

Managing the Refugee Crisis

European Council
17-18 March 2016

Table of Contents

- **EU-Turkey Cooperation**
- **Hotspots**
- **Relocation and Resettlement**
- **Return and Readmission**
- **Supporting Refugees**
- **Back to Schengen – a Roadmap**

EU-Turkey Cooperation

17 March 2016

Six Principles for Further Developing EU-Turkey Cooperation

Agreed on 7 March

1 Returning all new irregular migrants (economic migrants and asylum seekers) crossing from Turkey into the Greek islands

- Returns must be carried out in **line with European and international law**
- Greek and Turkish **domestic legislation** needs to be changed
- **Fast-track arrangements** between two countries can be put in place

2 Resettling for every Syrian readmitted by Turkey from the Greek islands, another Syrian from Turkey to the EU

- A sound logistical framework and **sufficient resettlement pledges** are needed
- **18,000** available places for resettlement (European Resettlement Scheme), plus the **54,000** currently unallocated places under the existing relocation decisions
- **Voluntary Humanitarian Admission Scheme** (Commission Recommendation of 15 December 2015) will be activated once irregular crossings between Turkey and the EU have come to an end or have been substantially reduced

3 Accelerating the implementation of the EU-Turkey visa liberalisation roadmap

- Turkey has so far filled **35 of the 72 requirements**
- The applicable benchmarks will **not be amended**
- In order to meet the target of lifting visa requirements by the **end of June**, Turkey needs to adopt the **pending measures by end of April**

Six Principles for Further Developing EU-Turkey Cooperation

Agreed on 7 March

4 Speeding up the disbursement of the Facility for Refugees in Turkey and increasing its resources

- The Facility of **€3 billion** comes on top of the **€350 million** already being rolled out by the Commission on refugee support in Turkey
- In March, **€95 million** were contracted for food and education. Further contracts of **€125 million** are in the pipeline, of which **€50 million** will be signed in June
- Member States need to **accelerate** their **contributions** (so far, only Germany and Finland have contributed to the Facility)

5 Preparing for the decision on the opening of the new Chapters in the Turkey accession negotiations as soon as possible

- **Chapter 17** (Economic and Monetary Union) was opened in November 2015
- Preparations are underway towards the **opening of five chapters, subject to Member State positions and the negotiation framework** (Chapter 15 - Energy; Chapter 23 - Judiciary and Fundamental Rights; Chapter 24 - Justice, Freedom and Security; Chapter 26 - Education and Culture, and Chapter 31 - Foreign, Security and Defence policy)

6 Cooperating to improve humanitarian conditions inside Syria

- Since the beginning of the crisis, the Commission's **humanitarian aid for Syria** amounts to **€468 million**
- Today, 50 projects are in place, totalling over **€200 million**
- **€15 million** will be contracted in March, with some **€70 million** further funding planned to be contracted by early May

Legal conditions and practical arrangements for the 1:1 Return and Resettlement scheme

Greece

- **Clear distinction** needs to be made between migrants already on the islands and new migrants arriving from Turkey
- Greece needs to apply the status of Turkey as a **"safe third country"** (Article 38 of the Asylum Procedures Directive)
- **Hotspots need to be adapted** with the objective of applying **accelerated asylum procedure** (with the possibility of legal challenge) and **implementing returns** to Turkey
- The **reception and detention capacity** of the Hotspots needs to be increased
- **Large-scale transport** from the Greek islands to Turkey needs to be put in place

Turkey

- Necessary **changes in Turkish legislation** in order to:
 - renew temporary protection status for Syrians who had left Turkey
 - give access to effective asylum procedures for all persons in need of international protection
 - ensure that protection is afforded to non-Syrians, notably those returned
- **Priority for resettlement** should be given to Syrians who remained in Turkey since they became eligible for temporary protection
- Turkey should commit to taking necessary measures to **prevent new sea or land routes** for illegal migration opening up from Turkey to EU

Managing the Refugee Crisis in Greece

EU and Member State officials supporting Greece in managing the crisis (as per 15 March)

FRONTEX

770

55

*Structural Reform Support
Service*

*Directorate-General for
Migration and Home Affairs*

55

*National experts from
Member States*

12

Hotspots

17 March 2016

8 Operational Hotspots

Near 100% fingerprinting rate in fully operational Hotspots

Italy committed to set up six Hotspots

Greece committed to set up five Hotspots

- OPERATIONAL
- WORKS ONGOING
- PLANS FOR THE REFURBISHMENT STILL MISSING

8 Operational Hotspots: State of Play

 Agencies' presence
 Reception capacity
 *EASO: European Asylum Support Office

ITALY

Lampedusa

Frontex: 16 officers
EASO*: 3 experts

Pozzallo

Frontex: 15 officers
EASO: 2 experts

Porto Empedocle

Augusta

Taranto

Frontex: 4 officers
EASO: 1 expert

Trapani

Frontex: 15 officers
EASO: 3 experts

GREECE

Lesbos

Frontex: 303 officers
EASO: 5 experts and 5 interpreters
Europol: 4 officers

Chios

Frontex: 105 officers
EASO: 3 experts
Europol: 2 officers

Samos

Frontex: 69 officers
EASO: 3 experts
Europol: 1 officer

Leros

Frontex: 37 officers
Europol: 2 officers

Kos

Frontex: 45 officers

Relocation and Resettlement

17 March 2016

Relocation and Resettlement

The Commitments

- The European Union and its 28 Member States have committed to:
 - **relocate 160,000 persons** in clear need of international protection arriving in Greece and Italy*
 - **resettle 22,504 people** in need of international protection from third countries such as Lebanon, Jordan, Turkey or Libya**
- The Commission recommended, on 15 December 2015, **a Humanitarian Admission Scheme for Refugees in Turkey**, elaborated together with representatives of the 28 Member States and of the United Nations High Commissioner for Refugees

*By September 2017 (from the total number of 160,000, the Council did not decide on 54,000)

** 4,089 persons were commitments from Iceland, Liechtenstein, Norway and Switzerland

Relocation - Progress so far

Slow implementation rate but first signs of a positive trend: the pace of relocation has increased in the first weeks of March, but is still insufficient

Relocation – Progress to date

State of Play as per 15 March

		Austria	Belgium	Bulgaria	Croatia	Cyprus	Czech Republic	Estonia	Finland	France	Germany
Italy	Formal pledges		30	90		15	10	8	150	200	10
	Relocations		24						96	41	20
Greece	Formal pledges			160		65	20	23	170	570	40
	Relocations			2		6			77	242	37
		Hungary	Iceland	Ireland	Latvia	Liechtenstein	Lithuania	Luxembourg	Malta	Netherlands	Norway
Italy	Formal pledges			20	20			30	17	50	
	Relocations								15	50	
Greece	Formal pledges			40	26		80	70	6	150	
	Relocations			10	6		6	30	6	48	
		Poland	Portugal	Romania	Slovakia	Slovenia	Spain	Sweden	Switzerland	Total	
Italy	Formal pledges	35	388	260		10	50	50	30	1,473	
	Relocations		65				18	39		368	
Greece	Formal pledges	65	330	255		30	150			2,250	
	Relocations		84	15						569	

Relocation – Main Challenges

Obstacles for the Member States

Insufficient and limited number of formal pledges

Obstacles related to security checks

Incorrect use of preferences for the profile of the applicants by the Member States

Unjustified rejections

Lengthy response time to relocation requests

Lack of pre-departure information by the Member State of relocation

Insufficient response to EASO calls for experts

Relocation – Main Challenges

Obstacles for Italy and Greece

Need to make all Hotspots fully operational and continue implementing the roadmaps

Insufficient reception and registration capacities in Greece

Insufficient coordination capacity

Insufficient follow-up of applicants

Relocation – Addressing the Challenges

Recommendations

Member States	Greece and Italy
<ul style="list-style-type: none">✓ Increase the number and frequency of pledges✓ Reply to relocation requests within one week upon receipt✓ Accelerate the carrying out of additional security checks (objective – within one week)✓ Provide pre-departure information packages✓ Respond to EASO calls for experts	<ul style="list-style-type: none">✓ Complete the full operation of all Hotspots✓ Step-up efforts to carry out systematic security checks✓ Improve coordination capacity✓ Finalise the procedures to facilitate the relocation of unaccompanied minors✓ Increase the capacity of the Greek Asylum Service to register applicants to be relocated✓ Increase the reception capacity of Greece by making 50,000 places available

Resettlement Scheme has to be Stepped Up

Providing legal and safe pathways to enter the EU:
State of Play as of 15 March

Resettlement – Progress to date

State of Play as of 15 March

	Austria	Belgium	Bulgaria	Croatia	Cyprus	Czech Republic	Denmark	Estonia	Finland	France	Germany
Pledges for resettlement	1,900	1,100	50	150	69	400	1,000	20	293	2,375	1,600
Persons resettled by 15 March	1,395	212				52				15	

	Greece	Hungary	Iceland	Ireland	Italy	Latvia	Liechtenstein	Lithuania	Luxembourg	Malta	Netherlands
Pledges for resettlement	354	0	50	520	1,989	50	20	70	30	14	1,000
Persons resettled by 15 March				251	96		20				231

	Norway	Poland	Portugal	Romania	Slovakia	Slovenia	Spain	Sweden	Switzerland	United Kingdom	Total
Pledges for resettlement	3,500	900	191	80	100	20	1,449	491	519	2,200	22,504
Persons resettled by 15 March	6								413	1,864	4,555

Resettlement Scheme - Challenges

No clear framework with common rules and procedures for the participating Member States damages the effectiveness of the scheme

Challenges	Potential solutions
<ul style="list-style-type: none">✓ Divergences among the Member States regarding their resettlement programmes and practices✓ Long procedures to select the candidates✓ Lack of reception capacities✓ Lack of human resources capacity and the need for adequate training✓ Varying capacity in the field of resettlement	<ul style="list-style-type: none">✓ Sharing knowledge and working with partners✓ Improved monitoring of the scheme to ensure that the pledges agreed are honoured✓ Link to global resettlement efforts✓ Implementing the Voluntary Humanitarian Admission Scheme with Turkey✓ Ensuring a structured system of resettlement in the EU

Resettlement Scheme - Way Forward

Member States should implement the recommendations

Ideal situation

- A monthly relocation rate of at least **5,679** should be achieved
- Relocation procedure of maximum **two weeks**
- Member States need to deliver on the remaining **17,949** resettlement places
- **855** people to be resettled on a monthly basis

Immediate next steps

At least **6,000** relocations should be completed

At least **20,000** relocations should be completed

Return and Readmissions

17 March 2016

Return Policy - One of the Priorities under the European Agenda on Migration

Returning irregular migrants sends a clear signal that those who do not qualify for international protection will be returned

- The European Union is stepping up its efforts to ensure **those who do not qualify for international protection** will be **quickly and effectively returned** to their countries of origin or transit
- Six return operations have taken place in March
- A **Frontex joint return operation to Pakistan**, with a stopover in Greece took place on **17 March**, as a first step in a series of new efforts to intensify Frontex joint return operations with involvement of Greece

Number of people returned from Greece per month (2016)

Readmission – a Central Element of the EU-Turkey Joint Action Plan

The Commission proposed operational arrangements to make the readmission procedure for economic migrants from Greece to Turkey more efficient

- The Commission, supported by Member States, should further **step up engagement with third countries** to ensure **easier readmission of migrants** which are not entitled to international protection
- Turkey and Greece have progressed in their discussions to establish much more **effective readmission operational procedures**, including the deployment of Turkish liaison officers to 5 Hotspots

Supporting Refugees

17 March 2016

European Emergency Assistance Instrument

Adopted by the General Affairs Council

WHAT?

An EU emergency **support to complement Member States' humanitarian response** inside the EU (e.g. provision of food, shelter and other basic necessities)

WHY?

- To **support Member States** in addressing humanitarian needs when overwhelmed by major disasters, such as sudden influx of refugees from third countries
- To **fill a gap in EU instruments** for responding to the imminent threat of a humanitarian crisis within the EU

HOW?

- Funding of **€700 million between 2016 and 2018**
- Implementation based on needs assessment **via partner organisations** such as UN agencies, NGOs, international organisations or specialised services of the Member States

EU Civil Protection Mechanism

As per 16 March

**Mobilisation of various types of assistance;
teams, shelter, medical supplies, non-food items and
expertise**

■ Activated since
September
2015 by
**Croatia,
Greece,
Slovenia** and
Serbia

■ **19 Member States and
Norway** have made offers:
Austria, Cyprus, Czech
Republic, Denmark, Estonia,
Finland, France, Germany,
Hungary, Ireland, Latvia,
Lithuania, Luxembourg, the
Netherlands, Romania,
Slovakia, Spain, Sweden, the
United Kingdom

Snapshot of latest contributions:

200 winter tents
2,000 blankets
2,000 soaps
30 generators
750 mattresses
300 chairs
5,000 pillows

Back to Schengen – a Roadmap

17 March 2016

The Cost of non-Schengen

Full border controls would generate direct costs for the EU economy in a range between €5 and €18 billion annually

Road haulage sector would be most affected with **€1.7 to €7.5 billion** of additional direct cost each year

Commuters and travellers would face between **€1.3 and €5.2 billion** in terms of time lost

13 million tourist nights could be lost in the EU, equalling **€1.2 billion** cost for the tourism sector. The potential impact for the tourism industry could **multiply** due to border controls (between **€10 and €20 billion**)

Between **€0.6 and €5.8 billion** of administrative costs would have to be paid by governments due to the **need for border controls**

A Roadmap to a Fully Functioning Schengen

Addressing the multi-faceted challenges in 2016

*and monthly thereafter

** at the latest