


Et stærkere Danmark – styr på flygtningestrømmen

Regeringen fører en stram, konsekvent og realistisk udlændingepolitik. Vi skal hjælpe i verden, men vi skal også passe på Danmark. Vi skal bevare vores samhørighed og værdier, og vi skal undgå et for stort pres på den enkelte kommune.

Regeringens udlændingespil forholder sig til de udfordringer, som både Danmark og det øvrige Europa står overfor. For der skal være styr på flygtningestrømmen, og vi skal holde antallet af asylansøgere på et håndterbart niveau.

Selv om vi er ved at få styr på flygtningestrømmen, kan vi ikke læne os tilbage. Presset på Europa og Danmark kan på ny tage til, og vi må handle rettidigt. Derfor vil regeringen forstærke den stramme, konsekvente og realistiske udlændingepolitik.

Udlændingespillet indeholder følgende 44 initiativer:

A) En nødbremse

1. Regeringen vil – på linje med Norge – indføre en nødbremse i udlændingeloven, så vi kan afvise asylansøgere på grænsen og sende dem tilbage, hvis vi får en situation, som ligner den, vi oplevede i september 2015.

Regeringen vil således indføre en lovhjemmel, så asylansøgere kan afvises på grænsen, hvis Dublinsamarbejdet reelt er brudt sammen. En beslutning om at anvende nødbremsen vil skulle gælde for en midlertidig, kortere periode, der vil kunne forlænges, hvis situationen fortsat tilsiger det.

B) Styrket nærområdeindsats.

Med en stærkere indsats i nærområderne kan Danmark hjælpe flest og bedst og samtidig bidrage til, at færre mennesker begiver sig ud på en lang og farefuld flugt mod Europa og Danmark.

Nærområdeindsatsen styrkes med 1 mia.kr.

2. Indsatserne vil bl.a. omfatte akut nødhjælp til flygtninge og fordrevne i form af eks. fødevarebistand, husly, sundhedsydelse og uddeling af nødhjælpsartikler. Derudover iværksættes mere langvarige indsatser, som vil modvirke sekundære bevægelser af flygtninge og fordrevne.

30. august 2016

Udlændinge-, Integrations- og Boligministeriet

Ledelsessekretariatet

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

CVR-nr. 36977191

Kvoteflygtninge

3. Danmark tager ingen kvoteflygtninge i 2016 og skubber således den resterende del af kvoten til senere år. Herudover vil regeringen fremover fastsætte kvotens størrelse under hensyntagen til, hvor mange asylansøgere der kommer til Danmark.

C) Ro og orden

Styrket sikkerheds- og kontrolindsats på udlændingeområde

4. Regeringen ønsker at styrke sikkerheds- og kontrolindsatsen på udlændingeområdet samt efterretningstjenesternes forebyggende og efterforskningsmæssige indsats yderligere. Regeringen vil senere fremsætte forslag herom.

Opretholdelse af ro og orden i og omkring asylcentre

Det er vigtigt for regeringen at forebygge og hindre kriminalitet begået af asylansøgere, der skaber utryghed – ikke mindst lokalt.

Regeringen foreslår en *samlet handlingsplan*, hvor:

5. Politiet i endnu højere grad vurderer situationen på og omkring det enkelte asylcenter og tager stilling til, om der er behov for øget patruljering eller anden tryghedsskabende indsats i forhold til centret og lokalsamfundet.
6. Politiet fremover er til stede døgnet rundt på udrejsecenter Kærshovedgård, hvor bl.a. udlændinge på tålt ophold fremover skal være.
7. Den landsdækkende monitorering intensiveres yderligere for at sikre, at myndighederne kan iværksætte de nødvendige initiativer lokalt og på landsplan.
8. Den samlede handlingsplan både har fokus på asylcentre og lokalområdet for at samtidig styrke den forebyggende indsats.

Ro og orden på børneasylcentre

9. Genetablering af mindre børneasylcentre. Det vil i sig selv have en forebyggende effekt, og det vil give personalet på børneasylcentre bedre mulighed for at håndtere de vanskelige mindreårige.
10. Fastsættelse af regler om udarbejdelse af husorden på børneasylcentre.
11. Mulighed for at trække i de mindreåriges økonomiske ydelser (lommepenge) på grund af manglende overholdelse af husordenen og skærpelse af reglerne om træk i ydelserne.
12. Regler om adgangen for personalet på børneasylcentre til at gribe ind over for de uledsagede mindreårige, herunder f.eks. regler om fysisk magtanvendelse.

13. Mulighed for at undersøge de uledsagede mindreårige asylansøgere og deres værelser for f.eks. ulovlige stoffer.
14. Mulighed for i de meget alvorlige tilfælde, hvor en uledsaget mindreårig asylansøger er til fare for sine omgivelser og sig selv, at anbringe den mindreårige – om nødvendigt med tvang – i en institution, hvor der kan tages hånd om den pågældende, og hvor der kan ske tilbageholdelse.

Kriminalisering af lejre og skærpelse af straffen for tiggeri

15. Ophold i lejre på veje og i andre offentlige områder skal kriminaliseres, og der skal kunne meddeles zoneforbud ved gentagne overtrædelser.
16. Utryghedsskabende tiggeri skal stoppes. Kravet om forudgående advarsel fra politiet afskaffes, og straffen for tiggeri fordobles og gøres ubetinget. Det betyder, at udgangspunktet vil blive 14 dages ubetinget fængsel i førstegangstilfælde.

Midlertidig grænsekontrol

17. Regeringen vil arbejde for forlængelse af den midlertidige grænsekontrol efter 2016, hvis der fortsat ikke er styr på EU's ydre grænser.

D) Strammere regler for ophold i Danmark.

Regeringen vil på en lang række områder stille større krav til de flygtninge og indvandrere, som ønsker at opnå permanent opholdstilladelse i Danmark.

Sværere adgang til at opnå permanent opholdstilladelse

18. Det nuværende krav om, at udlændingen har haft lovligt ophold i Danmark i 6 år for at opnå permanent opholdstilladelse, hæves til 8 år. Skærpelsen vil desuden have en afsmittende effekt på adgangen til ægtefællesammenføring, idet der i dag stilles krav til indvandrere om permanent opholdstilladelse i 3 år for at få ægtefællesammenføring.
19. Regeringen ønsker at sænke kravet til frihedsstraffes længde, således at også udlændinge, som er idømt en straf på 6 måneders ubetinget fængsel eller mere, udelukkes fra permanent opholdstilladelse. Mod 1 år i dag.
20. Karenstiden ved betinget fængselsstraf forlænges til 6 år mod i dag 4 år og 6 måneder, og karenstiden ved ubetinget frihedsstraf over 60 dage, men under 6 måneder, forlænges til 15 år mod i dag 12 år.
21. For at opnå permanent opholdstilladelse må udlændingen ikke i de sidste 3 år forud for ansøgningen have modtaget offentlig forsørgelse. Regeringen ønsker at hæve kravet til 4 år.

22. Beskæftigelseskravet skal hæves, så det fremover kræves, at udlændingen har været i beskæftigelse i mindst 3 år og 6 måneder inden for de sidste 4 år.

E) Styrket udsendelse og øget repatriering

Styrket udsendelse af afviste asylansøgere

Tvangsmæssige udsendelser af afviste asylansøgere kan kun gennemføres, hvis modtagerlandet accepterer det. Regeringen ønsker derfor at styrke samarbejdet og dialogen med hjemlandene om tilbagetagelse af deres statsborgere.

23. Regeringen vil udsende udlændingeattachéer til de lande, hvor behovet er størst.
24. Regeringen vil også udpege en dansk ambassadør med særligt ansvar for at understøtte udsendelsesområdet.
25. Regeringen vil arbejde for at etablere modtage- og omsorgsfaciliteter for uledsagede mindreårige i hjemlandet, så der er mulighed for at tilbagesende et antal uledsagede mindreårige.
26. Udsendelser skal udgøre en fast del af den udenrigspolitiske dagsorden.
27. Den i november 2015 nedsatte task force, som arbejder med styrkelse af sammenhængen mellem udsendelse og udenrigspolitiske instrumenter, vil i efteråret 2016 iværksætte skræddersyede tiltag i forhold til de lande, hvor der er udfordringer med udsendelsen. Tiltagene vil indebære samtænkning med det udenrigspolitiske område, herunder ved brug af relevante udviklings- og handelspolitiske instrumenter, således at de bliver en løftestang for at sikre effektiv udsendelse.
28. Rådgivningsindsatsen vedrørende frivillig udsendelse skal gøres mere opsøgende og målrettet over for den enkelte afviste asylansøger.
29. Usikkerhed om mulighederne i hjemlandet kan hindre frivillig hjemrejse. Regeringen ønsker derfor i øget omfang at støtte etableringen af modtagelses- og reintegrationsprogrammer i udvalgte lande.
30. Regeringen vil desuden overveje at støtte visse modtagerlande til at forbedre deres muligheder for at tage imod tvangsudsendte statsborgere.
31. Vi skal gøre brug af mulighederne for samarbejdet på europæisk plan, fordi Danmark på den måde vil stå stærkere over for de enkelte hjemlande.
32. I lyset af, at den kommende fælles europæiske grænse- og kystvagt, får et udvidet mandat og øgede ressourcer i forhold til udsendelse, vil regeringen arbejde for, at der i højere grad kan gøres brug af navnlig Frontex i indsatsen på udsendelsesområdet.

Tilskyndelse til frivillig hjemrejse

33. Øget støtten til repatriering for udlændinge, som har opholdstilladelse, gennem øget sygeforsikring ved repatriering til lande med ringe eller ingen offentlige sundhedssystemer (op til 30.000 kr.).
34. Økonomisk støtte til at fortsætte skolegang i hjemlandet til familier med skolesøgende børn (op til 24.000 kr.)
35. Et løft af den laveste sats for den reintegrationsbistand, der kan ydes til ældre udlændinge (fra 2.500 kr. pr. måned til 3.500 kr. pr. måned).
36. Resultattilskud på 25.000 kr. til kommunerne for hver udlænding med bopæl i kommunen, der repatrierer med støtte efter repatrieringsloven.
37. Indførelse af et absolut krav om tilbagebetaling af hjælp, der er ydet til repatriering, i de tilfælde, hvor udlændingen fortryder og vender tilbage til Danmark, for at undgå misbrug af ordningen.

Skærpet indsats over for udvisningsdømte afsonere

38. Regeringen vil arbejde for at etablere danske fængselspladser i et andet land og nærmere undersøge de juridiske, økonomiske og praktiske forhold.
39. Kriminelle udlændinge har afsonet deres straf i Danmark skal sendes hjem. Der er således ikke behov for at anvende ressourcer i fængslerne på resocialiserende tiltag. Derfor foreslår regeringen, at forholdene for udvisningsdømte afsonere strammes.

F) Skærpede optjeningsprincipper for velfærdsydelse

Beskæftigelseskrav for kontanthjælp

40. Nyt beskæftigelseskrav for borgere på integrationsydelse, så overgangen til uddannelses- eller kontanthjælp udover ophold i Danmark i 7 ud af de seneste 8 år yderligere betinges af, at man har haft ordinær og ustøttet beskæftigelse svarende til fuldtidsbeskæftigelse i Danmark i sammenlagt 2½ år inden for de seneste 8 år.

Stramning af optjeningskrav for at opnå ret til fuld førtids- og folkepension

41. Regeringen vil begrænse det antal år, som man kan opholde sig uden for Danmark og alligevel optjene fuld folke- eller førtidspension i Danmark – herunder at begrænse mulighederne for samlet set at optjene mere end fuld dansk pension ved ophold i andre lande.
42. Samtidig indrettes optjeningskravet på en måde, så det fremover følger med den stigende pensionsalder.

Stramning af opholdskrav for at opnå ret til fuld børnecheck og børnetilskud

43. Kravet om tilknytning til Danmark skal øges ved at øge optjeningsperioden fra 2 år til 5 år inden for de seneste 10 år med en gradvis optjening af ydelsen med 10 pct. hvert halve år, således at der vil være ret til den fulde ydelse efter 5 års bopæl eller beskæftigelse i Danmark.

G) Konventioner – tilbage til kernen

44. Danmark skal indgå i et aktivt internationalt samarbejde og overholde de internationale konventioner, som Danmark har tilsluttet sig. Samtidig er der behov for at se kritisk på den måde, som den dynamiske fortolkning af konventionsteksterne i praksis gennem årene har bragt rækkevidden af konventionerne ud af trit med de oprindelige intentioner. Regeringen vil arbejde for, at vi kommer tilbage til de oprindelige beskyttelseshensyn. Det vil være regeringens fokus under det kommende danske formandskab for Europarådet.