldmægtig Per Thygesen Christensen, Udlændingestyrelsen.

Chefkonsulent Niels Henrik Larsen og fuldmægtig Marian Lyng Møller, Integrationsministeriet.

Fuldmægtig Britt Klose Dahlfelt, Udlændingestyrelsen, deltog i arbejdsgruppens møde den 16. februar 2006.

1.3. Arbejdsgruppens arbejde

Alle myndigheder har bidraget med skriftlige indlæg om den eksisterende administration, og de problemer eller uhensigtsmæssigheder, som de enkelte myndigheder har oplevet.

Arbejdsgruppen har afholdt et heldagsmøde i København den 16. februar 2006, hvor arbejdsgruppen på baggrund af de skriftlige indlæg gennemgik de kendte problemer og uhensigtsmæssigheder og drøftede konkrete forslag til forbedringer heraf.

1.4. Rapportens opbygning

Der redegøres først for den hidtidige administration af udlændingeområdet; kapitel 2.
Herefter beskrives de problemer og uhensigtsmæssigheder, som de implicerede myndigheder oplever på baggrund af de eksisterende procedurer og rutiner; kapitel 3.
Efterfølgende beskrives og motiveres konkrete forslag til nye tiltag, ændringer og tilpasninger, der efter arbejdsgruppens opfattelse kan føre til en hurtigere og mere smidig behandling af sagerne; kapitel 4.
Rapporten afsluttes med arbejdsgruppens samlede indstilling og afrunding; kapitel 5.
1.5. Sammenfatning af arbejdsgruppens overvejelser og forslag

Arbejdsgruppen er af den opfattelse, at der er en række områder, hvor det er muligt med nye tiltag eller ændring af hidtidige procedurer at opnå en hurtigere og mere smidig behandling af sager om opholdstilladelse på Færøerne.

Arbejdsgruppen foreslår således blandt andet følgende:

· Kommunikationen mellem myndighederne på udlændingeområdet forbedres.

· Der etableres et ”informationsnetværk” og et forum, hvor sagsbehandlere fra de implicerede myndigheder kan mødes en gang om året og udveksle erfaringer.

· De enkelte myndigheders roller og opgaver præciseres til gavn for samarbejdet mellem myndighederne og for brugernes indgang til området.

· Der gøres en særlig indsats for at mindske problemer i sagsbehandlingen, der skyldes sproglige forhold. Dette indebærer blandt andet en gennemgang af de eksisterende ansøgningsskemaer, blanketter m.v.
· Der indføres et énstrenget sagsbehandlingssystem, der sikrer, at sager behandles ens og lige hurtigt, uanset om ansøgningen er indgivet på Færøerne eller ej.

· Der sikres et bedre grundlag for statistik over sager om opholdstilladelse på Færøerne.

De enkelte forslag er nærmere beskrevet og motiveret i kapitel 4.

2. Sagsbehandling af ansøgninger om opholdstilladelse på Færøerne

2.1. Retsgrundlaget
Udlændingeloven finder ikke umiddelbart anvendelse for Færøerne, men kan sættes i kraft ved kongelig anordning med de afvigelser, som de særlige færøske forhold tilsiger (udlændingeloven § 66).

Den første udlændingelov for Færøerne var lov om udlændinges adgang til landet m.v. (lov nr. 224 af 7. juni 1952), som ændret ved ændringslov nr. 104 af 21. april 1958, jf. kongelig anordning nr. 393 af 24. november 1960, samt ændringslov nr. 183 af 20. maj 1963.

Ved kongelig anordning nr. 728 af 22. juli 2000 blev udlændingeloven, jf. lovbekendtgørelse nr. 539 af 26. juni 1999, sat i kraft for Færøerne fra den 1. oktober 2000. Som følge af Danmarks indtræden i det praktiske Schengen-samarbejde blev en række ændringer i den danske lov endvidere sat i kraft for Færøerne og Grønland. Ændringerne fulgte af lov nr. 410 af 10. juni 1997 om ændring af udlændingeloven (Schengenkonventionen m.v.) som ændret ved lov nr. 473 af 3. juli 1998, lov nr. 140 af 17. marts 1999 og lov nr. 425 af 31. maj 2000. Anordning nr. 182 af 21. marts 2001 gennemfører herudover en række ændringer i den danske udlændingelov, der er vedtaget ved lov nr. 424 af 31. maj 2000, lov nr. 425 af 31. maj 2000 og lov nr. 427 af 31. maj 2000, med de afvigelser, som de særlige færøske forhold tilsiger, samt som Innlendismálaráðið i øvrigt ønskede indført.

Udlændingeloven er således med de afvigelser, som de særlige færøske forhold tilsiger, senest sat i kraft med virkning for Færøerne ved ovennævnte anordning nr. 182 af 21. marts 2001. Anordningen er således den for Færøerne gældende udlændingelov og vil nedenfor blive kaldt udlændingeloven.

Det bemærkes i den forbindelse, at de ændringer af den for Danmark gældende udlændingelov, der er gennemført siden sommeren 2000, herunder den store ændring af den for Danmark gældende udlændingelov i sommeren 2002, ikke er trådt i kraft ved lov for Færøerne.
Der har i en længere periode foregået drøftelser mellem Integrationsministeriet og Innlendismálaráðið om udstedelse af en ny anordning samt om udstedelse af bekendtgørelser, der skal underbygge reglerne i anordningen, herunder en for Færøerne gældende udlændingebekendtgørelse og bekendtgørelser om bolig- og forsørgelseskravet ved familiesammenføring.

Udlændingestyrelsen træffer afgørelse i første instans i sager om ansøgninger om opholdstilladelse på Færøerne med henblik på familiesammenføring, beskæftigelse, studier m.v. Disse afgørelser kan påklages til Integrationsministeriet.

2.2. Familiesammenføring
Udlændinge, der har nær familie på Færøerne, kan få opholdstilladelse på Færøerne, når visse betingelser er opfyldt.

Ægtefæller, faste samlevere, mindreårige børn og forældre over 60 år til danske og nordiske statsborgere samt flygtninge bosiddende på Færøerne gives således opholdstilladelse, når visse supplerende betingelser er opfyldt.
Derudover kan der i tilfælde, hvor familierelationen ikke er blandt de ovennævnte, gives opholdstilladelse til udlændinge med nær familiemæssig eller lignende tilknytning til en på Færøerne bosiddende person, når visse supplerende betingelser er opfyldt.
Endelig kan der være tilfælde, hvor der grundet respekten for Den Europæiske Menneskerettighedskonvention, navnlig konventionens artikel 8 om respekten for familielivet, eller andre internationale forpligtelser bør gives opholdstilladelse på baggrund af en familiær relation til en på Færøerne boende person.

Der gælder en række grundlæggende betingelser for at kunne få opholdstilladelse.
Eksempelvis skal der i sager om ægtefællesammenføring være tale om et ægteskab, der også kan anerkendes udenfor hjemlandet, ligesom der ikke må være tale om et proformaægteskab.

I sager om opholdstilladelse på baggrund af fast samlivsforhold, skal det normalt kunne dokumenteres, at samlivet har bestået i 1½-2 år på fælles bopæl. Hvis der er fællesbørn, kan et kortere samliv være tilstrækkeligt.

Derudover kan der efter omstændighederne stilles supplerende betingelser i form af blandt andet krav om, at den person, der bor på Færøerne, påtager sig at forsørge ansøgeren, at den på Færøerne boende person, som det påhviler at forsørge ansøgeren, godtgør at være i stand hertil (forsørgelseskravet), og at den person, der bor på Færøerne, godtgør at råde over egen bolig af rimelig størrelse (boligkravet).

Det er forudsat i anordningen, at vurderingen af, om en på Færøerne boende person opfylder boligkravet, som udgangspunkt sker på baggrund af en udtalelse fra Færøernes landsstyre om pågældende persons boligforhold, herunder antallet af beboelsesrum og beboere i boligen. Færøernes landsstyre kan til brug for sin udtalelse sammenholde oplysninger fra folkeregisteret på Færøerne med oplysninger, som indhentes fra de offentlige byggemyndigheder, med det formål at tilvejebringe oplysning om antallet af beboelsesrum i boligen og antallet af beboere, der er tilmeldt den pågældende adresse.
Det er tilsvarende forudsat i anordningen, at vurderingen af, om en på Færøerne boende person opfylder forsørgelseskravet sker på baggrund af en udtalelse herom fra Færøernes landsstyre.

Det er forudsat i anordningen, at der fastsættes udfyldende regler som grundlag for Innlendismáláraðiðs høringsudtalelser, hvilket dog ikke er sket endnu. Dette gør Innlendismálaráðiðs arbejde med at afgive disse udtalelser meget besværligt.
I det følgende beskrives behandlingen af henholdsvis en førstegangsansøgning om familiesammenføring og en ansøgning om forlængelse. Da langt den største del af ansøgningerne om familiesammenføring vedrører ansøgninger om ægtefællesammenføring, tages der i det nedenstående udgangspunkt i behandlingen af sådanne sager.

2.2.1. Førstegangsansøgninger
2.2.1.1. Indgivelse af ansøgning

En udlænding, der ønsker at blive familiesammenført med nære familiemedlemmer på Færøerne, skal søge om opholdstilladelse.

Ansøgningen skal som udgangspunkt indgives på en dansk repræsentation i ansøgerens hjemland eller i et land, hvor ansøgeren har haft fast bopæl de sidste tre måneder.

Hvis ansøgningen søges indgivet efter indrejsen på Færøerne, skal Udlændingestyrelsen afgøre, om en sådan ansøgning kan tillades indgivet og behandlet. Ansøgninger, der indgives af en udlænding, der allerede har opholdstilladelse på Færøerne, eller som opholder sig visumfrit eller med gyldigt visum på Færøerne, kan dog normalt tillades indgivet efter indrejsen. Kan ansøgningen indgives på Færøerne, vil ansøgeren lovligt kunne opholde sig på Færøerne, mens styrelsen behandler sagen.

Indgivelse på Færøerne sker ved, at ansøgningen indleveres til Landfogeden.

Den myndighed eller repræsentation, der modtager ansøgningen, vil – såfremt der er den fornødne ekspertise – kunne vejlede ansøgeren nærmere om udfyldelsen af ansøgningsskemaet samt om hvilke dokumenter der eventuelt skal vedlægges ansøgningen.

2.2.1.2. Sagens oplysning

Når styrelsen modtager en ansøgning om familiesammenføring på Færøerne, undersøger styrelsen, hvilke betingelser der skal stilles for opholdstilladelse, og om disse er opfyldt.

Udlændingestyrelsen vil, såfremt der ikke sammen med ansøgningen er fremsendt et referenceskema, udsende et sådant til den på Færøerne boende person. Referenceskemaet indeholder en række spørgsmål om ansøgeren, referencen og deres indbyrdes forhold.

I forbindelse med en ansøgning om familiesammenføring stilles der som udgangspunkt krav om, at der vedlægges original dokumentation for slægtsforholdet, dvs. eksempelvis vielsesattest, dokumentation for forældremyndighed m.v.

Udlændingestyrelsen har mulighed for at søge sagen yderligere oplyst gennem ægthedsvurdering af de fremlagte dokumenter samt foretagelse af aldersundersøgelse eller DNA-undersøgelser. Udlændingestyrelsen kan desuden foretage høring af Udenrigsministeriet eller andre danske myndigheder med henblik på at indhente nødvendige oplysninger.
Såfremt Udlændingestyrelsen under sagens behandling, eksempelvis som led i høringen af Innlendismálaráðið, kommet i besiddelse af oplysninger, som det ikke kan antages, at ansøgeren er bekendt med, partshøres ansøgeren herom, inden der træffes afgørelse. Partshøringen sker via Landfogeden.

I tilfælde, hvor der stilles forsørgelses- eller boligkrav, anmoder Udlændingestyrelsen som nævnt ovenfor om en udtalelse herom fra Innlendismálaráðið. Anmodningen fremsendes via Landfogeden, der videresender anmodningen til Innlendismálaráðið. Innlendismálaráðið sender sin udtalelse til Landfogeden, der herefter videresender udtalelsen til Udlændingestyrelsen. Innlendismálaráðiðs udtalelser har siden marts 2005 som udgangspunkt alene foreligget på færøsk.
2.2.1.3 Om Innlendismálaráðiðs udtalelser
I sager om familiesammenføring får Innlendismálaráðið ansøgningen tilsendt fra Landfogeden med anmodning om en udtalelse “efter sagens anledning”. Ved direkte fremsendelse fra Udlændingestyrelsen er høringstemaet som hovedregel præciseret til, at der spørges om forsørgelses- og boligforhold, samt om der eventuelt er særlige forhold på Færøerne, der gør sig gældende.
I sagerne foreligger sædvanligvis ansøgningsskema og i sager om ægtefællesammenføring vielsesattest, hvis parterne er gift, og samlivserklæring underskrevet af begge parter. I nogle tilfælde foreligger også dokumentation for boligforholdene i form af skøde, lejeaftale m.v. Har ansøgeren børn under 18 år, foreligger sædvanligvis fødselsattest og evt. dokumentation for forældremyndighed.
Hvis der opstår tvivl om, hvorvidt der er tale om en ansøgning om familiesammenføring eller en ansøgning om opholdstilladelse på andet grundlag, eksempelvis arbejde, retter Innlendismálaráðið sædvanligvis forespørgsel til Landfogeden herom. I de tilfælde, hvor ansøgeren befinder sig på Færøerne, kontakter Landfogeden pågældende med henblik på afklaring af ansøgningsgrundlaget.
Hvis ansøgeren allerede er bosiddende i Færøerne – og således har et andet opholdsgrundlag – retter Innlendismálaráðið indledningsvis forespørgsel til Landsfólkayvirlitið (Folkeregisteret) om, hvorvidt ansøgeren og referencen samlever på fælles bopæl i Færøerne. Innlendismálaráðið oplyser i givet fald i sin udtalelse, om ansøgeren og referencen samlever på fælles bopæl i Færøerne.

Hvis parterne ikke er gift, vedlægges evt. dokumentation for samlivets beståen. Innlendismálaráðið foretager ved sin udtalelse ikke nogen vurdering af denne dokumentation eller af, om betingelserne for familiesammenføring i øvrigt er opfyldt.

I de ansøgninger, som Innlendismálaráðið modtager direkte fra Landfogeden, fremgår det ikke, om Udlændingestyrelsen eventuelt vurderer, at der som betingelse for opholdstilladelsen skal stilles bolig- og/eller forsørgelseskrav. For at undgå unødvendig lang sagsbehandlingstid i tilfælde af, at Udlændingestyrelsen på et senere trin i sagsbehandlingen vurderer, at tilladelsen skal betinges af bolig- og/eller forsørgelseskrav, forsøger Innlendismálaráðið derfor – i tilfælde af at dokumentation vedrørende boligforholdene ikke foreligger i sagen – at indhente den nødvendige dokumentation.

Innlendismálaráðið vedlægger dokumentation vedrørende boligforholdene til udtalelsen. Dette sker – med enkelte undtagelser – uden en udtalelse om, hvorvidt boligkravene vurderes at være opfyldt. Dette skyldes den manglende nærmere regulering af boligkravet som nævnt ovenfor.

I enkelte tilfælde har Innlendismálaráðið udtalt, at boligforholdene er sædvanlige efter færøske forhold. Dette har specielt været i tilfælde hvor boligforholdene har været sådanne, der typisk vil kunne forekomme usædvanlige i Danmark, mens den samme boligordning (eksempelvis en kælderlejlighed i referencens barndomshjem), på grund af såvel husenes størrelse som det radikalt anderledes boligmarked, er helt normal som et pars første fællesbolig i Færøerne.

Innlendismálaráðið afgiver sædvanligvis en udtalelse med de ovenfor beskrevne oplysninger om faktiske forhold og med en bemærking om, at der ellers efter Innlendismálaráðiðs vurdering ikke er særlige færøske forhold, som Udlændingestyrelsen bør have med i behandlingen af sagen.

Det tilkendegives ikke i udtalelsen, om det kan anbefales, at ansøgeren får meddelt opholdstilladelse eller ej. Dette skyldes dels, at Innlendismálaráðið som høringsmyndighed ikke har kompetence til at vurdere, om de øvrige betingelser for meddelelse af opholdstilladelse er opfyldt, dels det mangelfulde retsgrundlag vedrørende bolig- og forsørgelseskravet som nævnt ovenfor.

2.2.1.4. Afgørelse og klagemuligheder

Når styrelsen har modtaget de nødvendige dokumenter og svar på eventuelle undersøgelser og forespørgsler, herunder forsørgelses- og boligforhold, træffer Udlændingestyrelsen afgørelse.

Styrelsen sender en skriftlig afgørelse til repræsentationen, hvor ansøgningen blev indgivet. Repræsentationen orienterer herefter ansøgeren om afgørelsen. Afgørelsen sendes tillige i kopi til den på Færøerne fastboende person samt til Landfogeden.
Er ansøgningen indgivet på Færøerne, sendes afgørelsen til Landfogeden, der herefter orienterer ansøgeren om afgørelsen. Er der tale om et afslag, forkyndes afgørelsen for den pågældende af Landfogeden.

Opholdstilladelse efter familiesammenføringsreglerne gives med henblik på varigt ophold på Færøerne, men tidsbegrænses de første år. Tilladelsen gives som udgangspunkt for et år ad gangen, hvorefter der skal søges om forlængelse.
En eventuel afvisning af indgivelse af ansøgningen på Færøerne og afslag på familiesammenføring med en på Færøerne fastboende person kan påklages til Ministeriet for Flygtninge, Indvandrere og Integration.
2.2.2 Forlængelse af opholdstilladelser
2.2.2.1 Indgivelse af ansøgning
Ansøgning om forlængelse af opholdstilladelse indgives til Landfogeden, da ansøgeren jo allerede har ophold på Færøerne. Ansøgningen om forlængelse af opholdstilladelse kan tidligst indgives to måneder, før tilladelsen udløber, og skal senest indgives en måned, før tilladelsen udløber.

2.2.2.2 Sagens oplysning, herunder om Innlendismálaráðiðs udtalelser
Efter modtagelsen sender Landfogeden ansøgningen til Innlendismálaráðið med anmodning om en udtalelse. På samme måde som med førstegangsansøgninger får Innlendismálaráðið sendt ansøgninger om forlængelse fra Landfogeden med anmodning om en udtalelse “efter sagens anledning”. Efter modtagelse af Innlendismálaráðiðs udtalelse fremsendes hele sagen til Udlændingestyrelsen.

Som ved førstegangsansøgninger retter Innlendismálaráðið i forlængelsessager forespørgsel til Landsfólkayvirlitið (Folkeregisteret) om, hvorvidt ansøgeren og referencen fortsat samlever på fælles bopæl i Færøerne. Innlendismálaráðið oplyser i sin høringsudtalelse, om ansøgeren og referencen fortsat samlever på fælles bopæl i Færøerne.

I sager om forlængelse af opholdstilladelser foreligger der sædvanligvis ikke dokumentation om boligforholdene, og Innlendismálaráðið indhenter ikke oplysninger om boligforholdene, hvis ansøgeren og referencen samlever på samme fælles bopæl, som da ansøgningen blev behandlet første gang.

Da Innlendismálaráðið ikke får tilsendt kopier af tidligere meddelte opholdstilladelser, ved Innlendismálaráðið ikke, om den tidligere opholdstilladelse har været betinget af, at boligkravet har været opfyldt, og i tilfælde af, at ansøgeren og referencen samlever på en anden bopæl end, da sagen blev behandlet første gang, har Innlendismálaráðið derfor i nogle tilfælde indhentet den nødvendige dokumentation vedrørende den nye bopæl.

Innlendismálaráðið vedlægger dokumentation vedrørende boligforholdene til høringsudtalelsen. Dette sker dog uden en udtalelse om, hvorvidt boligkravene vurderes at være opfyldt. Dette skyldes den manglende nærmere regulering af boligkravet som nævnt ovenfor.

Innlendismálaráðið afgiver sædvanligvis en høringsudtalelse med de ovenfor beskrevne oplysninger om faktiske forhold og med en bemærking om, at der ellers efter Innlendismálaráðiðs vurdering ikke er særlige færøske forhold, som Udlændingestyrelsen bør have med i behandlingen af sagen.

Der tilkendegives ikke i høringsudtalelsen, om det kan anbefales, at ansøgeren får meddelt opholdstilladelse eller ej. Dette skyldes dels, at Innlendismálaráðið som høringsmyndighed ikke har kompetence til at vurdere, om andre betingelser i loven for at meddelse opholdstilladelse er opfyldt, dels det mangelfulde retsgrundlag vedrørende bolig- og forsørgelseskravet som nævnt ovenfor.

Såfremt Udlændingestyrelsen under sagens behandling, eksempelvis som led i høringen af Innlendismálaráðið, er kommet i besiddelse af oplysninger, som det ikke kan antages, at ansøgeren er bekendt med, partshøres ansøgeren herom, inden der træffes afgørelse. Partshøringen sker via Landfogeden.

2.2.2.3. Afgørelse og klagemuligheder

Opfylder ansøgeren betingelserne for forlængelse af opholdstilladelse, vil opholdstilladelsen blive forlænget. Opholdstilladelsen forlænges for et år ad gangen. Afgørelse vedrørende forlængelse af opholdstilladelsen sendes til ansøgeren med en kopi til Landfogeden.

Opfylder ansøgeren derimod ikke længere de krav, der er forudsat som betingelse for meddelelsen af opholdstilladelsen, vil der blive givet afslag på forlængelse og fastsætter en udrejsefrist. Afslaget forkyndes via Landfogeden.

Afslag på ansøgning om forlængelse af en tidsbegrænset opholdstilladelse kan påklages til Ministeriet for Flygtninge, Indvandrere og Integration.

2.2.2.4. Særligt om sager om tidsubegrænset opholdstilladelse
Behandling af en ansøgning om tidsubegrænset opholdstilladelse følger i det væsentlige samme procedure som behandling af en ansøgning om tidsbegrænset opholdstilladelse.

Såfremt de såkaldte løbende betingelser er opfyldt (f.eks. fortsat samliv på fælles bopæl, forsørgelseskrav og boligkrav), sender Udlændingestyrelsen et orienteringsbrev til ansøgeren, hvori den pågældende meddeles tidsbegrænset forlængelse af sin opholdstilladelse samt oplyses om, at styrelsen nu vil iværksætte en undersøgelse af, om betingelserne for meddelelse af tidsubegrænset opholdstilladelse er opfyldt.
Er de løbende betingelser derimod ikke opfyldt, sender Udlændingestyrelsen et brev til ansøger med oplysning om, hvilken dokumentation eller lignende der mangler, for at de løbende betingelser kan vurderes opfyldt, og der gives ansøger en frist på 14 dage til at fremsende en sådan dokumentation. Dette brev indeholder ikke en tidsbegrænset forlængelse.

Betingelserne for meddelelse af tidsubegrænset opholdstilladelse på Færøerne fremgår af udlændingelovens § 11 stk. 3 og stk. 5-7.
Udlændingestyrelsen undersøger således via Innlendismálaráðið, om ansøgeren har begået kriminalitet af en sådan karakter, at det vil være til hinder for meddelelse af tidsubegrænset opholdstilladelse. Ved Landfogedens foranstaltning undersøges det, om der foreligger strafbare forhold.

Innlendismálaráðið undersøger, om ansøgeren har forfalden gæld på over 50.000 kr. (1998-niveau) til det offentlige.

I de fleste sager, hvor ansøgeren søger om tidsubegrænset opholdstilladelse, har Innlendismálaráðið ikke mulighed for at vurdere, om ansøgeren opfylder de tidsmæssige betingelser for at få meddelt tidsubegrænset opholdstilladelse. Årsagen til dette er, at Innlendismálaráðið ikke får tilsendt kopier af udstedte opholdstilladelser, og at kopier af tidligere meddelte tilladelser ikke vedlægges ansøgningen.

På grund af at ansøgningerne ofte er udfyldt på en sådan måde, at det er uklart, om der søges om tidsubegrænset opholdstilladelse, og fordi Innlendismálaráðið ikke har mulighed for at se, om ansøgeren opfylder betingelserne for at få meddelt tidsubegrænset opholdstilladelse, har Innlendismálaráðið behandlet sagerne, som om der er tale om en ansøgning om forlængelse af opholdstilladelsen og har oplyst, hvor længe ansøgeren har boet i Færøerne på basis af oplysninger fra Landsfólkayvirlitið.

Innlendismálaráðið er senere af Udlændingestyrelsen blevet gjort bekendt med, at selv om ansøgningsskemaet er udfyldt mangelfuldt/misvisende, så skal ordene “1 år/længst muligt” og ”1 år/permanenet” i alle tilfælde betragtes og behandles som en ansøgning om tidsubegrænset opholdstilladelse.

Uanset at Innlendismálaráðið som nævnt ikke har det nødvendige grundlag for at vurdere, om ansøgeren opfylder betingelserne for tidsubegrænset opholdstilladelse, så forsøger Innlendismálaráðið nu – for at undgå unødvendig lang sagsbehandlingstid i tilfælde af, at Udlændingestyrelsen på et senere trin i sagsbehandlingen skulle have brug for at få tilvejebragt oplysninger om ansøgeren har forfalden gæld til det offentlige – at indhente oplysninger om de forhold, der kan have betydning for en ansøgning om tidsubegrænset opholdstilladelse.

Innlendismálaráðið indhenter oplysningerne hos Toll- & Skattstovu Føroya og Almannastovuni (Socialforvaltningen), og disse vedlægges høringsudtalelsen, hvis der er forfalden gæld. I modsat fald gøres der en anmærkning i høringsskrivelsen om at ansøgeren i henhold til oplysninger fra Toll- og Skattstovu Føroya og Almannastovuni ikke har forfalden gæld til det offentlige. Innlendismálaráðið forsøger også at indhente oplysninger om eventuelle strafbare forhold, men det er uklart, hvordan oplysninger om evt. strafbare forhold bør behandles i Udlændingestyrelsen, da der ikke er sket en nærmere fastsættelse af, i hvilken periode forud for ansøgningen, man skal se på, om ansøgeren er dømt for kriminalitet.

Såfremt ansøgeren på baggrund af udtalelsen fra Innlendismálaráðið må anses for at opfylde betingelserne for meddelelse af tidsubegrænset opholdstilladelse, træffer Udlændingestyrelsen afgørelse herom.

Opfylder ansøgeren de løbende betingelser, men ikke betingelserne for tidsubegrænset opholdstilladelse (begået kriminalitet, gæld til det offentlige), gives der, efter forudgående partshøring, afslag på tidsubegrænset opholdstilladelse, og der meddeles en tidsbegrænset opholdstilladelse.

Afslag på ansøgning om tidsubegrænset opholdstilladelse kan påklages til Ministeriet for Flygtninge, Indvandrere og Integration.

2.3 Opholds- og arbejdstilladelse meddelt med henblik på beskæftigelse

2.3.1 Førstegangsansøgninger

Der kan efter ansøgning gives opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne, hvis væsentlige beskæftigelsesmæssige eller erhvervsmæssige hensyn taler derfor. Det er som udgangspunkt en betingelse, at ansøgeren har et konkret arbejdstilbud, og at de i arbejdstilbuddet fastsatte løn- og ansættelsesvilkår er sædvanlige efter færøske forhold.

Der er ikke – som tilfældet er for den i Danmark gældende udlændingelovgivning – på baggrund af loven udstedt en udlændingebekendtgørelse for Færøerne, og der er derfor ikke som i Danmark en lempeligere adgang til at opnå arbejdstilladelse med henblik på beskæftigelse i særlige tilfælde (eksempelvis montørregel). Dette medfører, at en række sager kræver egentlig og fuldstændig sagsbehandling, hvilket er med til at gøre den samlede sagsbehandling tungere.

Endvidere er forholdene på arbejdsmarkedet i Færøerne kun i begrænset udstrækning sammenlignelige med forholdene på arbejdsmarkedet i Danmark – se bilag 4 “Arbejdsmarkedet i Færøerne – et kort rids”.
Disse praktiske og formelle forskelle medfører, at praksis for opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne afviger fra den tilsvarende praksis for sager om ophold i Danmark.

2.3.1.1. Indgivelse af ansøgning

En ansøgning indgivet via en dansk repræsentation i udlandet fremsendes til Udlændingestyrelsen, der efter modtagelsen fremsender ansøgningen til Innlendismálaráðið ad udtalelse via Landfogeden. Når Innlendismálaráðiðs udtalelse foreligger, fremsendes udtalelsen via Landfogeden til Udlændingestyrelsen.

Såfremt ansøgningen indgives i Danmark, skal det vurderes, om ansøgningen kan indgives med den virkning, at udlændingen får lov at blive i Danmark. Dette er ikke en vurdering efter bestemmelsen i udlændingelovens § 9, stk. 7, idet denne bestemmelse alene vedrører spørgsmålet om muligheden for at indgive ansøgning på Færøerne.

Der er derimod tale om en unik situation, hvor betydningen af udlændingens opholdsgrundlag i forhold til Danmark på ansøgningstidspunktet er afgørende for, om udlændingen kan få lov at blive i Danmark. I øvrigt følges den fremgangsmåde, der er beskrevet ovenfor.

Såfremt ansøgningen indgives under ophold på Færøerne, sker dette ved indgivelse til Landfogeden. Ansøgningen sendes videre fra Landfogeden til Udlændingestyrelsen, der først afgør, om ansøgningen kan tillades indgivet og behandlet på Færøerne, jf. udlændingelovens § 9, stk. 7.

Såfremt Udlændingestyrelsen finder, at der foreligger sådanne grunde, at ansøgningen kan indgives på Færøerne, høres Innlendismálaráðið, om det også finder, at der foreligger sådanne grunde. Hvis Udlændingestyrelsen ikke finder, at der foreligger sådanne særlige grunde, afvises ansøgningen, og ansøgeren henvises til at indgive ansøgningen fra sit hjemland eller et land, hvor vedkommende har haft fast ophold de seneste tre måneder.

I særlige tilfælde sker det, at Landfogeden efter modtagelse af en ansøgning indgivet på Færøerne har sendt sagen direkte til høring hos Innlendismálaráðið. I disse tilfælde har Innlendismálaráðið afgivet en udtalelse om, hvorvidt der efter Innlendismálaráðiðs opfattelse foreligger forhold, der tilsiger, at ansøgningen bør tillades indgivet, jf. nærmere nedenfor under afsnit 2.3.1.2
2.3.1.2 Sagens oplysning, herunder om Innlendismálaráðiðs rolle
Innlendismálaráðið er høringsmyndighed i sager af denne karakter. Der er ikke fastsat nærmere regler for høringen. Udlændingestyrelsen stiller i høringsskrivelserne en række (standard) spørgsmål, som i det væsentlige danner rammen om og fungerer som vejledning for Innlendismálaráðiðs udtalelser.
Innlendismálaráðið modtager ansøgninger til udtalelse fra Udlændingestyrelsen via Landfogeden eller direkte fra Landfogeden.
Ansøgningerne indeholder:

· ansøgningsskema

· arbejdsgivererklæring

· fremsendelsesskrivelse fra Landfogeden

· høringsskrivelse fra Udlændingestyrelsen - såfremt ansøgningen først er tilgået styrelsen, hvilket er tilfældet, når ansøgningen er indgivet i Danmark eller i udlandet, og i visse tilfælde, når ansøgningen er indgivet på Færøerne.
Såfremt ansøgningen er indgivet på Færøerne, uden at udlændingen i forvejen har lovligt ophold (visum eller opholdstilladelse) på Færøerne, vil der være vedlagt oplysninger fra Landfogeden om, hvilke særlige forhold, jf. udlændingelovens § 9 stk. 7, der måtte kunne begrunde, at ansøgningerne kan indgives, behandles eller tillægges opsættende virkning, uagtet at de ikke er indgivet i hjemlandet, og Innlendismálaráðið udtaler sig i disse tilfælde separat om spørgsmålet vedrørende § 9, stk. 7, i forbindelse med afgivelse af udtalelsen.

Innlendismálaráðið udtaler sig ikke om forhold vedrørende § 9, stk. 7, ud fra en opfattelse om at være forpligtet hertil, men derimod ud fra en betragtning om, at de forhold, der eventuelt måtte kunne gøre sig gældende i disse undtagelsestilfælde – i lighed med de forhold, der i øvrigt afgives udtalelse om i forbindelse med ansøgning om opholds-og arbejdstilladelse med henblik på beskæftigelse – typisk vil vedrøre stedlige færøske forhold, som det er vanskeligt for en myndighed, der er placeret i Danmark at tilvejebringe dækkende informationer om.

Udlændingestyrelsen anmoder i høringsskrivelsen navnlig om oplysning om, hvorvidt
· der generelt set er tilgængelig arbejdskraft, som på kvalificeret vis vil kunne varetage arbejdet,
· arbejdet er af en sådan særlig karakter, at arbejds- og opholdstilladelse kan anbefales, og

· de væsentligste løn- og ansættelsesforhold efter færøske forhold er sædvanlige.
Fremsendelsesskrivelsen fra Landfogeden indeholder – uanset om sagen kommer fra Udlændingestyrelsen, og dermed på forhånd er forsynet med høringsanmodning, eller ej – blot en tekst om at den sendes “...til udtalelse efter sagens anledning”.
Innlendismálaráðið checker umiddelbart efter modtagelsen, hvorvidt

· ansøgningsskemaet er korrekt udfyldt, og
· oplysningsskema om ansættelsesforhold er tilfredsstillende udfyldt, herunder især om oplysninger om ansættelsesdato, ansættelsens længde og aflønningsforhold er tilstrækkelig præcise.
Ansøgningerne er sommetider ufuldstændigt oplyst. Der er specielt problemer med, at arbejdsgivererklæringerne er ufuldstændigt eller særdeles upræcist udfyldt. Her har Innlendismálaráðið i en del tilfælde – for at forkorte sagsgangen – henvendt sig direkte til vedkommende arbejdsgiver med anmodning om at få en ny, fuldstændig udfyldt arbejdsgivererklæring. Innlendismálaráðið påpeger dog, at dette har medført, at Innlendismálaráðið er kommet i en forkert rolle i forhold til de pågældende arbejdsgivere, hvilket blandt andet har medført mange ekstra henvendelser til Innlendismálaráðið, som egentligt burde være tilgået Landfogeden eller Udlændingestyrelsen.

2.3.1.3. Nærmere om Innlendismálaráðiðs konkrete udtalelser

De hurtige negative udtalelser

Hvis ansættelsesforholdene ikke er normale for det pågældende område, hvis udlændingen ikke besidder de normale kvalifikationer til at bestride det pågældende arbejde, eller hvis arbejdstiden er betydelig mindre end de normale 40 timer, oplyser Innlendismálaráðið ikke sagen yderligere, men oplyser, at man ikke kan anbefale, at der gives opholds- og arbejdstilladelse, hvilket begrundes med oplysning om, hvilke af de ovennævnte forhold der ikke anses for at være sædvanlige efter færøske forhold.

De hurtige positive udtalelser

Hvis arbejdet helt klart er af særlig kvalificeret karakter, og/eller vedrører et område, hvor Innlendismálaráðið i forvejen har sikker viden om, at der er mangel på arbejdskraft, eksempelvis computeringeniører, surimi-teknikere eller murere, oplyser Innlendismálaráðið ikke sagen yderligere, men anbefaler umiddelbart, at der gives opholds- og arbejdstilladelse, såfremt ansættelsesvilkårene, specielt aflønningsforholdene, forekommer rimelige.
De sandsynligvis negative udtalelser

Hvis arbejdet ikke umiddelbart forekommer at være af særlig kvalificeret karakter, eller ikke vedrører et område, hvor Innlendismálaráðið har sikker viden om, at der er mangel på arbejdskraft, eksempelvis ufaglærte arbejdere, specialarbejdere, matroser eller tømrere, sender Innlendismálaráðið et særligt eget oplysningsskema til arbejdsgiveren for at få afdækket, om arbejdet alligevel er af særlig kvalificeret eller særlig specialiseret karakter. Hvis dette viser sig at være tilfældet, anbefaler Innlendismálaráðið, at der gives opholds- og arbejdstilladelse med henvisning hertil; men i modsat fald anbefaler Innlendismálaráðið, at der ikke gives opholds- og arbejdstilladelse, med henvisning til at arbejdet ikke er af særlig kvalificeret karakter, og/eller at der et tilfredsstillende udbud af tilgængelig arbejdskraft, der på kvalificeret vis vil kunne varetage arbejdet.

De reelle tvivlsspørgsmål
Hvis arbejdet synes at være af særlig kvalificeret karakter, og/eller vedrører et område, hvor Innlendismálaráðið ikke i forvejen har sikker viden om, hvorvidt der er mangel på arbejdskraft, sender Innlendismálaráðið det særlige oplysningsskema til arbejdsgiveren for at få præciseret, om arbejdet er af særlig kvalificeret/specialiseret karakter, og hvilke kvalifikationer der kræves for at kunne bestride arbejdet, samt hvad arbejdsgiveren har foretaget sig for at finde indenlandsk arbejdskraft.
Når Innlendismálaráðið modtager skemaerne retur fra arbejdsgiverne, er de tit mangelfuldt udfyldt, hvorfor Innlendismálaráðið efter omstændighederne enten tilskriver arbejdsgiveren nok en gang, eller – i forbindelse med mere begrænsede mangler – ringer til arbejdsgiveren for at få afklaret de udestående spørgsmål.

Herefter henvender Innlendismálaráðið sig til Arbeiðsloysisskipanin (den færøske arbejdsløshedskasse og arbejdsformidling, herefter ALS) med forespørgsel om udbuddet af ledig arbejdskraft på det pågældende område. Hvis arbejdsgiveren oplyser at have forespurgt ALS vedrørende ledig arbejdskraft, anmodes ALS desuden om oplysninger i forbindelse med den pågældende anvisningssag.

Der foretages så en samlet vurdering af de indkomne oplysninger. Hvis der stadig er anledning til tvivl, kontakter Innlendismálaráðið den pågældende fagforening – og i enkelte tilfælde også den pågældende arbejdsgiverorganisation – angående deres fornemmelse af udbud og efterspørgsel efter arbejdskraft på det pågældende område.
Disse kontakter er telefoniske og uformelle – medmindre der foreligger helt specielle forhold, f. eks. mange ansøgninger fra ansøgere med en bestemt type kvalifikationer – og Innlendismálaráðið orienterer den pågældende organisation om, at man, såfremt der vil blive behov for at henvise direkte til organisationens vurderinger i udtalelsen, vil vende tilbage med en formel anmodning om en skriftlig vurdering.

Herefter foretages en endelig vurdering vedrørende udbud af arbejdskraft af den pågældende type, og udtalelse afgives i overensstemmelse hermed. Begrundelsen udformes i langt de fleste tilfælde som Innlendismálaráðiðs vurdering – der henvises typisk ikke specifikt til de indhentede oplysninger.
2.3.1.4 Sportsaftalen og andre særaftaler

Sportsaftalen

Baggrunden for aftalen

I efteråret 2004 blev der efter drøftelser mellem ministeriet og Innlendismálaráðið fastlagt en særlig praksis for meddelelse af arbejdstilladelse på Færøerne for halvprofessionelle idrætsudøvere eller –trænere.

Baggrunden for sportsaftalen skal især findes i, at de færøske sportsforeninger nødvendigvis er ret små og derfor har begrænsede midler til at aflønne idrætsudøvere med, hvorfor de kun i de færreste tilfælde er i stand til at tiltrække fuldt professionelle idrætsudøvere.

Desuden er det ikke uden betydning, at der tidligere – under en mere lempelig praksis for meddelelse af opholdstilladelse til denne gruppe udlændinge – var kommet en række idrætsudøvere til landet, som oplagt ikke ville kunne få deres opholdstilladelser forlænget i den periode fra januar til august 2004, hvor man fra færøsk side forsøgte at normalisere praksis på dette område.

Der var – blandt andet på baggrund af ønsker fra de færøske idrætsorganisationer – et bredt færøsk politisk flertal for at etablere en særlig lempelig adgang for idrætsudøvere til at opnå eller få forlænget opholds- og arbejdstilladelse i Færøerne, hvor man blandt andet ikke skulle have krav om, at idrætsudøverne skal være professionelle, og man foreslog derfor fra færøsk side at etablere en særlig praksis for denne type sager. Ordningen var til dels inspireret af muligheden for efter danske regler at give arbejdstilladelse til udenlandske studerende.

Aftalen tilgodeser idrætslivet i Færøerne, som ikke har økonomi til at ansætte idrætsudøvere og -trænere på fuld tid.

Aftalens nærmere indhold

Sportsaftalen går ud på, at halvprofessionelle idrætsudøvere, der er garanteret en indtjening på minimum 52 % af indtjeningen ved arbejde til normal timeløn ved en normal arbejdsuge for timelønnede i Færøerne – dvs 2.096,60 kr. om ugen (efter år 2004-niveau) – samtidig, og uden separat ansøgning herom, får en ikke-stedfæstet arbejdstilladelse til beskæftigelse ved deltidsarbejde, hvor den ugentlige indtjening maksimalt må være, hvad der svarer til 48 % af indtjeningen ved arbejde til normal timeløn ved en normal arbejdsuge for timelønnede i Færøerne, dvs 1.935,40 kr. om ugen, ved andre arbejdsforhold i Færøerne.

Arbejdstilladelsen bliver stedfæstet til idrætsklubben og gives med henblik på midlertidigt ophold for højest et år ad gangen og kan forlænges til højest tre år.

Aftalen indebærer tillige, at ansøgninger om opholdstilladelse med et ansættelsestilbud, der lever op til aftalens bestemmelser, betragtes som et ganske særligt forhold, jf. udlændingelovens § 9, stk. 7, der medfører, at ansøgning om arbejdstilladelse af en udlænding med lovligt ophold i Færøerne kan indgives, behandles og tillægges opsættende virkning i Færøerne.

Erfaringer med sportsaftalen

Det har været let for Innlendismálaráðið at afgive udtalelse vedrørende førstegangsansøgninger efter sportsaftalen hurtigt, i de tilfælde hvor ansøgningerne har været udfyldt på tilfredsstillende vis.

De første forlængelsesansøgninger er indløbet i løbet af de seneste måneder, og de foreløbige erfaringer tyder på, at der i flere tilfælde er problemer med at overholde aftalens vilkår:

· Idrætsudøverne får i mange tilfælde mindre end den fastsatte minimumsløn.
· Idrætsudøverne får i nogle tilfælde mere løn end det fastsatte minimum, men mindre end hvad der er blevet lovet i arbejdsgivererklæringen.
· Flere udøvere tjener mere end de maksimale 1.935,40 kr. om ugen fra andre arbejdsforhold.
· Der er ikke altid sammenfald mellem de perioder som idrætsudøverne har arbejdet for idrætsforeningerne, og de perioder hvor de har haft biindtægt.
I de tilfælde, hvor idrætsudøverne har fået en højere løn end det fastsatte minimum, men mindre end hvad der blev lovet i arbejdsgivererklæringen, har Innlendismálaráðið anbefalet forlængelse, ud fra en usikker opfattelse af, at det måtte være op til kontrolmyndigheden – Udlændingestyrelsen – at tage stilling til, hvilke konsekvenser et sådant brud bør få.

I de tilfælde, hvor idrætsudøverne gennemsnitlig har tjent mere end de maksimale 1.935,40 kr. om ugen fra andre arbejdsforhold, har Innlendismálaráðið anbefalet, at tilladelsen ikke bliver forlænget; men er også her i tvivl.

Enkelte idrætsforeninger har overfor Innlendismálaráðið oplyst, at idrætsudøverne foruden lønindkomsten har haft betydelige ikke-pekuniære indtægter fra klubberne (for eksempel gratis husleje, gratis bil, gratis kost og rejser), der ikke er opgivet til Told og Skat. Innlendismálaráðið har ikke de fornødne særlige kundskaber til at vurdere, hvad der bør betragtes som indkomst (modsat evt. refusion for udlæg e.a.), og henholder sig derfor kun til de oplysninger, der foreligger hos Told og Skat.

Der er også enkelte sportsudøvere, der bliver aflønnet med f. eks. 19.000 eller 26.000 kr./måned, således at de – efter Innlendismálaráðiðs fortolkning af sportsaftalen – ikke har behov for at få tilladelser i henhold til aftalen. Innlendismálaráðið betragter – uden nogen form for oplysninger om idrætsudøvernes styrkemæssige rangering – sådanne ansættelsesforhold som udtryk for, at der er tale om fuldt professionelle idrætsudøvere, men er også her i tvivl.

ÍSF (idrætsforbundet) har anmodet om møde med Innlendismálaráðið for at evaluere erfaringerne med idrætsaftalen.
Det er i selve aftalen forudsat, at denne skal evalueres mellem de danske udlændingemyndigheder og Innlendismálaráðið efter et år. En sådan evaluering er endnu ikke foretaget.
Særaftale om opholdstilladelse til læger
Som en del af Aftale om adgangen til at søge om og opnå opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne (Sportsaftalen) er der indført en særlig ordning for læger, der har tilbud fra Almanna- og heilsumálaráðið, Landssjúkrahúsið, Klaksvíkar Sjúkrahús og Suðuroyar Sjúkrahús om ansættelse i dette erhverv, og har en gyldig lægeautorisation gældende for Det Danske Rige. Efter denne ordning kan de pågældende læger meddeles opholds- og arbejdstilladelse, hvis betingelserne – herunder løn- og arbejdstidsforhold – i øvrigt er opfyldt, uden at sagerne sendes til Innlendismálaráðið med henblik på en udtalelse om, hvorvidt arbejdstilladelsen kan anbefales. Ordningen minder således om den danske jobkort-ordning.

De færøske sundhedsmyndigheder har oplyst, at man er tilfredse med aftalen.

Aftale om cirkusartister

Efter skrivelse af 19. juli 2004 fra Innlendismálaráðið skal der ved ansøgninger fra cirkusartister ikke ske en forudgående høring af Innlendismálaráðið, idet der ikke forefindes et cirkuserhverv på Færøerne. Det skal bemærkes, at denne særbemyndigelse alene gælder cirkusartister og ikke anden erhvervsmæssig kunstarbejde eller underholdningsvirksomhed. Efter meddelt bemyndigelse underretter Udlændingestyrelsen Innlendismálaráðið om de trufne afgørelser efter denne særbemyndigelse.
Innlendismálaráðið har dog oplyst, at man ikke synes at blive orienteret om tilladelser givet efter denne særlige praksis.

Opholdstilladelse til oliearbejdere

Der er etableret en særlig smidig ordning for sager om arbejdskraft til olieindustrien i forbindelse med offshore-olieeftersøgningsvirksomhed, hvorefter ansøgningerne behandles summarisk og hurtigt.

· Ansøgningerne kan indgives direkte til Landfogeden, evt. via fax.

· Kommunikationen mellem de berørte myndigheder foregår også via fax.

· Det er de pågældende arbejdsgivere selv, der bekræfter ansøgernes identitet, så det ikke er nødvendigt at aflevere nationalitetspas.
· Der ansøges ikke på de normale ansøgningsskemaer, men på specielle blanketter.

· Blanketterne må gerne omfatte flere ansøgere.
· Landfogeden er bemyndiget til at udstede tilladelsen, således at nationalitetspas eller anden rejselegitimation ikke skal fremsendes til Udlændingestyrelsen.
Siden Innlendismálaráðið pr. 1. januar 2004 fik opgaven med at afgive udtalelser i sager om opholds- og arbejdstilladelser, har der kun været få af disse sager. Det er Innlendismálaráðiðs målsætning at afgive udtalelse vedrørende denne type ansøgninger samme dag, som anmodningen modtages.

Der har stort set været tilfredshed med ordningen, bortset fra at den i nogle tilfælde (alligevel) har fungeret for langsomt i forhold til offshore-industriens behov.
2.3.2. Forlængelse af opholdstilladelser

2.3.2.1. Indgivelse af ansøgning

Ansøgninger om forlængelse af opholds- og arbejdstilladelse på Færøerne indgives til Landfogeden, der fremsender ansøgningen til Innlendismálaráðið til udtalelse. Landstyret fremsender sagen sammen med udtalelsen til Landfogeden, der videresender sagen til Udlændingestyrelsen med henblik på afgørelse.

2.3.2.2 Sagens oplysning, herunder om Innlendismálaráðiðs rolle
Som i førstegangssager er det af betydning for behandlingen af sager om opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne at få nærmere oplysninger om de særlige forhold på Færøerne. Disse oplysninger indhentes gennem Innlendismálaráðið.

Oprindelig høringsprocedure

Indtil oktober 2004 foretog de færøske myndigheder i sager om forlængelse, hvor Udlændingestyrelsen hørte de færøske myndigheder, den samme vurdering vedrørende arbejdsmarkedsssituationen, som man ville gøre i forbindelse med en førstegangsansøgning. Hvis arbejdsmarkedssituationen havde ændret sig, kunne en udlænding således risikere ikke at kunne få forlænget en opholdstilladelse meddelt med henblik på beskæftigelse alene på grund af sådanne generelle ændringer, uanset at det konkrete ansættelsesforhold var uændret.

I efteråret 2003 gjorde Landfogeden Færøernes Erhvervsministerium (der afgav udtalelser vedrørende arbejds- og opholdstilladelser) og Færøernes Justitsministerium (det senere Innlendismálaráðið, der afgav udtalelser vedrørende familiesammenføring m.v.) opmærksom på, at der efter Landfogedens opfattelse var et behov for en mere ensartet praksis vedrørende afgivelse af udtalelser i sager om opholdstilladelse med henblik på beskæftigelse – udtalelser som Udlændingestyrelsen tilsyneladende indrettede sin praksis vedrørende Færøerne efter.
Der var samtidig de seneste år sket en betydelig vækst i antallet af sager og meddelte opholdstilladelser, også i en del tilfælde, hvor arbejdstilbudene kun omfattede et meget begrænset antal timer om ugen, og Landfogeden meddelte, at de uensartede formuleringer i de konkrete udtalelser kombineret med den stærke stigning i sagsantallet ville medføre, at det snart ville blive umuligt for Landfogeden at udøve sin opgave som tilsynsmyndighed, hvis udviklingen fortsatte.
Det daværende Færøernes Justitsministerium vurderede i forlængelse heraf i et notat til landsstyremøde, at der var risiko for, at der kunne opstå alvorlige udlændingeproblemer i Færøerne, hvis den eksisterende praksis fortsatte, og Innlendismálaráðið besluttede på baggrund heraf, at man ville stramme op, forøge ressourceindsatsen på området, og samtidig samle opgaven med at afgive udtalelser i udlændingesager i det daværende Færøernes Justitsministerium fra og med januar 2004.

Opstramningen medførte – idet den forøgede ressourceindsats udeblev – en stærkt forøget sagsbehandlingstid for afgivelse af udtalelser, samtidig som der skete en væsentlig stigning i antallet af negative afgivne udtalelser.

Den 24. august 2004 rettede den daværende landsstyremand henvendelse til integrationsministeren, hvori landsstyremanden forespurgte, om det – som man ønskede politisk på Færøerne – var muligt at etablere en midlertidig ordning, hvorefter udlændinge, der havde opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne, kunne få opholdstilladelsen forlænget, såfremt de fortsat havde et tilbud om beskæftigelse, uanset de generelle arbejdsmarkedsforhold. Denne midlertidige ordning skulle i givet fald fungere, indtil et udredningsarbejde om den fremtidige praksis var færdiggjort, og der var politisk stilling hertil. Man havde dengang en målsætning om, at dette skulle ske primo 2005.

Ordningen af 8. september 2004 om den særlige praksis for forlængelse

Integrationsministeren tilkendegav i sit svar af 8. september 2004 på henvendelsen af 24. august 2004, at en sådan midlertidig ordning for forlængelse af opholds- og arbejdstilladelse meddelt med henblik på beskæftigelse kunne indføres.
Herefter kunne Innlendismálaráðið indsnævre sin vurdering i forbindelse med afgivelse af udtalelse til kun at vedrøre virksomhedens konkrete behov for den pågældende medarbejder, såfremt der i øvrigt var tale om et uændret ansættelsesforhold.

Denne foreløbige ordning har fortsat i mere end et år længere end oprindelig forudsat i Innlendismálaráðiðs anmodning. Det ovennævnte færøske udredningsarbejde om den fremtidige praksis på området er for øjeblikket stillet i bero.

På foranledning af nogle konkrete sager rettede landsstyremanden ved brev af 16. december 2005 på Innlendismálaráðiðs foranledning henvendelse til integrationsministeren og forespurgte, om det ville være muligt at gennemføre en mere vidtgående ordning, hvor udlændinge, der er på Færøerne og har et tilstrækkeligt arbejdstilbud, kan få opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne forlænget, uanset at der ikke er tale om fortsættelse af et allerede eksisterende arbejdsforhold.

Den ny ordning af 18. januar 2006 om den særlig lempelig praksis for forlængelse

Integrationsministeren tilkendegav i sit svar af 18. januar 2006 på henvendelsen af 16. december 2005, at der i udlændingelovgivningen ikke er noget til hinder for at anlægge en sådan praksis, der i øvrigt tager højde for de særlige forhold i Færøerne; men at der er behov for nærmere præcisering af begrebet “tilstrækkeligt arbejdstilbud”, samt drøftelse af spørgsmålet om ikrafttrædelse af den nye praksis.

Denne nærmere præcisering skal ske i samarbejde mellem ministeriet og Innlendismálaráðið.
Overordnet om nuværende praksis ved Innlendismálaráðiðs udtalelser
Hvis der er tale om fortsættelse af det samme arbejdsforhold, vil Innlendismálaráðið altid anbefale, at der gives tilladelse i henhold til den særlige ordning, forudsat at der foreligger en tilfredsstillende arbejdsgivererklæring, og at aflønningen ser ud til at have været normal, og – hvis det drejer sig om almindeligt ufaglært arbejde – minimum hvad der svarer til 80% af indtjeningen ved arbejde til normal timeløn ved en normal arbejdsuge for timelønnede ufaglærte arbejdere i Færøerne.

Innlendismálaráðið er mere usikker på, hvilke andre forhold der bør blive taget i betragtning i forlængelsessituationen. Der er ikke fastsat nærmere regler herom, men Innlendismálaráðið har valgt at foretage indtægtskontrol.
Om indtægtskontrol

Der foretages principielt indtægtskontrol i samtlige tilfælde, men i de undtagelsestilfælde, hvor den samme arbejdsgiver beskæftiger et betydeligt antal udlændinge, foretages kontrollen stikprøvevis.

Innlendismálaráðið undersøger aflønningsforholdene ved at sende skriftlig anmodning til Færøernes Told og Skat om kontoudtog af samtidsskatteberegningsordningen
. Oplysningerne modtages altid indenfor en uge efter, at Innlendismálaráðið har anmodet herom. I kontoudtoget kan Innlendismálaráðið se, hvordan ansøgerens indtægt fra arbejdsgiveren har været, og om der har været tale om en jævn indtægt, eller der har været udsving/udviklingen er opad- eller nedadgående. Innlendismálaráðið ser ydermere, hvilke indkomster udlændingen måtte have haft fra evt. andre arbejdsgivere, samt evt. overførselsindkomster, og i så fald af hvilken art.

Hvis indtægtsforholdene for en umiddelbar betragtning ser tilfredsstillende ud, anbefaler Innlendismálaráðið, at tilladelsen forlænges.

Hvis indtægten øjensynligt ikke har været høj og konstant, foretager Innlendismálaráðið en nærmere vurdering. Der udregnes en gennemsnitlig ugentlig indtægt, der relateres til indtjeningen ved arbejde til normal timeløn for en normal arbejdsuge for timelønnede ufaglærte arbejdere i Færøerne (standard-beregning i regneark). Hvis indtægten har været mindre end 80% heraf (ca 13.500 kr. pr. måned eller 3.225 kr. pr. uge), kan Innlendismálaráðið som udgangspunkt ikke anbefale, at tilladelsen forlænges; men der er dog en række forhold, der bliver taget i betragtning, før der evt. afgives negativ udtalelse:

· Hvis der har været længere pauser i lønudbetalingerne (typisk i sommermånederne eller ved juletid), nedsætter Innlendismálaráðið det ugetal, som der beregnes over, tilsvarende, idet Innlendismálaráðið går ud fra, at ansøgeren opholder sig i sit hjemland i disse perioder.

· Hvis ansøgeren har haft indtægt fra anden arbejdsgiver eller overførselsindkomster i den pågældende periode, nedsættes ugetallet dog ikke.

· Hvis der generelt set er tale om lave og svingende lønudbetalinger, reduceres ugetallet ikke.

· Sygedagpenge medregnes som indtægt, der hidrører fra det ansættelsesforhold, som ansøgeren har opholds- og arbejdstilladelse til.

· Udbetalinger fra det kollektive barselsfond medregnes som indtægt, der hidrører fra det ansættelsesforhold, som ansøgeren har opholds- og arbejdstilladelse til.

· Arbejdsløshedsunderstøttelse efter den specielle fiskeindustri-ordning i ALS medregnes som indtægt, der hidrører fra det ansættelsesforhod, som ansøgeren har opholds- og arbejdstilladelse til, såfremt det drejer sig om arbejde i fiskeindustrien. Praksis her tager udgangspunkt i en parallel afgørelse fra Udlændingestyrelsen, men Innlendismálaráðið er usikre på, om det er korrekt at medregne indtægten fra ALS.

· Anden indtægt (fra andre arbejdsgivere, som udlændingen ikke har stedfæstet tilladelse hos, eller andre typer overførselsindkomster, som udlændingen typisk ikke vil have ret til i henhold til færøsk lovgivning) medregnes ikke.

Hvis beregningen således modificeret giver et resultat, der er over 80%, anbefaler Innlendismálaráðið under henvisning til den særlige ordning, at opholds- og arbejdstilladelsen bliver forlænget.

Hvis Innlendismálaráðið i forbindelse med undersøgelsen af indtægtsforholdene er blevet opmærksom på, at ansøgeren også har haft indtægt fra andre arbejdsgivere, gør Innlendismálaráðið opmærksom på, at man ikke har taget denne oplysning med i betragtning i forbindelse med afgivelse af udtalelsen (idet det ikke er Innlendismálaráðið, der er tilsynsmyndighed), og kontoudtoget vedlægges til orientering for Landfogeden.

Om andre tvivlsspørgsmål

Der er en del tilfælde, hvor Innlendismálaráðið er i tvivl om, hvorvidt det kan lægges til grund, at der er tale om fortsættelse af det samme arbejdsforhold, og i disse sager kan det tage endog meget lang tid for Innlendismálaráðið at foretage de nødvendige vurderinger.

Innlendismálaráðið har rejst spørgsmålet om ændringer, der hidrører fra virksomhedens overordnede organisatoriske forhold, e.g. ejerskifte, fusion eller ændret koncernmæssig placering, overfor Integrationsministeriet, der i marts 2006 har tilkendegivet, at en sådan ændring som udgangspunkt ikke ændrer ved situationen, såfremt udlændingens konkrete arbejde i det væsentlige er uændret.

Innlendismálaráðið har i enkelte tilfælde, hvor udlændingen har kunnet godtgøre, at årsagen til, at et ansættelsesforhold i Færøerne er ophørt (midlertidigt), er forhold, der efter de færøske arbejdsmarkedsregler ville have kunnet udløse lønnet eller ulønnet orlov (barsel, kombineret med terminal sygdom og dødsfald i den nærmeste familie i hjemlandet), valgt at betragte den ny ansøgning om opholds- og arbejdstilladelse, begrundet i arbejde hos den tidligere arbejdsgiver, som en fortsættelse af et allerede eksisterende ansættelsesforhold.

2.3.2.3 Særligt om tidsubegrænset opholdstilladelse

Tidsbegrænset opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne meddeles – i modsætning til eksempelvis familiesammenføring – med henblik på midlertidigt ophold. En udlænding, der har opholds- og arbejdstilladelse med henblik på beskæftigelse, skal således have haft uafbrudt ophold på Færøerne på – i det væsentlige – samme grundlag i syv år samt opfylde betingelserne i udlændingelovens § 11, stk. 5, nr. 2 og 3, (spørgsmålet om kriminalitet og forfalden gæld til det offentlige). Udlændingen skal derudover have opnået en væsentlig tilknytning til Færøerne. Dette vil i praksis sige, at udlændingen skal kunne forstå og kunne gøre sig forståelig på færøsk, dansk, svensk, norsk eller ”skandinavisk”.

I forbindelse med Landfogedens fremsendelse til Innlendismálaráðið ad udtalelse vedlægger Landfogeden en udskrift fra kriminalregistret vedrørende ansøgeren, hvorefter Innlendismálaráðið udtaler sig om længden af den pågældendes ophold på Færøerne og spørgsmålet om forfalden gæld til det offentlige. I forbindelse med ansøgningens indgivelse eller på Udlændingestyrelsens foranledning foretages der en ”integrationsafhøring” af ansøgeren med henblik på at fastslå, om den pågældende har opnået en væsentlig tilknytning til Færøerne.

Efter at Innlendismálaráðið har erfaret, at Udlændingestyrelsen – såfremt der i ansøgningsskemaet står, at der søges om tidsubegrænset opholdstilladelse – altid tillige behandler ansøgningen som en ansøgning om tidsubegrænset opholdstillladelse, er Innlendismálaráðið gået over til konsekvent at indhente oplysninger om gæld til det offentlige og om, i hvilke perioder ansøgeren har været folkeregistreret som boende i Færøerne, i disse sager.

Innlendismálaráðið afgiver ikke en egentlig udtalelse om spørgsmålet om tidsubegrænset opholdstillladelse, men afgiver i princippet udtalelse af samme karakter som ved andre ansøgninger om forlængelse af opholds- og arbejdstilladelse.

2.4 Andre ansøgninger om opholds- og arbejdstilladelse (au pair, praktikanter, andre)

Procedurerne for behandling af ansøgninger om opholdstilladelse på andet grundlag end familiesammenføring og beskæftigelse er i de væsentlige som beskrevet ovenfor.

Dette gælder eksempelvis ansøgninger om opholdstilladelse som au pair, praktikant eller missionær.
2.5 Statistik

	
	2004
	2005

	Afslag
	51382
	90
	5

	
	I alt
	90
	5

	Afslag på forlængelse
	50624
	15
	.

	
	50664
	10
	.

	
	I alt
	25
	.

	Forlængelse af tilladelse
	50573
	75
	135

	
	50643
	111
	81

	
	I alt
	186
	216

	Inddragelse af tilladelse
	50555
	6
	.

	
	50575
	2
	.

	
	I alt
	8
	.

	Tilladelse
	50641
	177
	113

	
	I alt
	177
	113

	I alt
	486
	334

Ovenfor er en statistik over afgørelser på erhvervs- og studieområdet for perioden 1. januar 2004 til den 31. december 2005. Det bemærkes, at tallene både omfatter studiesager og erhvervssager. Statistikenheden har oplyst, at tallene for 2005 er foreløbige.

Udlændingestyrelsen har oplyst, at der ikke føres selvstændig statistik i Udlændingeregisteret vedrørende ansøgninger om opholdstilladelser på Færøerne på familiesammenføringsområdet.

Innlendismálaráðið og Landfogeden på Færøerne fører statistik over sager om opholdstilladelser på Færøerne. Disse er vedlagt som bilag 2.

3. Emner og problemområder, som har betydning for behandlingen af ansøgninger om opholdstilladelse på Færøerne

Arbejdsgruppen har på baggrund af erfaringerne fra deltagerne drøftet en lang række emner og problemområder på heldagsmødet den 16. februar 2006. Drøftelserne har været fokuseret på at få identificeret forhold, der efter arbejdsgruppens opfattelse kan og bør ændres for at sikre en mere smidig sagsbehandling.

Nedenfor gengives kort de emner og problemstillinger, som efter drøftelserne har vist sig at være de mest centrale for sagsområdet.

3.1. Organisatoriske forhold

3.1.1. Overordnet

Udlændingeområdet hørte oprindeligt under Justitsministeriet, men blev i forbindelse med regeringsskiftet i 1993 flyttet fra Justitsministeriet til Indenrigsministeriets ressort. Området blev ved oprettelsen af Integrationsministeriet i 2001 overflyttet hertil. Sager om opholdstilladelse på Færøerne behandles af Udlændingestyrelsen med klageadgang til Integrationsministeriet. Innlendismálaráðið og Landfogeden er de myndigheder på Færøerne, der deltager i behandlingen af udlændingesager.

På Færøerne er udlændingeområdet placeret under Innlendismálaráðið. Innlendismálaráðið afgiver udtalelser til brug for Udlændingestyrelsens sagsbehandling. Innlendismálaráðið leverer samtidigt mere overordnet input til Integrationsministeriets generelle forvaltning af udlændingeområdet på Færøerne, herunder udvikling af praksis, navnlig med henblik på de særlige faktuelle og politiske forhold på Færøerne, der kan have betydning for administrationen og udviklingen af udlændingeområdet.

Landfogeden har igennem en lang årrække haft en meget central rolle i behandlingen af sager om opholdstilladelse på Færøerne. Dette skyldes en lang række forhold, herunder den historiske placering af udlændingeområdet og det forhold, at administrationen af udlændingeområdet bredt set – udover behandling af konkrete ansøgningssager – involverer en lang række af politiets kerneopgaver i forhold til kontrol og efterforskning.

De geografiske forhold og den tidligere lidt tunge og tidskrævende kommunikation mellem Færøerne og Danmark har også medført, at Landfogeden helt naturligt har fået en mere fremtrædende rolle på udlændingeområdet end den rolle, som danske politikredse har i forhold til Udlændingestyrelsen.
Det forhold, at der ved embedet har været personale, der grundet tidligere ansættelse i Udlændingestyrelsen har haft en særlig indsigt i behandlingen af udlændingesager, har yderligere bidraget til, at Landfogeden har fået en mere fremtrædende rolle.
Der er i arbejdsgruppen enighed om, at Landfogedens indsats har været yderst gavnlig for den hidtidige administration, og at Landfogeden fortsat skal være en integreret del af myndighedsgruppen omkring udlændingeområdet.

Landfogeden har selv rettet opmærksomheden på behovet for, at Landfogeden i langt højere grad anvender sine ressourcer på rent politimæssige opgaver på udlændingeområdet.

Der er med nutidens kommunikationshjælpemidler heller ikke længere noget væsentligt tidsmæssigt element forbundet med kommunikation mellem Færøerne og Danmark.

Der er i arbejdsgruppen enighed om, at der i dag er usikkerhed omkring de enkelte myndigheders opgaver i forhold til hinanden, navnlig for så vidt angår den nærmere definering af Innlendismálaráðiðs og Landfogedens opgaver. Der er samtidig enighed om, at der er behov for en ”reorganisering” af udlændingeområdet, således at forstå, at der sker en klarere definering af de enkelte myndigheders rolle og opgaver, herunder Landfogedens.

3.1.2. Vedrørende de enkelte myndigheder

1) Udlændingestyrelsens organisation.

Sager om opholdstilladelse på Færøerne behandles i Udlændingestyrelsens Erhvervs- og Familiesammenføringsafdeling. Fsva. erhvervs- og studiesagerne behandles disse i henholdsvis Erhvervs- og Studiekontoret, hvor enkelte medarbejdere er udpeget til at behandle alle sager om opholdstilladelse på Færøerne. Fsva. sagerne om familiesammenføring behandles disse i de tre familiesammenføringskontorer, og der er ikke udpeget særlige personer til at behandle sagerne. Sagerne fordeles efter udlændingenummer blandt sagsbehandlerne i det enkelte kontor.

Der er kun et begrænset antal sager om familiesammenføring på Færøerne, hvorfor der af hensyn til sagernes ensartethed og afgørelse kan stilles spørgsmålstegn ved hensigtsmæssigheden af spredningen af sagerne på de enkelte familiesammenføringskontorer.
Det bemærkes, at i ministeriet behandles klagesager om opholdstilladelse på Færøerne blandt alle fuldmægtige i Erhvervs- og Familiesammenføringskontoret. Alle sager underskrives af samme underskriver eller af souschef/kontorchef.

2) Innlendismálaráðiðs organisation mv.

Innlendismálaráðið har peget på, at det er uhensigtsmæssigt, at opgaven med at afgive udtalelser i de konkrete sager er placeret hos Innlendismálaráðið, da dette kan medvirke til at give et formelt set forkert billede af de færøske myndigheders mulighed for mere generelt at udøve politik på området.
I Danmark indhentes der udtalelser fra eksempelvis kommuner og de regionale arbejdsmarkedsråd, og der er derved ikke den samme dobbeltrolle, som den eksisterende organisation på Færøerne indebærer.

Innlendismálaráðið har desuden peget på, at arbejdet med at skulle stå for den politiske betjening vedrørende udlændingeområdet – ud fra de begrænsede ressourcer i Innlendismálaráðið – har betydet, at arbejdet med de konkrete sager, specielt de mere vanskelige og principielle sager, i perioder nedprioriteres, når en større indsats til den politiske betjening er påkrævet, med deraf følgende lange sagsbehandlingstider.
3.2. Kommunikation

3.2.1. Sprog

I sager om ansøgning om opholdstilladelse kommunikerer Udlændingestyrelsen på dansk med ansøgeren, medmindre Udlændingestyrelsen finder grundlag for at kommunikere på engelsk.

De fortrykte skemaer og blanketter, der findes, er affattet på dansk.

Der er fra Innlendismálaráðið og Landfogeden peget på, at dette ofte giver anledning til betydelige behov for vejledning og i en vis grad oversættelse, da de fleste udlændinge på Færøerne oftest mestrer noget færøsk, men ikke dansk. Færingerne selv kan – uanset deres generelle danskkundskaber – have svært ved at forstå de nogle gange lidt svære juridiske og forvaltningsmæssige tekster.

Det forhold, at skemaer og blanketter som udgangspunkt er lavet med henblik på opholdstilladelse i Danmark, giver også anledning til misforståelser. Innlendismálaráðið har eksempelvis peget på, at en reference i en sag om ægtefællesammenføring efter de i dag gældende skemaer skal erklære at ville søge at integrere ægtefællen i det danske samfund.
Skemaerne tager i øvrigt ikke særligt hensyn til de særlige forhold på Færøerne, hverken i udformning eller indhold.

Der har siden marts 2005 været problemer omkring oversættelser af Innlendismálaráðiðs udtalelser m.v. Landfogeden tilkendegav i januar 2005, at man ikke længere så sig i stand til at anvende de store ressourcer, som oversættelsesarbejdet medførte. Indtil da var oversættelserne foretaget kulancemæssigt.

Dette forhold har i en periode været voldsomt sinkende for arbejdet med de konkrete sager. Der er nu en midlertidig løsning, hvor en færøsk-kyndig medarbejder i Udlændingestyrelsen oversætter materialet.
Innlendismálaráðið har tilkendegivet, at man i kommunikationen med personer og myndigheder på Færøerne kommunikerer på færøsk, mens man i direkte kommunikation med Udlændingestyrelsen og departementet kommunikerer på dansk.
3.2.2. Kommunikationsniveau

Arbejdsgruppen er enige om, at der bør kigges på den måde, som de implicerede myndigheder helt overordnet samarbejder og kommunikerer på. Arbejdsgruppen er af den opfattelse, at manglen på en overordnet beskrivelse af samarbejds- og kommunikationsformer sammenholdt med den ovennævnte usikkerhed om de enkelte myndigheders opgaver i forhold til hinanden har medvirket til manglende eller mindre hensigtsmæssig kommunikation.

Der bør i den forbindelse blandt andet fokuseres på, om der er organisatoriske forhold, jf. afsnit 3.1.2, der tilsiger særlige kommunikationsformer eller andre tiltag af kommunikativ art. Sådanne tiltag vil være specielt påkrævede i de tilfælde, hvor et internt færøsk politisk problem indeholder væsentlige udlændingeretlige aspekter.
Innlendismálaráðið har særligt peget på, at landsstyremanden i en sådan situation vil have en tilgang til problemet (og en juridisk udlægning af retsgrundlaget), som hans embedsfolk i Innlendismálaráðið har produceret på grundlag af, hvad der er gældende ret i Færøerne, fortolket ved hjælp af tilgængelige retskilder vedrørende den tilsvarende (evt. tidligere gældende) bestemmelse for Danmark.

Innlendismálaráðið har endvidere peget på, at hvis der i Innlendismálaráðið er politisk utilfredshed med landsstyremandens udlægning af retstilstanden, vil Innlendismálaráðið påvise, at det rent faktisk ikke er Innlendismálaráðið, men Integrationsministeriet, der har kompetencen til at udtale sig autoritativt om retstilstanden på området. I en tilspidset situation vil landsstyremanden da til en hvilken som helst tid ikke have andet valg end at rette en forespørgsel eller en henstilling vedrørende fortolkning af retsgrundlaget til integrationsministeren. Det er Innlendismálaráðiðs fornemmelse, at der her kan være en reel risiko for, at man kan få et politisk svar på juridiske fortolkningsspørgsmål, hvilket vil kunne resultere i, at retsgrundlaget vil kunne blive strakt endog meget langt.

3.3. Konkret sagsbehandling

3.3.1 Flerstrenget eller énstrenget sagsbehandlingssystem

Muligheden for at indgive ansøgning om opholdstilladelse på Færøerne såvel fra udlandet som under ophold på Færøerne har med de hidtidige sagsgange skabt et flerstrenget sagsbehandlingssystem. I de tilfælde, hvor ansøgningen indgives i udlandet, sender den danske repræsentation sagen direkte til Udlændingestyrelsen. I visse tilfælde søger repræsentationen ved ansøgningens indgivelse at få ansøgeren til at afgive relevante supplerende oplysninger, der så medsendes til Udlændingestyrelsen, men overordnet set sker der ingen reel sagsbehandling og dermed ingen forsinkelse af sagens fremsendelse til Udlændingestyrelsen.

I de tilfælde, hvor ansøgningen indgives under ophold på Færøerne skal der – hurtigst muligt – tages stilling til, om ansøgningen kan tillades indgivet, og om ansøgeren i den anledning kan få lov til at blive på Færøerne under sagsbehandlingen (processuelt ophold). Denne afgørelse skal træffes af Udlændingestyrelsen. På baggrund af blandt andet Landfogedens centrale og mangesidede rolle og på grund af Innlendismálaráðiðs usikkerhed omkring grundlaget for deres udtalelser, er der set tilfælde, hvor Landfogeden straks efter modtagelsen af en ansøgning indgivet på Færøerne kontakter Innlendismálaráðið for at få sagen oplyst yderligere, inden en samlet sagspakke kan sendes til Udlændingestyrelsen. Enkelte af disse sager ses først at være kommet Udlændingestyrelsen i hænde flere måneder efter, at ansøgningerne er indgivet.

Omvendt anerkender arbejdsgruppen, at Landfogeden har en fortsat afgørende interesse i at kunne følge med i, hvem der opholder sig og søger om ophold på Færøerne, ligesom Landfogeden som myndighed i forbindelse med indleveringen af ansøgningsskemaer yder vejledning og i øvrigt søger at sikre, at sagsbehandlingen allerede fra dette tidspunkt kan optimeres. Landfogeden har derudover en helt særlig interesse i hurtigt at kunne få afklaret, om Udlændingestyrelsen tillader en ansøgning indgivet eller ej, idet dette vil være afgørende for udlændingens ret til fortsat ophold på Færøerne.

Sagsstyringen og sagsgangene, herunder i visse tilfælde praksis for, hvornår Innlendismálaráðið høres, er således ikke ensartet for så vidt angår ansøgninger om opholdstilladelse indgivet henholdsvis på eller udenfor Færøerne.
Arbejdsgruppen har desuden drøftet spørgsmålet om partshøring, da der her er brug for en afklaring af de enkelte myndigheders opgaver, sprogvalg mv.

3.3.2 Indholdet af udtalelser fra Innlendismálaráðið
Blandt andet på grund af, at der ikke endnu er udstedt bolig- og forsørgelseskravsbekendtgørelser samt udlændingebekendtgørelse for Færøerne, er Innlendismálaráðið i tvivl om, hvad de høres over, når de modtager en sag fra Landfogeden eller Udlændingestyrelsen til udtalelse, medmindre der er tale om gængse sager om opholdstilladelse med henblik på beskæftigelse.

Innlendismálaráðið har udtrykt ønske om at få præciseret, hvad Udlændingestyrelsen forventer, at Innlendismálaráðið udtaler sig om i de enkelte sager, og om hvorpå udtalelserne skal baseres. Innlendismálaráðið har i den forbindelse påpeget, at en række formelle og faktuelle forskelle mellem forholdene i Danmark og på Færøerne bevirker, at retningslinierne fra de danske bolig- og forsørgelseskravsbekendtgørelser ikke umiddelbart kan søges fulgt. Der er i den forbindelse peget på, at såvel boligmarkedet som de generelle leveomkostninger på Færøerne væsentligt adskiller sig fra de danske forhold.

Innlendismálaráðið har desuden peget på, at den eksisterende ordning med høring har den indbyggede risiko, at brugerne vil kunne få den opfattelse, at udtalelserne fra Innlendismálaráðið bliver tillagt for stor vægt, da det kun er visse aspekter af en udlændingesag, som de færøske myndigheder kan udtale sig om. Der vil i den enkelte sag kunne være andre væsentlige forhold, der taler afgørende for, at sagen bør få et andet udfald, end hvad udtalelsen fra Innlendismálaráðið lægger op til. Innlendismálaráðið har ikke en sådan indsigt i den overordnede praksis, at man i høringer kan komme med bemærkninger herom, og det skal Innlendismálaráðið heller ikke efter de gældende regler. Eksempelvis kan eller skal Innlendismálaráðið ikke vurdere, om et ægteskab er retsgyldigt, eller om en på Færøerne boende person kan anses for at have forældremyndigheden over et mindreårigt barn.

Innlendismálaráðið peger derfor på, at det er af afgørende betydning, at rammerne for Innlendismálaráðiðs udtalelser er klart definerede, således at det for brugerne står mere klart, at sagerne uanset udtalelsen stadig bliver genstand for den samme grundige sagsbehandling i Udlændingestyrelsen som sager om ophold i Danmark.

3.3.3. Ansøgernes direkte kontakt med Udlændingestyrelsen

Landfogeden og Innlendismálaráðið har oplyst, at de løbende oplever ansøgere og referencer, der har problemer med kontakten til Udlændingestyrelsen. Dette kan skyldes mange forskellige forhold. Der kan være tale om sproglige barrierer, specielt for udlændinge, der måske har tilegnet sig færøsk, men ikke dansk. Der opleves desuden problemer med at kunne komme igennem telefonisk til Udlændingestyrelsen. Det bemærkes i den forbindelse, at Udlændingestyrelsen pr. 1. januar 2006 har ændret telefonbetjeningen, så det nu er lettere at komme igennem til Udlændingestyrelsen, og at der senest ved regeringens handlingsplan fra marts 2006 er sat fokus på behovet for bedre borgerservice.
3.4. Øvrige emner

3.4.1. Udlændingeregisteret

Der er for øjeblikket ikke særlige koder for registrering af afgørelser om opholdstilladelse på Færøerne med henblik på familiesammenføring og kun begrænsede koder for så vidt angår studie- og erhvervssager.

Dette gør, at det ikke er muligt at udarbejde specifik statistik på familiesammenføringssagerne, og at det ikke er muligt via Udlændingeregisteret at følge med i sagsbehandlingstider mv. i denne type sager.
Innlendismálaráðið har ikke adgang til Udlændingeregisteret. Landfogeden har alene begrænset adgang til Udlændingeregisteret. I de tilfælde, hvor Udlændingestyrelsen ikke hurtigt efter modtagelsen af en ansøgning om opholdstilladelse indgivet under ophold på Færøerne træffer afgørelse om muligheden for at indgive ansøgningen og processuelt ophold, vil en sådan afgørelse ikke fremgå af Udlændingeregisteret, og Landfogeden kan derfor ikke gennem opslag i Udlændingeregisteret se, om udlændingen har ret til fortsat ophold.
4. Overvejelser og forslag til nye initiativer i relation til administrationen af opholdsområdet på Færøerne

Arbejdsgruppen har på heldagsmødet den 16. februar 2006 – efter at have konkretiseret de under pkt. 3 nævnte emner og problemstillinger – drøftet muligheder for konkrete tiltag, der kan medvirke til at mindske eller helt fjerne de eksisterende problemer, der medvirker til at forsinke eller besværliggøre sagsbehandlingen.

Nedenfor gengives de konkrete forslag, som arbejdsgruppen er nået frem til. Visse af forslagene kan implementeres straks, mens andre vil kræve yderligere udredning eller andet forarbejde, førend de kan sættes i værk.
4.1. Organisatoriske forhold

4.1.1. Overordnet

Arbejdsgruppen er enige om, at der er behov for at få præciseret de enkelte myndigheders roller på udlændingeområdet. Der er særligt behov for at præciseret de opgaver, der bør henhøre under Landfogeden og Innlendismálaráðið og at få afstemt forventningerne til disse myndigheders arbejdsopgaver i forhold til Udlændingestyrelsens og ministeriets sagsbehandling.

Arbejdsgruppen er enige om, at der er grund til at overveje Landfogedens rolle. Landfogeden har selv peget på, at der af ressourcemæssige årsager ikke længere er mulighed for at udøve en række af de mere serviceprægede opgaver, som Landfogeden tidligere har udført, jf. det i afsnit 3.2.1 anførte om oversættelser. Der er omvendt et behov for fortsat stærk fokusering på Landfogedens mere traditionelle politimæssige kerneopgaver på udlændingeområdet, navnlig kontrollen med ulovligt arbejde.

Arbejdsgruppen er desuden fokuseret på at søge at fjerne den hidtidige flerstrengede sagsbehandling og erstatte dette med en – i det væsentlige – enstrenget procedure. Se i øvrigt nedenfor under pkt. 4.3.1.

Arbejdsgruppen foreslår derfor, at der bør udfærdiges en formel beskrivelse af kompetencer og opgaver for de enkelte myndigheder. Beskrivelsen kan samtænkes med etableringen og beskrivelsen af det kommunikationsnetværk, som omtales nærmere nedenfor under pkt. 4.2.2

4.1.2. Vedrørende de enkelte myndigheder

1) Udlændingestyrelsen organisation

Arbejdsgruppen finder, at det for at sikre en ensartet sagsbehandling er vigtigt, at behandlingen af sagerne forestås af så få sagsbehandlere som muligt.

Arbejdsgruppen foreslår derfor, at der for så vidt angår Udlændingestyrelsens sagsbehandling af sager om familiesammenføring bør indføres en ordning som i Erhvervskontoret, hvorefter kun visse fuldmægtige behandler sager om opholdstilladelse på Færøerne.

Arbejdsgruppen er opmærksom på den nuværende struktur i Udlændingestyrelsen, hvorefter sager om familiesammenføring behandles i tre kontorer.

2) Innlendismálaráðiðs organisation

Integrationsministeriet, Udlændingestyrelsen og Innlendismálaráðið er af den opfattelse, at en adskillelse af Innlendismálaráðiðs rolle som høringsmyndighed og som overordnet færøsk myndighed på udlændingeområdet vil kunne have den effekt, at der ikke længere af brugerne kan stilles spørgsmålstegn ved, om disse roller bør være placeret hos en og samme myndighed.

Det bemærkes i den forbindelse, at der er tale om et for Færøernes Landsstyre internt spørgsmål om fordelingen af opgaver mellem de færøske myndigheder.

4.2. Kommunikation

4.2.1. Sprog

Arbejdsgruppen er enige om, at der bør gøres en særlig indsats for at mindske eller helt fjerne problemer i sagsbehandlingen, der kan henføres til sprogvalget.

Ved at fokusere på fremtidigt at have et enstrenget sagsbehandlingssystem, jf. nedenfor under pkt. 4.3.1., hvor Udlændingestyrelsen som den centrale myndighed forestår kommunikationen med Innlendismálaráðið og Landfogeden, kan alle tre myndigheder kommunikere på dansk. Herved fjernes de nuværende behov for oversættelse af materiale fra Innlendismálaráðið.

Arbejdsgruppen foreslår således, at alle arbejdsgange, hvor kommunikationen i dag foregår på færøsk, der senere må oversættes til dansk, evalueres med henblik på at vurdere, om der ved at ændre på sagsgangene kan opnås at fjerne behovet for oversættelse. I det omfang, der fortsat skal kommunikeres på færøsk, vurderes det, om der ved hjælp af standardblanketter eller anden form for standardiseret materiale kan ske en begrænsning af behovet for oversættelse.

Arbejdsgruppen er enige om, at de eksisterende standardskemaer, standardblanketter og standardiserede afgørelsesskabeloner bør gennemgås med henblik på at fastslå, om det kan være hensigtsmæssigt at udfærdige særlige skemaer til brug for behandlingen af sager om ophold på Færøerne.

Arbejdsgruppen foreslår derfor, at en sådan gennemgang iværksættes, og at der - hvor det må anses for hensigtsmæssigt og ressourcemæssigt relevant – sker udfærdigelse af særlige skemaer m.v., hvori teksten anføres på både dansk og færøsk, og hvor der ved udformningen tages hensyn til behovet for visse oplysninger, der kan have særlig færøsk interesse. Der bør desuden i sammenhæng med det under pkt. 4.1.2 nævnte sikres, at de afgørelser, der træffes, er formuleret således, at der ikke kan ske forveksling med sager om opholdstilladelse i Danmark.

Skemaer og blanketter skal kunne rekvireres på Udlændingestyrelsens hjemmeside og hos Landfogeden. For så vidt angår udenlandske repræsentationer er der så få ansøgninger, der indgives på de enkelte repræsentationer, at der i stedet for at have særlige skemaer liggende kan satses på vejledning givet af de enkelte repræsentationer.

Der vil ikke ved de ovennævnte forslag være tale om usaglig forskelsbehandling i forhold til udlændinge, der taler andre sprog end dansk og færøsk. Der er tale om en helt unik situation, hvor Udlændingestyrelsen behandler sager om ophold i et andet landområde – Færøerne. Der vil derfor ikke på denne baggrund kunne rejses krav om, at der også skal ske ændring af styrelsens blanketter og skemaer med dobbelttekst på andre sprog.

4.2.2. Kommunikationsniveau

Arbejdsgruppen er enige om, at der er behov for, at de implicerede myndigheder løbende kan drøfte såvel enkeltsagers behandling som mere overordnede spørgsmål om praksis mv. For at styrke kommunikationsniveauet og sikre opfølgning mv., bør der efter arbejdsgruppens opfattelse opbygges en mere struktureret form for kommunikation på området.

Arbejdsgruppen foreslår derfor, at der etableres et formaliseret ”informationsnetværk” mellem myndighederne. Der udvælges således en fast kontaktperson hos hver myndighed, dog to hos Udlændingestyrelsen (familiesammenføring og erhverv). Det sikres herved, at man hurtigt kan få kontakt til en person hos den enkelte myndighed, der har særlig indsigt i retsområdet. Den enkelte kontaktperson er ansvarlig for videreformidling af informationer inden for sin egen myndighed og er ansvarlig for orientering om ny kontaktperson, såfremt pågældende ikke længere skal fungere i netværket.

4.3. Konkret sagsbehandling

4.3.1. Flerstrenget eller énstrenget sagsbehandlingssystem

Arbejdsgruppen finder det af afgørende betydning, at der etableres et enstreget sagsbehandlingssystem, således at alle sager behandles efter samme procedurer, retningslinier og praksis, uanset om ansøgningen indgives på Færøerne eller fra udlandet.

Arbejdsgruppen foreslår derfor, at alle sager, der indgives via Landfogeden, straks sendes til Udlændingestyrelsen uden nærmere vurdering af, om der er behov for inddragelse af Innlendismálaráðið. Landfogeden bør dog stadig i forbindelse med selve ansøgningens indgivelse sikre sig, at relevante bilag er vedlagt, at skemaerne er udfyldte og underskrevne mv.

Al kommunikation i sagen styres herefter af Udlændingestyrelsen, der vurderer, om der er behov for inddragelse af Innlendismálaráðið som høringsorgan. Såfremt dette er tilfældet, sendes høringen direkte til Innlendismálaráðið, som svarer direkte tilbage til Udlændingestyrelsen. Hvis der konkret synes grund til at orientere Landfogeden på dette stadie af sagen, sendes der genpart til Landfogeden.

Ved at etablere et enstrenget system frem for det hidtidige aktualiseres spørgsmålet om, hvordan det sikres bedst muligt, at Landfogeden til stadighed er informeret om retsstillingen for de udlændinge, der opholder sig på Færøerne, så Landfogeden har det fornødne grundlag for at udøve den kontrolmæssige virksomhed på udlændingeområdet.

Arbejdsgruppen er af den umiddelbare opfattelse, at der i den gældende anordning er den fornødne hjemmel til, at udlændingemyndighederne løbende kan underrette Landfogeden om afgørelser om ret til ophold på Færøerne for personer, der allerede befinder sig på Færøerne eller som på baggrund af en meddelt opholdstilladelse må antages at ville indrejse på Færøerne.

Dette spørgsmål bør dog søges afklaret, og såfremt det eksisterende hjemmelsgrundlag ikke er tilstrækkeligt, bør det ved en kommende ændring af anordningen sikres, at der skabes en særskilt hjemmel til videregivelse af oplysninger i alle relevante tilfælde.

Arbejdsgruppen foreslår, at der som led i den almindelige sagsbehandling af sager om ophold på Færøerne indarbejdes rutiner, der sikrer, at Landfogeden i alle sager modtager de for Landfogedens politimæssige opgaver på udlændingeområdet relevante oplysninger fra Udlændingestyrelsen eller ministeriet.

4.3.2 Indholdet af udtalelser fra Innlendismálaráðið
Arbejdsgruppen er enige om, at der er behov for, at Udlændingestyrelsens høringer af Innlendismálaráðið så præcist som muligt angiver, hvad Udlændingestyrelsen ønsker en udtalelse om.

Der er endnu ikke udarbejdet bekendtgørelser for administration af bolig- og forsørgelseskravet eller en udlændingebekendtgørelse, der gælder for Færøerne.
Arbejdsgruppen foreslår derfor, at der indtil disse bekendtgørelser er udstedt i sager om opholdstilladelse som familiesammenført, hvor Udlændingestyrelsen ikke kan træffe afgørelse på det foreliggende grundlag uden særligt kendskab til de forhold, der gør sig gældende på Færøerne, bør administreres således, at Innlendismálaráðið anmodes om en udtalelse om de konkrete boligforhold og/eller forsørgelsesforhold, samt om disse eller om andre konkrete forhold afviger væsentlig fra de normale forhold på Færøerne. Såfremt Innlendismálaráðið udtaler, at de konkrete boligforhold og/eller forsørgelsesforhold ikke afviger væsentlig fra de normale forhold på Færøerne, vil Udlændingestyrelsen som udgangspunkt lægge til grund, at bolig- og/eller forsørgelseskravet er opfyldt.
Udlændingestyrelsen vil efterfølgende træffe afgørelse i sagen efter en samlet vurdering af samtlige foreliggende oplysninger i sagen, herunder om der eksempelvis foreligger svig, pro forma eller ganske særlige grunde til at fravige kravene til opholdstilladelse, hvis disse vurderes til ikke at være opfyldte.
Ved vurderingen af, om den på Færøerne boende person opfylder bolig- og/eller forsørgelsesforhold må Innlendismálaráðið tage udgangspunkt i de generelle boligmæssige forhold på Færøerne og i de generelle leveomkostninger. Offentlig forsørgelse er som udgangspunkt ikke indkomst, der kan danne grundlag for opfyldelse af forsørgelseskrav.
I sager om opholdstilladelse med henblik på beskæftigelse, herunder sager om forlængelse af en sådan opholdstilladelse, vil Udlændingestyrelsen efter omstændighederne anmode Innlendismálaráðið om en udtalelse om, hvorvidt der er de fornødne beskæftigelses- eller erhvervsmæssige grunde til at anbefale opholdstilladelse.

Innlendismálaráðiðs udtalelser vil som altovervejende hovedregel blive lagt til grund af Udlændingestyrelsen, der herefter vil vurdere, om de øvrige betingelser for at meddele opholdstilladelse er opfyldt.
Der kan være behov for, at Innlendismálaráðið for at afgive udtalelser i de konkrete sager kan drøfte mere overordnede spørgsmål om praksis med udlændingemyndighederne.

Arbejdsgruppen foreslår i den forbindelse, at kommunikationen om sådanne generelle spørgsmål sker mellem ministeriet og Innlendismálaráðið, og at ministeriet i dette forløb inddrager Udlændingestyrelsen. Kommunikation omkring de enkelte sager sker mellem Innlendismálaráðið og den myndighed, der har anmodet om udtalelsen; altså som hovedregel Udlændingestyrelsen.

4.3.3. Ansøgernes direkte kontakt med Udlændingestyrelsen

Arbejdsgruppen er af den opfattelse, at de ovennævnte tiltag omkring sproglige forhold (afsnit 4.2.1) og om sikring af et enstrenget sagsbehandlingssystem (4.3.1.) sammenholdt med styrelsens generelle fokus på bedre borgerservice, herunder telefonbetjening, vil bidrage positivt til brugernes opfattelse af kontakten med Udlændingestyrelsen.

Etableringen af kommunikationsnetværket vil desuden sikre, at myndighederne på Færøerne som reaktion på en brugers problemer med at komme i kontakt med Udlændingestyrelsen, hurtigt kan formidle den fornødne kontakt. Den generelt forbedrede borgerservice, herunder telefonbetjening, hvor ansøgeren kan komme i direkte kontakt med den konkrete sagsbehandler i Udlændingestyrelsen, vil desuden medvirke til, at brugerne i mindre omfang end i dag vil rette henvendelse til andre myndigheder end Udlændingestyrelsen om deres sag.
Arbejdsgruppen er derfor af den opfattelse, at der ikke bør foretages yderligere i denne anledning.

4.4. Øvrige emner

4.4.1. Udlændingeregisteret

Arbejdsgruppen er enige om behovet for at skabe bedre grundlag for statistik vedrørende behandlingen af sager om ophold på Færøerne.

Arbejdsgruppen foreslår derfor, at der udarbejdes et særligt kodesæt til brug for registrering af sager om ophold på Færøerne i Udlændingeregisteret, således at det for de enkelte relevante sagsområder er muligt at måle sagsmængden, sagsbehandlingstid mv.

Arbejdsgruppen finder ikke, at der er behov for, at Innlendismálaráðið får adgang til Udlændingeregisteret. Arbejdsgruppen bygger denne vurdering på, at der med den ovennævnte tydeliggørelse af Innlendismálaráðiðs rolle som høringsorgan og det opbyggede kommunikationsnetværk ikke er et særligt behov for en sådan adgang til data i Udlændingeregisteret. Der er desuden en række datalovgivningsmæssige forhold, der ville skulle afklares, ligesom der ville være betydelige udviklingsomkostninger forbundet med, at endnu en myndighed skulle tilknyttes registeret.

Der bør i stedet satses på andre former for kommunikation, hvorigennem Innlendismálaráðið får adgang til viden om udviklingen af praksis på området. Arbejdsgruppen peger i den forbindelse på det ovennævnte kommunikationsnetværk, jf. afsnit 4.2.2, som et centralt element.

5. Indstilling/afrunding

Arbejdsgruppen har under pkt. 3 konkretiseret en række emner og problemstillinger, der efter arbejdsgruppens opfattelse er medvirkende til at skabe en ikke hensigtsmæssig sagsbehandling af sager om ophold på Færøerne.

Der er under pkt. 4 beskrevet en række konkrete forslag til tiltag, der kan skabe en meget mere smidig og hurtig behandling af sagerne, og som kan bidrage til at sikre den faglige kvalitet i de enkelte afgørelser.

Det er arbejdsgruppens opfattelse, at de enkelte forslag som udgangspunkt kan gennemføres uafhængigt af hinanden, men at det for at få den bedste effekt må anses for nødvendigt og ønskeligt at gennemføre alle forslagene.

Visse af forslagene kan i princippet gennemføres straks, mens andre kræver en vis forberedelse, herunder forslagene om oprettelse af nye koder i Udlændingeregisteret og gennemgang samt eventuel ændring af Udlændingestyrelsens skemaer, blanketter mv.

Arbejdsgruppen indstiller, at forslagene – i det omfang de enkelte forslag fra politisk side ønskes iværksat – gennemføres hurtigst muligt, og således at alle forslagene om muligt er iværksat senest den 1. juli 2006. Det vil i givet fald være muligt i januar 2007 at opgøre, om der henover 2. halvår 2006 synes at være den fornødne effekt af de nye tiltag, blandt andet i form af en kortere sagsbehandlingstid.

Arbejdsgruppen indstiller i forlængelse heraf, at der som opfølgning på rapporten og med henblik på at sikre en fortsat dialog om sagsbehandlingen af sager om ophold på Færøerne etableres et forum, hvor sagsbehandlere fra de implicerede myndigheder en gang om året kan mødes og udveksle erfaringer.

� Aftale af 30. september 2004 om adgangen til at søge om og opnå opholds- og arbejdstilladelse med henblik på beskæftigelse på Færøerne.

� Den færøske samtidsskatteberegningsordning er en – vistnok unik – ordning, hvorved det er muligt at se samtlige udbetalinger af a-indtægt og de fleste former for b-indtægt, med dateringer for, hvornår de er udbetalt, og fra hvilken arbejdsgiver. Oplysningerne er til enhver tid a jour og korrekte for samtlige lønudbetalinger op til kl 18.00 dagen før udskriften.

