
Evaluering av Nasjonalt ID- senter

Sluttrapport

Justis- og beredskaps- departementet

Rapporten inkluderer en kort oppsummering av oppstartsevalueringen for Nasjonalt ID-senter (egen rapport feb 2012).

I denne sluttrapporten kartlegges i hvilken grad Nasjonalt ID-senter har klart å realisere målene som er satt for senteret, utviklingspotensial identifiseres og det gis anbefalinger for senterets videre utvikling.

PwC august 2013

Forord

PwC har vært engasjert av Justis- og beredskapsdepartementet (JD) for å evaluere Nasjonalt ID-senter. Evalueringen har vært gjennomført i to faser. Fase 1 tok for seg opprettelsen og driften av Nasjonalt ID-senter frem til 15. november 2012. Fokuset var rettet mot eierstyring; organisering og virksomhetsintern styring, samt roller, samarbeid og grenseflater. Det ble identifisert flaskehalser og mulige konsekvenser av disse. Fase 2 har tatt for seg perioden fra oppstartevalueringen ble fremlagt i februar 2012 og frem til i dag. Fokuset i denne fasen har vært i hvilken grad Nasjonalt ID-senter har realisert målene som er satt for senteret, å identifisere utviklingspotensial og gi anbefalinger for senterets videre utvikling.

I evalueringens fase 1 benyttet PwC dokumentstudier og semistrukturerte intervjuer som metoder for datainnsamling. Sentrale informanter var ansatte i JD, Politidirektoratet (POD) og Nasjonalt ID-senter, i tillegg til medlemmer av Nasjonalt ID-senters brukerforum. I fase 2 ble alle berørte virksomheter invitert til å besvare noen angitte spørsmål som tok for seg virksomhetenes erfaring med Nasjonalt ID-senter, vurdering av senterets måloppnåelse og behovet for videreutvikling. I tillegg ble det avholdt et eget seminar med alle virksomheter som drøftet de samme spørsmålene.

Arbeidet er utført av Helge Dønnum, Hege Gabrielsen, Espen Erdal og Roger Mortensen fra PwC, med førstnevnte som prosjektleder og sistnevnte som ansvarlig partner.

Vi vil takke våre kontaktpersoner i JD underdirektør Anne Brodtkorb og rådgiver Marit Bjørnsnøs, og samtlige som har stilt opp i intervjuer for et konstruktivt samarbeid.

Oslo august 2013

PricewaterhouseCoopers AS

Roger Mortensen

Partner

Innhold

FORORD	2
1 INTRODUKSJON	4
1.1 BAKGRUNN FOR EVALUERINGEN	4
1.2 UNDERSØKELSESDSIGN	5
1.3 DOKUMENTSTUDIER	8
1.4 INTERVJUER (FASE 1)	9
1.5 BILATERALE MØTER MED NASJONALT ID-SENTER, POD OG JD (FASE 2)	10
1.6 SKRIFTLIGE INNSPILL FRA NASJONALT ID-SENTERS BRUKERE OG INTERESSENTER (FASE 2)	10
1.7 ARBEIDSEMINAR VÅREN 2013	11
2 NASJONALT ID-SENTER- ETABLERING OG UTVIKLING	12
2.1 BEHOVET FOR ET NASJONALT ID-SENTER	12
2.2 PROSESSEN FREM MOT ETABLERING	13
2.3 AKTØRER OG ID-ARBEID INNENFOR UTLENDINGSFORVALTNINGEN	13
2.4 NASJONALT ID SENTERES OPPGAVER	16
2.5 RESSURSER	17
3 OPPSTARTSEVALUERINGEN	18
3.1 OPPSUMMERING	18
3.2 ANBEFALINGER (FASE 1)	20
4 ANALYSEBEVIS / OBSERVASJONER	21
4.1 ERFARING MED NASJONALT ID-SENTER	21
4.2 VURDERING AV NASJONALT ID-SENTERS MÅLOPPNÅELSE	32
4.3 BEHOV FOR TILTAK / VIDEREUTVIKLING AV NASJONALT ID-SENTER	34
5 VURDERING	42
5.1 BEHOVET FOR NASJONALT ID-SENTER	42
5.2 GRAD AV MÅLOPPNÅELSE	43
5.3 UTFORDRINGER OG UTVIKLINGSPOTENSIAL	46
5.4 KONKLUSJON	49
6 ANBEFALINGER FOR NASJONALT ID-SENTERS VIDERE UTVIKLING	51
6.1 FLERE PARALLELLE PROSESSER	51
6.2 ORGANISERING	52
6.3 ANBEFALINGER UAVHENGIG AV ORGANISERING	56

1 Introduksjon

Formålet med evalueringen er å få informasjon om hvorvidt Nasjonalt ID-senter dekker sine hovedoppgaver og funksjoner på en effektiv måte; at organisasjonen dekker behovet, brukes av relevante aktører, og har nødvendig legitimitet, ressurser og kompetanse for å løse de oppgaver det er satt til.

I følge oppdragsgiver skal evalueringen bidra til at potensielle behov for endring fanges opp på et tidlig stadium og gi Justis- og beredskapsdepartementet (JD), i samråd med Politidirektoratet (POD), et godt grunnlag for iverksettelse av relevante tiltak og/eller endringer i senterets rammebetingelser, oppgaver og funksjoner slik at Nasjonalt ID-senter er i stand til å realisere måloppnåelsen og ivareta pålagte oppgaver med god kvalitet både organisatorisk og ressursmessig.

1.1 Bakgrunn for evalueringen

Identitetsproblematikken på dagsordenen

Identitetsproblematikken er et sentralt tema i Stortingsmeldingen om norsk flyktning- og migrasjonspolitikken fra 2009-2010. I takt med at antall asylsøkere har økt de senere årene, har det blitt et sterkere behov for mer effektiv søknadsbehandling og raskere uttransportering av de som ikke har grunnlag for innvilget asyl. Mindre enn fem prosent av asylsøkere i Norge har de siste årene dokumentert sin identitet med gyldige reisedokumenter ved fremsettelse av asylsøknaden. Dette skaper problemer for uttransporteringer, ettersom personer ikke får uttransporteres uten tilfredsstillende reisedokumenter eller fastsatt identitet.

Regjeringen vil styrke arbeidet med å avklare identiteten til utlendinger som kommer til eller oppholder seg i Norge, både med tanke på å effektivisere søknadsbehandlingen av asylsøkere, og med tanke på samfunnsikkerhet og forebygging og bekjempelse av kriminalitet.

En fragmentert utlendingsforvaltning

Det er mange aktører som arbeider innenfor utlendingsforvaltningen, deriblant flere departementer (JD, AID, UD og BLD), politiet (inkludert POD, PU, Kripes og PST), UDI, UNE, IMDi og Landinfo. Med så mange aktører, og med ulike utfordringer og metoder i forhold til arbeidet med identitetsproblematikken, har det vært en viss grad av overlappende ansvar og unødig dobbeltarbeid med id-arbeidet.

I en rapport utarbeidet av representanter fra utlendingsforvaltningen i 2008 ble det anbefalt å få en mer helhetlig forståelse for eget og andres arbeid på utlendingsfeltet. Regjeringen har også konkludert med at organiseringen og finansieringen av feltet må innrettes slik at aktørene samhandler bedre. Klarer man å fastsette identiteten så tidlig som mulig i søknadsprosessen, vil det underlette den videre behandlingen og bedre kvaliteten og effektiviteten på hele saksfeltet. Bedre identitetsavklaringer og raskere uttransportering kan også ha effekt i forhold til nye asylkomster.

I tildelingsbrevet fra JD til POD for 2013 er en "helhetlig og konsekvent innvandrings- og flyktningpolitikk" ett av hovedmålene for direktoratet, der en effektiv utlendingsforvaltning og utlendingskontroll er et av delmålene for å oppnå dette. Betydningen av samordning av utlendingsforvaltningen kan illustreres gjennom beskrivelsen av delmålet til hovedmålet nevnt over: "Den samlede måloppnåelsen er avhengig av at utlendingsforvaltningen er samordnet og brukerorientert og at de ulike instansene opptrer helhetlig og konsekvent. Målrettet utlendingskontroll skal bidra til å forebygge og bekjempe kriminalitet.

Bedret samhandling mellom straffesakssporet og forvaltningssporet, med utvisning og påfølgende retur av utlendinger som har begått kriminalitet, er et viktig kriminalitetsforebyggende tiltak som skal bidra til færre personer med ulovlig opphold i Norge og forebygge at personer uten beskyttelsesbehov søker asyl i landet."

Opprettelsen av Nasjonalt ID-senter

Nasjonalt identitets- og dokumentasjonssenter (NID), senere Nasjonalt ID-senter, ble opprettet november 2010. Hensikten har vært å få et eksternt kompetansesenter som kan dele erfaringer og kunnskap på ID-spørsmål, skape bedre samarbeid på tvers av tjenestene og slik bidra til mer effektiv ressursbruk, økt kvalitet, bedre kartlegging av identitet, og raskere saksbehandling. Målet var å skape et senter som fyller et behov ingen så langt alene har klart å tilfredsstille, uten å være et konkurrerende organ mot de aktørene som Nasjonalt ID-senter har som hensikt å hjelpe.

Et viktig tema som ble diskutert i forkant av opprettelsen var senterets organisatoriske plassering. Flere alternative forvaltningsmodeller ble diskutert som aktuelle. "NID-arbeidsgruppen", ledet av JD, fremla i sin rapport fra 2010 åtte viktige premisser for den organisatoriske plasseringen. Blant premissene ble det påpekt at plasseringen burde falle der hvor måloppnåelse, oppgaver og funksjon ble sikret best, der høy faglig ekspertise, faglig legitimitet og tillit utad, samt uavhengighet ble ivaretatt, og med behovet for en snarlig etablering i praksis.

På bakgrunn av disse premissene ble det skissert forskjellige løsninger som ble drøftet. Nasjonalt ID-senter ble til slutt opprettet som et faglig selvstendig forvaltningsorgan administrativt underlagt POD.

Selvstendig ekspertorgan

Nasjonalt ID-senter er et selvstendig faglig senter som har som mål å utvikle seg til et ekspertorgan. Det skal kunne brukes av alle virksomheter som driver med identitetsspørsmål. De fire hovedoppgavene som er fastslått for senteret er:

1. Yte bistand og rådgivning på generelt grunnlag og i enkeltsaker.
2. Innhente, bearbeide, dele og utvikle kompetanse på identitetsfeltet.
3. Koordinere fag- og metodeutvikling knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen.
4. Evaluere dagens ID-arbeid, kompetanse mv.

Det ble vektlagt i NID-arbeidsgruppens rapport at ikke alle oppgaver som var beskrevet innenfor hver av de fire hovedoppgavene skulle fullføres samtidig i etableringsfasen, men at det skulle foregå en prioritering og gradvis opptrapping /oppbygging av både personell, ansvar og oppgaver i løpet av ett til to år. Det ble også anbefalt å gjennomføre en evaluering etter en viss periode for å se om Nasjonalt ID-senter fungerte som forventet, eller om det var grunn til å foreta endringer.

1.2 Undersøkellesdesign

Nedenfor beskrives evalueringens design og metode for gjennomføring. Undersøkellesdesignet sikrer at evalueringen får en klar sammenheng mellom mål, problemstillinger, vurderingskriterier, analysebevis og vurderinger. Metode for gjennomføring beskriver hvordan evalueringen er gjennomført, herunder hvordan vi har fremskaffet informasjon som er nødvendig for å belyse evalueringens problemstillinger.

1.1.1 Mandat og problemstillinger

På bakgrunn av nevnte formål med evalueringen har oppdragsgiver definert følgende problemstillinger som evalueringen skal belyse:

1. Vurdering av NIDs hovedfunksjoner og oppgaver sett i lys av krav til måloppnåelse.
2. Vurdering av om NIDs styringsform og organisering av arbeidet er hensiktsmessig og kan sikre virksomhetens måloppnåelse i tråd med krav i tildelingsbrev og instruks fra JD.
3. Vurdering av forholdet til de andre etatene på feltet og identifisering av eventuelle flaskehals.

Problemstillingene over operasjonaliseres gjennom analyse av fire evalueringsområder:

1. Eierstyring
2. Organisering og virksomhetsintern styring
3. Roller, samarbeid og grenseflater
4. Om Nasjonalt ID-senter fungerer som forventet, eller om det er grunn til å endre senterets oppgaver, funksjoner eller plassering

Problemstillingene 1-3 er besvart i fase 1 og er dokumentert i oppstartsevalueringsrapporten som er oppsummert i kapittel 3 i denne rapporten. Problemstilling 4 besvares i denne sluttrapporten.

1.1.2 Avgrensinger

Overordnet sett handler denne evalueringen om å vurdere Nasjonalt ID-senters relevans og formålseffektivitet, og i mindre grad om ressurseffektivitet.

Med *relevans* forstås hvorvidt Nasjonalt ID-senter løser sitt samfunnsoppdrag slik det fremkommer av Prop. 1 S, andre proposisjoner og instruks fra JD. Med *formålseffektivitet* forstås hvorvidt Nasjonalt ID-senter oppnår ønskede resultater og effekter for brukere (og samfunn). Med *ressurseffektivitet* forstås i hvilken grad ressursene brukes effektivt, altså hvorvidt Nasjonalt ID-senter når sine mål med en fornuftig ressursinnsats.

Gitt Nasjonalt ID-senters korte eksistens var det i oppstartsevalueringen for tidlig å konkludere på om senteret hadde nådd sine mål. Fokuset i fase 1 var på om Nasjonalt ID-senter var innrettet på en hensiktsmessig måte slik at forutsetningene for måloppnåelse var best mulige. Dette gjorde vi gjennom å kartlegge eierstyring, organisering og roller / samarbeid. Hovedfokus for fase 2 har vært måloppnåelse.

Departementet ønsker at evalueringen skal gi anbefalinger om Nasjonalt ID-senters videre utvikling. Vi har ikke definert dette som et eget evalueringsområde, da vi anser at det følger naturlig av analysene av de angitte evalueringsområdene. Fremtidsperspektivet vil således være tett integrert i samtlige evalueringsområder.

1.1.3 Vurderingskriterier

Kravet til måloppnåelse, jf problemstilling 1, er å finne i Prop. 1 S, operasjonalisert og formidlet gjennom krav formulert i Nasjonalt ID-senters instruks (med tilhørende følgebrev), JDs tildelingsbrev til POD og PODs disponeringsskriv til Nasjonalt ID-senter, som samlet utgjør det normative grunnlaget for å vurdere måloppnåelse i det enkelte budsjettår.

For problemstilling 2 og 3 legges til grunn at det er en sammenheng mellom styringsform og organisering av arbeidet på den ene siden, og måloppnåelse på den andre. Hensiktsmessighet betraktes ut fra grad av måloppnåelse; lav måloppnåelse - lite hensiktsmessig, osv, da et normativt grunnlag for vurderingen vanskelig lar seg stille opp. Derfor er vurderingene bygget på bruken av aksepterte og vanlig forekommende rammeverk for organisasjonsanalyser, nærmere bestemt en tilpasset EFQM-modell.

Figur 1: Tilpasset EFQM modell

I evalueringen av Nasjonalt ID-senter vil retningskapende faktorer ha større vekt enn operasjonelle faktorer (ref. figur).

1.1.4 Analysebevis

Analysebevis er informasjon av ulik art, sammenstilt i form av observasjoner som nyttes i vurderingen av problemstillingene som følger av evalueringens formål.

Som analysebevis ble det lagt opp til å innhente informasjon strukturert ut fra de fire evalueringsområdene. Denne strukturen har vært gjennomgående både gjennom dokumentstudier, intervjuer, skriftlige spørsmål til virksomhetene, i avslutningsseminaret og i denne rapporten.

Sentrale momenter knyttet til **evalueringssområde 1**; eierstyring er:

- Mål- og resultatstyring, herunder hvorvidt det eksisterer klare og tydelige mål for Nasjonalt ID-senter, formidling av styringssignaler, Nasjonalt ID-senters operasjonalisering av disse, rapportering og hensiktsmessigheten av denne
- Klarhet i styringslinjer. Betydningen av å ha et mellomliggende styringsorgan (POD)
- Hvordan den faglige uavhengigheten ivaretas og hvem som legger premissene for Nasjonalt ID-senters innretning og utvikling
- Konsistens mellom strategisk styring og Nasjonalt ID-senters operasjonalisering av dette

Sentrale momenter knyttet til **evalueringssområde 2**; organisering og virksomhetsintern styring er:

- Betydning av organisatorisk plassering i forhold til Nasjonalt ID-senters relevans og måloppnåelse
- Hvorvidt Nasjonalt ID-senter besitter rett kompetanse og kapasitet til å kunne utføre sine pålagte oppgaver

- Hvorvidt det har skjedd en ”frarøving” av kompetanse fra tilgrensende virksomheter
- Organisasjonsanalyse med fokus på en helhetlig forståelse av Nasjonalt ID-senters:
 - formål, strategi, tjenester og produkter / leveranser
 - roller, ansvar og organisasjonsstruktur
 - styringssystemer og resultatmåling
 - samhandling og samarbeid

Sentrale momenter knyttet til **evalueringsområde 3**; roller, samarbeid og grenseflater er:

- Brukernes syn på Nasjonalt ID-senters rolle og funksjon på identitetsområdet
- Brukerforumets rolle og hvordan arbeidsdelingen på identitetsområdet mellom Nasjonalt ID-senter og de ulike aktørene (brukerne) i utlendingsforvaltningen fungerer i praksis (rolleklarhet)
- Hensiktsmessigheten av brukerforumets sammensetning, møtehyppighet osv.
- Nasjonalt ID senters legitimitet og tillit blant sine brukere og evt. andre eksterne faglige miljøer

Sentrale momenter knyttet til **evalueringsområde 4**; måloppnåelse er:

- Vurdering av hvorvidt Nasjonalt ID-senter har nådd målene gitt i instruksen
- Vurdering av hvorvidt Nasjonalt ID-senter er på rett vei i forhold til å kunne nå målene på sikt
- I hvilken grad det er samsvar mellom Nasjonalt ID- senters oppgaver innen bistand / rådgivning og brukernes behov for støtte og rådgiving

1.1.5 Metodisk tilnærming og analysegrunnlag

Evalueringen er av kvalitativ art med anvendelse av informasjon fremkommet gjennom intervjuer, skriftlige innspill, arbeidsseminar, i tillegg til informasjon utledet av dokumentstudier. Det trekkes også på krav og føringer i styrende dokumenter og erfaringer fra lignende gjennomganger.

1.3 Dokumentstudier

Dokumentanalysen har tatt for seg åpne dokumenter, som stortingsproposisjoner, meldinger, arbeidsrapporter, Reglement for og Bestemmelser om økonomistyring i staten, årsrapporter og andre åpne rapporter som kaster lys over Nasjonalt ID-senters virke. Blant de mest sentrale dokumentene vi har tatt for oss er:

- Nasjonalt ID-senters instruks av 15. november 2010 og JDs følgebrev til denne
- Rapport ”Effektivisering av tvangsreturer – Identitetsfastsettelse og samarbeid”
- SVAR- Solid, Veldrevet, Akseptert og Rask – En gjennomgang av utlendingsforvaltningen for å avdekke muligheter for en mer effektiv oppgaveløsning, AID, JD og UD, 2007
- Rapport fra NID-arbeidsgruppen datert januar 2010
- JDs tildelingsbrev til POD
- PODs disponeringsskriv til NID 2012 og 2013
- NIDs virksomhetsplan for 2012

- "Behov for felles innsats" - En kartlegging og analyse av norske etaters og virksomheter arbeid med identitetsproblematikk og identitetsvurderinger (NAV, Skatt og Finansnæringen), Oxford Research
- NIDs strategiplan 2013-2018
- NIDs Handlingsplan 2013
- Høringsuttalelser fra NID, POD, PST, UDI, UNE, Landinfo og Kripos om oppstartsevalueringen

1.4 Intervjuer (fase 1)

Samtaleintervju er en relevant metode når det søkes viten om hvordan eller i hvilken grad fenomener, atferd og / eller handlinger forekommer, oppfattes og begrunnes. Det er en hensiktsmessig form for informasjonsinnsamling ut fra situasjonsbestemte faktorer som informasjonens art og intervjuobjektens høye kunnskap om egen og Nasjonalt ID-senters situasjon. Ved intervjuer er det også større mulighet for å få utdypet spørsmål som intervjuobjektet viser seg å ha særlige forutsetninger for å kunne eller mene noe om. Det gis mulighet for å rydde opp i uklarheter i spørsmål eller svar der og da, og således redusere sannsynligheten for misforståelser. Ulempen med samtaleintervjuer er at grundigheten kan gå på bekostning av antall svar. Kompleksiteten i den etterspurte informasjonen gjør etter vår vurdering bruk av mer distanserte telefonintervjuer eller mer skjematiske intervjuer mindre aktuelt.

Det ble utarbeidet en semistrukturert intervjuguide til støtte i intervjusituasjonen.

Strukturert / ustrukturert sier blant annet noe om hvor nøye spørsmålene er planlagt, i betydningen hva en skal spørre om, antall spørsmål, rekkefølgen av spørsmålene, og i hvilken grad det kan være behov for oppfølgende spørsmål avhengig av responsen.

Alle de intervjuede har blitt forelagt en skriftlig oppsummering i etterkant av intervjuet som de har fått anledning til å gi sine kommentarer til.

Totalt er 26 personer intervjuet. Intervjuene ble gjennomført i november og desember 2011, de fleste stedlige, men ett intervju ble gjennomført per telefon. I tillegg ble det gjennomført oppfølgende intervju med Nasjonalt ID-senter i januar 2012. I gjennomføringen av intervjuene har evalueringsteamet som hovedregel deltatt med to eller tre personer. Samtlige virksomheter som har deltatt i Nasjonalt ID-senters brukerforum (per 2011) har blitt intervjuet i forbindelse med evalueringen, i tillegg til JD og Nasjonalt ID-senter selv:

- Nasjonalt identitets- og dokumentasjonssenter (NID)
- Justisdepartementet (JD)
- Politidirektoratet (POD)
- Politiets Utlendingsenhet (PU)
- Kripos
- Politiets sikkerhetstjeneste (PST)
- Utenriksdepartementet (UD)
- Utlendingsnemnda (UNE)
- Utlendingsdirektoratet (UDI)
- Landinfo
- Integrerings- og mangfoldsdirektoratet (IMDi)

1.5 Bilaterale møter med Nasjonalt ID-senter, POD og JD (fase 2)

Etter leveransen av oppstartsevalueringen har det vært løpende møter mellom PwC og hhv JD, POD og Nasjonalt ID-senter. I møtene mellom JD, POD og PwC har fokus vært utvikling mht funnene fra fase 1 og en hensiktsmessig gjennomføring av fase 2 i lys av dette. I møtene mellom POD og PwC har fokus vært utvikling av mål- og resultatstyringssystem mellom POD og Nasjonalt ID-senter. Gjennomgående i fase 2 av evalueringen har vært en drøfting og vurdering av om Nasjonalt ID-senter fungerer som forventet, utfordringer med styringsmodellen, og hvorvidt det er grunn til å endre senterets oppgaver, funksjoner eller plassering.

1.6 Skriftlige innspill fra Nasjonalt ID-senters brukere og interessenter (fase 2)

I brev av 29.4.2013 anmodet JD samtlige av Nasjonalt ID-senters brukere om skriftlige innspill. Virksomhetene ble bedt om å besvare tre hovedspørsmål, med veiledende underspørsmål. Spørsmålene tok for seg ulike sider av Nasjonalt ID-senters måloppnåelse og fremtidige utvikling:

- Virksomhetens erfaring med Nasjonalt ID-senter så langt
- Samlet vurdering av Nasjonalt ID-senters måloppnåelse
- Behov for tiltak / videreutvikling av Nasjonalt ID-senter

Innspillene ble bearbeidet til et notat som ble distribuert til samtlige brukere, som diskusjonsunderlag i forkant av arbeidsseminar om Nasjonalt ID-senter 7. juni. Notatet benyttes også som datagrunnlag for denne sluttrapporten.

Følgende virksomheter leverte inn skriftlige bidrag:

- POD
- UDI
- Kripos
- PST
- Agder politidistrikt
- Østfold politidistrikt
- Romerike Politidistrikt
- Oslo Politidistrikt
- UNE
- UD
- Landinfo
- PU

1.7 Arbeidsseminar våren 2013

Seminalet ble avholdt i PwCs lokaler 7. juni og hadde 35 deltakere fra brukere og interessenter av Nasjonalt ID-senter. JD, POD og NID, samt flere av brukerne, deltok på toppledernivå. Hensikten med seminaret var å fremskaffe informasjon til bruk i evalueringen, samt belyse utfordringer og muligheter knyttet til videre utvikling av Nasjonalt ID-senter.

2 Nasjonalt ID-senter- etablering og utvikling

2.1 Behovet for et nasjonalt ID-senter

Mange virksomheter innen politiet og utlendingsforvaltningen arbeider med ID-spørsmål i sitt daglige arbeid. For å kunne yte god service og fatte korrekte vedtak, har disse virksomhetene behov for å kunne avklare personers identitet i tilstrekkelig grad. Virksomhetene har i stor grad kompetanse til sine oppgaver og behov, men ID-arbeidet er fragmentert og forvaltningsområdet har manglet et system for kunnskapsutvikling, kunnskapsdeling og samarbeid i ID-spørsmål.

I SVAR rapporten (2007), som så på mulighetene for en mer effektiv oppgaveløsning i utlendingsforvaltningen, ble det pekt på følgende forslag til oppfølgingspunkter:

- **Mer helhetlig, koordinert og overordnet styring av utlendingsfeltet.**

I rapporten heter det at "Lite samordning av styringssignaler for de berørte virksomhetene kan medføre at en ikke får til enhetlig styring av feltet og at det etableres parallelle styringsdialoger innenfor et felles og sammenhengende oppgave- og ansvarsområde, med ineffektiv ressursutnyttelse og mangelfull måloppnåelse som konsekvens."

- **Forenkling av oppgaveløsningen og rendyrking av aktørenes komparative fortrinn.**

Rapporten pekte videre på muligheten for færre ledd i saksbehandlingen gjennom å rendyrke aktørenes komparative fortrinn. I forbindelse med dette ble ideen til Nasjonalt ID-senter lansert. "Et særskilt tiltak som bør vurderes og utredes nærmere i denne sammenheng er etablering av et nasjonalt ID- og dokumentasjonssenter forankret hos politimyndighetene. Et slikt senter vil kunne fungere som et organ for alle instansene i og utenfor utlendingsforvaltningen som har behov for å kunne avgjøre identitet i tvilstilfeller, eller der nødvendig dokumentasjon for å avklare ID og / eller kvalifikasjoner mangler. Implikasjonene for etablering av et slikt senter må vurderes nærmere, herunder hvilke muligheter dette vil kunne gi for mer effektiv saksflyt."

I AID / JD rapporten "Effektivisering av tvangsreturer – Identitetsfastsettelse og samarbeid" fra 2008 ble det foreslått tiltak som skulle forbedre samarbeidet mellom de ulike aktørene på utlendingsfeltet når det gjaldt tvangsmessig retur av de som oppholder seg ulovlig i Norge:

- **Styrke en helhetlig tankegang for alle aktører i utlendingsforvaltningen.**

"Slik det arbeides i utlendingsforvaltningen i dag, kan det synes som om de forskjellige aktørene har størst fokus på egen saksbehandling, og egne vedtak. På grunn av disse forholdene og manglende kunnskaper om de andre etaters saksbehandling og vedtak, har etatene i liten grad sett hen til en helhetlig tankegang som ivaretar hele utlendingsforvaltningens måloppnåelse. Arbeidsgruppen er likevel av den oppfatningen at helhetstankegangen ikke i stor nok grad er institusjonalisert i utlendingsforvaltningen. Arbeidsgruppen anser derfor at en helhetlig tankegang i større grad skal gjennomføres i etatene og at den skal være forankret på ledernivå. Det er viktig at AID, JD og UD som overordnede myndigheter vurderer og iverksetter tiltak som sikrer denne."

I forkant av etableringen av Nasjonalt ID-senter ble det gjennomført utredninger som avdekket et behov for økt kompetanse på ID-området. Utredningene avdekket også at det var behov for bedre samordning og spredning

av denne kompetansen til hele utlendingsforvaltningen. Samfunnsutviklingen har gitt større mobilitet over landegrensene. Parallelt har den teknologiske utviklingen innen IKT gjort det enklere å etablere avanserte forfalskingsmetoder og ikke minst spre tjenester som ytes innen forfalskingsområdet. Behovet for å være tidlig ute med å fange opp trender og å være oppdatert, slik at myndighetene i størst mulig grad kan være foroverlent, fremfor å være på etterskudd, ble sett på som en nødvendig betingelse for en effektiv utlendingsforvaltning.

2.2 Prosessen frem mot etablering

Sommeren 2008 besluttet JD å utrede nærmere opprettelsen av et nasjonalt identitets- og dokumentasjonssenter. POD fikk oppdraget og etablerte en arbeidsgruppe bestående av representanter fra POD, Kripos, UD, UDI, Landinfo, IMDi, UNE og PU. Arbeidsgruppen anbefalte i sin rapport av april 2009 å opprette en nasjonal identitets- og dokumentasjonssenter. Sommeren 2009 besluttet Regjeringen at senteret skulle etableres.

I etterkant viste det seg å være behov for å konkretisere og fastlegge hvilke mål, oppgaver og organisatorisk plassering Nasjonalt ID-senter skulle ha. En arbeidsgruppe ledet av politiavdelingen i JD hadde som mandat å vurdere nærmere Nasjonalt ID-senters mål, oppgaver og organisatorisk plassering. I rapporten som ble lagt frem i januar 2010, ble det anbefalt at Nasjonalt ID-senter ble lagt til Kripos eller til PU.

Den faglige uavhengigheten ble imidlertid senere vurdert som så viktig at Nasjonalt ID-senter høsten 2010 ble etablert som et faglig selvstendig forvaltningsorgan underlagt POD.

Opprettelsen av et Nasjonalt identitets- og dokumentasjonssenter (NID) ble formelt fastsatt i instruks fra JD datert 15. november 2010.

2.3 Aktører og ID-arbeid innenfor utlendingsforvaltningen

Flere departementer, direktorater og underliggende virksomheter er involvert i ID-arbeidet innenfor utlendingsforvaltningen. JD har en sentral rolle gitt det ordnede ansvaret for både POD og UDI. Figuren under gir en oversikt over de involverte virksomhetene, inkludert Nasjonalt ID-senter.

Figur 2: Oversikt over NIDs plassering i utlendingsforvaltningen – administrativ tilknytning

Justis- og beredskapsdepartementet (JD)

JD har det overordnede ansvaret for å utforme og samordne statens flyktning- og innvandringspolitikk. Flere av virksomhetene innenfor departementets ansvarsområde har kjerneoppgaver på dette området. Dette gjelder i særlig grad UDI og UNE.

Videre utgjør JD sammen med POD den sentrale politiledelse. Politiet har også oppgaver knyttet til grensekontroller.

Politidirektoratet (POD)

POD er overordnet myndighet både for politidistriktene og særorganene i politiet og ivaretar det løpende etatsstyringsansvaret for disse.

Kripos

Kripos er den nasjonale enheten for bekjempelse av organisert og annen alvorlig kriminalitet og er et særorgan underlagt POD. Kripos er et sentralt bistandsorgan også for politiets oppgaveløsning på utlendingsforvaltningens område.

Kripos er blant annet databehandler av utlendingsregisteret. De er også ansvarlige for å sjekke fingeravtrykk avgitt i saker om beskyttelse (asyl) opp mot EUs fingeravtrykksdatabase for asylsøkere og ulovlige grensepasseringer – Eurodacregisteret.

Kripos er videre Norges kontaktpunkt opp mot internasjonalt politisamarbeid. Kripos bistår politiet i deres arbeid med identitetsfastsettelse via Interpolsamarbeidet, samt ved varsling til rette myndigheter av uttransporteringer av utlendinger som er straffet i Norge.

Politiets utlendingsenhet (PU)

PU, som er et særorgan underlagt POD, har blant annet ansvar for å registrere asylsøkere, foreta undersøkelser om asylsøkerens reiserute, samt å fastsette deres identitet. I tillegg skal PU bistå politidistriktene med kontrollvirksomhet og identitetsundersøkelser i utlendings saker. PU har ansvar for uttransportering og retur av personer uten lovlig opphold i Norge.

Politiets sikkerhetstjeneste (PST)

PST utgjør en del av den norske politietaten. Administrativt, og i den forebyggende virksomhet, er PST direkte underlagt JD. I etterforsknings- og påtalespørsmål er PST underlagt Påtalemyndigheten. PST bidrar særlig i forhold til hvilke sikkerhetsmessige konsekvenser utlendingers opphold i riket kan ha, og forebygging og etterforskning knyttet til dette.

Politidistriktene

De 27 politidistriktene er underlagt POD. Politidistriktene mottar, forbereder og behandler søknader om midlertidig oppholdstillatelse, permanent oppholdstillatelse, utlendingspass og reisebevis, samt statsborgerskap. Politidistriktene kan også opprette utvisnings- og bortvisningssaker.

Utlendingsdirektoratet (UDI)

UDI er den sentrale etaten i utlendingsforvaltningen og er faglig overordnet politiet og utenriksstasjonene i utlendings saker. UDI behandler og treffer vedtak i alle sakstyper etter utlendingsloven og statsborgerloven. UDI skal iverksette og bidra til å utvikle regjeringens innvandrings- og flyktningpolitikk, og sørge for at regelverket følges.

UDI behandler søknader om beskyttelse (asyl), visum, familieinnvandring, oppholdstillatelser i forbindelse med arbeid og studier, permanent oppholdstillatelse, EØS-saker, utlendingspass og reisebevis, samt norsk statsborgerskap. Videre oppretter og behandler UDI vedtak om bortvisning og utvisning. UDI har også som oppgave å sørge for at alle som søker beskyttelse (asyl) i Norge har tilbud om et sted å bo, samt å tilrettelegge for at de som ønsker å returnere til hjemlandet får muligheten til det.

Landinfo

Landinfo er utlendingsforvaltningens fagenhet for landinformasjon. Enheten er administrativt underlagt UDI, men faglig uavhengig. Landinfo innhenter og analyserer informasjon om samfunnsforhold og menneskerettigheter i land som UDI, UNE og departementet har behov for kunnskap om.

Utlendingsnemnda (UNE)

UNE er et faglig uavhengig forvaltningsorgan under JD. UNE behandler klager på UDI sine vedtak i alle typer saker etter utlendingsloven og statsborgerloven. Når klagen er avgjort av UNE kan vedtaket ikke påklages. Vedtaket kan imidlertid bringes inn for de alminnelige domstolene for rettslig prøving. Dersom UNE mottar en anmodning om omgjøring av et tidligere endelig vedtak, tas det stilling til om iverksettingen av vedtaket skal utsettes og om det er grunnlag for å omgjøre vedtaket.

Utenriksstasjonene

UDs utenriksstasjoner er i stor grad førstelinjetjeneste for utlendinger som ønsker å besøke eller flytte til Norge. Utenriksstasjonene fatter førsteinstansvedtak i visumsaker og er saksforberedende instans for alle saker fremmet utenfor riket. Utenriksstasjonene forbereder slike saker for UDI og politiet ved å innhente og verifisere dokumenter og opplysninger og intervju søkerne. Utenriksstasjonene fatter vedtak i de fleste visumsøknader og tar imot søknader om oppholdstillatelse. Enkelte utenriksstasjoner fatter også vedtak i familie- og arbeidssaker, og deltar i arbeidet med retur av personer uten lovlig opphold. Utenriksstjenesten har også oppgaver knyttet til verifisering av opplysninger i oppholds- og asylsaker på vegne av UDI, UNE og PU, og er viktige samarbeidspartnere for politiet i arbeidet med avklaring og verifisering av asylsøkere og andre utlendingers identitet.

Integrerings- og mangfoldsdirektoratet (IMDi)

IMDi iverksetter integrerings- og mangfoldspolitikken på Barne-, likestillings- og inkluderingsdepartementet (BLD) sitt ansvarsområde, og en av deres hovedoppgaver er å samarbeide med kommuner om å bosette flyktninger.

2.4 Nasjonalt ID senterets oppgaver

Nasjonalt ID-senter skal styrke utlendingsforvaltningens og politiets arbeid med å avklare identiteten til utlendinger som søker seg til, kommer til eller oppholder seg i Norge. Gjennom rådgivning skal senteret bidra til å styrke arbeidet med tvangsmessig retur av personer uten lovlig opphold i landet. NID skal også bidra til å sikre et bedre grunnlag for målrettet innsats mot kriminalitet. Dette skal gjøres gjennom et helhetlig ressurseffektivt identitets- og dokumentasjonsarbeid preget av god og enhetlig kvalitet.

Senteret skal utvikles til å bli et ekspertorgan som skal bistå og samarbeide med alle aktørene i utlendingsforvaltningen.

Senteret har fire hovedfunksjoner / oppgaver:

1. Yte bistand og rådgivning på generelt grunnlag og i enkeltsaker
2. Innhente, bearbeide, dele og utvikle kompetanse på identitetsfeltet
3. Koordinere fag- og metodeutvikling knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen
4. Evaluere dagens ID-arbeid, kompetanse mv.

2.4.1 Brukerforum

Som et tiltak for å betjene, koordinere og samarbeide, er det etablert et brukerforum. Opprinnelig hadde brukerforumet følgende medlemmer: POD, UNE, UDI, Kripas, PU, PST, UD og Landinfo. I 2012 ble også Oslo og Romerike politidistrikt medlemmer av brukerforumet.

2.4.2 Organisering

Nasjonalt ID-senter er lokalisert sentralt i Oslo. Figuren under illustrerer senterets organisasjon.

Figur 3: Organisasjonskart Nasjonalt ID-senter

Per april 2013 har Nasjonalt ID-senter 30 medarbeidere i fast stilling. Sammen med vikarer, midlertidige, hospitanter og medarbeidere i arbeidstrening fra NAV utgjør Nasjonalt ID-senter i gjennomsnitt 38 medarbeidere. Nasjonalt ID-senter ønsker å rekruttere hospitanter og andre kompetansepersoner for å styrke samarbeidet i utlendingsforvaltningen for å løse Nasjonalt ID-senterets oppgaver på en så god måte som mulig.

Administrasjonens hovedoppgaver er personalforvaltning, økonomi og IKT. Siden samarbeidsavtalen med Kripos om administrative tjenester utgår sommeren 2013 arbeides det for å sikre nødvendig kompetanse og robusthet for å utføre senterets oppgaver på det administrative området.

Kommunikasjon har mange og sammensatte oppgaver. Fagportalen er det viktigste kommunikasjonsverktøyet. Fagportalen skal formidle fag og nyttig informasjon til mange målgrupper. Fagportalen skal holdes oppdatert og speiles på engelsk og utvikles i tråd med brukernes behov. Koordinering og utvikling av opplæringsvirksomheten er andre sentrale oppgaver.

ID-dokument vil ha gjennomført opplæringen av åtte dokumentgranskere (Dok8) i august 2013. Dette medfører en kapasitetsøkning for Nasjonalt ID-senter. Behandling av enkeltsaker og hospitering i utlendingsforvaltningen er oppgaver som er særlig aktuelle for de nye dokumentgranskerne.

ID-person har nye prosjekter og oppfølging av gjennomførte prosjekter som sine viktigste oppgaver. Samarbeid på tvers i Nasjonalt ID-senter og godt samarbeid med utlendingsforvaltningen og politiet er viktig for å implementere anbefalinger som fremkommer i prosjektene og utviklingsarbeid for øvrig. Også et nært samarbeid med JD og POD er viktige faktorer for å lykkes i arbeidet.

2.5 Ressurser

Tabellen under viser Nasjonalt ID-senters budsjettmidler for de første hele driftsårene siden oppstart august 2010.

Tabell 1: NIDs budsjettmidler for de første driftsårene siden oppstart august 2010

År	Budsjett NOK	Kommentar
2011	29 750 000	
2012	31 000 000	
2013	32 000.000	1.600.000 NOK ble overført fra 2012 budsjettet. Samlet disponible midler 33.600.00 NOK

3 Oppstartsevalueringen

3.1 Oppsummering

I oppstartsevalueringen var det for tidlig å avkrefte eller bekrefte måloppnåelse knyttet til Nasjonalt ID-senters fire kjerneoppgaver. Oppstartsevalueringen hadde fokus på første driftsår, en periode der Nasjonalt ID-senter konsentrerte seg om etablering og definerte oppstartsaktiviteter. I praksis var man ikke i en full operativ driftsfase. Med bakgrunn i observasjoner og vurderinger i denne fasen ble det konkludert med at Nasjonalt ID-senter hadde løst oppstartsaktivitetene, slik de ble definert gjennom JDs følgebrev til instruksene, november 2010.

Oppstartsevalueringen avdekket store forventninger til Nasjonalt ID-senter og mange var imponert over hva senteret hadde fått til. Forholdet mellom kortsiktige og langsiktige mål var likevel en utfordring. Blant brukerforumets medlemmer ble det oppfattet en viss utålmodighet med hensyn til hva Nasjonalt ID-senter burde ha utrettet så langt. Generelt var meldingen fra mange brukere og interessenter at "fredningstiden" overfor Nasjonalt ID-senter nå var over, og at det var kritisk at senteret kom ordentlig i gang med sine hovedaktiviteter.

PwC mente forventningsgapet som har oppstått mellom Nasjonalt ID-senter /eiere og brukerne kunne vært unngått dersom informasjon om at senteret i oppstartsåret skulle konsentrere seg om utvalgte aktiviteter hadde vært kommunisert tydeligere overfor brukerne.

Kombinasjonen av å befinne seg i en opplæringsfase, og ha en brukergruppe med store behov og forventninger til faglig spisskompetanse, viste seg krevende. PwC mente Nasjonalt ID-senters evne til å balansere markedsføringen av sitt tilbud med sin kompetanse og kapasitet ville være kritisk for fremtidig legitimitet blant brukere og interessenter.

Når det gjaldt brukernes forventninger til hva Nasjonalt ID-senter skulle prioritere i fremtiden, fremstod bildet som noe sprikende. Det syntes likevel å være gjennomgående enighet om at opplæring av førstelinjen på ID-området burde være senterets viktigste prioritet fremover. I tillegg ville det være viktig å bli operative når det gjaldt rådgiving i enkeltsaker.

Et viktig grep som ble tatt for å sikre Nasjonalt ID-senters legitimitet og forankring blant brukerne var å etablere et brukerforum. Observasjonene fra oppstartsevalueringen tydet på at brukerforumet ikke hadde funnet sin endelige form, og at det var rom for forbedringer. Medlemmene opplevde brukerforumet primært som en arena for informasjon og som en mulighet til å knytte kontakter og nettverk på ID-området, ikke som en premissgiver for Nasjonalt ID-senters prioriteringer. Til tross for at Nasjonalt ID-senter opplevde å ha hatt fokus på å lytte til brukerne for å identifisere deres behov, savnet mange brukere mer systematisk oppfølging på de identifiserte behovene fra senterets side, og at brukerforumet burde ha en mer strategisk rolle.

PwC anbefalte at Nasjonalt ID-senter i dialog med brukerne burde se på brukerforumets rolle, sammensetning, møtehyppighet og tematiske innretning for å sikre at brukerforumet ble en egnet arena for å forankre senterets virksomhet blant aktørene i utlendingsforvaltningen.

Mange informanter etterspurte generelt en bedre styring av Nasjonalt ID-senter og knyttet styringsutfordringene til senterets spesielle rolle som et faglig uavhengig ekspertorgan administrativt underlagt POD. Basert på PwCs observasjoner fremstod det som uklart hvem som la premissene for senterets prioriteringer og faglige utvikling. Nasjonalt ID-senter opplevde POD som litt bakpå og etterspurte beslutninger og styringssignaler derfra som kunne bidra til å gjøre dem bedre. Det var en tendens til at aktørene pekte på hverandre. JD ønsket å holde styringen på et overordnet nivå, mens

POD opplevde det som utfordrende kun å ha det administrative styringsansvaret og pekte på brukerforumet når det gjaldt faglige innspill. Brukerforumet opplevde i liten grad å ha reell innflytelse. PwCs vurdering var at faglig uavhengighet ikke er i konflikt med at styringsdialogen kan si noe om prioriteringer av det faglige arbeidet. Faglig uavhengig handler om at andre instanser ikke kan overprøve Nasjonalt ID-senter s faglige arbeid og vurderinger.

PwC mente de styringsmessige utfordringene var bekymringsverdige ettersom Nasjonalt ID-senters suksess som ekspertorgan ville være helt avhengig av at senteret får den nødvendige legitimitet i hele utlendingsforvaltningen, noe som er vanskelig uten en tydelig retning og prioriteringer fra eiere og brukere.

Basert på funnene i oppstartsevalueringen så PwC et stort behov for å klargjøre hvem som har hvilke roller i forhold til senterets innretning fremover. PwC pekte på viktigheten av at myndighetene stod samlet om Nasjonalt ID-senter ved å tilrettelegge for at senteret kunne få den nøkkelrollen innen ID-området som var forutsetningen for opprettelsen. Slik satsingen fremstod etter oppstarten var inntrykket en svak forankring.

Etableringen av Nasjonalt ID-senter var i utgangspunktet grundig utredet, viktige hensyn ble veid opp mot hverandre, men i siste runde ble det valgt en administrativ plassering under POD der flere viktige hensyn synes mangelfullt ivaretatt. PwC oppfattet at oppgavene som ble tillagt Nasjonalt ID-senter langt på vei forutsatte tilgang til politiets systemer. Senterets mulighet til å løse sine oppgaver i tråd med instruksene og brukernes forventninger ble således svekket med den valgte organisatoriske løsningen ved at nærheten til sakene og systemene frafalt.

Datagrunnlaget fra oppstartsevalueringen viste at det var behov for å trekke opp mange grenser, særlig mellom Nasjonalt ID-senter og hhv Kripos, PU og Landinfo. PwC pekte på utfordringen ved at Nasjonalt ID-senter har forvaltning som sin oppgave, men dras inn i kriminalsåret siden dokumentforfalskning er kriminelt. PwC pekte på viktigheten av at det ikke ble bedrevet dobbeltarbeid og konkurrerende virksomhet, men at senterets oppgaver måtte være komplementære til oppgaver øvrige aktører har på ID-området, slik at senteret gir den tiltenkte merverdien.

Tabellen nedenfor oppsummerer de viktigste flaskehalsene som ble identifisert i den første fasen av evalueringen.

Flaskehals	Konsekvenser
Styringsdialogen har ikke funnet sin endelige form	Nasjonalt ID-senter får ikke tilstrekkelig støtte fra eierne for å kunne etablere legitimitet for å bli det ledende fagmiljøet innenfor ID-problematikken.
Grensegangen mellom Nasjonalt ID-senter og aktørene i utlendingsforvaltningen er ikke tydelig definert	Dels overlappende tilbud mellom Nasjonalt ID-senter og andre aktører i utlendingsforvaltningen medfører fare for å etablere konkurrerende miljøer og svekke samhandlingen
Nasjonalt ID-senters mål på kort og lang sikt er ikke tydelig kommunisert ut	Medfører et forventningsgap med hensyn til hva brukerne forventer av Nasjonalt ID-senter og hva senteret leverer

Flaskehals	Konsekvenser
Flere aktører i utlendingsforvaltningen opplever Nasjonalt ID-senter som en lite relevant samarbeidspartner	Svekker Nasjonalt ID-senters muligheter til å kunne gjøre jobben sin som koordinerende fagenhet
Nasjonalt ID-senter mangler nødvendige tilganger til politiets og UDIs systemer	Nasjonalt ID-senter blir ineffektiv siden saker må behandles manuelt. Innen politiområdet av utlendingsforvaltningen blir Nasjonalt ID-senter mindre relevant som ekspertorgan.
Brukerforumets rolle er uklar og har ikke funnet sin rette form	Engasjementet for Nasjonalt ID-senter vil kunne avta over tid. Samtidig får ikke senteret den nødvendige feedback og blir gjennom dette svekket i sin mulighet til å forbedre seg

3.2 Anbefalinger (fase 1)

PwC mente funnene som ble presentert i rapporten innenfor områdene eierstyring, organisering og rolleforståelse var av stor betydning for Nasjonalt ID-senters fremtidige mulighet til å nå sine mål. I lys av at evalueringen fant sted kort etter oppstarten forutsatte PwC at senterets fire hovedoppgaver stod fast. Anbefalingene som ble gitt i opptartsevalueringen var derfor tiltak PwC mente var hensiktsmessige å iverksette på kort sikt for å gi Nasjonalt ID-senter best mulige forutsetninger for å kunne løse sitt oppdrag, gitt gjeldende instruks.

PwC pekte på at JD som etatsansvarlig for POD og UDI hadde et særskilt ansvar for å løfte frem Nasjonalt ID-senter som en naturlig samarbeidspartner for aktørene i utlendingsforvaltningen gjennom instruks og lignende. PwC mente det var av stor betydning at Nasjonalt ID-senter ble gitt nødvendige tilganger til relevante saksbehandlingssystemer og registre og at dette ville styrke senteret og gjøre bistanden mer effektiv. Videre mente PwC at departementet burde ha fokus på at Nasjonalt ID-senter sitt fremtidige engasjement i utredningsarbeid skulle knyttes til senterets kjerneoppgaver og motiveres ut fra å unngå dobbeltarbeid.

PwC anbefalte at POD, i dialog med Nasjonalt ID-senter, utviklet et hensiktsmessig mål- og resultatstyringssystem, tilpasset senterets egenart. Det ble anbefalt at det ble gitt en nærmere prioritering i forhold til de fire hovedoppgavene. Videre at det burde tas et initiativ for å rydde opp i uklare grenseganger og at også POD skulle ha fokus på å løfte frem Nasjonalt ID-senter som ressurs overfor øvrige enheter i politiet.

Til Nasjonalt ID-senter anbefalte PwC at senteret, i samarbeid med brukerne, etablerte en strategi som kunne bidra til en bedre forståelse for senterets oppgaver, roller og samarbeid med de øvrige brukerne i utlendingsforvaltningen og at brukerforumets rolle burde defineres klarere, herunder forumets sammensetning og møtefrekvens. Nasjonalt ID-senter ble også anbefalt å etablere rutiner for systematisk tilbakemelding fra brukerne, jfr Landinfos brukerundersøkelser.

Til slutt pekte PwC på viktigheten av at ledelsen hos aktørene i utlendingsforvaltningen anerkjenner og bruker Nasjonalt ID-senter i tråd med intensjonen, og bidrar konstruktivt i forhold til sine ansvarsområder; herunder dele informasjon og anerkjenne senteret som samarbeidspartner og faglig koordinator.

4 Analysebevis / observasjoner

I dette kapitlet gjengis observasjoner basert på dokumentstudier, bilaterale møter med JD, POD og Nasjonalt ID-senter, skriftlige innspill fra medlemmer av Nasjonalt ID-senters brukerforum, samt seminar om Nasjonalt ID-senter 7. juni 2013.

4.1 Erfaring med Nasjonalt ID-senter

4.1.1 Virksomhetenes behov på ID-området

Politidirektoratet (POD)

POD opplever at Nasjonalt ID-senter dekker deres behov som etatsleder for senteret. Når det gjelder politidistriktenes behov mangler POD tilstrekkelig oversikt over deres vurdering. Tilbakemeldingene tilsier imidlertid at behov for bistand og kompetanse innenfor arbeidet med identitetskontroll er et gjennomgående tema. Opplærings- og bistandsbehovet anses derfor av POD som stort.

Utlendingsdirektoratet (UDI)

UDI opplever at Nasjonalt ID-senter stadig bedre dekker deres behov når det gjelder generelt ID-arbeid.

UDI har stort behov for å få avklart identitet i enkeltsaker, særlig der søker ikke har lagt fram gyldige reisedokumenter. I saker hvor det er behov for dokumentgransking benytter Asylavdelingen seg av PU, og det er derfor relevant å se i hvilken grad PU benytter seg av Nasjonalt ID-senter. UDI opplyser at Asylavdelingen har betydelige utfordringer knyttet til identitetsfastsettelse, og at en styrking av støtten til dette arbeidet derfor er meget relevant. UDI påpeker at ettersom Nasjonalt ID-senter i liten grad har befattet seg med saker på enkeltsaksnivå og PU i prinsippet er ansvarlig for dette på asylområdet, har de hatt lite direkte kontakt med senteret.

UDI ser imidlertid at evalueringsprosjektet og de andre større prosjektene Nasjonalt ID-senter har iverksatt kan ha betydning for dem på lengre sikt. Nasjonalt ID-senter sitt forslag om fotosammenlikningsprosjekt har særlig relevans knyttet til avdekning av personer som har søkt oppholdstillatelse og som senere søker asyl. Dette kan være kan være relevant ved behandlingen av asylsaker.

Kripos

Kripos ser nytte av enkelte sammensatte analyser som Nasjonalt ID-senter har utarbeidet, som også inneholder undersøkelser innen dokumentfeltet. Eksempler på slike analyser er Nasjonalt ID-senters "Somalia-rapport" og "Irak-rapport". For etterretningsområdet i Kripos er imidlertid oppfatningen at Nasjonalt ID-senter i liten grad dekker deres behov.

Da egne ressurser arbeider med avklaring av identitet i straffesaker, opplever Kripos at de ikke har behov for tjenester fra Nasjonalt ID-senter for å få avklart identitet i disse sakene.

Politiets Utlendingsenhet (PU)

ID- fastsettelse i PU berører registrering av asylsøkere og uttransport. Bedre og raskere ID-avklaring påvirker muligheten for å returnere flere personer. PU oppfatter at de besitter egen kompetanse som i dag dekker deres behov for identitetsavklaringer. Det påpekes at eventuelle fremtidige behov i så fall vil måtte komme i forbindelse med restanser som følge av store ankomsttall.

Politiets Sikkerhetstjeneste (PST)

PST opplever at virksomhetsområdet til Nasjonalt ID-senter berører en forholdsvis begrenset del av deres arbeidsområde. PST skal i best mulig grad ivareta de oppgaver som tjenesten er tillagt etter politiloven §§ 17 b og c. For å innfri dette påpeker PST at de er avhengig av at kontrollen med hvem som reiser inn og tar opphold i riket er god, da mangel på kontroll kan utgjøre et nasjonalt sikkerhetsproblem.

Utenriksdepartementet (UD)

UD opplever å ha et stort behov for ID-avklaringer i sine saker. Det antas at utenriksstasjonene i 2013 totalt vil motta ca. 220 000 søknader om visum og oppholdstillatelser i Norge. Som førstelinje har utenriksstasjonen ansvaret for å foreta en person- og dokumentkontroll i alle disse sakene. Det er et grunnvilkår for behandlingen av søknadene at vedkommendes ID er avklart.

De prosjektene som i dag pågår i regi av Nasjonalt ID-senter antas bare delvis å dekke UD's behov for opplæring i person- og dokumentkontroll. UD oppfatter at det gjenstår en del før deres førstelinje har tilstrekkelig kompetanse på ID-avklaring. Det er 96 norske utenriksstasjoner som er visumbemyndiget. Det oppfattes å være et behov for kontinuerlig opplæring av ansatte ved utenriksstasjonene som følge av utenriksstasjonenes antall, geografiske spredning, generell turnover, og systemet med stillingsrotering i utenriksstasjonen. UD påpeker at en viktig årsak til at Nasjonalt ID-senter i dag ikke dekker UD's behov for opplæring er at departementet ikke har hatt tilstrekkelig personellressurser for å følge dette opp.

UD opplever at Nasjonalt ID-senter frem til nå ikke har dekket UD's behov for bistand i enkeltsaker og at senteret inntil nylig ikke har hatt slik kapasitet. Førstelinjen ved utenriksstasjonene opplever jevnlig å bli forelagt ID-dokumenter som de ikke har kompetanse til å avgjøre ektheten av. Nasjonalt ID-senter har bistått UD i enkelte av disse konkrete sakene. I andre saker har de aktuelle utenriksstasjoner løst sakene ved å henvende seg til ambassader fra andre Schengenland som har utsendte dokumentgranskere.

På utlendingsfeltet har UD felles målsetning med JD / den øvrige utlendingsforvaltningen, dvs. "å bidra til en enhetlig, effektiv og serviceorientert utlendingsforvaltning med kort saksbehandlingstid". Nasjonalt ID-senter har, i følge UD, relevans for hele denne målsetningen.

Utlendingsnemnda (UNE)

UNEs behov for bistand på ID-feltet knytter seg ofte til enkeltsaker der det enten ikke er fremlagt pass / dokumenter, eller der det er fremlagt dokumenter med lav notoritet. UNE presiserer at de i mange saker vil ha en helhetlig tilnærming til vurderingen av identitet der både generelle og individuelle forhold kan spille inn, i tillegg til opplysninger om blant annet modus ut- og innreise, familie / slektninger og prosedyrer for utstedelse av pass og dokumenter i og utenfor hjemlandet.

UNE opplever at Nasjonalt ID-senters Irak-rapport og databasen der ID-relatert informasjon samles, vil kunne være nyttig for dem i saksbehandlingen.

Pass / dokumenter som fremlegges i asylsaker der det er aktuelt å gi en tillatelse, oversendes til PU for dokumentundersøkelser. UNE opplever imidlertid at det kan være behov for bistand til dokumentundersøkelser i oppholdssaker som PU / Kripos ikke dekker p.t. og hvor Nasjonalt ID-senter kan bidra.

Oslo politidistrikt (Oslo pd)

Oslo pd opplyser at de i stor grad har behov for å få avklart rett identitet i sine saker og har egne måltall når det gjelder å avdekke falske dokumenter / ID. Oslo pd har selv drevet med kompetansehevede tiltak innen fagområdet "dokumentkunnskap og ID", med de ressurser som har vært tilgjengelige. Oslo pd opplever at det er behov for bistand fra Nasjonalt ID-senter slik at denne kunnskapen kan tilkomme flere i distriktet.

Oslo pd har egen dokumentspesialist / gransker som utfører den daglige dokumentundersøkelsen og opplever ikke å ha hatt et stort behov med denne type tjeneste.

Oslo pd opplyser at Nasjonalt ID-senter kan bidra til å oppfylle deres mål om retur av personer uten lovlig opphold i Norge; i arbeidet med å avdekke falske / forfalskede dokumenter; samt i arbeidet med å avklare en persons rette identitet. Dette kan oppnås gjennom opplæring / kursing, samt ulike hospiteringsordninger.

Østfold politidistrikt (Østfold pd)

Østfold pd opplyser at Nasjonalt ID-senter kan bidra til at distriktet hever sin kompetanse innenfor ID-området gjennom å avholde seminarer, samt å bidra med kunnskapsheving via sine rapporter. Distriktet har mange saker hvor utenlandske kriminelle blir straffet og hvor påfølgende utvisningssak blir opprettet. Å avklare identitet i en del av disse sakene er nødvendig for å returnere straffede og utviste til riktig land. I tillegg har Østfold pd en stor befolkning med irakiske borgere hvis identitet ikke er klarlagt.

Agder politidistrikt (Agder pd)

Agder pd mener at Nasjonalt ID-senter kan bidra ved ID-fastsettelse og med hjelp til verifisering av dokumenter. Behovet for Agder pd oppleves som tilsvarende som for PU mht. verifisering for å kunne effektivere vedtak som medfører at utlendinger må forlate riket. Agder pd påpeker at manglende verifisering av disse personene medfører at utvisningsvedtak ikke får praktisk betydning, og at dette virkemiddelet ikke bidrar til kriminalforebyggende eller -bekjempende.

Agder pd opplyser at de ikke har tilstrekkelig kompetanse på ID- og dokument-feltet, at det tar for lang tid å bruke Kripos, og at de er avhengige av ekstern hjelp. Agder pd sier de trenger raske og riktige svar ved ID-tvil, hjelp til verifisering av dokumenter, gode internettsider, systematisert ID-opplæring i etaten og bevisstgjøring av ID-problematikken.

Nasjonalt ID-senter

Nasjonalt ID-senter påpeker at grunnlagsdokumentene i forkant av senterets etablering var entydige når det gjaldt behovet for et ID-senter for utlendingsforvaltningen. Det var behov for å heve nivået på identifikasjonsarbeidet og styrke ID-arbeidet generelt i utlendingsforvaltningen og politiet.

4.1.2 Erfaringer

Politidirektoratet (POD)

Gjennom deltakelse i brukerforum og i styringsdialogen skal POD ivareta interessene til alle politidistrikt og særorgan. POD kan også benytte seg av Nasjonalt ID-senters tjenester ved å bestille analyser og etterspørre råd og bistand ved behov. Så langt har POD gjort dette to ganger, henholdsvis i arbeidet med Konseptvalgutredningen for utlendingsforvaltningen og i en konkret bestilling om omfang av et identitetsproblem. Nasjonalt ID-senter bidrar også med sine vurderinger til relevante høringer som berører politi- og lensmannsetaten.

PODs rolle har ikke endret seg siden opprettelsen. Oppfølgingen av oppstartevalueringen har medført at POD forsøker å utøve tydeligere styring innenfor de gitte rammene.

De generelle hovedmålene for politi- og lensmannsetaten (1. Redusert kriminalitet, 2. God rettssikkerhet for individer og grupper, 3. Økt trygghet og samfunnsikkerhet, 4. En mer effektiv justissektor, 5. Helhetlig og konsekvent innvandrings- og flyktningpolitikk) er mål som POD anser som relevante for Nasjonalt ID-senter. POD har imidlertid ikke operasjonalisert disse målene i styringsdialogen. Arbeid med identitet innenfor asyl- og returområdet, grensekontroll, kontroll på territoriet og oppholdsområdet er av særskilt betydning for måloppnåelsen.

POD opplever at det så langt ser ut som om Nasjonalt ID-senter har sine styrker på kontroll av dokumenter. Laboratoriet og utdannelsen av Dok8 oppleves som viktige elementer for dette arbeidet. Opplæring av førstelinjen er også i all hovedsak knyttet til kontroll av dokumenter.

De rapportene som er blitt produsert så langt, ser etter PODs vurdering ut til å ha et godt potensial for å gi nyttige bidrag i alle aktørers arbeid. Tilbakemeldinger på opplæringen er også positive og serviceinnstillingen oppleves som god.

I relevante sammenhenger har POD forsøkt å involvere Nasjonalt ID-senter, slik at aktørene i utlendingsforvaltningen i større grad samarbeider med senteret. POD har også prøvd å markedsføre Nasjonalt ID-senters tjenester og kompetanse når det har vært relevant i kommunikasjon med politidistrikt og særorgan. POD mener for øvrig at den beste markedsføringen Nasjonalt ID-senter kan få er basert på produksjon av kvalitativt gode og etterspurte tjenester og produkter.

POD oppfatter at brukerforum har fått en form der reell medbestemmelse ikke lenger er det fremtredende formålet. Det er et forum for utveksling av informasjon – i tillegg hadde brukerforumet en rolle i utformingen av årets virksomhetsplan. På begge disse områdene mener POD at brukerforumet har fungert tilfredsstillende. POD mener imidlertid dette er et eksempel på uklarheten når det gjelder hvorvidt Nasjonalt ID-senters faglige uavhengighet kan overstyre de ønskene som brukerne fremsatte i særmøter med senteret.

POD opplever at brukerforum i sin nåværende utforming fungerer til det formålet som det skal ha, men at den opprinnelige tanken om et mer medbestemmende brukerforum var riktig. POD mener det er ønskelig at brukerne er engasjerte og får anledning til å involveres i beslutningene.

POD har foretatt en juridisk vurdering av spørsmålet om systemtilgang. Med nåværende regelverk er det ikke mulig å gi Nasjonalt ID-senter tilgang til politisystemene. POD viser til at Nasjonalt ID-senter har anledning til å be om utlevering av saker i de tilfellene der dette er nødvendig for å gjennomføre analyser og lignende.

Utlendingsdirektoratet (UDI)

UDI har samarbeid med / tilknytning til Nasjonalt ID-senter gjennom følgende områder:

- Nasjonalt ID-senter har deltatt i referansegruppen og gitt øvrig bistand til UDIs FoU-prosjekter om identitet: "ID-problematikk i andre norske etater" (Oxford: "Behov for felles innsats", mars 2013) og komparativ studie om identitetsarbeid i andre land
- Nasjonalt ID-senter har deltatt i arbeidsgrupper i EU, herunder om "Document Fraud" og som høringsinstans i høringer som omhandler problemstillinger om identitet, herunder forslag til nye retningslinjer i UDI
- UDI og Nasjonalt ID-senter har hatt samarbeid i forbindelse med UDIs ansvar for å anerkjenne andre lands reisedokumenter. UDI har tatt initiativ til dette med tanke på at Nasjonalt ID-senter på sikt kan være aktuell til å overta ansvaret for anerkjennelse av andre lands reisedokumenter
- UDI har vært involvert i forbindelse med de prosjektene Nasjonalt ID-senter har eller har hatt, herunder Irak-, Somalia-, biometri- og evalueringsprosjektet. Det har også vært hospitanter fra UDI i forbindelse med noen av prosjektene
- UDI har hatt samarbeid med Nasjonalt ID-senter i forbindelse med opplæring av ansatte på utenriksstasjonene i dokumentkontroll og ID-arbeid, blant annet på regionale samlinger

UDI opplyser at det siden opprettelsen av Nasjonalt ID-senter har utviklet seg et stadig mer omfattende samarbeid i det generelle identitetsarbeidet i takt med at senteret har startet opp flere prosjekter og utredninger. UDI har valgt å benytte Nasjonalt ID-senters tjenester i forbindelse med generelt arbeid med identitet, herunder i prosjekter, utredninger og høringer. Det er noe ulikt hvor mye de ulike områdene i UDI har benyttet Nasjonalt ID-senter i det generelle arbeidet med identitet.

UDI har i liten grad benyttet seg av Nasjonalt ID-senters tjenester i forbindelse med enkeltsaker. Årsaken er delvis at UDI i liten grad sitter med originale dokumenter som evt. kan oversendes for dokumentkontroll og delvis fordi det inntil nylig ikke har eksistert retningslinjer for oversendelser til Nasjonalt ID-senter i forbindelse med behandling av enkeltsaker. UDI mener at de i utvisningssaker kunne hatt behov for bistand i forbindelse med såkalte "look-alike"-saker.

UDI mener Nasjonalt ID-senter har sin styrke når det gjelder opplæring av førstelinjen (og evt. andre etater) i dokumentkontroll og ID-arbeid. UDI mener dette på sikt også bør komme UDIs andrelinje til gode. Så langt har imidlertid ikke UDI registrert at førstelinjen etter opplæring har avdekket flere falske dokumenter enn tidligere.

Nasjonalt ID-senter anses å ha god kompetanse på sentrale temaer som dokumentkontroll, biometri, verifisering, internasjonalt arbeid og ID-arbeidet generelt i utlendingsforvaltningen. I hovedsak leverer Nasjonalt ID-senter god kvalitet og har god serviceinnstilling. UDI oppfatter imidlertid at den øvrige utlendingsforvaltningen i enkelte prosjekter kunne vært involvert i større grad og på et tidligere tidspunkt. UDI mener dette kunne bidratt til både mer riktig og presis omtale av det arbeid utlendingsforvaltningen gjør i dag, og kanskje også mer tydelige og velbegrunnede anbefalinger på aktuelle tiltak. Forslag til tiltak vil også ha mer legitimitet dersom beskrivelsen av gjeldende praksis og policy i utlendingsforvaltningen oppfattes som korrekt og dekkende.

UDI oppfatter at Nasjonalt ID-senter etter hvert har markedsført sine tjenester godt både gjennom sine hjemmesider og deltakelse både i prosjekter og ved ulike typer arrangementer i UDI, herunder opplæring.

UDI har ikke merket at POD i noe særlig grad har bidratt til å markedsføre Nasjonalt ID-senter.

I takt med at Nasjonalt ID-senter har engasjert seg i stadig flere prosjekter og bistått blant annet UDI i større grad enn tidligere, opplever UDI at brukerforumet i større grad har blitt et forum for drøftelser av sentrale faglige tema. Fortsatt opplever UDI enkelte ganger at det kan være vanskelig å vurdere på hvilket nivå i organisasjonen de bør stille i møtene. Noen ganger er lite opplysninger om de ulike punktene på agendaen.

UDI opplever i utgangspunktet den formelle grensegangen mellom dem og Nasjonalt ID-senter som tilstrekkelig klar. De ser ingen særskilte formelle barrierer for et tettere samarbeid med Nasjonalt ID-senter. UDI registrerer likevel at Nasjonalt ID-senter fortsatt mener at de har et behov for hjemmel for å få tilgang til utlendingsforvaltningens datasystem DUF. UDI mener at Nasjonalt ID-senter, i forhold til den bistanden UDI har behov for, ikke har behov for slik tilgang, noe de ved flere anledninger har redegjort for.

UDI anser at Nasjonalt ID-senter i større grad enn tidligere har blitt et ledende fagmiljø innenfor en rekke temaer knyttet til ID-problematikk, og håper at denne utviklingen fortsetter.

Kripos

Kripos opplyser at de i liten grad benytter seg av Nasjonalt ID-senters tjenester og i hovedsak ikke har behov som ikke kan dekkes gjennom egen virksomhet og egen kompetanse / ressurser. Det vil for eksempel ikke være aktuelt for Kripos å innhente uttalelse fra Nasjonalt ID-senter i forbindelse med saksbehandling. Nasjonalt ID-senters tjenester benyttes der dette er regningssvarende, som f.eks. mht. felles opplæring.

Kripos har i dag kontakt / samarbeid med Nasjonalt ID-senter gjennom:

- Utveksling av såkalte "alerts" med Nasjonalt ID-senter når disse kommer til Kripos fra utlandet. Alerts er informasjon om aktuelle forfalskninger avdekket i andre land
- Kripos har i noen grad samarbeidet med Nasjonalt ID-senter om opplæring av egne medarbeidere ved begge institusjoner. Dette dreier seg bl. a. om opplæring ved bruk av eksterne ressurser, for eksempel ved institusjoner i utlandet. Kripos har bidratt med egne opplæringsressurser overfor Nasjonalt ID-senter
- Kripos har i noen grad delt referanseinformasjon med Nasjonalt ID-senter, så sant dette har vært mulig innenfor regelverket
- Kripos møter Nasjonalt ID-senter og andre samarbeidspartnere innen dokumentforfalskningsfeltet to ganger i året for utveksling av informasjon om trender og utvikling
- Etterrettere i Kripos opplyser at de bruker Nasjonalt ID-senter i enkelte saker for å komme i kontakt med relevante kontaktpersoner på norske utlendingsstasjoner der de ikke har disse kontaktene selv

- Kripos og Nasjonalt ID-senter samarbeider som tekniske arrangører av internasjonale konferanser innen dokumentfeltet i Norge i 2013

Kontakten med Nasjonalt ID-senter preges i følge Kripos av gjensidig samarbeid om enkelte områder. Kripos opplever at senterets markedsføring er godt ivaretatt og at serviceinnstillingen er god.

Kripos mener det har vært en positiv utvikling av brukerforumet fra det ble etablert og frem til i dag. Innledningsvis var inntrykket at det ble fokusert mye på Nasjonalt ID-senter sine prosjekter og utvikling, og i mindre grad gitt rom for kritiske synspunkter og kreative innspill fra brukerne. Innvendinger ble avvist under henvisning til Nasjonalt ID-senters instruks, og det ble ikke gitt uttrykk for at Nasjonalt ID-senter ville søke å få en avklaring i POD om det som ble opplevd som uklarerheter i mandatet. Dette synes i følge Kripos å ha endret seg – og særlig det siste møtet i brukerforumet blir trukket frem som et godt møte.

Politiets Utlendingsenhet (PU)

PU har i begrenset grad benyttet seg av Nasjonalt ID-senters tjenester. Samarbeid / bistand har hovedsakelig foregått i form av avgivelse fra PU av statistikk og analyser, av ekspertise i forbindelse med enkelte prosjekter samt dokumenter til bruk ved opplæring. PU har mottatt og lest senterets rapporter. I tillegg har det vært samarbeid knyttet til kunnskapsoverføring / seminarer.

PU opplever at man etter en noe famlende start har kommet frem til et bra samarbeid hvor det avtales både arbeidsfordeling og ressursbruk ut fra type sak / målgruppe og forventet gevinst. Det oppleves imidlertid fortsatt å være enkeltprosjekter PU burde vært involvert sterkere i, for eksempel Irak-rapporten i vår og et seminar som Nasjonalt ID-senter inviterte til sammen med UDI om myndighetenes arbeid med ID-avklaring i asylsaker.

PU mener Nasjonalt ID-senter har sin styrke når det gjelder kapasitet og kompetanse på dokumentundersøkelser (når opplæringen er sluttført), samt opplæring og produksjon av opplæringsmateriale. Kartleggingsprosesser i utlendingsforvaltningen er også noe Nasjonalt ID-senter oppleves å være sterke på.

Så langt mener ikke PU at Nasjonalt ID-senter leverer tilfredsstillende kvalitet i sine tjenester overfor dem. Selv om de opplever serviceinnstillingen som god, mener PU at Nasjonalt ID-senter som følge av at de har personalet i opplæring så langt ikke har kunnet gjennomføre det de markedsfører, nemlig bistand.

PU's erfaring er at POD markedsfører Nasjonalt ID-senter veldig aktivt og legger føringer om at Nasjonalt ID-senter skal trekkes med, bl.a. i politiaksjoner. Inntrykket er at Nasjonalt ID-senters ansatte ikke er helt forberedt på dette.

Nasjonalt ID-senters brukerforum har utviklet seg til å bli mer konkret i identifisering av aktuelle satsnings- / samarbeidsområder og dermed fått en viss koordinerende rolle. Enkelte prosjekter, hvor Nasjonalt ID-senter forutsetter til dels omfattende avgivelse av ressurser hos andre aktører, mener PU ikke har blitt behandlet godt nok i brukerforum.

Politiets Sikkerhetstjeneste (PST)

PST har brukt Nasjonalt ID-senters tjenester til uformelt å få bekreftet ektheten av utenlandske dokumenter, rent teknisk.

PST har mest kommunikasjon med Nasjonalt ID-senter i forbindelse med brukerforum. PST er opptatt av at førstelinjekontrollen skal være så god som mulig. I dette arbeidet anser de Nasjonalt ID-senter som en viktig aktør, blant annet gjennom opplæring av personell i førstelinjen.

PST beskriver samarbeidet med Nasjonalt ID-senter som godt og omtaler serviceinnstillingen i Nasjonalt ID-senter som veldig god. De erfarer at brukerforum fungerer bra og er et viktig forum for samarbeidspartnere. Grensegangen mellom PST og Nasjonalt ID-senter oppleves som klar.

Utenriksdepartementet (UD)

UD har mest samarbeid / kommunikasjon med Nasjonalt ID-senter i forbindelse med opplæring av UDs ansatte i person- og dokumentkontroll, samt i forbindelse med generell rådgivning.

UD samarbeider med Norsk ID-senter i forbindelse med følgende:

- UD benytter seg av Nasjonalt ID-senters tjenester først og fremst i forbindelse med opplæring av ansatte ved norske utenriksstasjoner i person- og dokumentkontroll. I økende grad etter opprettelsen har Nasjonalt ID-senter bidratt med sin kompetanse i deler av UDs utreiseforbereende opplæring for utsendte medarbeidere, ved regionale samlinger og ved opplæringsksamlinger for lokalt ansatte. I tillegg ble det i 2013 startet et prosjekt med ytterligere målrettet opplæring i person- og dokumentkontroll ved utvalgte utenriksstasjoner
- Nasjonalt ID-senter har i noen tilfeller gitt bistand med vurdering av dokumentekthet i enkeltsaker
- Nasjonalt ID-senter har bidratt med rådgivning i forbindelse med UDs innkjøp av utstyr for dokumentkontroll og ved valg av strategi innen person- og dokumentkontroll
- Nasjonalt ID-senter har bidratt til kompetanseheving innen UD ved at de ansatte gis tilgang til de begrensede delene av Nasjonalt ID-senters hjemmeside, de rapporter og referansedatabaser der det er tilgang til, samt til Nasjonalt ID-senters e-læringsprogram

Samarbeidet med Nasjonalt ID-senter har gradvis økt i omfang siden opprettelsen. Dette ved at UD i økende grad har fått bistand fra Nasjonalt ID-senter på opplæringsksamlinger og i målrettet opplæring av UDs ansatte.

UD opplever å ha fått god kjennskap til kompetansen Nasjonalt ID-senter besitter og hva de innenfor rammene av sin drift har kunnet tilby av tjenester. Det har imidlertid vært lite kjennskap innen utenriksstasjonen til de tilgangene som gis til referansedatabaser gjennom Nasjonalt ID-senter sine hjemmesider. Dette kan skyldes en kombinasjon av mangelfull markedsføring fra Nasjonalt ID-senters side, men også at UD ikke har hatt ressurser til å prioritere å sette seg inn i de elektroniske tilbud over internett.

UD opplever at Nasjonalt ID-senters brukerforum fungerer godt. Det sees på som særlig positivt at brukerforumet nå brukes for å spille inn behov i forkant av Nasjonalt ID-senters virksomhetsplan.

UD opplever at Nasjonalt ID-senter i all hovedsak har forutsetningene som trengs for å utføre hovedoppgavene som er gitt senteret. UD mener Nasjonalt ID-senter har tilknyttet / opparbeidet seg den nødvendige kompetansen og i all hovedsak har de nødvendige ressursene for sitt arbeid.

Utlendingsnemnda (UNE)

UNE har bedt Nasjonalt ID-senter om bistand i forbindelse med behov for kompetanse på ansiktsgjenkjenning (aldri formelt besvart). Bakgrunnen for henvendelsen er klager / rettssaker der asylsøkere anfører å ha reist ut ulovlig, men der det er holdepunkter for at vedkommende kan ha reist ut på visum under en annen identitet. Bildene er imidlertid ikke av en slik kvalitet at det er mulig å gjøre biometriske undersøkelser. UNE ønsket bistand fra Nasjonalt ID-senter til å kartlegge tilgjengelig kompetanse, metoder mv.

UNE har videre bedt Nasjonalt ID-senter om å holde foredrag på et fagseminar om biometri mai 2013. UNE har også i noen få tilfeller oversendt pass /dokumenter til Nasjonalt ID-senter for dokumentteknisk undersøkelse.

Det har vært mest samarbeid i forbindelse med konkrete prosjekter (Irak-prosjektet, Somalia-rapporten, workshop), i tillegg til samarbeid- og virksomhetsplanmøte, samt brukerforum.

UNE opplever Nasjonalt ID-senter som svært villige til å bistå. Hovedutfordringen i samarbeidet oppleves å være knyttet til operasjonaliseringen av Nasjonalt ID-senters mandat, og manglende tilgang til DUF og andre datasystemer. Ansvarsforholdet mellom spesielt Nasjonalt ID-senter og PU på ID-feltet fremstår fortsatt som uavklart. Det oppleves derfor også som uklart hva Nasjonalt ID-senter konkret kan bistå med i enkeltsaker, utover dokumentkontroll.

UNE er avhengig av rask bistand når dokumenter oversendes til Nasjonalt ID-senter, og at undersøkelsene holder høy kvalitet. Det vil også være nyttig for dem at informasjon om dokumenter samles og gjøres tilgjengelig. De ser likevel ikke at Nasjonalt ID-senter har stor relevans i klagesaksbehandlingen pr. i dag.

UNE benytter i dag Nasjonalt ID-senter primært når det ikke er mulig å få bistand fra PU eller Kripos. PU tilbyr allerede god bistand i forbindelse med dokumentundersøkelser i asylsaker og det er ikke etablert interne rutiner for oversendelse av dokumenter til Nasjonalt ID-senter. Det er heller ikke avklart på hvilke måter Nasjonalt ID-senter kan bistå UNE i saksbehandlingen. UNE mener at manglende tilgang til DUF gjør Nasjonalt ID-senter lite praktisk. UNE er i liten grad førstelinje for mottak av dokumenter, og fremlagt pass / dokumenter er heller ikke nødvendigvis avgjørende for utfallet.

Kompetanse på dokumentkontroll og biometri fremstår som en klar styrke hos Nasjonalt ID-senter.

UNEs erfaring er også at Nasjonalt ID-senter leverer tjenester av god kvalitet, og kan foreta dokumenttekniske undersøkelser raskt. Nasjonalt ID-senter oppleves som svært serviceinnstilt og på tilbudssiden når det gjelder f.eks. bistand til dokumentkontroll.

Brukerforumet fremstår primært som et forum der man mottar informasjon om Nasjonalt ID-senters virksomhet, og der det er mulig å komme med innspill til Nasjonalt ID-senter / formidle UNEs behov. Det bidrar også til økt forståelse av andre virksomheters behov og utfordringer på ID-feltet og er dermed viktig for en mer helhetlig tilnærming til ID i forvaltningen og politiet.

Landinfo

Landinfo poengterer at de ikke er brukere av Nasjonalt ID-senter. De har deltatt i Nasjonalt ID-senters brukerforum og har et godt samarbeid og en åpen kommunikasjon med senteret.

Landinfo har delt informasjon med senteret, noe som kan illustreres med at Landinfo informerer Nasjonalt ID-senter om informasjonsinnhentingsreiser som vil ha tema knyttet til utstedelse av sivilstatusdokumenter og forhold knyttet til disse dokumenters notoritet. Nasjonalt ID-senter har fått anledning til å oversende eventuelle spørsmål eller problemstillinger som Landinfo kan forsøke å få belyst på møter under reisene eller eventuelt forsøke å fremskaffe kilder for Nasjonalt ID-senter. Senteret har for øvrig fått invitasjon til Landinfos gjennomgang av hovedfunnene fra informasjonsinnhentingsreiser dersom tema er knyttet til forhold omkring dokumenter og identitet. Landinfo har for øvrig fått invitasjon til formøter for prosjektene knyttet til Somalia og Irak.

Landinfo har avgitt en landrådgiver som skal hospitere i Nasjonalt ID-senter fra mai til desember 2013 og arbeide med ID-portalprosjektet.

Landinfo opplever at samarbeidet med Nasjonalt ID-senter hele tiden har vært godt. Det har vært nær kontakt mellom ledelsen i Landinfo og leder av senteret bl.a. for å sikre en god samhandling og en omforent forståelse av grensegangen mellom Nasjonalt ID-senter og Landinfo, for således å unngå dobbelt arbeid og konkurrerende virksomhet.

Landinfo er ikke bruker av Nasjonalt ID-senter og de vil begrense seg til å bemerke to forhold. For det første synes senteret å ha arbeidet systematisk med opplæringen av dokumentgranskere. For det andre virker rekrutteringen å ha favnet vidt slik at erfaring ikke bare fra enkeltsaksbehandling av utlendingssaker, men også erfaring fra feltarbeid, er representert kompetanse i senteret.

Når det gjelder brukerforum, der Landinfo fortsatt er representert, bemerkes det at disse møtene nå holdes noe sjeldnere enn i starten og at de har tatt form av redegjørelser for Nasjonalt ID-senters aktiviteter med eventuelle innspill og kommentarer fra brukerne / deltakerne.

Landinfo bemerker at deltakelse på møtene gir dem nyttig informasjon om senterets aktiviteter og utlendingforvaltningens utfordringer på identitetsfeltet.

Oslo politidistrikt (pd)

Oslo pd har benyttet seg av Nasjonalt ID- senter i forbindelse med opplæring i bruk av distriktets nye dokumentgranskermaskin. Oslo pd har også fått bistand til montering av annet teknisk dokumentgranskerutstyr. Det blir sett på som en stor fordel at begge virksomheter innehar mye av det samme utstyret. Dokumentgranskerne hos Nasjonalt ID- senter har også kunnskap om fagfeltet / dokumentkunnskap, slik at opplæringen derfor blir meget god / utfyllende. Det har også vært noe kommunikasjon i forbindelse med teknisk undersøkelse av et par dokumenter.

Oslo pd oppfatter at det er utviklet et godt samarbeid siden oppstarten. Samtlige dokumentgranskere i Nasjonalt ID- senter har vært en uke hver på hospitering i Oslo pd.

Dokument-/ ID-spesialist i Oslo pd har også besøkt Nasjonalt ID- senter, samt deltatt i evalueringsprosjektet. Aktørene innenfor dokumentgranskerfeltet i begge virksomheter har utviklet gode kontaktformer, noe som letter det fremtidige samarbeidet.

Nasjonalt ID- senters styrke innen ID- feltet, slik Oslo pd vurderer det, er innenfor dokumentgransker-feltet. De kan bidra med opplæring i teknisk utstyr, opplæring i dokument-teknisk kontroll / undersøkelse, samt benyttes for å drøfte ulike problemstillinger som kan dukke opp under en teknisk kontroll av et dokument.

Oslo pd er meget godt fornøyd med kvaliteten på de tjenestene som er levert av Nasjonalt ID- senter. Serviceinnstillingen i Nasjonalt ID- senter oppleves som meget god.

Oslo pd ser på brukerforum som en informasjonskanal, hvor Nasjonalt ID- senters aktiviteter har blitt presentert og hvor de ulike deltagerne kan fremme egen organisasjons informasjon. Brukerforum er også et sted man kan knytte kontakter og få kjennskap til de ulike organisasjoners utfordringer og arbeidsoppgaver.

Grensegangen mellom Nasjonalt ID- senters aktiviteter og Oslo pds aktiviteter på ID-området fremstår som klar hva gjelder gjennomføring og kontroll av dokumenter. Oslo foretar selv dokumentundersøkelser og har kun benyttet Nasjonalt ID- senter som et rådgivende organ i enkeltsaker.

Østfold politidistrikt (pd)

Distriktet har valgt å benytte seg av Nasjonalt ID-senters tjenester, særlig knyttet til behovet for kunnskapsheving. Nasjonalt ID-senter oppleves som meget positive til å dele av sin kompetanse.

Distriktet har ennå ikke benyttet Nasjonalt ID-senter i enkeltsaker, av den årsak at man ikke trodde senterets kompetanse skulle brukes i slike saker. Distriktet har til nå benyttet Kripos ved undersøkelse av mulig falske dokumenter. Ved siste besøk av Nasjonalt ID-senter i april ble denne misforståelsen rettet – og distriktet (utlendingsseksjonen) kommer nå til å benytte Nasjonalt ID-senter sin kompetanse i enkeltsaker dersom det skulle være av behov.

Østfold pd har ved tre anledninger hatt besøk av Nasjonalt ID-senter i forbindelse med kurs i dokumentkontroll og ID-arbeid. I forkant av kurset sendte Nasjonalt ID-senter en spørreundersøkelse til kursets deltakere for å kartlegge ønsker og forventninger til innholdet av kurset. Deltakere på kursene bestod av både sivilt ansatte fra utlendingsseksjonen og arrestseksjonen, politiutdannede med ulike arbeidsfelt (økonomi, organisert kriminalitet, grenseteam og orden) og jurister.

Nasjonalt ID-senter har også gjennomført kurs om biometri, med hovedtema "Biometri i utlendingsforvaltningen". Deltakere til dette kurset var i hovedsak ansatte ved utlendingsforvaltningen, men også noen representanter fra andre seksjoner i distriktet (org.krim, Moss Lufthavn Rygge og grenseteam fra Halden). Begge kursene ble gjennomført etter initiativ fra Østfold pd.

I tillegg har politidistriktet vært informanter til Nasjonalt ID-senters rapport "Biometri og identitet", samt til kartleggingsprosjektet, og har søkt råd hos Nasjonalt ID-senter om problematikken "irakere og identitetsdokumenter".

Når distriktet har kontaktet Nasjonalt ID-senter oppleves samarbeidet og engasjementet fra Nasjonalt ID-senter som tilfredsstillende.

Utlendingsseksjonen i distriktet er godt kjent med Nasjonalt ID-senter, men det kan tenkes at enkelte andre deler av politidistriktet ikke er like godt kjent med Nasjonalt ID-senter. På lokalt intranett i distriktet er det lagt ut informasjon om Nasjonalt ID-senters e-læring slik at også øvrige medarbeidere kan søke kunnskap.

Plasseringen av Nasjonalt ID-senter synes av Østfold pd som noe underlig og det synes mer naturlig at et Nasjonalt ID-senter burde vært knyttet til den nasjonale bistandsenheten Kripas, der kompetansen på området tidligere har vært- og slik Østfold pd ser det fortsatt burde være.

Agder politidistrikt (pd)

Agder pd har hatt besøk av Nasjonalt ID-senter som gjennomførte én dags seminar om ID-kontroll. Agder pd har hatt hospitering i Nasjonalt ID-senter, bidratt i evalueringsprosjektet, hatt kontakt med senteret om råd i noen saker og samarbeidet med dem i forbindelse med retningslinjer for ID-kontroll. Gjennom disse aktivitetene har distriktet hatt en gradvis bevisstgjøring av mulighetene for hjelp i ID-spørsmål.

Agder pd mener Nasjonalt ID-senters styrker er nettsider med referansedatabaser, dokumentgranskere, og kunnskap om land og dokumenter.

En mulig barriere for tettere samarbeid mellom Agder pd og Nasjonalt ID-senter oppleves å være at politiet trenger raske svar, samt at det synes å være noe konkurranse med Kripas og litt tvil rundt hva senteret kan hjelpe dem med i konkrete saker.

Romerike politidistrikt (pd)

Romerike pd har en representant i Nasjonalt ID-senters brukerforum. Denne deltakelsen bidrar til å høyne politidistriktets bevissthet om hva ID-senteret kan bidra med.

Felles utlendings- og forvaltningsenhet ved Romerike pd har et pågående samarbeid med senteret som gjelder utstedelse av falske byggekort for byggenæringen. Det har i den anledning vært flere møter, og Nasjonalt ID-senter vil med det første komme med en vurdering av både forfalskede og totalfalske byggekort som politidistriktet har tatt beslag i.

På bakgrunn av ovennevnte, har Nasjonalt ID-senter opprettet en kontakt med Arbeidstilsynet, som utsteder disse kortene. Romerike pd har i den sammenheng gitt Nasjonalt ID-senter innsyn i en pågående korrespondanse med Brønnøysundregistrene, hvor det fremgår en mulig sammenheng mellom disse byggekortene og firmaer opprettet av utlendinger som er varig utvist fra Norge.

Det nevnes også at to representanter fra Nasjonalt ID-senter i 2012 deltok som observatører under en felleskontroll mot restaurantbransjen i Skedsmo kommune, mellom politiet, tollvesenet, Skatt-øst, Mattilsynet og brannvesenet.

Romerike pd har så langt ikke benyttet Nasjonalt ID-senter i konkrete oppdrag for å avklare identiteter. Dette skyldes dels at kompetanse finnes i eget distrikt, ikke minst på Gardermoen politistasjon, og dels at senteret er plassert utenfor politisystemet. Organisering under POD oppleves ellers som tilfredsstillende.

Når Romerike pd har valgt å benytte Nasjonalt ID-senter, skyldes dette den "fristilte" rollen senteret har. Det anses som viktig å ha en instans som har ressurser til å kommunisere med politi, Arbeidstilsynet og andre instanser i tverretatlige problemstillinger. ID-senteret har dyktige medarbeidere og svært oppdatert teknisk utstyr.

Romerike pd opplever at Nasjonalt ID-senter har sin styrke i engasjerte og dyktige medarbeidere, og godt teknisk utstyr. Det oppfattes at senteret er opptatt av kvalitet og at det vil være i stand til å yte service med god kvalitet.

Romerike pd opplyser at markedsføringen av Nasjonalt ID-senter sine tjenester i hovedsak har skjedd via deltakelse på seminarer og via direkte personkontakt gjennom f. eks. brukerforum. Så langt oppleves dette som tilstrekkelig.

Nasjonalt ID-senter sitt brukerforum fungerer etter Romerike pds vurdering godt. Forumets rolle er å gi informasjon om senterets planer, samt å motta tilbakemeldinger fra forumets deltakere.

Nasjonalt ID-senter

Nasjonalt ID-senter opplyser at følgende har blitt utrettet siden etableringen:

- Websiden www.nidsenter.no har utviklet seg til å bli et ettertraktet nettsted. Referansedatabaser, dokumentdatabaser, varsler / alerts, e-læring
- Rekruttering og utdanning av dokumentgranskere, som er ferdig 15. august 2013. Dette styrker Nasjonalt ID-senters arbeid med dokumentundersøkelser, men også opplæringsvirksomhet og ID arbeid generelt. Nye nettverk av kompetansemiljøer innen dokumentgranskning er etablert (Kripos, PU, Oslo pd)
- Spesimensamlinger og referansearkiver er utviklet
- Identifiserte behov gjennom Kartleggingsprosjektet. Opplæringsprosjektet og Biometriprosjektet er iverksatt. Primært opplæring av utenriktjenesten og polititjenestemenn
- Kompetanseheving for aktører utenfor utlendingsforvaltningen
- Brukerforumet har fått en tydeligere rolle i virksomhetsplanleggingen, med utgangspunkt i ønsker fra aktørene
- En rekke andre prosjekter og aktiviteter med utgangspunkt i målgruppens behov på ID området
- Evalueringsprosjektet er i gang
- Internasjonalt arbeid

4.1.3 Organisering

Politidirektoratet (POD)

POD opplever at Nasjonalt ID-senters organisasjonsform er utfordrende av to grunner. For det første opplever POD at begrepet "faglig uavhengighet" ikke er godt nok definert. Derfor er det ikke klart i hvilken grad den faglige uavhengigheten står i motsetning eller konflikt til etatsledelsesansvaret som POD har. Administrativ etatsledelse uten faglig forankring er uvanlig i politisystemet, og siden Nasjonalt ID-senter ikke er en ordinær del av politiet, oppleves det som krevende å finne formen på styringsdialogen. For det andre skal Nasjonalt ID-senter betjene alle aktører i utlendingsforvaltningen. POD må derfor ikke bare ta hensyn til politiets behov, men også sikre at alle aktører får tilført verdifullt arbeid gjennom Nasjonalt ID-senter. Dette oppleves som utfordrende så lenge POD bare er administrativt overordnet senteret.

Kripos

Kripos uttrykker at etableringen av Nasjonalt ID-senter hadde til hensikt å dekke et behov som har vært sterkt etterspurt både i offentlig og privat sektor. Likevel oppleves at Nasjonalt ID-senter dekker et relativt smalt fagfelt. Å etablere Nasjonalt ID-senter som et eget forvaltningsorgan direkte underlagt POD ser ut til å innebære at senteret i mindre grad drar vekslers på beslektede fagmiljøer, eksempelvis PU, ref. utlendingsforvaltningen, og Kripos mht. laboratorietjenesten (dokumentundersøkelser). Det antas at det ville ha vært ressursbesparende om Nasjonalt ID-senter, både faglig og administrativt, hadde vært underlagt / vært en del av et allerede etablert miljø (særorgan).

Nasjonalt ID-senter er definert som et faglig selvstendig forvaltningsorgan. Kripos mener dette er utfordrende fordi det trekker opp et lite hensiktsmessig skille mellom forvaltningssporet og straffesakssporet til tross for at Nasjonalt ID-senter er en del av politiet ved at det er direkte underlagt POD.

Kripos mener det er lite ressurseffektivt at det nå er etablert to parallelle miljøer (dokumentundersøkelser) med overlappende kompetanse / ressurser i Nasjonalt ID-senter / Kripos.

Utlendingsdirektoratet (UDI)

I forhold til organisering anser UDI at situasjonen er den samme som ved evalueringen av etableringsfasen for Nasjonalt ID-senter (Fase 1). De viser til sitt innspill til evalueringsrapporten: "Rapporten anbefaler at departementet bør vurdere om Nasjonalt ID-senter skal gis de nødvendige fullmakter og tilganger til saksbehandlingssystemer hos politiet og UDI. I dag får politiet informasjon om moduser om forfalskninger med mer som er nødvendig for å kunne gjøre en god ID-kontroll gjennom sine politiregistre og systemer. UDI vil på samme måte være avhengig av å få kjennskap til disse modusene for å være i stand til å gjøre en tilstrekkelig god ID-kontroll i ny førstelinje". Dersom UDI i stor grad skal forholde seg til Nasjonalt ID-senter, er de bekymret for at UDI ikke vil få tilstrekkelig informasjon dersom senteret ikke gis tilgang til relevante registre / systemer. UDI deler derfor Nasjonalt ID-senters syn om at det er en utfordring med den valgte organisatoriske løsningen der senteret er underlagt POD og ikke PU, at de ikke har tilgang til de relevante av politiets lukkede registre og saksbehandlingsverktøy.

Politiets Utlendingsenhet (PU)

PU mener dagens organisering ikke legger til rette for operativ bistand i særlig grad. De mener operativ erfaring med reelle saker ikke kan skaffes uten at organiseringen er av mer operativ art. PUs innsigelser retter seg hovedsakelig mot at forventninger til Nasjonalt ID-senter og fullmakter / tilganger ikke står i forhold til hverandre. Skal Nasjonalt ID-senter kunne bli en effektiv samarbeidspartner for andre aktører innen utlendingsforvaltningen, og spesielt politiet, mener PU at tilgang til aktuelle systemer – og derigjennom en effektiv informasjonsutveksling - er av avgjørende betydning.

PST

PST mener det er hensiktsmessig at Nasjonalt ID-senter administrativt er plassert slik at behovet for fullmakter og tilganger til saksbehandlersystemer hos politiet og utlendingsforvaltningen kan ivaretas.

Nasjonalt ID-senter

Senteret opplyser at de fra august 2010 til åpningen 15. november 2010 var organisert som en faglig selvstendig avdeling i PD. Med instruksen fra JD ble det formidlet at Nasjonalt ID-senter lå under POD som et faglig selvstendig forvaltnings- og ekspertorgan.

4.2 Vurdering av Nasjonalt ID-senters måloppnåelse

Politidirektoratet (POD)

POD viser til at de ikke har en operativ rolle i sin kontakt med Nasjonalt ID-senter, men at deres oppfatning er at rådgivning og bistand i enkeltsaker ikke er på det nivået som var forventet. Det påpekes at dette kan skyldes både kapasitetsbegrensninger i Nasjonalt ID-senter (frem til Dok8 avsluttes) og manglende mengde av henvendelser.

Når det gjelder å innhente, bearbeide, dele og utvikle kompetanse på identitetsfeltet mener POD at Nasjonalt ID-senter har innfridd, gjennom opprettelsen og forvaltningen av fagportalen, opplæringsvirksomhet i førstelinjen og gjennom arbeidet med rapportene om Irak, Somalia og biometri.

Oppgaven som går på å koordinere fag- og metodeutvikling knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen er etter PODs oppfatning noe av det vanskeligste Nasjonalt ID-senter har fått i oppgave. Delvis er det overlappende med det forrige punktet. En reell koordinering har POD imidlertid ikke sett så langt. Deler av Biometrirapporten kan bidra til dette, men POD ser det som en utfordring at Nasjonalt ID-senter bare gir anbefalinger og at oppfølgingen er overlatt til andre.

Evalueringsprosjektet av dagens ID-arbeid er startet opp. I tillegg inneholder fagrapportene en god del evalueringsaspekter. POD mener det ser ut som om oppgaven er ivaretatt så langt. POD er imidlertid i utgangspunktet skeptisk til at én aktør i utlendingsforvaltningen skal ha den overordnede rollen for å evaluere alle andre - og dermed også seg selv.

Når det gjelder bistand på generelt grunnlag, kan noe av Nasjonalt ID-senters analysearbeid kategoriseres som dette.

Utlendingsdirektoratet (UDI)

Samlet sett opplever UDI at Nasjonalt ID-senter fremdeles er i en fase der de jobber med å etablere sin profil. De har ikke hatt noen direkte opplæringsfremstøt mot UDI. UDIs inntrykk er derfor i stor grad knyttet til Nasjonalt ID-senters hjemmesider og prosjektrapporter. De tror et suksesskriterium for Nasjonalt ID-senter er at de bidrar til kontinuerlig forbedring og læring i etatene gjennom bistand generelt og i enkeltsaker. Når det gjelder bistand generelt anser UDI måloppnåelsen som god, mens den i enkeltsaker så langt er begrenset.

Når det gjelder å innhente, bearbeide, dele og utvikle kompetanse på identitetsfeltet mener UDI at måloppnåelsen er bedre enn tidligere. UDI har også nytte av den dokumentkunnskapen Nasjonalt ID-senter har opparbeidet seg, rapportene senteret har utarbeidet og opplæringen av førstelinjen.

Når det gjelder Nasjonalt ID-senters arbeid med å koordinere fag- og metodeutvikling knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen viser UDI til bedre måloppnåelse på en del temaer enn tidligere, men mener samtidig at dette bør prioriteres høyere da ingen annen del av utlendingsforvaltningen har kompetanse eller ansvar for dette. Blant annet gjelder dette informasjon om verifiseringsmuligheter i forskjellige land.

UDI viser til god måloppnåelse når det gjelder evaluering av dagens ID-arbeid.

Politiets Utlendingsenhet (PU)

PU mener Nasjonalt ID-senter foreløpig i liten grad har levert i forhold til formålet og de fire hovedoppgavene de er gitt. Når det gjelder evaluering av dagens ID-arbeid avventer PU resultatene fra denne.

Kripos

Kripos anser opprettelsen av Nasjonalt ID-senter, og deres seksjon ID-Dokument, som en styrking av det totale ressurstilfanget innen dokumentfeltet, men viser til at senterets ressurser innen dokumentfeltet fortsatt er under oppbygging.

Utenriksdepartementet (UD)

UD opplever at Nasjonalt ID-senter har sin styrke i dokumentkontroll og rådgivning og at dokumentgranskerne ansatt i Nasjonalt ID-senter har høy faglig kompetanse. Nasjonalt ID-senter oppleves videre å ha høy generell kompetanse på ID-spørsmål i et utlendingsfaglig perspektiv. Senteret har klart å knytte til seg erfarne medarbeidere fra utlendingsforvaltningen og holder derfor god faglig kompetanse på feltet. Det oppleves som positivt med den nylig innførte "hotline" til dokumentgranskerne i Nasjonalt ID-senter.

UD opplever at Nasjonalt ID-senter har innfridd sin målsetning med å gi bistand på generelt grunnlag, men kun delvis innfridd sin målsetning om å gi bistand i enkeltsaker, jfr overfor.

UD opplever at senteret har innfridd sin målsetning med å innhente, bearbeide, dele og utvikle kompetanse på ID-feltet, herunder utarbeidet gode og relevante landspesifikke rapporter. Videre har Nasjonalt ID-senter aktivt delt sin kompetanse med UD gjennom deltakelse i opplæringen av ansatte i utenriktjenesten.

Utlendingsnemnda (UNE)

UNE opplever at Nasjonalt ID-senter har bidratt til å styrke forvaltningens arbeid med å avklare identitet i utlendingssaker. UNE ser en fremtidig gevinst i etableringen av en ID-database og hadde nytte av den nylig publiserte veiledningen for Sentral-Irak i saksbehandlingen. Nasjonalt ID-senters anbefalinger knyttet til behov for ressurser, verifiseringsarbeid mv. oppleves som nyttige og kan ha konsekvenser for klagesaksbehandlingen.

Selv om e-læringsmodulene primært er rettet mot politiet / førstelinjen, erfarer UNE at disse bidrar til å øke kompetansen på ID også hos dem. UNE fremhever at det kommer dem til gode at det er fokus på dokumentkontroll og opplæring av førstelinjen.

Innenfor de rammene Nasjonalt ID-senter opererer under er måloppnåelsen etter UNEs vurdering svært god.

Landinfo

Landinfo observerer at Nasjonalt ID-senter synes å ha arbeidet systematisk i forhold til førstelinjekontroll av ID-dokumenter med brosjyre og opplæring i felt og e-læringsprogram. Videre at Nasjonalt ID-senter synes å ha hatt fokus på arbeidet med evalueringen av dagens ID-arbeid. Etter Landinfos mening kan det synes som om Nasjonalt ID-senter har hatt utfordringer knyttet til bistand og rådgivningen i enkeltsaker. Når det gjelder koordineringen av fag- og metodeutviklingen knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen har Landinfo merket seg senterets prosjekter knyttet til Somalia og Irak.

Oslo politidistrikt (pd)

Oslo pd viser til at Nasjonalt ID-senter fortsatt er i en startfase, og har en vei å gå i forhold til å være det ledende fagmiljøet innenfor ID-problematikken. Når det gjelder det dokumenttekniske er forutsetningene der, men foreløpig fremstår Kripos som det ledende miljøet ettersom de har erfaring som enda ikke er opparbeidet i Nasjonalt ID-senter.

Det vil ta tid før man kan se gevinsten av økt dokumentkunnskap samt tilhørende regelverk, men Oslo pd ser meget positivt på opplæring av mannskaper innenfor dette området.

Østfold politidistrikt (pd)

Østfold pd mener Nasjonalt ID-senter gjennom sine rapporter har avdekket hvilke utfordringer som finnes knyttet til ID problematikk. På lokalt nivå har senteret styrket distriktets kompetanse innenfor dokumentkontroll og ID-arbeid gjennom avholdte kurs og gjennom deres internettside.

Agder politidistrikt (pd)

Foreløpig fremstår Nasjonalt ID-senter som lite synlige og bruken av senterets tjenester er begrenset.

Romerike politidistrikt (pd)

Romerike pd sitt samarbeid med ID-senteret er begrenset og har vært knyttet til generelle problemstillinger.

Romerike pd sier de har hatt et godt samarbeid med Nasjonalt ID-senter i enkeltsaker og har hatt nytte av senterets rapporter om ID-arbeidet i Norge. Nasjonalt ID-senter er fortsatt ikke en naturlig aktør i distriktets daglige arbeid med avklaring av identiteter.

4.3 Behov for tiltak / videreutvikling av Nasjonalt ID-senter

4.3.1 Utfordringer / flaskehals

Politidirektoratet (POD)

POD sier de alltid har vært tydelig på at Nasjonalt ID-senter ikke skal ha en rolle i straffesakssporet. De erkjenner likevel at det kan oppstå tvilstilfeller, og at det prinsipielt er utfordrende at to ulike fagmiljøer deler et fagfelt som tematisk dekker mange av de samme fagelementene i ID-arbeidet innenfor straffesak og forvaltningssak.

POD mener det er behov for en avklaring av hva som ligger i Nasjonalt ID-senters faglige uavhengighet og at det bør gjøres en vurdering av hvilken organisering som best vil sikre utnyttelsen av Nasjonalt ID-senters ressurser, tjenester og kompetanse.

POD viser til at de i dag har et stort kontrollspenn (27 politidistrikt, syv særorganer, Nasjonalt ID-senter og Namsfogden) og at deres syn er at dette bør reduseres. Det vises til det pågående arbeidet med Politianalysen hvor forhold knyttet til politiets fremtidige oppgaver og organisering står sentralt. POD viser også til det pågående arbeidet med en konsekvensanalyse av alternative organisasjonsformer. Formålet med denne analysen er å finne ut på hvilken måte Nasjonalt ID-senter best mulig kan ivareta de oppgavene som senteret var tiltenkt ved opprettelsen.

POD ser at det fortsatt finnes utfordringer opp mot andre aktører i politi- og lensmannsetaten, hvor grensegangen ikke er tilstrekkelig klar. Det gjelder særlig ansvar og aktiviteter på ID-området i Kripos og i PU. POD viser til at dette er et vanskelig spørsmål fordi Nasjonalt ID-senter ikke er det eneste fagmiljøet i politiet, men anser det som en forutsetning for å bli det ledende fagmiljøet innen ID at senterets tjenester tas i bruk.

POD er i utgangspunktet skeptisk til at én aktør i utlendingsforvaltningen skal ha den overordnede rollen for å evaluere alle andre.

Utlendingsdirektoratet (UDI)

UDI mener det er en utfordring for Nasjonalt ID-senter å bli godt kjent hos dem uten å være særlig involvert i behandling av enkeltsaker. De fremhever viktigheten av at Nasjonalt ID-senter blir markedsført nedover i organisasjonen i de eksterne etatene. De mener det kan vurderes å opprette mer direkte kontakt på operativt nivå mellom UDI og Nasjonalt ID-senter.

På oppholdsfeltet opplever UDI at Nasjonalt ID-senter har aktiviteter på et mer overordnet / utredningsnivå, mens deres utfordringer ligger i behandling av enkeltsaker. UDI opplever at det er en utfordring at Nasjonalt ID-senter i stor grad arbeider på et overordnet nivå og ikke ser konkrete saker, og derfor heller ikke kan bidra med råd og hjelp i de daglige problemstillingene som direktoratet står overfor.

UDI viser til at diskusjonen rundt Nasjonalt ID-senters ønske om tilgang til DUF kan tyde på at senterets oppdrag ikke er omforent og tydelig nok beskrevet.

Kripos

Kripos viser til at de samarbeider med Nasjonalt ID-senter om å arrangere internasjonale konferanser innen dokumentfeltet, men sier samtidig at rollefordelingen ikke er uproblematisk, særlig når det dreier seg om ENFSI-fora, der Kripos er nasjonalt kontaktpunkt.

Samarbeidet påvirkes etter Kripos oppfatning av en uklar rollefordeling mellom dem og Nasjonalt ID-senter, selv om mye løses gjennom en pragmatisk tilnærming.

Kripos opplever det som en utfordring at Nasjonalt ID-senter jobber utenfor "politisystemet", da dette tidvis kan gjøre det vanskelig å utveksle informasjon.

Utlendingsnemnda (UNE)

UNE sier at hovedutfordringen i deres samarbeid med Nasjonalt ID-senter er knyttet til operasjonaliseringen av senterets mandat. UNE har ikke synspunkter på styringsform utover at ansvar / oppgaver / kompetanse ikke er klart definert og avgrenset mellom PU / Nasjonalt ID-senter og Kripos. Det fremstår heller ikke som klart for UNE hva som er hhv Nasjonalt ID-senters og Landinfos ansvarsområde på ID-feltet.

UNE peker på Nasjonalt ID-senters manglende hjemmel til å gå inn i enkeltsaker og manglende tilgang til DUF som barrierer for et tettere samarbeid. I tillegg er det fortsatt uklart for dem hvordan Nasjonalt ID-senter konkret skal kunne bistå i saksbehandlingen.

UNE har ikke synspunkter på posisjonen mellom forvaltning og straffesak utover at dette åpenbart byr på utfordringer og gjør mandatet til Nasjonalt ID-senter lite operativt.

Politiets Utlendingsenhet (PU)

Bakgrunnen for opprettelsen av Nasjonalt ID-senter var i følge PU unison. Etter deres oppfatning er tilbudet i utgangspunktet godt, men at den organisatoriske tilknytningen og ”hybridfunksjonen” har skapt utfordringer. Når det gjelder barrierer for et tettere samarbeid fremhever PU betydningen av en avklaring av Nasjonalt ID-senters rolle, i første rekke hvorvidt det skal være et ”kommersielt” organ eller utlendingsforvaltning / politiorgan. Dersom andre virksomheter skal inn som brukere av Nasjonalt ID-senter i fremtiden (eks. vis banker) mener PU dette bør skilles fra myndighetssiden.

PU anser det også problematisk at senteret ikke har ”en fot i operativ leir”, og at dette vil føre til problemer med å holde seg à jour på operative problemstillinger. PU mener JD må ta aktivt stilling til dette.

Politiets Sikkerhetstjeneste (PST)

PST viser til at politiet har drevet med ID-kontroll / dokument-kontroll / ID-kontrolløvelser etc. lenge og at Nasjonalt ID-senter må opparbeide seg en ekspertrolle utover det som allerede eksisterer i politiet på dette området. For å få dette til mener PST at Nasjonalt ID-senter må kjenne godt til det operative arbeidet som gjøres ifht ID-kontroll av personer, slik at den samlede opplæringen kan bli best mulig.

Oslo politidistrikt (pd)

Oslo pd oppfatter rolledelingen mellom Kripas og Nasjonalt ID-senter som noe uklar når det gjelder hvem som har ansvar for utarbeidelse av ulike dokumenttekniske trender, taktiske trender og hvilke tiltak som eventuelt kan iverksettes innenfor disse områdene, samt hvem som har ansvaret for å koordinere denne informasjonen.

Oslo pd viser til at ID-problematikk favner langt mer enn kun den tekniske dokumentundersøkelsen og kunnskapen om dette. De mener et ledende organ innenfor ID-problematikken også bør kunne utarbeide trender og analyser innenfor fagfeltet, slik at ID-problematikk og bruk av forfalskede dokumenter i Norge kan belyses på en reell måte. Oslo pd mener en slik fremstilling vanskelig lar seg utarbeide i dag, verken av Nasjonalt ID-senter eller andre og viser til at politiets systemer ikke er laget for at slike tall lett kan hentes frem.

Nasjonalt ID-senter

Nasjonalt ID-senter har utarbeidet en strategiplan for de neste fem årene, basert på instruksene samt ønsker fra utlendingsforvaltningen og senterets egne prioriteringer. Sentrale elementer er:

- Styrke ID-kompetansen i utlendingsforvaltningen, politiet og andre viktige samfunnsaktører
- Utvikle metoder for ID-fastsettelse
- Vurdere dokumenters ekthet
- Utarbeide analyser

For å iverksette strategien, og spesielt når det gjelder arbeidet med dokumentanalyse og enkeltsaker sier Nasjonalt ID-senter at de er avhengig av et tilstrekkelig volum av saker og tilgang til datasystemer som politiet og utlendingsmyndighetene disponerer.

Nasjonalt ID-senter sier at det er en utfordring for dem at enkelte aktører ser mer begrensinger enn muligheter når det gjelder samarbeidet med dem.

4.3.2 Tiltak

Politidirektoratet (POD)

POD anser at det er et potensial for styrking av samarbeidet mellom forvaltningssporet og straffesakssporet.

De forventer i fremtiden at Nasjonalt ID-senter har bygget opp større kapasitet og kompetanse, slik at frekvensen på bestillinger kan økes.

POD mener at identitetsarbeid med personer som ikke kan eller vil legge frem dokumenter er spesielt viktig og at dette, samt bidrag når det gjelder trender og utviklingstrekk er områder som Nasjonalt ID-senter burde prioritere.

POD mener fremdeles at Nasjonalt ID-senter skal være til for utlendingsforvaltningen (ikke banker o.l.).

Av tiltak som bør gjennomføres for at Nasjonalt ID-senter får bedre vilkår til å oppfylle sine mål peker POD på behovet for en systematisk behovsanalyse og en gjennomgang av instruksene med påfølgende utarbeidelse av retningslinjer.

POD mener at det er fire kritiske suksessfaktorer for at Nasjonalt ID-senter skal fylle sin rolle: (i) Kvalitetsprodukter levert av Nasjonalt ID-senter, (ii) Tydelige målformuleringer for Nasjonalt ID-senters oppgaver og tjenester (iii) Klare retningslinjer og ansvarsområder for bruk av Nasjonalt ID-senters tjenester og (iv) Avklaring av de ennå uløste spørsmålene rundt styring, samarbeid og organisering.

Utlendingsdirektoratet (UDI)

UDI mener det generelt er viktig at Nasjonalt ID-senter involverer brukerne i stor grad når tjenester skal utvikles.

Videre mener UDI det bør vurderes om personer på mer operativt nivå kan bli en del av brukerforumet ettersom forumets sammensetning i dag kan virke litt fjernt fra de operative behovene i de forskjellige etatene.

UDI mener det bør utredes nærmere om det ikke gjøres dobbeltarbeid/trippelarbeid i aksene UDI / Nasjonalt ID-senter / PU / Landinfo på asylfeltet, og viser til at dette kunne vært en del av evalueringsprosjektet.

UDI mener det er viktig at fokus rettes mot de operative behovene, og at Nasjonalt ID-senter er godt kjent med hvilke saker og utfordringer brukerne jobber med. UDI antar dette fordrer at Nasjonalt ID-senter også involveres mer i konkrete enkeltsaker. For Asylavdelingen sin del blir dette litt annerledes, i og med at spørsmålet her blir i hvilken grad PU har behov for, og benytter seg av, bistand fra Nasjonalt ID-senter.

UDI foreslår følgende konkrete tiltak for å bedre måloppnåelsen:

- Det bør opprettes en arena for diskusjon av enkeltsaker der Nasjonalt ID-senter kan bidra med sin kompetanse, noe som også kan bidra til Nasjonalt ID-senters læring om etatenes behov
- Nasjonalt ID-senter bør i større grad enn nå involvere UDI og den øvrige utlendingsforvaltningen i arbeidet med sine prosjekter og tiltak på et tidlig tidspunkt. Dette gjelder også der Nasjonalt ID-senter skal innhente informasjon i andre land
- Nasjonalt ID-senter bør ha ansvar for å koordinere fag- og metodeutviklingen knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen, og dette arbeidet må prioriteres. UDI ser at særlig metoder og muligheter til å verifisere i enkeltsaker er et felt det bør være mulig å videreutvikle. Metodene som utvikles må også være relevante for den praktiske saksbehandlingen i UDI, UNE, politiet og andre offentlige etater som har behov for disse
- For at Nasjonalt ID-senter skal bli en suksess, er det viktig å fokusere på hva utlendingsforvaltningen har behov for, og utvikle dette. Andre offentlige etater, for eksempel NAV og folkeregisteret, kan med fordel knyttes nærmere til senteret da de også har utfordringer knyttet til ID-arbeid. I denne sammenheng ønsker UDI særlig å peke på det pågående arbeidet med å modernisere folkeregisteret
- Hvis Nasjonalt ID-senters database over ulike reisedokumenter skal ha nytteverdi for UDI må den utvides betraktelig. Sammenlignet med for eksempel Keesing, som inneholder langt flere dokumenter for langt flere land, er denne databasen så begrenset at den p.t. ikke gir noen verdi for UDI.

Politiets Utlendingsenhet (PU)

PU mener Nasjonalt ID-senter har muligheter til å levere på alle sine hovedoppgaver, forutsatt at den organisatoriske tilknytning avklares, og at de får en mer formalisert operativ tilknytning til de operative virksomhetene.

De anbefaler å ta en gjennomgang av virksomheten og etablere en hensiktsmessig styringsform og organisering ut fra "kundegrunnlaget" – ikke som i dag hvor man forsøker å dekke både kommersielle kunder og myndighetsorganisasjoner.

Kripos

Kripos mener det ville være formålstjenlig med en klarere grensegang mellom Nasjonalt ID-senter og dem på særlig to områder; internasjonalt kontaktpunkt hvor Kripos tradisjonelt har hatt et klart ansvar / mandat, og laboratorietjenestene (dokumentundersøkelser). Når det gjelder ansvaret for utvikling og bruk av biometri i politiet har Nasjonalt ID-senter og Kripos i nært samarbeid med POD funnet frem til en god løsning.

Kripos forutsetter at Nasjonalt ID-senter ikke gjør dokumentundersøkelser i straffesakssporet.

Kripos har i brev til departementet vist til at det i ny politiregisterlov med tilhørende forskrift kreves ansettelsesforhold i politiet eller påtalemyndigheten for å få tilgang til politiets registre. Videre påpeker Kripos i brevet at det kun er et par av registrene som anses å ville kunne utgjøre en forskjell for Nasjonalt ID-senters oppgaveutførelse.

Kripos mener det er behov for bedre samhandling med straffesakskjeden og "det forebyggende sporet", og at miljøene for undersøkelse av dokumenter for forvaltnings- og straffesakssporet med fordel kunne vært samlet. Det er etter Kripos' oppfatning uhensiktsmessig og lite effektivt med to miljøer på så lite fagfelt. Kripos har også tidligere påpekt sårbarheten mht kompetanse som følger av dette.

Nasjonalt ID-senter bør etter Kripos' oppfatning ta en rolle i opplæring av skatteetaten, banker etc. Videre bør Nasjonalt ID-senter etablere bedre rutiner for å beskrive trender og modus og dele dette med sine samarbeidspartnere.

Politiets Sikkerhetstjeneste (PST)

PST mener Nasjonalt ID-senter først og fremst bør fortsette å bygge opp spisskompetanse på dokumentkontroll, og foreta nødvendig opplæring av personell i førstelinjen. De mener videre at Nasjonalt ID-senter bør kunne bistå lokale politidistrikt med operative prosjekter knyttet til ID-arbeid og ID-kontroll.

PST mener det er viktig at Nasjonalt ID-senter ikke drukner i saksarbeid, men klarer å holde et mer overordnet blikk. Derfor mener de det er viktig med opplæring av aktører i utlendingsforvaltningen.

PST peker på betydningen av å ha tid til å løfte de store problemene, og at nettopp dette har vært en utfordring for utlendingsforvaltningen. De mener det er behov for en instans som kan se tingene i en større helhet og som kan melde problemstillinger inn til departementet på overordnet nivå.

PST ser at det er etterspørsel etter ID-kompetanse på flere områder. De mener likevel behovet til dagens brukere av Nasjonalt ID-senter først må dekkes, så kan eventuelt andre, nye aktører som brukere av Nasjonalt ID-senter diskuteres etter hvert.

Utenriksdepartementet (UD)

UD mener at Nasjonalt ID-senter fortsatt bør tildeles ressurser for å bygge opp kompetanse og fagmiljø, herunder tilføres ressurser slik at senteret på sikt kan avse ressurser til utenriksstasjoner i form av spesialutsendinger som bistår i arbeidet med ID-kontroll. UD mener at en ordning der Nasjonalt ID-senter sender ut dokumentgranskere som spesialutsendinger / hospitanter ved norske ambassader i enkelte land / regioner ville ha medført at UD's behov på ID-feltet ville ha blitt dekket i større grad. Dette gjelder særlig i Midtøsten, på Afrikas Horn og i Sør-Øst-Asia. Forutsetningen er at spesialutsendingene har som en sentral

oppgave å bidra til kompetanseheving og opplæring / oppdatering i ID-relaterte spørsmål ved den enkelte stasjon og av førstelinjen i regionen de er utplassert i, samt bistår i enkeltsaker.

Dette vil både komme UD og utlendingsforvaltningen som helhet til gode, ved at kvaliteten i ID-kontrollen i førstelinjen bedres og ved at det gir muligheten for raskere verifiseringer på senere stadier i utlendingsaker. De kritiske suksessfaktorene for Nasjonalt ID-senter er høy kompetanse og tilgjengelig personell.

En mulig ny bruker av Nasjonalt ID-senter kan i følge UD være Skatteetaten.

Utlendingsnemnda (UNE)

UNE anser det som en nødvendighet at Nasjonalt ID-senter får tilgang til DUF og andre datasystemer. I tillegg mener de det er behov for å operasjonalisere og konkretisere mandatet / instruksen, evt. endre den.

UNE mener banker åpenbart vil ha utbytte av å lese rapporter fra Nasjonalt ID-senter, f.eks. den offentlig tilgjengelige Irakrapporten som gjør rede for begrepsbruk mv. i utlendingsforvaltningen.

Brukerforum bør etter UNEs mening få en rolle som bidrar til en mer helhetlig tilnærming til identitet i forvaltningen, jf. også rapport fra Oxford "Behov for felles innsats".

Landinfo

Landinfo opplever at det tette samarbeidet de har hatt med lederen for Nasjonalt ID-senter har gjort at eventuelle utfordringer med hensyn til grensedragningen mellom de to virksomhetene ikke har blitt problematiske. Landinfo har også tatt initiativ til å etablere en felles skriftlig forståelse av grensegangen mellom Nasjonalt ID-senter og Landinfo og er trygg på at en omforent forståelse av grensegangen vil bli etablert og skriftliggjort i løpet av 2013.

Oslo politidistrikt (pd)

Oslo pd mener Nasjonalt ID-senter kan bli bedre på å markedsføre sine tjenester overfor virksomheten. De kjenner lite til hvilke tjenester som tilbys utover dokumenttekniske tjenester.

Oslo pd ser ingen eksisterende barrierer for et tettere samarbeid hva gjelder en dokumentteknisk kontroll. Når det gjelder en taktisk personkontroll, har de fleste polititjenestemenn en grunnleggende kunnskap om hvordan en slik kontroll gjennomføres. En manglende kunnskap om dokumenter, samt gjeldende regelverk knyttet til dette vil kunne styrkes ved et tettere samarbeid og mer opplæring innenfor dokumentlære med tilhørende regelverk.

Oslo pd ser at flere av hovedoppgavene kan gjennomføres uten tilgang til politiets systemer, men at en form for tilpasset tilgang til enkelte systemer kunne bidratt til å forenkle noen av oppgavene. Til tross for at Nasjonalt ID-senter er et rådgivningsorgan og ikke selv har egne saker, vil en form for begrenset tilgang til enkelte systemer kunne gi en helhetlig og større forståelse for arbeidet med ID-problematikken, som igjen vil kunne bidra til økt kvalitet på deres rådgivende / bistandsrolle.

Oslo pd ser gjerne at Nasjonalt ID-senter blir mer synlig og bidrar med mer opplæring innenfor fagfeltet dokumentkunnskap, samt tilhørende regelverk. De ser behov for mer fokus på "rett identitet", samt metoder for å avdekke / fremskaffe denne.

Oslo pd ser på det som en fordel at også banknæringen blir inkludert som brukere av Nasjonalt ID-senter. Ved å samle flere relevante aktører vil informasjonsutvekslingen bli mer helhetlig og man får et mer riktig bilde av bruk / misbruk av falske dokumenter og trender.

Brukerforum kan etter Oslo pd sitt syn utvikles videre ved at de ulike deltakerne blir oppfordret til å melde inn saker de eventuelt ønsker tatt opp på møtet.

Oslo pd ser viktigheten av at Nasjonalt ID-senter tar del i de ulike organisasjoners hverdag og på denne måten får et reelt inntrykk av hvordan de ulike brukernes tilværelse er, slik at de igjen kan tilpasse sine kompetansehevende tiltak etter dette.

Østfold politidistrikt (pd)

Østfold pd anser at grensegangen mellom Nasjonalt ID-senters aktiviteter og egen virksomhet på ID-området ble tydeligere etter avklaringen om at Nasjonalt ID-senter kunne bistå distriktet i enkeltsaker.

Likevel fremstår det som noe uklart for Østfold pd hvorvidt det er Nasjonalt ID-senter eller Kripas som skal være det ledende fagmiljøet innenfor ID-problematikken. I den daglige operative politikontrollen i distriktet er det desken ved Kripas, PU eller Gardermoen som kontaktes.

Østfold pd mener det er viktig at Nasjonalt ID-senter blir brukt slik at de får praktisk erfaring og kan oppdage trender og nye modus, og drive kunnskapsformidling av internasjonale erfaringer og utviklingstrekk. I tillegg mener de Nasjonalt ID-senter bør være en pådriver for et godt og effektivt identitetsarbeid på europeisk nivå.

Ut fra et kriminalitetsforebyggende perspektiv synes det for Østfold pd naturlig at andre aktører blir brukere av Nasjonalt ID-senter, for eksempel banker, skatt og folkeregister.

Agder politidistrikt (pd)

Agder pd mener Nasjonalt ID-senter bør kunne bistå i utarbeidelse av sentrale /nasjonale retningslinjer om ID og kontrollfunksjoner og kunne brukes mer i konkrete forespørsler. De mener vakttelefonen bør gjøres mer kjent og at dokumentgranskerne bør være lett tilgjengelige for å kunne gi raske svar i konkrete saker.

Agder pd fremhever viktigheten av jevnlig møter (seminarer) med flere brukere for å finne ut hvor skoen trykker.

Romerike politidistrikt (pd)

Romerike pd viser til en sak med falske byggekort der Nasjonalt ID-senter bisto dem. De mener Nasjonalt ID-senter kan ha en særlig rolle som koordinerende instans i saker som berører flere etater.

Nasjonalt ID-senter sin rolle fremstår fortsatt som noe uklar. Romerike pd nevner følgende momenter som kan forbedre dette:

- Tydeliggjøre hvilken konkret bistand Nasjonalt ID-senter kan gi politiet
- Klargjøre arbeidsrutiner i enkeltsaker som gjelder klargjøring av identiteter
- Definere ID-begrepet – om dette begrenser seg til dokumenter eller også til mer sammensatte problemstillinger (eks. byggekortene)

Romerike pd mener at for at Nasjonalt ID-senter skal kunne bli en likeverdig samarbeidspartner i enkeltsaker, må de i hovedsak ha de samme registertilgangene politiet har.

De mener Nasjonalt ID-senter i fortsettelsen bør ha hele problematikken rundt ID som sitt arbeidsområde, og i mindre grad fokusere på kontroll av enkeltdokumenter, ettersom dette kan ivaretas av PU, Kripas, Gardermoen og de enkelte politidistriktene. De viser til at det i dag er mange juridiske skranker knyttet til godt ID arbeid, for eksempel når det gjelder ID-kontroll hos Brønnøysundregistrene, personregisteret og andre.

4.3.3 Avsluttende kommentarer

Politidirektoratet (POD)

POD mener at det er viktig å foreta en grunnleggende vurdering av Nasjonalt ID-senters funksjon og virksomhetsområde. En behovsanalyse og en konsekvensanalyse av ulike alternativer er etter PODs mening elementer i denne prosessen som burde ha vært utført før opprettelsen av Nasjonalt ID-senter. I etterkant ser man tydeligere de utfordringene som man den gang ikke kunne se. De mener derfor det kan være en god tanke å revurdere rammevilkår, instruks og plassering, uavhengig av tidligere føringer. POD opplever det som utilfredsstillende at man forsøker å utbedre symptomene fremfor årsakene. Denne oppgaven er etter PODs syn JDs.

POD vet at det er et stort behov for arbeid med identitet. Temaet er viktig både for forvaltningen og straffesaker. De mener derfor det er viktig at ressursene på dette feltet brukes mest mulig effektivt.

Utlendingsdirektoratet (UDI)

UDI mener at Nasjonalt ID-senter ikke har behov for tilgang til UDIs saksbehandlingssystemer for å kunne bistå i enkeltsaker og i utredningsarbeid for øvrig. De registrerer likevel at Nasjonalt ID-senter selv oppfatter at de har behov for tilgang til DUF for å løse sine oppgaver. Slik UDI vurderer det vil en slik tilgang forutsette en klar hjemmel i lov eller forskrift.

Enhet for statistikk og analyse i UDI har spilt en rolle som leverandør av statistikk og datagrunnlag til Nasjonalt ID-senter. Deres erfaringer er at Nasjonalt ID-senter bør styrkes på fagsystemsiden slik at de har bedre forståelse for hva som blir registrert av ID-opplysninger og hva disse registreringene representerer. På den måten vil også bestillingene av statistikk og annet datagrunnlag bli bedre. UDI understreker at de mener Nasjonalt ID-senter kan tilegne seg denne kunnskapen uten tilgang til DUF.

Landinfo

Landinfo vil, basert på sine erfaringer fra en virksomhet som har mange likhetstrekk med Nasjonalt ID-senter, fremheve at brukerforankring og et bevisst forhold til rolle og forventingsavklaringer etter deres mening vil være helt avgjørende for at Nasjonalt ID-senter skal ha en god og hensiktsmessig oppgaveløsning.

Landinfo opplyser at de har hatt gode erfaringer med etableringen av faste rutiner for tilbakemeldinger gjennom brukerundersøkelser. Disse undersøkelsene er viktige styringsverktøy for Landinfo, og resultatene fra disse undersøkelsene har vært av stor betydning i forhold til utviklingen av Landinfos produkter og tjenester og for intern ressursfordeling. Som Landinfo tidligere har formidlet kan de gjerne dele sine erfaringer med bruken av disse brukerundersøkelsene, dersom dette er ønskelig.

Agder politidistrikt (pd)

Agder pd viser til at en stor utfordring er manglende forståelse for, og fokus på identitetsutfordringer i politiet generelt. De mener dette fører til at utlendingsforvaltningen ofte ikke kommer til kunnskap om personer som blir påtruffet / pågrepet av politiet og løslatt, uten at det er foretatt gode nok kontroller om identitet og oppholdsstats for vedkommende. Mandatet til Nasjonalt ID-senter kunne derfor vært utvidet til å gjelde ID-fokus for politiet. Det er svært viktig at ledelsen i politiet involverer seg i dett og kvalitetssikrer at ID-kontrollen blir en naturlig del av politiets arbeid med kriminalitetsforebygging- og bekjempelse.

Nasjonalt ID-senter

Senteret har erfart at ID-spørsmål ikke bare er gjeldende for utlendingsforvaltningen, men er et fagområde i kraftig vekst og har innvirkning på mange aktører i samfunnet. I stor grad er dagens ordninger basert på tillit, en tillit som settes på prøve gjennom globaliseringen og åpne grenser i Europa. Andre organisasjoner og aktører enn utlendingsforvaltningen får i økende grad opp øynene for problematikken (herunder Skatteetaten, NAV, Arbeidstilsynet, Folkeregisteret osv.). Nasjonalt ID-senter ser behovet for en større utredning om de samfunnsmessige utfordringene på ID-området.

5 Vurdering

I dette kapitlet analyseres observasjonene fra kapittel 4 og vi foretar vurderinger knyttet til evalueringens problemstillinger, herunder om Nasjonalt ID-senter har realisert målene som er satt for senteret. Utviklingspotensial identifiseres. I kapittel 6 gis anbefalinger knyttet til Nasjonalt ID-senters fremtidige utvikling.

5.1 Behovet for Nasjonalt ID-senter

Behovet for bedre og raskere ID-avklaring er økende. Dette er vel dokumentert gjennom blant annet Nasjonalt ID-senters kartleggingsprosjekt som tok for seg behovet på ID-området for aktørene i utlendingsforvaltningen¹ og gjennom UDIs nylig publiserte rapport "Behov for felles innsats" om ID-problematikk og ID-vurderinger i et utvalg norske etater og virksomheter.² En illustrasjon på dette behovet er økningen i antall søkere om visum og oppholdstillatelse ved utenriksstasjonene. Siden 2007 har økningen vært i underkant av 60 %. Basert på erfaringene fra første halvår 2013 forventer UD at antall søknader vil bli i underkant av 200.000 i 2013. Figuren under viser utviklingen.

Figur 4: Avslag og innvilgelse av visum og oppholdstillatelse ved utenriksstasjonene i Norge i perioden 2007-2012. Kilde: UD

Et sentralt spørsmål i denne evalueringen er om Nasjonalt ID-senter dekker, eller har forutsetninger for å dekke, utlendingsforvaltningens uttrykte behov på ID-området gjennom sine tilbudte tjenester.

Opplæring av førstelinjen i person- og identitetskontroll er et viktig virkemiddel for det forebyggende arbeidet innen ID-kontroll. Særlig UD og politidistriktene etterspør og verdsetter bistand fra Nasjonalt ID-senter i førstelinjen, men kursing og opplæring av personell ved utenriksstasjoner og i politiet er også noe som verdsettes av hele utlendingsforvaltningen. Det er erkjennelse av at styrking av ID-arbeidet i førstelinjen avlastar de andre etatene i arbeidet med deres samfunnsoppdrag.

¹ <https://www.nidsenter.no/Global/Dokumenter/Kartleggingsprosjektet-%20enkeltsider.pdf>

² <http://www.udi.no/Global/UPLOAD/Publikasjoner/FOU/Sluttrapport%20ID%20NOR%202013%20med%20statistikk.pdf>

Mange fremhever behovet for et ledende fagmiljø på ID-området. Det å ha en virksomhet som er dedikert til ID-problematikken og som kan "løfte blikket" på vegne av hele utlendingsforvaltningen synes etterspurt. Hver for seg opplever aktørene i utlendingsforvaltningen og politiet at de må kanalisere ressursene sine mot kjerneoppgaver som saksbehandling og etterforskning. Kapasiteten til å jobbe med større analyser og prosjekter om tematikk som omfatter flere etater er begrenset, men anses like fullt som viktig. Biometri og landspesifikke analyser er eksempler på prosjekter Nasjonalt ID-senter har gjennomført og som verdsettes av brukerne. I forhold til denne oppgaven kan det fortsatt være elementer av "revirtenkning" blant brukerne som står i veien for at Nasjonalt ID-senter får en slik overordnet rolle på ID-området.

Utlendingsforvaltningen har med Nasjonalt ID-senter fått nye og etterspurte tjenester, dvs. internettsider med databaser og annen ID-relatert informasjon. Deler av denne informasjonen ligger åpent på nettet og bidrar til å løfte ID-feltet opp på samfunnsagendaen. Denne oppgaven er dels ny, og i den grad det fantes tilgjengelig informasjon om ID-problematikk var denne spredt blant mange aktører. I tillegg har Nasjonalt ID-senter bygd opp en kommunikasjonsavdeling som jobber med å synliggjøre ID-feltet i ulike medier og i samfunnsdebatten. Informasjonsarbeidet Nasjonalt ID-senter utfører er et viktig bidrag både for å få en bevisstgjøring rundt problematikken, men også for å koordinere ID-arbeidet internt og eksternt.

At utlendingsforvaltningen gjennom Nasjonalt ID-senter har fått økt kapasitet i arbeidet med å fastsette identitet fremheves som positivt av flere. Nytt fra oppstartsevalueringen er at politidistriktene så tydelig etterspør Nasjonalt ID-senter på dette området. Flere aktører viser til at Kripos og PU, som tradisjonelt har bistått med tekniske undersøkelser i enkeltsaker, kan oppleves som vanskelig tilgjengelig når behovet har meldt seg. Forklaringen på dette kan dels være at de har fullt opp med egne saker, og monopolistrollen kan også spille inn. Flere fremhever som positivt at Nasjonalt ID-senter med sin dedikerte rolle fremstår som et serviceorgan der tjenestene leveres raskt og effektivt til brukerne. I den forstand kan konkurranse mellom dokumentgranskingsmiljøene være skjerpene og således en fordel for de som skal bruke tjenestene.

Når det gjelder politidistriktenes behov for ID-kompetanse ble det fremlagt et interessant perspektiv som omhandler straffesaks- vs. forvaltningssporet og som samtidig belyser de langsiktige konsekvensene av å fastsette riktig identitet for politiet og for samfunnet for øvrig. Gjøres en slett jobb med ID-fastsettelse i førstelinjen i politiet, eksempelvis i form av å ikke stille spørsmål ved mulig forfalsket legitimasjon, kan konsekvensen være at personen idømmes en kortere fengselsstraff i straffesakssporet og deretter lever videre med falsk identitet i Norge. Konsekvensen av å avdekke falsk ID i forvaltningssporet ville vært permanent utvisning.

Det er ingen tvil om at det er et stort behov for både kompetanse og kapasitet på ID-området, både i politiet og i den øvrige utlendingsforvaltningen. En utfordring for fremtiden er at behovet også er stort hos andre aktører som er i befattning med ID-problematikk, som NAV, Skatt, finansnæringen og andre. Disse er per nå ikke en del av brukergruppen for Nasjonalt ID-senter og er således ikke omfattet av denne evalueringen. Likevel er det umulig ikke å komme inn på denne gruppens behov, ettersom temaet er sektorovergripende i den forstand at ID-problematikk innenfor utlendingsforvaltningen henger sammen med utfordringer som andre offentlige etater møter (NAV, Skatt osv).

5.2 Grad av måloppnåelse

Nasjonalt ID-senter har en relativt omfattende instruks som definerer hvilket samfunnsoppdrag senteret har og hvilke konkrete oppgaver de er satt til å utføre.

Formålet til senteret er definert på følgende måte:

NID skal styrke utlendingsforvaltningens og politiets arbeid med å avklare identiteten til utlendinger som søker seg til, kommer til eller oppholder seg i riket. Videre skal NID gjennom råd i identitetsarbeidet bidra til å styrke arbeidet med tvangsmessig retur av personer uten lovlig opphold i landet. NID skal også bidra til å

sikre et bedre grunnlag for målrettet innsats mot kriminalitet. Dette skal gjøres gjennom et helhetlig ressurseffektivt identitets- og dokumentasjonsarbeid preget av god og enhetlig kvalitet.

Når det gjelder oppgaver står det følgende i instruksens:

Senteret skal være et ekspertorgan som skal bistå og samarbeide med alle aktørene i utlendingsforvaltningen, dvs. utenriksstjenesten, politiet, inkludert Politiets sikkerhetstjeneste, Utlendingsdirektoratet, Utlendingsnemnda og Integrerings- og mangfoldsdirektoratet. NID skal også samarbeide med Utlendingsforvaltningens fagenhet for landinformasjon (Landinfo).

Senteret skal ha fire hovedfunksjoner/oppgaver:

- 1. Yte bistand og rådgivning på generelt grunnlag og i enkeltsaker.*
- 2. Innhente, bearbeide, dele og utvikle kompetanse.*
- 3. Koordinere fag- og metodeutvikling knyttet til identitets- og dokumentasjonsarbeidet i utlendingsforvaltningen.*
- 4. Evaluere dagens id-arbeid, kompetanse mv.*

De fire hovedoppgavene er noe utdypet i instruksens³.

For å vurdere i hvilken grad Nasjonalt ID-senter fungerer etter hensikten (jfr. instruksens formål) har vi valgt å ta for oss de fire hovedoppgavene og funksjonene, og med utgangspunkt i innspillene vurdere måloppnåelse for hver enkelt oppgave og for senteret som helhet.

Yte bistand og rådgivning på generelt grunnlag og i enkeltsaker

For å si noe om hva Nasjonalt ID-senter har levert når det gjelder bistand og rådgivning ser vi det hensiktsmessig å skille mellom generell rådgivning og bistand i enkeltsaker. Basert på brukernes innspill og Nasjonalt ID-senters egen rapportering er inntrykket at senteret har levert generell rådgivning i tråd med forventningene. Vi har fått mange eksempler på bidrag fra Nasjonalt ID-senter som har vært verdsatt av brukerne, særlig førstelinjen. Et eksempel er en nylig etablert "hotline" til Nasjonalt ID-senters dokumentgranskere som kan bistå blant annet utenriksstasjonene når de har spørsmål om ID i et utlendingsfaglig perspektiv. I praksis er det likevel vanskelig å skille klart vurderingen av hvorvidt Nasjonalt ID-senter leverer rådgivning på generelt grunnlag i tråd med forventningene fra den oppgaven som går på å innhente, bearbeide og dele kompetanse på ID-feltet. Denne oppgaven kan betraktes som et premiss for å kunne gi generelle råd.

Ut fra at Nasjonalt ID-senter har eksistert forholdsvis kort tid anses senteret å ha levert godt på denne oppgaven. Videre synes forutsetningene for å kunne levere enda bedre på generell rådgivning å være til stede, gitt at senteret får anledning til å opparbeide seg relevant kompetanse på området.

Når det gjelder rådgivning i enkeltsaker er ikke tilbakemeldingene fra brukerne like entydige. Flere sier at Nasjonalt ID-senter ikke har levert tilfredsstillende på denne oppgaven og uttrykker også skepsis til om dette er en oppgave senteret bør ha. Nasjonalt ID-senter utfører ikke egen saksbehandling, og har per i dag ikke tilgang til UDIs saksbehandlingssystem eller politiets systemer og registre. Mange uttrykker skepsis til om senteret med disse forutsetningene vil være i stand til å kunne gi råd i enkeltsaker – også i fremtiden. Skepsisen synes også å henge sammen med at PU og Kripos dels har overlappende oppgaver, kompetanse og utstyr. Et faktum er at Nasjonalt ID-senter frem til nå har ytt bistand i få enkeltsaker. Dels skyldes nok dette at senteret har måttet bygge opp egen kompetanse gjennom opplæring av dokumentgranskere og således ikke har hatt kapasitet og / eller kompetanse til å ta imot slike henvendelser, og dels skyldes det trolig at de aktuelle brukerne til nå i liten grad har etterspurt slik bistand fra Nasjonalt ID-senter. Flere ser ikke behovet for at Nasjonalt ID-senter skal ha en slik oppgave ettersom PU og / eller Kripos kan bistå dem på dette området. Det har også vært innspill på at

³ <https://www.udiregelverk.no/no/rettskilder/departementets-rundskriv-og-instrukser/2010-11-15-JD/>

det har vært uklar kommunikasjon fra Nasjonalt ID-senters side på i hvilken grad de er i stand til å yte bistand i enkeltsaker.

Rådgeving i enkeltsaker er en oppgave Nasjonalt ID-senter til nå ikke har levert tilfredsstillende på. Vi har imidlertid merket oss at Nasjonalt ID-senter viser til at opplæringen av dokumentgranskere vil være slutført i løpet av kort tid samt at det i UDI er utarbeidet instruks for oversendelse av enkeltsaker til Nasjonalt ID-senter og at tilsvarende ordning er på gang for UNE. Det er altså ting som tyder på at Nasjonalt ID-senter vil kunne ivareta denne oppgaven bedre i tiden fremover. Vi tillater oss likevel å påpeke at Nasjonalt ID-senter selv har pekt på at det er nødvendig med et volum av saker for å håndtere denne oppgaven på en tilfredsstillende måte, noe som kan bli en utfordring ut fra erfaringene så langt. Slik sett er det viktig at brukerne tar i bruk Nasjonalt ID-senters tjenester.

Innhente, bearbeide, utvikle og dele kompetanse på ID-feltet

Basert på tilbakemeldingene synes dette å være den oppgaven der Nasjonalt ID-senter i størst grad har levert i henhold til forventningene. Det er også verd å merke seg at det har skjedd en særlig positiv utvikling på dette området gjennom det siste året. Spesielt UD og politidistriktene har verdsatt opplæring og andre kompetansetiltak i regi av Nasjonalt ID-senter og melder om at de har hatt direkte nytte av dette i førstelinjen.

Videre ser Nasjonalt ID-senter ut til å være på vei mot en rolle som et nasjonalt ekspertorgan med et overordnet blikk på ulike dimensjoner innen ID-feltet. I tillegg til opplæring har de initiert og drevet prosjekter på tvers av utlendingsforvaltningen som er verdsatt av brukerne. Biometriprosjektet er et eksempel. Fagportalen er også et verktøy som synes å bli brukt i økende grad og som bidrar til å spre kompetanse på ID-feltet.

Innenfor denne oppgaven ligger det også at Nasjonalt ID-senter skal utarbeide oversikter over trender og metoder knyttet til uriktig identitet og / eller bruk av falske dokumenter (risikoprofiler). I sitt innspill til evalueringen peker Nasjonalt ID-senter selv på at denne oppgaven er særlig utfordrende uten tilgang til datasystemer som utlendingsforvaltningen og politiet disponerer.

En annen utfordring i forhold til denne oppgaven er at mange av aktørene innen utlendingsforvaltningen allerede er eksperter på deler av ID-problematikken. For at en ny aktør som Nasjonalt ID-senter skal få anledning til å bli det ekspertorganet det var tiltenkt, er de avhengig av solid forankring og en meget god samhandling med brukerne. Her er man nok ikke helt i mål, men Nasjonalt ID-senter ser ut til å ha valgt en tilnærming med å prioritere områder der deres kompetanse er etterspurt og således oppnådd gode resultater der de har fokusert innsatsen.

Koordinere fag- og metodeutvikling knyttet til ID-arbeid i utlendingsforvaltningen

På dette området nevnes Irak- og Somalierapportene som nyttige bidrag fra Nasjonalt ID-senter. Hvorvidt disse rapportene er å anse som ID-kompetanse (ref. forrige punkt), eller fag / metodeutvikling er ikke åpenbart. Noen reell koordinering av ID-arbeidet ser i begrenset grad ut til å ha skjedd så langt og måloppnåelsen er foreløpig tilsvarende begrenset.

Når det gjelder Nasjonalt ID-senters forutsetninger for å fylle denne rollen i fremtiden, er det en utfordring når Kripos i sitt innspill skriver fag- og metodeansvaret innen dokumentfeltet er deres ansvar. Tilsvarende ser det ut til å være utfordringer når det gjelder ansvarsdeling mellom Nasjonalt ID-senter og Kripos i det internasjonale arbeidet.

En annen utfordring kan være at denne oppgaven er nært knyttet til andre brukergrupper enn det som per i dag er Nasjonalt ID-senters brukere, eksempelvis NAV, Skatt og finansbransjen. En kan spørre om det er mulig å isolere fag- og metodeutvikling til utlendingsforvaltningen, eller om det er nødvendig å se identitetsproblematikken i en større sammenheng.

Til sist peker enkelte på at denne oppgaven kan være utfordrende for Nasjonalt ID-senter, gitt at de bare kan gi anbefalinger og således er avhengig av at oppfølgingen skjer andre steder. Igjen understreker dette betydningen av en solid forankring av Nasjonalt ID-senters rolle i ID-arbeidet blant senterets brukere. Her er det samtidig et

stort potensial ettersom ingen andre i utlendingsforvaltningen har kompetanse eller et helhetlig ansvar for dette.

Evaluering av dagens ID arbeid

I instruksen fremgår at senteret løpende skal evaluere identitets- og dokumentasjonsarbeidet for å identifisere og foreslå forbedringstiltak, både hos andre organer og i egen organisasjon. Dette arbeidet er nå i gang og Nasjonalt ID-senter vil om kort tid legge frem første delrapport som omfatter utenriksstjenesten og to politidistrikter. Det er således for tidlig å si noe om måloppnåelse på dette punktet, men det er interessant å merke seg at de organisasjonene som har vært gjenstand for evaluering er de samme som viser merkbart mer positiv holdning til Nasjonalt ID-senter, sammenliknet med intervjuer som ble foretatt i forbindelse med delrapport 1. En bieffekt av evalueringsarbeidet kan være at samarbeidet på dette området øker den gjensidige forståelsen av hvordan organisasjonene jobber og dermed øker mulighetene for et konstruktivt samarbeid.

En innvending når det gjelder evalueringsarbeidet er at det kan være potensielt problematisk at en aktør har ansvar for å evaluere alle, inkludert seg selv.

5.2.1 Oppsummert

Drøftingen over viser delvis måloppnåelse til tross for at Nasjonalt ID-senter har hatt utfordrende rammebetingelser. Målene "gaper over mye" og det kan stilles spørsmål om hvor realistisk det ville vært at Nasjonalt ID-senter, to og et halvt år etter åpningen, skulle ha levert tilfredsstillende på alle disse oppgavene.

Videre i analysen vil vi gjennomgå de utfordringene / flaskehalsene som ble identifisert i oppstartsevalueringen, og med utgangspunkt i det nye datamaterialet drøfte hvor vidt disse fremdeles er til stede. Vi vil identifisere og beskrive eventuelle nye utfordringer for Nasjonalt ID-senter og si noe om konsekvensene av disse for den videre utviklingen. Til slutt vil vi presentere og drøfte konkrete forslag for Nasjonalt ID-senters videre utvikling.

5.3 Utfordringer og utviklingspotensial

Fra oppstartevalueringen ble levert våren 2012 og frem til i dag har flere av utfordringene som ble identifisert den gangen blitt adressert, både av Nasjonalt ID-senter selv og av senterets eiere og brukere. Som vi har vært inne på leverer senteret i økende grad tjenester som er etterspurt og verdsatt av brukerne. Den positive utviklingen som har skjedd i dialogen mellom Nasjonalt ID-senter og brukerne er tydelig. Mange opplever at brukerforumet er i ferd med å finne sin form og opplever dette som en nyttig og konstruktiv arena. Prosessen i forbindelse med utarbeidelsen av Nasjonalt ID-senters virksomhetsplan, der det ble avholdt bilaterale møter mellom senteret og de enkelte brukerne for å avstemme behov i forhold til tilbudte tjenester, ble verdsatt av mange. Nasjonalt ID-senters brukere opplever i dag i større grad enn tidligere å bli hørt og tatt på alvor.

Nasjonalt ID-senter får svært gode tilbakemeldinger på sin serviceinnstilling. De oppleves i økende grad å være på tilbudssiden og komme med raske svar til sine brukere. Flere melder om at senteret har lyktes i å rekruttere kompetente og dyktige medarbeidere med sammensatt kompetanse som representerer en verdifull ressurs for utlendingsforvaltningen på ID-området. Nasjonalt ID-senters "fristilte rolle" og evne til å kommunisere med ulike aktører innenfor tverretatlige problemstillinger fremheves som en styrke.

Like fullt gjenstår en del utfordringer som etter vår mening må adresseres for at Nasjonalt ID-senter i fremtiden skal kunne fylle den rollen de er tiltenkt. Vi strukturerer denne diskusjonen med å ta utgangspunkt i utfordringene som ble identifisert i oppstartsevalueringen.

Styringsdialogen har ikke funnet sin endelige form

I oppstartsevalueringen ble det pekt på at styringsutfordringene for Nasjonalt ID-senter kunne ha konsekvenser for senterets legitimitet som det ledende fagmiljøet innenfor ID-spørsmål. Det fremsto den gang som uklart hvem som la premissene for senterets prioriteringer og faglige utvikling.

Denne utfordringen synes å være til stede også i dag. POD har siden oppstartsevalueringen jobbet med å utvikle sin styring av Nasjonalt ID-senter, men opplever dette arbeidet som utfordrende. Særlig uttrykker POD at de som etatsstyrer opplever Nasjonalt ID-senters faglige uavhengighet som krevende å forholde seg til og at de har liten erfaring med å styre på denne måten. Gjennom å ha deltatt som observatør i de bilaterale møtene Nasjonalt ID-senter har hatt med brukerne har POD fått bedre forståelse av senterets rolle i utlendingsforvaltningen og dets prioriteringer opp mot brukernes uttrykte behov.

Det fremstår for PwC som om Nasjonalt ID-senters status som faglig uavhengig har hatt store konsekvenser for styringen av senteret, i den forstand at POD ikke har tørret eller ønsket å sette tydelige mål og resultatkrav til senteret. Dette kan også ha sammenheng med at Nasjonalt ID-senter har en forholdsvis omfattende instruks fastsatt av JD, som langt på vei definerer de aktiviteter og tjenester senteret skal levere. POD som etatsstyrer opplever sitt handlingsrom som begrenset og har slik vi oppfatter det i for stor grad valgt å la senteret selv legge premissene for hva de skal prioritere og måles på. Senterets virksomhetsplan har blitt til gjennom en tett dialog mellom Nasjonalt ID-senter og den enkelte bruker. Virksomhetsplanen har blitt forankret i POD og i praksis fungert som Nasjonalt ID-senters mål- og resultatstyringssystem.

Per i dag er det altså ikke satt overordnede mål med tilhørende styringsparametere som sier noe om hvorvidt senteret er på vei mot å nå de fastsatte målene. Dermed blir styringen av Nasjonalt ID-senter lite forutsigbar og PODs rolle som etatsstyrer blir lite relevant. Med opplevd fraværende styring fra POD blir resultatet at Nasjonalt ID-senter operasjonaliserer JDs instruks i tråd med sin egen vurdering og innspill fra brukerne. Faren med et slikt styringssystem kan være at senteret utvikler seg på egen hånd og at rapportering og øvrig styringsdialog nærmest fremstår som et "spill for galleriet" med måling av aktiviteter på detaljnivå fremfor å være en arena for gjensidig læring, diskusjon av prioriteringer og hvordan selskapet på best mulig måte kan innrette seg for å levere på noen enkle og omforente samfunns- og brukermål.

Vi mener et større fokus på styring ikke står i konflikt med at Nasjonalt ID-senter skal være faglig uavhengig. Vi gjentar fra oppstartsevalueringen at faglig uavhengighet ikke behøver å være i konflikt med at styringsdialogen kan si noe om prioriteringer av det faglige arbeidet, så lenge dette også er forankret hos brukerne. Faglig uavhengig handler etter vår oppfatning mer om at andre ikke kan overprøve senterets faglige arbeid og vurderinger.

Grensegangen mellom Nasjonalt ID-senter og aktørene i utlendingsforvaltningen er ikke tydelig definert

I oppstartsevalueringen ble uklare grenseganger mellom Nasjonalt ID-senter og andre aktører på ID-området pekt på som en utfordring fordi det kunne svekke samhandlingen og føre til konkurrerende miljøer, stikk i strid med intensjonen.

Et grunnleggende spørsmål som blant annet Kripos stiller i sitt hørings svar til oppstartsevalueringen er om Nasjonalt ID-senter i fremtiden fortsatt skal være et forvaltningsorgan eller om porteføljen skal utvides til også å utføre politisære oppgaver. De mener det i dag er etablert et kunstig skille mellom miljøene for undersøkelse av dokumenter for forvaltnings- og straffesaksporet, og at dette forsterkes ved at Nasjonalt ID-senter er underlagt POD.

Vi opplever at uklare grenseganger fremdeles er gjeldende. Spesielt synes dette å være en utfordring i relasjonen til Kripos og PU, som begge har utstyr og kompetanse på dokumentgransking som dels overlapper med Nasjonalt ID-senters. Kripos etterlyser spesielt opprydding av uklare grenseganger når det gjelder dokumentundersøkelser (nivå 3), i internasjonalt samarbeid og når det gjelder opplæring ved Politihøgskolen og i politidistriktene.

Vi registrerer at enkelte miljøer opplever det som en utfordring at Nasjonalt ID-senter, som en ny aktør, gjør hevd på å bli et ledende fagmiljø på områder der andre miljøer allerede har etablert en slik posisjon.

Det er med andre ord et klart behov for å etablere en omforent forståelse av Nasjonalt ID-senters ansvar kontra andre aktører i utlendingsforvaltningen og politiet. Siden oppstarten har vi sett flere eksempler på at tidligere uklare grenseganger nå er trukket opp gjennom en gjensidig pragmatisk holdning mellom Nasjonalt ID-senter og den aktuelle virksomhet. Dette taler for at denne utfordringen langt på vei kan løses gjennom en konstruktiv dialog mellom de aktuelle parter om hvem som skal ha ansvar for hva. Forutsetningen for en slik løsning er imidlertid at Nasjonalt ID-senter anerkjennes som det ekspertorganet det er og betraktes som en ressurs snarere enn en konkurrent av de samarbeidende aktørene. Et første trinn i å eliminere denne utfordringen er å kartlegge gjenstående uklare grenseganger mellom Nasjonalt ID-senter og andre aktører, herunder om det utføres dobbeltarbeid.

Nasjonalt ID-senters mål på kort og lang sikt er ikke tydelig kommunisert ut

I oppstartsevalueringen registrerte vi et betydelig forventningsgap med hensyn til hva Nasjonalt ID-senter på dette tidspunktet hadde utrettet. Dette hadde sammenheng med at Nasjonalt ID-senter hadde konsentrert seg om noen definerte oppstartsaktiviteter, mens brukerne vurderte senteret ut fra oppgavene som var gitt gjennom instruksen. Målsetningen på kort og lang sikt var altså ikke identisk, noe som ikke var klart kommunisert ut mot brukerne. Dette forventningsgapet medførte at Nasjonalt ID-senter opplevde utålmodighet og urealistiske forventninger i forhold til å befinne seg i en etablerings-, opplærings- og oppbyggingsfase.

Status ett år etter er at gjennom prosessen med virksomhetsplanen er forventningene til Nasjonalt ID-senter på kort sikt godt forankret blant brukerne og godt kommunisert. Når det gjelder målene på lang sikt er situasjonen mer tvetydig. Som vi har vært inne på mangler det klare og langsiktige mål for Nasjonalt ID-senter, som basis for PODs styring. Det fremstår derfor som uklart fra eirenes side i hvilken retning nasjonalt ID-senter skal utvikles på sikt. På den annen side har Nasjonalt ID-senter selv tatt tak i dette og laget en fem års strategi som er kommunisert ut til senterets brukere og i offentligheten. Basis for strategien er i følge Nasjonalt ID-senter selv instruksen, kombinert med ønsker de har fått fra sine samarbeidspartnere og erfaringer de har gjort siden oppstarten. Så vidt PwC er kjent med har verken POD eller JD vært involvert i arbeidet med strategien.

Dette illustrerer at Nasjonalt ID-senter til en viss grad har funnet sin egen vei, uten en klar retning fra overordnede myndigheter. Vi registrerer at det er sprikende signaler med hensyn til hva som vil være Nasjonalt ID-senters brukere på lang sikt. I strategien står det at senteret skal utvikle seg til det ekspertorganet for ID-kunnskap som alle sentrale aktører bruker, mens det i instruksen står at senteret skal være et ekspertorgan som skal bistå og samarbeide med alle aktørene i utlendingsforvaltningen, dvs. utenriksstjenesten, politiet, inkludert PST, UDI, UNE og IMDi.

Spørsmålet om hvem Nasjonalt ID-senter skal tjene i fremtiden er viktig. Det er stor etterspørsel etter ID-kompetanse fra offentlige og private aktører utenfor utlendingsforvaltningen. NAV, Skatteetaten og finansnæringen melder om store behov og opplever manglende koordinering på ID-feltet. Hvorvidt det er Nasjonalt ID-senter eller andre som skal fylle denne rollen er et spørsmål som presser seg frem. Forventningene synes altså ikke å være avklart og i mangel på klar styring kan det se ut til at Nasjonalt ID-senter innretter seg for en rolle som er noe mer enn det som opprinnelig var intensjonen da senteret ble opprettet.

Flere aktører i utlendingsforvaltningen opplever Nasjonalt ID-senter som en lite relevant samarbeidspartner

I relasjon mellom Nasjonalt ID-senter og samarbeidspartnerne har det skjedd store forbedringer fra oppstartsevalueringen. Brukerne er i økende grad i ferd med å anerkjenne og verdsette Nasjonalt ID-senter som en ressurs de kan trekke på i ID-arbeidet. Spesielt tilbakemeldingene fra politidistriktene og UD underbygger dette, og det synes å henge sammen med at Nasjonalt ID-senter har tatt behovet disse virksomhetene har på alvor og levert relevante og gode tjenester på disse områdene. Vi registrerer også at UDI og UNE er blitt mer positive til samarbeidet med Nasjonalt ID-senter etter hvert som senteret har levert tjenester som direkte eller indirekte bidrar til å styrke kompetansen på ID i første- eller andrelinjen. Samtlige brukere ser ut til å anerkjenne Nasjonalt ID-senter som en relevant aktør når det gjelder å styrke ID-arbeidet i førstelinjen. Dette

har trolig sammenheng med at Nasjonalt ID-senter er blitt mer synlige, gjennom opplæring og informasjonsarbeid.

Fortsatt registreres en viss skepsis blant virksomheter som ikke er direkte brukere av Nasjonalt ID-senter, men som snarere kan betegnes som samarbeidspartnere med dels overlappende tjenester. Det er fortsatt et behov for å sikre at Nasjonalt ID-senters tjenester blir brukt, slik at investeringene som er foretatt i form av kompetanse og utstyr kommer felleskapet til gode. Dette er spesielt kritisk i nærmeste fremtid når Nasjonalt ID-senter har varslet at de for alvor er klar til å ta i mot enkeltsaker.

Nasjonalt ID-senter mangler nødvendige tilganger til politiets og UDIs systemer

Sett fra Nasjonalt ID-senters ståsted fremstår utfordringen med manglende tilganger like relevant i dag som for ett år siden. Senteret har i brev til POD og UDI argumentert for hvorfor de mener det er nødvendig med tilganger til politiets systemer og registre og UDIs saksbehandlingssystem for at de skal kunne levere på de oppgavene de er gitt gjennom instruksen, men foreløpig fått negativt svar.

Det fremstår som kritisk at denne utfordringen nå løses. En avklaring på dette spørsmålet vil ha stor betydning for i hvilken grad Nasjonalt ID-senter vil kunne løse sine oppgaver på en tilfredsstillende måte. Det er nødvendig at alle involverte har en omforent forståelse av hvorfor Nasjonalt ID-senter trenger tilganger, hvilke tilganger de trenger helt konkret og hva konsekvensene er hvis disse tilgangene ikke gis. Hittil fremstår det som overordnede myndigheter har behandlet forespørselen fra Nasjonalt ID-senter på prinsipiell basis, uten å gå særlig inn i konsekvensene av et avslag for de oppgavene Nasjonalt ID-senter skal levere på, eller om problemet kan løses med tilgangsreguleringer eller på andre måter. I avslutningsseminaret ble det fra UDI og JD signalisert en mer pragmatisk holdning til tilgangsproblemet som står i kontrast til responsen Nasjonalt ID-senter har fått på sine formelle henvendelser rundt problematikken. Spørsmålet om tilganger må tas stilling til etter at senterets samfunnsoppdrag er presisert. En avklaring på dette spørsmålet vil ha konsekvenser for hvordan den fremtidige instruksen til Nasjonalt ID-senter vil se ut.

5.4 Konklusjon

Nasjonalt ID-senter har vært i drift i snart tre år. Oppstartsevalueringen avdekket betydelige utfordringer. Det kom tydelig frem at mange fagmiljøer innen ID-området og utlendingsforvaltningen ikke anerkjente Nasjonalt ID-senter. Dette påvirket oppstartsfasen negativt. Samtidig var det et betydelig gap mellom instruksens innhold og de verktøy som Nasjonalt ID-senter ble tildelt.

Måloppnåelse

Når det gjelder spørsmål om måloppnåelse for oppgavene som er gitt i instruksen er det ikke mulig å svare entydig ja. Nedenfor oppsummeres vurderingene av måloppnåelse for de fire oppgavene gitt i instruksen til Nasjonalt ID-senter

Tabell 2: Beskrivelse av måloppnåelse

Oppgave	Måloppnåelse
Rådgiving og bistand på generelt grunnlag og i enkeltsaker	Delvis måloppnåelse. <ul style="list-style-type: none"> Ikke som forventet på enkeltsaker. Kan skyldes manglende henvendelser og/ eller manglende kapasitet og kompetanse hos Nasjonalt ID-senter Generell rådgiving bra
Innhente, bearbeide, utvikle og dele kompetanse på ID-feltet	God og økende måloppnåelse <ul style="list-style-type: none"> Opplæring i førstelinjen, dokumentkontroll, fagportal, prosjektarbeid). Et overordnet blikk. Økende bistand til politidistriktene med operative prosjekter knyttet til id-arbeid og –kontroll.
Koordinere fag- og metodeutvikling knyttet til ID-arbeid i utlendingsforvaltningen	Begrenset måloppnåelse <ul style="list-style-type: none"> En utfordrende oppgave for Nasjonalt ID-senter <ul style="list-style-type: none"> Manglende tilganger til UDIs og politiets systemer og register Nasjonalt ID-senter kan bare gi anbefalinger, oppfølgingen må skje andre steder.
Evaluerer av dagens ID arbeid	Begrenset måloppnåelse. <ul style="list-style-type: none"> Nasjonalt ID-senter vil om kort tid legge frem første delrapport som omfatter utenriktjenesten og to politidistrikter.

Utviklingspotensial

Til tross for utfordrende rammevilkår er det en betydelig positiv fremgang fra det første året. Flere av flaskehalsene som ble kommentert i oppstartsevalueringen er ikke lenger like relevant. For eksempel er det flere aktører i utlendingsforvaltningen som opplever Nasjonalt ID-senter som relevant samarbeidspartner. I tillegg har politidistriktene kommet som "nye" samarbeidspartnere. Brukerforumet oppleves å fungere bedre både som organ for å peke på strategiske retninger og for å avdekke brukernes behov.

Nasjonalt ID-senter er med andre ord på rett vei. Senteret viser at de har kompetanse til å yte service som oppleves som relevant. Rett over sommerferien vil åtte nye dokumentgranskere avslutte sin opplæring og være sertifiserte. Dette vil øke kapasiteten hos Nasjonalt ID-senter betydelig. Slik sett ligger mye til rette for at Nasjonalt ID-senter vil kunne fortsette den gode fremgangen.

Mange aktører innen utlendingsforvaltningen peker på tydelige behov for Nasjonalt ID-senter. Til tross for dette er det en dempet entusiasme. Vi registrerer flere hindre for gjensidig læring mellom Nasjonalt ID-senter og det operative arbeidet. Noe er strukturelt og handler blant annet om organisering. Andre hindre er kulturelt betinget. Vi mener det er av avgjørende betydning for Nasjonalt ID-senters fremtidige suksess at samfunnsoppdraget gitt gjennom instruksjonen baserer seg på brukergruppens behov og at senteret har en komplementær rolle på ID-området i forhold til oppgavene til de respektive aktørene på utlendingsfeltet.

Basert på dette er vår vurdering at nasjonalt ID-senters utviklingspotensial er stort gitt at man løser utfordringene som er beskrevet i kapittel 5.3.

6 Anbefalinger for Nasjonalt ID-senters videre utvikling

6.1 Flere parallelle prosesser

Det pågår for tiden mange parallelle prosesser under JDs ansvarsområde knyttet til ID-utfordringen og organiseringen av politiet. Det er vil være lite hensiktsmessig ta beslutninger knyttet til Nasjonalt ID-senters videre utvikling uten å hensynta disse prosessene. Blant de viktigste kan nevnes:

- **Politianalysen, NOU 2013:9⁴**. Utredningen ble fremlagt i foreløpig utgave 19. juni 2013. Viktige signaler var ønske om fokus på politiets kjerneoppgaver og delegering av øvrige oppgaver til andre, herunder mulig overflytting av førstelinjen i utlendingssaker fra politiet til UDI. Dette og et uttalt ønske om færre enheter under POD kan ha konsekvenser for organiseringen av Nasjonalt ID-senter. Det står eksplisitt i Politianalysen at "Nasjonalt ID-senter (NID) er ikke et særorgan og arbeider primært med identitet og dokumentasjon innen utlendingsfeltet. Dette bør vurderes lagt inn i Kripas for å utnytte og utvikle felles kompetanse og kapasitet, særlig på identifisering, dokumentundersøkelser, laboratoriekapasitet og internasjonalt samarbeid."
- **UDI-studie om Skatteetatens, NAVs og Finansnæringsens identitetsproblematikk** og identitetsvurderinger knyttet til utlendingers identitet (Oxford Reseach 2013)⁵. Det anbefales i rapporten å opprette eget kontaktpunkt for ID-spørsmål, en lett tilgjengelig svartjeneste der offentlige etater og privat sektor kan komme med ulike typer spørsmål om identitet. Det drøftes om det er hensiktsmessig å gi Nasjonalt ID-senter denne rollen, men denne løsningen anbefales ikke ettersom senteret ikke behandler enkeltsaker. I tillegg argumenteres med at et fremtidig kontaktpunkt vil inkludere brukere og virksomheter fra privat sektor, samt etater utenfor utlendingsforvaltningen, og således ligger utenfor Nasjonalt ID-senters mandat. Det anbefales derfor å legge kontaktpunktet til UDI. Det anbefales også å etableres en erfaringsbase med spørsmål og svar knyttet til identitetsproblematikk og identitetsvurderinger. Her pekes det på UDI og/eller NID som aktuell myndighet for å administrere og oppdatere en slik base.
- **UDI/PODs konseptvalgutredning for IKT-systemer i utlendingsforvaltningen**. Spørsmålet om Nasjonalt ID-senters tilganger til UDI og politiets systemer vil bli behandlet i en større sammenheng gjennom dette arbeidet.

PwC understreker at de anbefalinger som gis knyttet til Nasjonalt ID-senters videre utvikling skjer på bakgrunn av de data som er innhentet for denne studien, ref. kapittel 4. Vi understreker imidlertid viktigheten av at Nasjonalt ID-senters fremtidige rolle ses i en større sammenheng, både når det gjelder behovet for ID-området generelt og planer for fremtidig organisering av utlendingsforvaltningen.

⁴ <http://www.regjeringen.no/pages/38370010/PDFS/NOU201320130009000DDDPDFS.pdf>

⁵ <http://www.udi.no/Global/UPLOAD/Publikasjoner/FOU/Sluttrapport%20ID%20NOR%202013%20med%20statistikk.pdf>

6.2 Organisering

Evalueringen har avdekket følgende mulige alternativer å organisere Nasjonalt ID-senter på:

1. Ingen endring. Nasjonalt ID-senter forblir et selvstendig forvaltningsorgan under POD
2. Nasjonalt ID-senter legges inn under Kripos
3. Nasjonalt ID-senter legges inn under PU
4. Nasjonalt ID-senter legges inn som et selvstendig forvaltningsorgan under JD

Et alternativ der Nasjonalt ID-senter legges inn under UDI inngår ikke i vår vurdering. Dette er et alternativ som hverken er fremmet av UDI selv eller av noen av brukerne.

I tabellen under gis det en overordnet fremstilling av fordeler og ulemper med fire alternative måter å organisere Nasjonalt ID-senter på. Senere i kapittelet drøftes de ulike alternativene før vi faller ned på en anbefaling for fremtidig organiseringen av Nasjonalt ID-senter.

Tabell 3: Vurdering av fordeler og ulemper ved alternativ organisering av Nasjonalt ID-senter

Alternativ organisering	Fordeler	Ulemper
1. Ingen endring. Nasjonalt ID forblir et selvstendig forvaltningsorgan under POD	<ul style="list-style-type: none">• Bidrar til å sikre et dedikert nasjonalt fagmiljø rettet mot ID-spørsmål<ul style="list-style-type: none">○ Løfter driften av Nasjonal ID-senter bort fra løpende etterforskning og saksbehandling○ Bidrar til faglig selvstendighet• Administrativt kostnadsbesparende ved å slippe "nyetablering"• Budsjettmessig uavhengighet• Skaper ro rundt Nasjonalt ID-senter etter en krevende etableringsfase	<ul style="list-style-type: none">• POD opplever Nasjonalt ID-senter styringsmessig utfordrende pga:<ul style="list-style-type: none">○ Nasjonal ID-senters faglige uavhengighet○ Nasjonal ID-senters plassering "på siden" av de andre politiorganene• Manglende nærhet til saker som tilfører kompetanse gjennom "mengdetrening"<ul style="list-style-type: none">○ Manglende tilganger til politiets og UDIs systemer og registre

Alternativ organisering	Fordeler	Ulemper
2. Nasjonalt ID senter legges inn under Kripos	<ul style="list-style-type: none"> • Gir muligheter for å utnytte og utvikle felles kompetanse og kapasitet, særlig på identifisering, dokumentundersøkelser og laboratoriekapasitet • Enklere å koordinere deltakelse i internasjonale fora hvor Kripos allerede har en rolle • Vil sikre tilgang til politiets systemer og register • Lang erfaring som kompetanse- og bistandsorgan 	<ul style="list-style-type: none"> • Risiko for at straffesaker/politioppgaver prioriteres på bekostning av Nasjonalt ID-senters oppgaver rettet mot UD og øvrige deler av utlendingsforvaltningen • Manglende nærhet til saksbehandling på utlendingsfeltet som tilfører kompetanse gjennom "mengdetrening" • Nasjonalt ID senters synlighet for brukere utenfor politiet vil svekkes • Manglende budsjettmessig uavhengighet kan føre til mindre forutsigbarhet
3. Nasjonalt ID senter legges inn under PU	<ul style="list-style-type: none"> • Vil sikre tilgang til politiets systemer og registre • Utnytter synergieffekter ved at PU har et nasjonalt ansvar for ID-fastsettelse. <ul style="list-style-type: none"> ○ Kompetanseutvikling ○ Mengdetrening • Noe administrativ besparelse <ul style="list-style-type: none"> ○ Eventuell samlokalisering ○ Administrative rutiner 	<ul style="list-style-type: none"> • Risiko for at PUs ordinære oppgaver prioriteres på bekostning av å bygge Nasjonalt ID-senters som et ekspertorgan på tvers av politi- og forvaltningsoppgaver • Manglende objektivitet og distanse til saksbehandlingsskjeden i utlendingsforvaltningen <ul style="list-style-type: none"> ○ Faglig selvstendighet trues ○ Kan utfordre Nasjonalt ID senters legitimitet • Manglende budsjettmessig uavhengighet kan føre til mindre forutsigbarhet

Alternativ organisering	Fordeler	Ulemper
4. Nasjonalt ID senter legges inn som et selvstendig forvaltningsorgan under JD	<ul style="list-style-type: none"> • Ivaretar hensynet til Nasjonalt ID senterers rolle som ekspertorgan på tvers av politi- og forvaltningsoppgaver • Forenklete styringslinjer og mindre byråkrati • Synliggjør verdien av Nasjonalt ID-senter for en bredere målgruppe • Sikrer et dedikert nasjonalt fagmiljø rettet mot ID-spørsmål <ul style="list-style-type: none"> ○ Løfter driften av Nasjonal ID-senter bort fra løpende etterforskning og saksbehandling ○ Bidrar til faglig selvstendighet 	<ul style="list-style-type: none"> • Departementets ressursmessige belastning er i utgangspunktet utfordret • JDB skal prioritere overordnet styring som gir bedre muligheter for parlamentarisk kontroll. • Mister synergieffekter av å samle etatsstyringsoppgaver i POD • Manglende nærhet til saker som tilfører kompetanse gjennom "mengdetrening"

Evalueringen har i kapittel 5.3 beskrevet og drøftet en del utfordringer som vi anser er kritiske å løse for at Nasjonalt ID-senter skal lykkes med å utføre sitt samfunnsoppdrag. Et viktig spørsmål når det gjelder fremtidig organisering av Nasjonalt ID-senter er hvorvidt organiseringen i seg selv kan bidra til å løse disse utfordringene. Nasjonalt ID-senter har vært gjennom en krevende etableringsfase og behovet for en viss ro rundt organisasjonen er et av flere hensyn som bør tillegges vekt i denne fasen. En ny organisasjon vil kunne trenge tid for å opparbeide seg tillit og status.

Fortsatt organisering under POD

Et viktig argument for å vurdere en alternativ organisering av Nasjonalt ID-senter er at POD kommuniserer at de opplever styringen som utfordrende. De opplever at eksisterende verktøy og rutiner for etatsstyring ikke passer, gitt Nasjonalt ID-senterers faglige uavhengighet og status som selvstendig forvaltningsorgan. Denne holdningen speiles av tilbakemeldingen fra Nasjonalt ID-senter som opplever POD lite offensive når det gjelder beslutninger og styringssignaler som kan bidra til å gjøre NID bedre. I lys av dette er det ikke overraskende at det i arbeidsseminaret 7. juni fremkom at POD ønsket en annen organisering av Nasjonalt ID-senter, fortrinnsvis under Kripos, blant annet som følge av at POD ønsker å konsolidere styringen mot færre enheter.

Nevnte forhold illustrerer de styringsmessige utfordringene mellom POD og Nasjonalt ID-senter, men disse er av vår oppfatning mulig å overkomme. Det fordrer at premissene for styringen av et faglig uavhengig forvaltningsorgan klargjøres og at POD tilpasser styringen til Nasjonalt ID-senterers egenart. Denne prosessen må ses i sammenheng med hva som blir de fremtidige overordnede målene for Nasjonalt ID-senter, noe som blir en naturlig oppgave for JD å ta fatt på i etterkant av denne evalueringen. Med en revidert instruks som tydeliggjør Nasjonalt ID-senterers samfunnsoppdrag, vil det være betydelig enklere for POD å operasjonalisere dette gjennom et hensiktsmessig mål- og resultatstyringssystem. I tillegg handler dette om å mobilisere vilje og motivasjon i POD til å anerkjenne Nasjonalt ID-senter som en del av politifamilien og jobbe for å gjøre dem gode. Gitt at disse forhold er på plass, mener vi POD har gode forutsetninger til å kunne styre Nasjonalt ID-senter på en god måte.

Organisering under Kripos eller PU

Når det gjelder muligheten for å legge Nasjonalt ID-senter under et eksisterende politiorgan, Kripos eller PU, er det viktig å avklare hvorvidt virkeområdet til Nasjonalt ID-senter er en politioppgave eller ikke. Flere aktører stilte dette spørsmålet i seminaret 7. juni, og svaret er etter vår oppfatning ikke gitt. På den ene side gir Nasjonalt ID-senter bistand på ID-området til politidistriktene og har en rolle når det gjelder til å forebygge kriminalitet, noe som kan karakteriseres som politioppgaver. På den annen side har Nasjonalt ID-senter oppgaver og ikke minst brukere utenfor politiet. Det virker rimelig å konkludere med at Nasjonalt ID-senter har en oppgaveportefølje som er bredere enn det som kan defineres som politioppgaver, eksempelvis med å bistå utenriksstasjonene med opplæring i dokumentkontroll, generell informasjon på ID-området og prosjektarbeid knyttet til landanalyser osv. Denne profilen er blitt tydeligere det siste året, i takt med at Nasjonalt ID-senter har intensivert opplærings- og informasjonsarbeidet. Gitt at Nasjonalt ID-senter har og skal ha oppgaver både mot politiet og utlendingsforvaltningen er det etter vår oppfatning et lite hensiktsmessig alternativ å integrere senteret enda tettere i politiet. Med en tilknytning til Kripos eller PU vil det kunne oppfattes utad at Nasjonalt ID-senter mister sin relevans for utlendingsforvaltningen, sammenliknet med dagens situasjon. Dette vil være uheldig ettersom det fremstår som om det er i utlendingsforvaltningen, og eventuelt også blant andre offentlige aktører som NAV, Skatt osv, at behovet for Nasjonalt ID-senters tjenester er størst.

I tillegg er det et poeng at Kripos selv sier at det kun er noen av oppgavene til Nasjonalt ID-senter som er interessante for dem og antyder en todeling. Vi mener det er et poeng at Nasjonalt ID-senter får en posisjon som et nasjonalt ekspertorgan på ID-problematikk, noe som blir vanskelig dersom senterets oppgaver splittes på to eller flere aktører.

Gjennom en sammenslåing av dokumentgranskingsmiljøene og laboratorieutstyret i Nasjonalt ID-senter og Kripos vil synergieffekter kunne utløses. Miljøet ville blitt større og mer robust og dette ville ryddet opp i uklarhetene knyttet til deltakelse i internasjonale fora osv. På den annen side kan det også tenkes at det kan være fordeler med to konkurrerende miljøer, noe som det i større grad blir rom for når Nasjonalt ID-senter har fullført utdannelsen av åtte dokumentgranskere.

Når det gjelder organisering under PU, som var det foretrukne alternativet i JDs utredning i forkant av etableringen, er argumentene for og mot dels de samme som for Kripos. Under PU ville Nasjonalt ID-senter fått en nærhet til saker som kunne vært verdifull, i alle fall sammenliknet med dagens situasjon der Nasjonalt ID-senter ikke har tilganger som sikrer mengdetrening. Gitt at tilgangspå problemstikken løses på andre måter er dette mindre relevant.

PU har nasjonalt ansvar for registrering av alle asylsøkere, undersøkelser av asylsøkernes reiserute, identitetsfastsettelse og iverksettelse av alle negative vedtak i asylsaker. Disse oppgavene er åpenbart nært knyttet til Nasjonalt ID-senters oppgaver og vil kunne gi synergier ved samorganisering, både når det gjelder utstyr og kompetanse. Imidlertid vil ikke en organisering under PU bidra til å utnytte faglige synergieffekter med 3. linje laboratorietjenesten, ettersom denne ligger hos Kripos.

Et viktig argument for at Nasjonalt ID-senter skulle ligge under PU eller Kripos var å sikre en rask etablering og begrense administrasjonskostnadene. Ettersom Nasjonalt ID-senter nå er etablert som en egen organisasjon vil dette langt på vei være sunk costs, noe som svekker betydningen av denne type argumenter.

Et viktig ankepunkt knyttet til å organisere Nasjonalt ID-senter inn under politiet er at senteret relativt raskt kan bli "spist opp" av politioppgaver som oppleves som mer presserende enn langsiktig metodeutvikling, trendanalyser osv. En organisering under politiet vil derfor kreve tydelig skjerming av Nasjonalt ID-senters ressurser, slik at ikke fagmiljøet smuldrer hen eller spises opp av løpende oppgaver.

Organisering under JD

Gitt at oppgavene Nasjonalt ID-senter er gitt ikke er en ren politioppgave, kan man stille spørsmål om hensiktsmessigheten av å plassere senteret under politiet. Basert på Nasjonalt ID-senters aktivitet de siste to årene er det mye som taler for at Nasjonalt ID-senter har en viktig rolle knyttet til opplæring av førstelinjen i forvaltningen. Vi vet at behovet for informasjon og opplæring på ID-området er stort og økende, både i

utlendingsforvaltningen og i andre deler av offentlig forvaltning og privat sektor som er berørt av ID-spørsmål. Vi registrerer også at UDI og UNE er blitt mer positive til samarbeidet med Nasjonalt ID-senter etter hvert som senteret har levert tjenester som direkte eller indirekte bidrar til å styrke kompetansen på ID i første- eller andrelinjen. Et annet viktig signal som kom frem i arbeidsseminaret 7. juni var behovet for et serviceinnstilt, faglig uavhengig og proaktivt organ som er faglig fremst i front.

Et viktig spørsmål blir da hvorvidt man gjennom organisering kan legge til rette for at Nasjonalt ID-senter på best mulig måte kan fylle denne rollen og dette behovet. Som nevnt kan det være en fordel for Nasjonalt ID-senter å være fristilt fra løpende saker, både saksbehandling og etterforskning, som kan ta fokus bort fra det å være et nasjonalt ekspertorgan med brukere som representerer hele utlendingsfeltet. Gitt at det er store utfordringer knyttet til PODs styring av Nasjonalt ID-senter, og ikke minst at senteret skal tjene hele utlendingsforvaltningen, er en nærliggende tanke en organisering tilsvarende PST, dvs direkte underlagt JD. Siden Nasjonalt ID-senter opererer i skjæringspunktet mellom politi- og forvaltningsoppgaver er ikke en slik organisering unaturlig. Mål og resultatstyringen vil bli direkte underlagt JD som fra før utsteder instruksjonen til Nasjonalt ID-senter. På tidspunktet for etableringen av Nasjonalt ID-senter lå flyktning- og innvandringspolitikken under AID, mens politiet lå under JD. Siden JD opererer på hele utlendingsforvaltningens virkeområde og eier både POD og UDI, er det grunn til å anta at departementet vil ha de beste forutsetninger til å gjøre de rette avveininger i styringen av Nasjonalt ID-senter; hensynet til grensesnittet mellom forvaltning og straffesak; og behovet for samarbeid på tvers av politi- og forvaltningsoppgaver og med andre aktører som etterspør bistand på ID-området. I praksis vil dette være å sikre at ID-området utøves av komplementære fagmiljøer hvor de ulike miljøene utfyller hverandre.

6.2.1 Oppsummert – Organisering

Som vi har vært inne på står Nasjonalt ID-senter overfor en rekke utfordringer som langt på vei kan løses uten at organiseringen trenger å endres. Forutsetningen for dette er at JD tar et overordnet ansvar for å definere Nasjonalt ID-senters rolle på ID-området, herunder avklare senterets brukergruppe, oppgaver og nødvendige rammebetingelser for å kunne fylle en slik rolle. En reorganisering er tidkrevende og vil kunne ta bort fra konstruktive prosesser og den gode utviklingen som registreres det siste halve året.

Basert på beskrivelsen og vurderingene over synes det likevel mest hensiktsmessig at Nasjonalt ID-senter organiseres som en egen enhet direkte under JD. En organisering under JD vil kunne tydeliggjøre Nasjonalt ID-senters rolle og øke legitimiteten som et nasjonalt faglig serviceorgan for de ulike fagmiljøene innen ID-området. En slik organisering vil også være hensiktsmessig i forhold til en eventuell utvidelse av Nasjonalt ID-senters brukergruppe, utenfor politiet og utlendingsforvaltningen.

6.3 Anbefalinger uavhengig av organisering

Nedenfor gis anbefalinger som vi mener det er kritisk at Justis- og beredskapsdepartementet følger opp, uavhengig av hvordan Nasjonalt ID-senter organiseres. I dette ligger at vi anser at det er begrenset hva POD, Nasjonalt ID-senter selv og dets brukere kan gjøre for at Nasjonalt ID-senters sitt potensial realiseres, dersom det ikke tas et overordnet grep fra departementets side.

Justisdepartementet

- JD må ta stilling til hvilken rolle **Nasjonalt ID-senter skal ha i ID-arbeidet på kort og lang sikt**. Opprydding i uklare grenseganger gjennom en tydelig beskrivelse av rolle, funksjon og ansvar vil kunne sikre at kompetansen og kapasiteten i Nasjonalt ID-senter blir komplementær til andre aktører på utlendingsfeltet som har oppgaver på ID-området.

- Det må etableres en **omforent forståelse av Nasjonalt ID-senters ansvar** kontra andre aktører i utlendingsforvaltningen og politiet, eventuelt brukere utenfor utlendingsfeltet som NAV, skatt (ref UDIs rapport). Det bør vurderes om Nasjonalt ID-senter, som en del av evalueringsoppgaven, skal initiere en større utredning om utfordringer på ID-området som et beslutningsgrunnlag for dette.
- **Instruksen** må revideres i tråd med rollen som tildeles og hvem fremtidige brukere skal være.
- Det må med utgangspunkt i revidert instruks **utarbeides overordnede, operative mål for Nasjonalt ID-senter**. Hvor skal Nasjonal ID-senter være, i skjæringspunktet mellom politi- og forvaltningsoppgaver, om fem år? Hva de skal de måles på? Et nytt MRS-system må utarbeides med utgangspunkt i de nye målene for å sikre forutsigbarhet i styringen. Det forutsettes at JDB, POD og Nasjonalt ID-senter gjennomfører denne prosessen i nært samarbeid.
- Begrepet **faglig uavhengighet** bør avklares. Gjennom hele evalueringen har Nasjonalt ID-senters faglig uavhengighet og konsekvenser av dette for styringen stått sentralt. Etter PwCs oppfatning kan og bør faglig uavhengighet kombineres med tydelig eierstrategi og målstyring, inkludert oppfølging og kontroll. Faglig uavhengighet handler om at Nasjonalt ID-senter skal være faglig ledende, og at faglige vurderinger er basert på selvstendige analyser uten styring og intervensjon fra JD, POD eller andre parter i utlendingsforvaltningen.
- **Rammevilkårene** må fastsettes i lys av eventuelt ny instruks, herunder tilgangsspørsmål, ressurser, kompetanse og kapasitet.

Aktørene i utlendingsforvaltningen:

- Ledelsen hos aktørene i utlendingsforvaltningen må sikre at den gode utviklingen for Nasjonalt ID-senter videreutvikles gjennom å **dele informasjon og anerkjenne senteret** som samarbeidspartner og faglig koordinator innenfor ID-området. .

