


Til lovforslag nr. L 62

Folketinget 2015-16

Tillægsbetænkning afgivet af Udlændinge-, Integrations- og Boligudvalget den 20. november 2015

Tillægsbetænkning

over

Forslag til lov om ændring af udlændingeloven.

(Håndtering af flygtninge- og migrantsituationen)

[af udlændinge-, integrations- og boligministeren (Inger Støjberg)]

1. Ændringsforslag

Enhedslistens, Alternativets, Radikale Venstres og Socialistisk Folkepartis medlemmer af udvalget har stillet 1 ændringsforslag til lovforslaget.

2. Udvalgsarbejdet

Lovforslaget blev fremsat den 18. november 2015 og var til 1. behandling den 18. november 2015. Lovforslaget blev efter 1. behandling henvist til behandling i Udlændinge-, Integrations- og Boligudvalget. Udvalget afgav betænkning den 19. november 2015. Lovforslaget var til 2. behandling den 20. november 2015, hvorefter det blev henvist til fornyet behandling i Udlændinge-, Integrations- og Boligudvalget.

Møder

Udvalget har, efter lovforslaget blev henvist til fornyet udvalgsbehandling, behandlet lovforslaget i 2 møder.

Spørgsmål

Udvalget har under den fornyede behandling af lovforslaget stillet 9 spørgsmål til udlændinge-, integrations- og boligministeren, [som denne har besvaret.]

3. Indstillinger

[Et *flertal* i udvalget (S, DF, V, LA og KF) indstiller lovforslaget til *vedtagelse* i den affattelse, hvori det foreligger efter 2. behandling.]

[Et *mindretal* i udvalget (EL, ALT, RV og SF) indstillet lovforslaget til *forkastelse*. Mindretallet vil stemme for det stillede ændringsforslag.]

Inuit Ataqatigiit, Siumut, Tjóðveldi og Javnaðarflokkurinn var på tidspunktet for tillægsbetænkningens afgivelse ikke

repræsenteret med medlemmer i udvalget og havde dermed ikke adgang til at komme med indstillinger eller politiske udtalelser i tillægsbetænkningen.

En oversigt over Folketingets sammensætning er optrykt i tillægsbetænkningen.

4. Ændringsforslag med bemærkninger

Af et *mindretal* (EL, ALT, RV og SF):

Til § 2

1) *Stk. 2* affattes således:

»*Stk. 2.* De ændringer af udlændingeloven, som følger af denne lovs § 1, ophæves den 1. juni 2016.«
[Udløbsklausul på 6 måneder]

B e m æ r k n i n g e r

Til nr. 1

Forslagsstillerne anser lovforslaget for at have meget vidtgående retssikkerhedsmæssige konsekvenser og noterer sig, at regeringen og aftalepartierne motiverer lovforslaget med en akut situation, der kræver hastelovgivning. Disse to forhold gør til sammen, at forlagsstillerne finder det hensigtsmæssigt kun at lade de nye regler have gyldighed i kortere tid – seks måneder – hvorefter regeringen og Folketinget vil kunne tage stilling til, om den akutte situation, der har motiveret fremsættelsen af lovforslaget, fortsat består, og om der er grund til fortsat at have så vidtgående lovbestemmelser som dem, der er indeholdt i lovforslaget.

Martin Henriksen (DF) fmd. Peter Skaarup (DF) Christian Langballe (DF) Marie Krarup (DF) Peter Kofod Poulsen (DF)
Merete Dea Larsen (DF) Marcus Knuth (V) Britt Bager (V) Preben Bang Henriksen (V) Louise Schack Elholm (V)
Erling Bonnesen (V) Jan E. Jørgensen (V) Henrik Dahl (LA) Ole Birk Olesen (LA) Naser Khader (KF) Dan Jørgensen (S)
Daniel Toft Jakobsen (S) nfm. Jan Johansen (S) Karen J. Klint (S) Mattias Tesfaye (S) Yildiz Akdogan (S)
Johanne Schmidt-Nielsen (EL) Søren Egge Rasmussen (EL) Ulla Sandbæk (ALT) Nikolaj Amstrup (ALT) Lotte Rod (RV)
Sofie Carsten Nielsen (RV) Jacob Mark (SF) Trine Torp (SF) Lisbeth Bech Poulsen (SF)

Inuit Ataqatigiit, Siumut, Tjóðveldi og Javnaðarflokkurin havde ikke medlemmer i udvalget.

Socialdemokratiet (S)	47	Socialistisk Folkeparti (SF)	7
Dansk Folkeparti (DF)	37	Det Konservative Folkeparti (KF)	6
Venstre, Danmarks Liberale Parti (V)	34	Inuit Ataqatigiit (IA)	1
Enhedslisten (EL)	14	Siumut (SIU)	1
Liberal Alliance (LA)	13	Tjóðveldi (T)	1
Alternativet (ALT)	9	Javnaðarflokkurin (JF)	1
Radikale Venstre (RV)	8		

Oversigt over bilag vedrørende L 62 efter afgivelse af betænkning

Bilagsnr.	Titel
9	Bemærkninger til Datatilsynets h�ringssvar, fra udl�ndinge-, integrations- og boligministeren
10	Bet�nkning afgivet den 19/11-15
11	Bet�nkning afgivet den 19/11-15 (omtrykt)
12	1. udkast til till�gsbet�nkning
13	Tidsplan for fornyet behandling af lovforslaget
14	2. udkast til till�gsbet�nkning

Oversigt over sprsgml og svar vedrrende L 62 efter afgivelse af betnkning

Spm.nr.	Titel
79	Spm. om politiets arbejdspress kan v�re medvirkende �rsag til at begrunde en anvendelse af den foresl�ede suspensionsbestemmelse, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
80	Spm. om, hvordan regeringen er n�et frem til, at frihedsber�velse kan have en motiverende effekt p� udl�ndinge, der afviser at samarbejde om udrejsen, og om den er begrundet i konkrete iagttagelser eller erfaringer, eller om det blot er en antagelse, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
81	Spm. om ministeren vil �ndre lovforslaget, s� mindre�rige udl�ndinge f�r en ubetinget ret til domstolspr�velse inden for 72 timer, hvis myndighederne �nsker at frihedsber�ve dem, og s�ledes at den foresl�ede suspensionsordning i forhold til domstolskontrol ikke g�lder mindre�rige, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
82	Spm. om ministeren kan bekr�fte, at svaret p� sp�rsgm�l nr. 70 m� betyde, at antallet af frihedsber�vede asylans�gere vil blive mange-doblet, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
83	Spm. om, hvor mange afviste asylans�gere der i dag er frihedsber�vet og p� hvilket grundlag, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
84	Spm. om, hvor mange afviste asylans�gere er der i dag, som ikke kan frihedsber�ves som »motivationsfremmende foranstaltning« fordi betingelserne ikke er tilstede, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
85	Spm. om, hvor mange afviste asylans�gere der findes i Danmark i dag, som ikke er omfattet af en af de to i sp�rsgm�l 83 og 84 n�vnte kategorier, til udl�ndinge-, integrations- og boligministeren, og ministerens svar herp�
86	Spm., om regeringen planl�gger at opstille fingeraftryksscannere p� asylcentre (ikke udrejse- eller modtagecentre) og i givet fald hvilke

centre, til udlændinge-, integrations- og boligministeren, og ministerens svar herpå

- 87 Spm., om, at i forlængelse af besvarelse af spørgsmål nr. 46, hvori det fremgår, at brug af dette instrument i »andre asylcentre« kan være aktuelt, i »det konkrete hændelser som f.eks. et overfald i centeret har skabt uro blandt asylansøgere og personale«. Er det på den baggrund hensigtsmæssigt at bekoste opstilling af sådanne anlæg alene til brug for ekstraordinære situationer, til udlændinge-, integrations- og boligministeren, og ministerens svar herpå