
Kommissionens not inför
Europeiska rådets möte
i juni 2018

Hantering
av alla aspekter

av migration

2 Underlag från EU-kommissionen

Våra gemensamma europeiska värden och vårt historiska
ansvar är utgångspunkten när jag tänker på framtiden för EU:s
migrationspolitik. Baserat på mina egna erfarenheter är jag
övertygad om att EU måste agera mer solidariskt inför framtiden.
Det handlar om framtiden för en välmående kontinent som alltid

kommer att vara öppen för dem som behöver en tillflyktsort,
men som också tar itu med migrationsutmaningen tillsammans

och inte lämnar vissa att klara sig på egen hand.

Jean-Claude Juncker, den 1 maj 2014, då kandidat till posten som EU-kommissionens ordförande

“

ETABLERADE RESULTAT

EU börjar inte från början med migrations- och gränsförvaltning. Under de senaste 20 åren har EU infört gemensamma
normer för asyl som upprätthåller internationell rätt. Och under de senaste tre åren har den europeiska migrationsagenda
som Juncker-kommissionen föreslog i maj 2015 varit vägledande för de framsteg inom europeisk migrationspolitik som
krävdes för att hantera de stora utmaningarna.

SKYDDA VÅRA GRÄNSER
De successiva förändringar EU behöver för att
uppnå en verkligt integrerad förvaltning av de
yttre gränserna börjar ge sig till känna, t.ex.
den europeiska gräns- och kustbevakningen,
systematisk kontroll av alla som passerar våra
yttre gränser och bättre, driftskompatibla it-system
för informationsutbyte mellan medlemsstaterna
i realtid.

•	Cirka 1 300 gränskontrolltjänstemän hjälper
nu medlemsstaterna att patrullera de yttre
gränserna i t.ex. Grekland, Italien, Bulgarien och
Spanien.

•	En extra reserv för snabba insatser på 1 500
gränskontrolltjänstemän finns i beredskap och
kan ingripa snabbt om en medlemsstat ber om
stöd.

Mot bakgrund av det arbete kommissionen inledde 2015 enades EU:s ledare om behovet av att arbeta för att nå en
överenskommelse om att reformera det gemensamma europeiska asylsystemet senast i slutet av juni 2018.

Det har gått sex månader sedan dess. Stora framsteg har gjorts och för nästan alla delar av reformen – fem av sju
lagstiftningsförslag – har behandlingen i trepartsmötena med Europaparlamentet och rådet framskridit väl. De punkter
som ännu är olösta hänger samman med olika tolkningar av hur man bäst skapar balans mellan ansvar och solidaritet.

Kommissionen tror att det nu är möjligt att gå framåt med en kompromisslösning, som kan bygga på de lärdomar vi
gjort under de senaste åren. Europeiska rådets möte den 28–29 juni 2018 är ett viktigt tillfälle att gå vidare med denna
nödvändiga debatt.

Utökning av EU:s gränsförvaltningsbyrå
Utstationerade EU-
gränskontrolltjänstemän

Commission proposal
of May 2018

Satsning på gränsförvaltning

2,3 MILJARDER 4,3 MILJARDER 18,3 MILJARDER

2006-2013
2014-2020

2021-2027

< 300
2014 1 300

Reserv:
1 500

2018

Reserv:

10 000

1 500

2027

€ € €

3Hantering av alla aspekter av migration

Insatsen Sophia:
1 154 personer, 6 fartyg,
4 flygplan, 2 helikoptrar

Insatsen Themis: 260 personer,
10 fartyg, 2 flygplan,
2 helikoptrar, 14 mobila kontor

Insatsen Poseidon:
519 personer, 14 fartyg,
1 flygplan, 2 helikoptrar,
3 mobila kontor

EU:S KRISHANTERING
EU hamnade i en krissituation som krävde att man
aktiverade och inrättade nya krishanteringsmekanismer
för att hindra en humanitär kris och sörja för samordning
inom EU.

•	Videomöten varje eller varannan vecka mellan
kommissionen och alla länderna längs den
västra Balkanrutten säkerställde ett regelbundet
informationsutbyte och pragmatiska lösningar för att
hantera och förebygga kriser.

•	Rådets integrerade politiska krishanteringsrutiner stod för
politisk samordning på högsta nivå.

•	Den utökade Europeiska gräns- och kustbevakningsbyrån
gör nu regelbundna och systematiska sårbarhetsanalyser
av medlemsstaternas beredskap att hantera utmaningar
vid de yttre gränserna.

RÄDDA LIV TILL SJÖSS
EU:s insatser till sjöss hjälper till att rädda liv. När situationen i Medelhavet blev
ohållbar reagerade EU snabbt och lanserade två nya insatser och tredubblade
antalet båtar.

STOPPA IRREGULJÄR MIGRATION
Vissa hävdar att färre migranter är en förutsättning
för att man ska kunna gå framåt med andra aspekter
av den gemensamma europeiska migrationspolitiken,
men ett mindre antal är något som faktiskt redan har
uppnåtts. I antal är vi faktiskt tillbaka – och t.o.m. under
– nivåerna från åren före krisen.

•	Östra Medelhavsrutten: antalet migranter
minskade med 97 % – från 10 000 personer per dag
i oktober 2015 till i genomsnitt 81 efter uttalandet
från EU och Turkiet.

•	Centrala Medelhavsrutten: till följd av vårt
gemensamma arbete med Italien, Libyen, Niger och
andra länder söder om Sahara har antalet migranter
sjunkit med 77 % under 2018 jämfört med samma
period förra året.

•	Västra Medelhavsrutten: antalet ökar visserligen,
men från en låg nivå och åtgärder vidtas för att hålla
utvecklingen under kontroll.

20172016 Januari-juni 2018

Östra Medelhavet

97 % Jämfört med före uttalandet från
EU och Turkiet

250

750

500

1 000

Centrala Medelhavet

77 % Jämfört med januari-juni 2017

Västra Medelhavet

Ökning med 5 222 jämfört med
januari-juni 2017

20152014

7 519

170 664

7 878
153 946

10 661
181 376

23 564
118 96 13 442

15 57050 834

885 386

42 319 21 418
182 277

Under 2015, 2016 och 2017 bidrog EU till att

över 634 751 liv räddades

148 människohandlare och smugglare greps av insatsen Sophia

550 fartyg avlägsnades

4 Underlag från EU-kommissionen

VISA SOLIDARITET
För att bemöta den utmaning som flyktingkrisen 2015 var, mobiliserade EU mer
ekonomiska och operativa resurser än någonsin för att stödja alla de medlemsstater
som stod inför ett starkt migrationstryck.

•	EU-institutionerna använde all den flexibilitet som fanns i EU-budgeten för att
mobilisera ytterligare medel. Asyl-, migrations- och integrationsfonden mer än
dubblerades (+123 %), finansieringen till decentraliserade byråer steg med 86 %
och biståndet i nödsituationer ökade med nästan 500 %.

•	Mottagningscentrum har inrättats för att se till att alla som kommer blir ordentligt
registrerade och får sina fingeravtryck tagna, och EU-byråerna har förstärkts med
extra resurser.

•	Över 800 000 artiklar, t.ex. filtar, madrasser, sängar och tält liksom även
arbetslag och utrustning, tält och medicinska förnödenheter har skickats via EU:s
civilskyddsmekanism till de mest utsatta länderna.

•	En nödmekanism har visat att om den politiska viljan finns i medlemsstaterna så
kan omplaceringar fungera. Mer än 96 % av alla berättigade sökande – 34 695
personer – har omplacerats från Italien och Grekland till andra medlemsstater.

•	För att hjälpa flyktingar där de är och minska incitamenten för irreguljär migration
har EU infört innovativa finansieringsmetoder, t.ex. förvaltningsfonder för att
mobilisera finansiering utanför budgeten:

EU:s förvaltningsfond för Afrika

2,98 MILJARDER EURO

419 MILJONER EURO

1,2 MILJARDER EURO

Faciliteten för flyktingar
i Turkiet

1 MILJARD EURO

2 MILJARDER EURO

3 MILJARDER EURO

Förvaltningsfonden för Syrien

1,25 MILJARDER EURO

150 MILJONER EURO

Den externa
investeringsplanen för Afrika

4,1 MILJARDER EURO

Jordanien

1,9 MILJARDER EURO

Libanon

1 MILJARD EURO

Serbien

137,6 MILJONER EURO

F.d. jugoslaviska republiken Makedonien

58,1 MILJONER EURO

 EU-budgeten | Medlemsstaterna | Finansieringsgap

ÅTERVÄNDANDE OCH ÅTERTAGANDE
EU har arbetat tillsammans med ursprungs- och transitländer och då använt ett antal olika fungerande åtgärder:
uttalandet från EU och Turkiet, partnerskapsramen, ökad EU-finansiering och samarbetet med länderna på västra
Balkan är alla viktiga steg framåt i arbetet på att komma åt de bakomliggande orsakerna till irreguljär migration.

•	Vi har sett betydande framsteg när det gäller att säkerställa tredjeländernas samarbete i fråga om återtagande av
egna medborgare:

-	17 återtagandeavtal med länder runt om i världen (Hong Kong, Macao, Sri Lanka, Albanien, Ryssland, Ukraina, f.d.
jugoslaviska republiken Makedonien, Bosnien & Hercegovina, Montenegro, Serbien, Moldavien, Pakistan, Georgien,
Armenien, Azerbajdzjan, Turkiet och Kap Verde)

Satsningar på migration

2,2 MILJARDER

6,8 MILJARDER

10,4 MILJARDER

2006-2013

2014-2020

2021-2027

€

€

€

•	Vidarebosättning har i viss mån lättat på trycket på medlemsstaterna vid de yttre gränserna och erbjuder en säker
och laglig väg för dem som är i behov av internationellt skydd:

-	Sedan 2015 har två framgångsrika EU-program för vidarebosättning hjälpt över 32 000 av de mest utsatta att få
skydd i EU.

-	Medlemsstaterna gjorde sitt största kollektiva åtagande någonsin om vidarebosättning med det nya
vidarebosättningsprogrammet för 50 000 personer, som föreslogs av kommissionens ordförande Jean-Claude
Juncker i september 2017, och 4 252 personer har redan vidarebosatts.

-	En överenskommelse träffades förra veckan om den första EU-omfattande ram för vidarebosättning. Inom den ska
tvåårsplaner fastställas för gemensamt angivna prioriterade regioner.

5Hantering av alla aspekter av migration

-	Sex nya överenskommelser har ingåtts under de senaste två åren (Afghanistan, Guinea, Bangladesh, Etiopien,
Gambia, Elfenbenskusten)

•	I Libyen fortsätter det framgångsrika samarbetet i Afrikanska unionens, EU:s och FN:s gemensamma insatsstyrka att
ge resultat:

-	1 409 personer har evakuerats till Niger med hjälp av FN:s flyktingkommissariats nödförflyttningsmekanism

-	20 000 personer har sedan november 2017 valt att återvända frivilligt från Libyen

-	Ett extra belopp på 70 miljoner euro kommer att användas till att skynda på vidarebosättningarna genom
nödförflyttningsmekanismen och se till att stöd för frivilligt återvändande och återanpassning kan tillhandahållas
kontinuerligt av Internationella organisationen för migration (IOM)

NULÄGE

Efter att ha enats om en europeisk gräns- och kustbevakningsbyrå på rekordtid,
endast nio månader, är EU nu bättre rustat än någonsin för att klara de utmaningar
ett varierande migrationstryck skapar. Det innebär dock inte att vårt arbete på det här
området är över – långt därifrån. Krisen uppdagade brister i EU:s nuvarande asylregler
som ledde till att asylsökande behandlades olika inom EU och som uppmuntrade
dem att åka från en medlemsstat till en annan. Antalet nyanlända är nu tillbaka på
samma nivåer som före krisen, men det underliggande strukturella migrationstrycket
är fortfarande starkt, så vi har en begränsad tidsram för att hitta och åtgärda bristerna
före nästa kris.

Kommissionen lade 2015 fram sju lagstiftningsförslag om att reformera asylsystemet. Syftet med förslagen är att
hjälpa EU att dra slutsatser av erfarenheterna och åstadkomma ett framtidssäkert system för att hantera migrationen.

Behandlingen av fem av de sju förslagen har redan slutförts eller är i slutskedet:

Förslag Läge Kvarstående punkter

Mottagningsvillkor
Förslaget harmoniserar
mottagningsvillkoren inom hela EU

Kompromisser har hittats på praktiskt taget
alla punkter, bl.a. geografiska begränsningar,
inskränkningar i mottagningsvillkoren när de
asylsökande missbrukar systemet, ensamkommande
barn och tidigare tillträde till arbetsmarknaden.

Långt framskriden
trepartsbehandling mellan
Europaparlamentet, rådet och
kommissionen

Skyddsgrunder
Förslaget harmoniserar skyddsgrunderna
i EU och sätter stopp för sekundära
förflyttningar och asylshopping.

Kompromisser har hittats på praktiskt taget alla
punkter, bl.a. fullständig harmonisering av asylkraven,
nya skyldigheter för asylsökande, åtgärder för att
motverka sekundära förflyttningar och omprövningar
av beviljad status.

Långt framskriden
trepartsbehandling mellan
Europaparlamentet, rådet och
kommissionen

Asylbyrån
Genom förslaget skapas Europeiska
unionens asylbyrå, som är en fullvärdig
EU-byrå.

Kompromisser har hittats på praktiskt taget alla
punkter. Den nya byrån kommer att tillhandahålla
ökat operativt och tekniskt stöd till medlemsstaterna,
särskilt till dem som utsätts för ett oproportionerligt
tryck, bland annat genom inrättandet av en reserv för
asylinsatser på 500 experter som ska kunna skickas
ut snabbt.

Långt framskriden
trepartsbehandling mellan
Europaparlamentet, rådet och
kommissionen

Eurodac
Genom förslaget kommer
Eurodacdatabasen att anpassas och
stärkas i syfte att underlätta återvändande
och motverka irreguljär migration.

Kompromisser har hittats på många punkter,
t.ex. brottsbekämpande myndigheters tillgång till
databasen, registrering av underåriga och tillägg av
andra biometriska uppgifter.

Den kvarstående punkten
gäller perioden för lagring av
uppgifter.

Vidarebosättningsramen
Genom förslaget anpassas
medlemsstaternas vidarebosättning av
erkända flyktingar från platser utanför EU,
t.ex. flyktingläger.

Kompromisser har hittats på praktiskt taget alla
punkter, bl.a. tvåårsplaner för vidarebosättning
och harmoniserade förfaranden för att hjälpa
de mest utsatta och samtidigt sörja för strikta
säkerhetskontroller.

Långt framskriden
trepartsbehandling mellan
Europaparlamentet, rådet och
kommissionen

EU-LAGSTIFTNINGSFÖRSLAG SOM ÄR KLARA ATT ANTAS AV BÅDE EUROPAPARLAMENTET OCH RÅDET

Enighet nådd på
rekordtiden nio
månader

EUROPEISK
GRÄNS- OCH

KUSTBEVAKNING

6 Underlag från EU-kommissionen

VÄGEN FRAMÅT

Kommissionen anser att det finns flera områden där EU och medlemsstaterna kan göra stora framsteg – områden där
vi är mycket mera eniga än vi är oeniga, och där samordnade EU-åtgärder kan göra stor skillnad.

På Europeiska rådets möte i juni bör EU:s ledare flytta fokus till områden där framsteg är möjliga.

ETT STABILT ASYLSYSTEM

>	 Den stora mängd arbete som lagts på reformen av EU:s asylsystem bör nu drivas framåt i snabb takt.
År av förberedelser har skapat alla de grundläggande förutsättningar som behövs för att vi ska kunna
nå en kompromiss.

>	 De fem lagstiftningsförslag om att stärka det gemensamma europeiska asylsystemet som är i ett
framskridet förhandlingsskede bör nu slutföras skyndsamt.

>	 Det råder redan brett samförstånd i rådet om de två återstående förslagen när det gäller upplägget
på en förebyggande solidaritetsmekanism, vari ingår ekonomiskt stöd till de medlemsstater som står
under tryck och till dem som deltar i solidaritetsinsatser, liksom prioriterad tillgång till stöd från
berörda EU-byråer. Det finns också ett växande stöd för en EU-förteckning över säkra tredjeländer
och säkra ursprungsländer, som alla nya asylansökningar måste kontrolleras mot för att se om det är
möjligt att överlämna ansvaret för asylansökan.

>	 Kommissionen uppmanar till en överenskommelse om alla delarna i ett förstärkt gemensamt
europeiskt asylsystem före slutet av året.

EU-LAGSTIFTNINGSFÖRSLAG DÄR RÅDET ÄNNU INTE HAR NÅTT NÅGON ÖVERENSKOMMELSE
Stora framsteg har gjorts i fråga om de två återstående förslagen, trots olika ståndpunkter och ofta kontroversiella
diskussioner, men mer arbete behövs fortfarande för att lösa de kvarstående punkterna.

Förslag Läge Kvarstående punkter

Dublinsystemet
Förslaget syftar till att
skapa ett rättvisare,
effektivare och mer hållbart
system för fördelning av
asylansökningar mellan
medlemsstaterna

Goda framsteg gjordes under det bulgariska
ordförandeskapet när det gäller behovet
av att ta itu med de nuvarande allvarliga
effektivitetsluckorna, vilka leder till sekundära
förflyttningar, liksom när det gäller behovet av
mekanismer som hindrar att en kris utvecklas och
som säkerställer att medlemsstaterna får hjälp att
klara oförutsedda händelser eller oproportionerligt
tryck.

Den viktigaste kvarstående punkten gäller olika
solidaritetsinslag, vilka bör gälla för alla, och
principen att ansvaret måste vara så stabilt som
möjligt till skillnad från det nuvarande systemet
med ansvarsöverlämningar, vilket har lett till
sekundära förflyttningar.

Asylförfaranden
Förslaget syftar till att
minska skillnaderna i fråga
om andelen godkända
asylansökningar, motverka
sekundära förflyttningar
och sörja för gemensamma
rättssäkerhetsgarantier för
asylsökande

Goda framsteg har gjorts på en rad punkter. Brett
samförstånd råder om behovet av en snabbare
och effektivare start på asylförfarandet, tydliga
och strängare regler för att förhindra missbruk och
upprättandet av en gemensam EU-förteckning över
säkra tredjeländer som alla nya asylansökningar
ska kontrolleras mot.

Framsteg när det gäller reform av
asylförfaranden förblir kopplade till hur
reformen av Dublinförordningen framskrider.
Andra centrala punkter är bl.a. tidsfristerna för
att få ansökan prövad och för att få överklaga
ett beslut.

7Hantering av alla aspekter av migration

FRAMSTEG MOT BÄTTRE GRÄNSFÖRVALTNING OCH MIGRATIONSHANTERING BÖR OCKSÅ
OMFATTA

Hjälp med att skydda de yttre gränserna:

Om Schengenområdet för fri rörlighet ska överleva
på längre sikt måste EU lyckas med att effektivt
förvalta de yttre gränserna. Medlemsstaterna måste
snabbt fylla luckorna i personal och utrustning hos
den europeiska gräns- och kustbevakningen,
som för närvarande bara kan täcka 74 % av sina
personalbehov och bara 71 % av sina behov av
teknisk utrustning. De bör också komma överens
om att fortsätta att trappa upp den europeiska
gräns- och kustbevakningen, i synnerhet med hjälp
av mer resurser i nästa långtidsbudget.

Kommissionen kommer därför snart att föreslå ny
lagstiftning för att göra om den europeiska gräns-
och kustbevakningen till en verklig europeisk
gränspolis och göra om Europeiska stödkontoret för
asylfrågor till en verklig europeisk asylmyndighet.

När det gäller sök- och räddningsinsatserna
bör EU utforska möjligheterna att engagera
länderna i Nordafrika och sådana partner som
UNHCR och IOM i diskussioner om ett regionalt
system för landstigning. Detta kommer att behöva
kombineras med paket för frivilligt återvändande,
förstärkta insatser för vidarebosättning och
ytterligare ekonomiskt stöd. Inom de gränser
internationell rätt sätter skulle medlemsstaterna
också kunna undersöka möjligheterna för regionala
överenskommelser om landstigning och sök- och
räddningsinsatser i Medelhavet.

INSATSER VID
LANDGRÄNSERNA

(GREKLAND/FYROM,
BULGARIEN)

INSATSER VID
HAVSGRÄNSERNA

(THEMIS, POSEIDON,
INALDO)

Behov av
gräns
bevaknings
personal

46 28

FARTYG LUFTFARTYG MOTORFORDON

Behov
av till
gångar

13 3 20

Mer kraft på återvändande och återtagande:

Det kommer nu an på medlemsstaterna att
använda de nyligen ingångna avtalen om
återtagande och överenskomna förfarandena till
att faktiskt skicka tillbaka personer som inte har
någon rätt att stanna i EU, bl.a. genom att använda
Europeiska gräns- och kustbevakningsbyråns stöd
samt att öka kapaciteten att ta personer i förvar
inför avvisning.

Små framsteg i andelen faktiskt återvändande

2014 2015 2016 2017

36,3 % 36,8 % 45,8 % 36,6 %

Stabilisering av genomförandet av
uttalandet från EU och Turkiet:

Genomförandet av uttalandet från EU och Turkiet,
som har inneburit att antalet anlända till Grekland
minskat med 97 %, kräver engagemang och
uthålliga insatser från alla parter. Från EU:s sida
innebär detta en snabb överenskommelse om
den andra delbetalningen på 3 miljarder euro
för faciliteten för syriska flyktingar i Turkiet.
Denna fond har gett 500 000 syriska barn
tillgång till utbildning, byggt 175 skolor och
stöder 1,2 miljoner av de mest utsatta familjerna
med månadsutbetalningar. Medlemsstaterna
bör också aktivera det frivilliga humanitära
mottagandesystemet så att vidarebosättningarna
från Turkiet kan fortsätta på enklare och för EU
fördelaktigare villkor.

Mer kraft på samarbete med de
nordafrikanska länderna:

Mer kan och bör göras tillsammans med de
nordafrikanska länderna, t.ex. Marocko och Tunisien,
för att motverka irreguljär migration. Här ingår
t.ex. kapitaltillskott till EU:s förvaltningsfond för
nödåtgärder i Afrika, som har ett finansieringsgap
på 1,2 miljarder euro, särskilt till den nordafrikanska
delen, för vilken EU kommer att mobilisera
ytterligare 145 miljoner euro, varefter ett gap på
80 miljoner euro återstår. En extra satsning på cirka
500 miljoner euro från medlemsstaterna fram till
slutet av 2019 skulle täcka in de flesta av behoven.

Print	 ISBN 978-92-79-88604-1	 doi:10.2775/270991	 NA-03-18-047-SV-C
PDF	 ISBN 978-92-79-88629-4	 doi:10.2775/05763	 NA-03-18-047-SV-N

