

Bryssel den 9 november 2015
(OR. en)

13880/15

JAI 842
ASIM 143
FRONT 240
RELEX 902
COMIX 563

LÄGESRAPPORT

från: Rådets generalsekretariat

till: Delegationerna

Föreg. dok. nr: 13799/15 JAI 831 ASIM 140 FRONT 239 RELEX 893 COMIX 552

Ärende: Åtgärder för att hantera flykting- och migrationskrisen
– Rådets slutsatser (av den 9 november 2015)

För delegationerna bifogas rådets slutsatser om åtgärder för att hantera flykting- och migrationskrisen, som antogs av rådet (rättsliga och inrikes frågor) vid rådets 3422:a möte den 9 november 2015.

RÅDETS SLUTSATSER**ÅTGÄRDER FÖR ATT HANTERA FLYKTING- OCH MIGRATIONSKRISEN**

Rådet enades, i fullständigt samarbete med kommissionen och med tanke på att det är nödvändigt att säkra Schengenområdet funktion och minska migrationstrycket, om följande åtgärder för att få till stånd ett fullständigt genomförande av de riktlinjer som Europeiska rådet och rådet redan enats om i enlighet med EU:s regelverk. Det beslutade att

1. medlemsstaterna och berörda tredjeländer ska uppmuntras att intensifiera de pågående insatserna för att väsentligt öka mottagningskapaciteten, där rådet välkomnar snabbt fastställande från kommissionens sida av ytterligare ekonomiskt stöd till drabbade länder och till UNHCR,
2. inrättandet av hotspots, med stöd av medlemsstaterna, kommissionen, Frontex och Easo, ska intensifieras i Italien och Grekland, så alla dessa är i drift senast i slutet av november, såsom tidigare beslutats,
3. alla deltagande medlemsstater ska påskynda omplaceringsprocessen, särskilt genom att meddela sin kapacitet för första omplaceringar och genom att när så är lämpligt utse sambandsmän för omplacering för Italien och Grekland, helst senast den 16 november 2015; Italien och Grekland ska samtidigt avsevärt påskynda de förberedande åtgärder som behövs för omplaceringen; rådet och kommissionen stöder Italien och Grekland i deras beslut att registrera migranter innan deras fall handläggs vidare på fastlandet, särskilt med hjälp av Eurodacmaskiner som tillhandahålls av medlemsstaterna; medlemsstaterna försöker att senast den 16 november 2015 fylla de kvarstående luckorna i fråga om infordringar av bidrag från Frontex och Easo, vilket kommer att förenkla de profiler som krävs liksom tillsättningsförfarandena,
4. medlemsstaterna, med fullt stöd av kommissionen och Frontex, avsevärt ska öka antalet återvändande; medlemsstaterna bör också tillhandahålla experter på återvändande till poolen med europeiska sambandsmän för återvändande för snabb utplacering,

5. medlemsstaterna för att lösa problemet med den potentiella bristen på samarbetsvilja hos migranter som kommer till Europeiska unionen och med fullständig respekt för de mänskliga rättigheterna och principen om non-refoulement ska utnyttja möjligheterna i EU:s regelverk, såsom 1) asylförfaranden vid gränser eller i transitområden, 2) påskyndade förfaranden, 3) icke-beaktande av senare asylansökningar från de berörda personerna, 4) tvångsåtgärder, inklusive, som en sista utväg, frihetsberövande under den maximala period som krävs för att fullborda de underliggande förfarandena; utöver befintliga riktlinjer för systematiskt upptagande av fingeravtryck uppmanas kommissionen att, i samarbete med Easo och Frontex, utfärda ytterligare praktiska riktlinjer avseende konsekvenserna av registreringsplikten mot bakgrund av Dublinreglerna, omplaceringsbesluten och de internationella återtagandeskyldigheterna;

vidare går rådet med på att utforska konceptet med handläggningscentrum, i de länder där strategin med hotspots inte har genomförts, med stöd av kommissionen och berörda EU-byråer, i syfte att organisera tillgången till internationellt skydd och/eller för återvändande,

6. fullt ut stödja kommissionen vid beredskapsplaneringen av det humanitära biståndet till västra Balkan, med tanke på den kommande vintern; unionens civilskyddsmekanism bör användas i största möjliga utsträckning; rådet uppmanar medlemsstaterna att tillhandahålla ytterligare bistånd genom denna mekanism,

7. de berörda medlemsstaterna när det gäller kontroll över inträde och utträde över de yttre gränserna ska få hjälp med att fullgöra sin lagstadgade skyldighet att genomföra lämpliga kontroller, att förvalta och återta kontrollen över de yttre gränserna och att öka samordningen av gränsförvaltningsinsatser; detta kommer att medföra ett antal stödande åtgärder genom Frontex, som efter behov stegvis utökas till utstationering av enheter för snabba gränsinsatser, i enlighet med EU:s regler,

8. utvidgningen av den gemensamma havsoperationen Poseidon i Grekland senast den 1 december 2015 ska få stöd inom ramen för den aktuella operativa planen,

9. rådet (rättsliga och inrikes frågor) vid sitt möte i december, med utgångspunkt i kommissionens åttonde halvårsrapport, ska hålla en fördjupad diskussion om Schengenrådets funktion (1 maj 2015–31 oktober 2015) och om de lärdomar som dragits av tillfälligt återinförande av kontroller vid de inre gränserna,
10. uppmana Europol att påskynda inrättandet av *European Migrant Smuggling Centre* (EMSC) för att stärka dess förmåga att stödja medlemsstaterna i förebyggandet av och kampen mot människosmuggling; EMSC kommer att omfatta initiativet för den gemensamma operativa gruppen *Mare* och ytterligare utöka Europols verksamhet, bland annat genom fokus på västra Balkanområdet, i nära samarbete med alla berörda EU-byråer, i synnerhet Frontex och Eurojust; snabb och effektiv utplacering av sambandsmän vid hotspots på viktiga migrationsvägar bör vara en del av strategin,
11. uppmana medlemsstaterna att i samarbete med kommissionen senast den 1 december 2015 inrätta ett nätverk av gemensamma operativa kontaktpunkter avseende människosmuggling, i enlighet med EU:s åtgärdsplan mot smuggling av migranter (2015–2020), samt öka sina ansträngningar att intensivifiera utredningar och lagföring av människosmugglare och människohandlare,
12. fortsätta att granska lagstiftningsförslag under behandling som rör en omplaceringsmekanism vid kriser och om säkra ursprungsländer, vilket redan planerats, samt om andra prioriterade åtgärder såsom anpassningen av Dublinsystemet och om det successiva inrättandet av ett integrerat förvaltningssystem för de yttre gränserna,
13. uppmana kommissionen och den höga representanten att trycka på för att uppnå konkreta resultat om återvändande och återtagande i sina bilaterala dialoger, framförallt under de kommande högnivåmötena med Afghanistan, Marocko, Nigeria, Pakistan, Tunisien och Turkiet; vid sitt nästa möte den 3–4 december förväntar sig rådet en första lägesrapport om dessa dialoger; detta kommer att möjliggöra en diskussion om lämpliga incitamentspaket att använda gentemot tredjeländer,
14. de första europeiska sambandsmännen för migration bör utstationeras snarast i Etiopien, Niger, Pakistan och Serbien senast i slutet av januari 2016,

15. upprepa vikten av medlemsstaternas åtgärder för vidarebosättning i syfte att ta itu med migrationskrisen och noterade framstegen hittills med detta, inbegripet på EU-nivå; rådet är enigt om att vidare ansträngningar bör göras för att främja möjligheterna till vidarebosättning, med fokus på vissa prioriterade tredjeländer, och det uppmanar kommissionen att fortsätta att prioritera sitt arbete vad gäller vidarebosättning,
16. i syfte att säkerställa konkreta åtgärder för gränskontroll, förhindrandet av irreguljär migration och kampen mot människohandel och människosmuggling, stödja påskyndandet av färdplanen för viseringsliberalisering med Turkiet gentemot alla deltagande medlemsstater och det fullständiga genomförandet av återtagandeavtalet inom ramen för det utökade samarbete som anges i handlingsplanen,
17. utan dröjsmål fastställa en gemensam kommunikationsstrategi som riktar sig till asylsökande, migranter, smugglare och människohandlare i syfte att 1. avskräcka migranter från att ge sig ut på riskfyllda resor och att behöva ta sin tillflykt till smugglare, 2. förklara hur EU:s regler fungerar när det gäller förvaltningen av de yttre gränserna och internationellt skydd, inklusive vidarebosättning, omplacering och återvändande, 3. föra ut motbilder mot dem som används av människohandlare och människosmugglare, 4. informera om de straffrättsliga förfarandena mot människohandlare och smugglare, och 5, informera om återvändandeinsatser; som en del av informationsstrategin för att minska pullfaktorerna bör det tydligt förklaras att migranter måste registrera sig i det första medlemsland de kommer till, att asylsökande enligt EU:s lagstiftning inte har rätt att välja vilket medlemsland som ska granska deras ansökan och att migranter utan skyddsbehov kommer att skickas tillbaka omgående; dessutom bör ett tydligt budskap föras fram om att migranter inte kan vägra att samarbeta med relevanta behöriga myndigheter; hädanefter kommer alla nödvändiga åtgärder att vidtas av medlemsstaterna för att de ska kunna förhindra, avhålla och dra konsekvenserna av sådana rörelser och sådant bristande samarbete; kommissionen kommer under de närmaste dagarna att sätta samman en särskild grupp från alla berörda institutionella aktörer för att uppnå dessa mål och kommer att informera om genomförandet vid rådets möte den 3–4 december 2015,

18. stödja ordförandeskapets beslut att uppgradera aktiveringen av EU:s arrangemang för integrerad politisk krishantering (IPCR) från informationsutbyte till ett läge för fullständig aktivering, bland annat genom att tillhandahålla information till processen för integrerad situationsmedvetenhet och analys genom att bidra till att operativa luckor identifieras och genom att stödja kommunikationsverksamhet, och därigenom förbättra den politiska samordningen och beslutsprocessen på EU-nivå; mot bakgrund av ovanstående och grundat på de behov och luckor som identifierats i rapporteringen om integrerad situationsmedvetenhet och analys kommer man regelbundet att sammankalla till rundabordsdiskussioner där lämplig expertis ingår, om hanteringen av migrationskrisen, i syfte att tillåta en snabb politisk samordning och svar på EU-nivå, särskilt när det gäller genomförandet av sammanhängande åtgärder avseende gränser, mottagningskapacitet, hotspots och återvändande, begäranden om ekonomiskt stöd och personal, samt om operativa och logistiska prioriteringar.
-