

ABGEORDNETE
DES EUROPÄISCHEN PARLAMENTS

IN DER FRAKTION
IDENTITÄT UND DEMOKRATIE

VORSCHLAG DER EUROPÄISCHEN KOMMISSION FÜR EINEN NEUEN ASYL- UND MIGRATIONSPAKT

EINE KRITISCHE ANALYSE

JANUAR 2021

**LASSEN SIE UNS
DIE DEBATTE
ERÖFFNEN!**

Vorwort

Mit dem «EU-Pakt für Migration und Asyl» vom 23. September 2020 will die Europäische Kommission den Grundstein für ein neues 'Migrations-Management' in ganz Europa legen. Damit würde die EU ihre Rechte und Einflussmöglichkeiten im Bereich Migration und Asyl wesentlich erweitern. Denn bisher fielen diese Fragen ganz wesentlich in die ausschließliche Entscheidungshoheit der einzelnen Staaten.

Niemand bestreitet die Dringlichkeit, sich mit dem Thema Migration und Asyl zu befassen – die Krise von 2015 war nur eine Warnung. Doch die Antwort, die der EU-Migrationspakt gibt, ist nicht pragmatisch, sondern ideologisch pro Migration – mit einer Ausweitung des Familienbegriffs und der 'legalen Pfade' der Einwanderung, einer Entkriminalisierung der Beihilfe zum Menschenhandel, einer zwangsweisen Ansiedlung von Migranten im Wege eines sogenannten 'Solidaritätsmechanismus', sowie eines erhöhten Schutzes angeblich Minderjähriger.

Die im EU-Migrationspakt enthaltenen Regeln sollen für alle EU-Staaten verbindlich gelten. Länder, die sich der unbegrenzten Aufnahme von Migranten widersetzen, müssen daher mit Zwangsmaßnahmen (wie Kürzungen der EU-Mittel) rechnen.

Angesichts der Millionen Afrikaner, die nach Europa kommen wollen, wird der EU-Migrationspakt, sollte er Wirklichkeit werden, schon bald die europäische Demographie entscheidend verändern. Daher benötigen wir eine eingehende Debatte über diesen Pakt, und zwar sowohl über die ihm zugrundeliegenden Annahmen wie auch über seine konkreten Auswirkungen auf unsere Länder.

Unbestritten enthält der EU-Migrationspakt einige positive Ansätze. Doch genügen diese nicht, um seine Mängel zu verbergen. Dazu zählen die Zufälligkeit der Basisdaten, die Defizite in der operativen Logik und die rechtlichen und technischen Schwächen der geplanten gesetzgeberischen Maßnahmen.

Wer sich kurz und knapp informieren möchte, sollte das Fazit in Kapitel 6 lesen. Es gibt einen kurzen Überblick über die wesentlichen neuen Maßnahmen des EU-Migrationspaktes. Wer darüber hinaus tiefer in die Materie einsteigen möchte, dem sei die gesamte Analyse empfohlen. Es lohnt sich, vor allem bei einem so wichtigen Thema!

Schließlich bietet diese Studie einige allgemeine Überlegungen zur Frage der Migration, die es verdienen, in die Debatte eingebracht zu werden. Genau zu dieser Debatte möchten wir die Bürger ermuntern - denn sie ist Merkmal und Wesen unserer Demokratie!

Gunnar Beck
Abgeordneter
des Europäischen Parlaments

Bernhard Zimniok
Abgeordneter
des Europäischen Parlaments

Nicolaus Fest
Abgeordneter
des Europäischen Parlaments

For a vibrant democracy in Europe.

Jaak Madison
Member of the European Parliament

 Estonia

Roman Haider
Member of the European Parliament

 Austria

Tom Vandendriessche
Member of the European Parliament

 Flanders

THE FUTURE OF EUROPEAN DEMOGRAPHY: LET'S START THE DEBATE!

The EU's proposed New Pact on Migration and Asylum (the Pact) presented by the EU Commission on 23 September 2020 aims to define the conditions of immigration for European countries for the coming decades and possibly beyond.

Without explicitly stating so, the creators of the Pact are engaging in the deconstruction of European nation states by gradually undermining their sovereignty, particularly their right to manage immigration, for the benefit of the EU institutions and non-profit organisations.

However, the legal framework proposed by the Pact, which will lead to tens of millions, maybe hundreds of millions, of people settling to Europe, cannot be enacted in a democratic society without an open and inclusive debate, nor can it be implemented after using procedures that exclude elected representatives and our citizens.

This legal study was drafted by a legal expert in European law, at the request of multi-national members of the European Parliament. Although not exhaustive, this study aims to lay the foundation for a deep reflection of the proposed Pact.

The lengthy examination of thousands of pages revealed the pernicious logic of the Pact, its incoherencies and outright faulty premises and hence, as a consequence, its erroneous conclusions. The observant reader of the Pact and this study will undoubtedly detect the unprecedented irreversible disruption.

Our aim is to initiate an honest, legitimate and essential debate with all those who are concerned with the future of Europe and the survival of the nation states of Europe.

Bernhard Zimniok
Member of the European Parliament

 Germany

Nicolaus Fest
Member of the European Parliament

 Germany

Philippe Olivier
Member of the European Parliament

 France

CONTENTS

FIRST PART

The philosophy of the document:

The necessity of a critical analysis of the EU's Pact on Migration

1. The necessity of a critical analysis	10
2. A supranational ideology	12
3. Key elements of the proposed Pact	14
4. Structure of the Pact: in essence a self-justifying document	17

SECOND PART

Analysis of the Pact:

The EU's deceitful presentation

5. The EU's deceitful presentation	20
5.1 The five major Foundations	20
5.1.1 Foundation No. 1	
The number of illegal arrivals to the EU fell by 92% between 2015 and 2019	21
5.1.2 Foundation No. 2	
Between 2016 and 2019, the share of immigrants from countries of origin that statistically have a low chance of being granted international protection was higher than in 2015.	22
5.1.2.1 The distribution of immigrants over the different routes	22
5.1.3 Foundation No. 3	
Asylum applications did not follow the decreasing trend in illegal arrivals	24
5.1.4 Foundation No. 4	
Immigrants disembarked following SAR operations represent about 50% of total arrivals by sea in 2019 (ED, p 35)	26
5.1.5 Foundation No. 5	
The EU Commission claims that Member States alone are unable to effectively return illegal immigrants	26
5.2 The five major challenges (ED, p 5-9) and the legislative proposals of the European Union	28
> Harmonisation dictated by ideology and not by facts. A story rewritten to suit the project	
5.2.1 National inefficiencies and the lack of an integrated, harmonised approach at EU-level in policy and management	28
5.2.2 Fragmented and voluntary ad hoc solidarity between Member States has negatively affected Member States of first entry.	32
5.2.2.1 The legal framework and basis for internal (interstate) solidarity	32

5.2.3	Inefficiencies in the Dublin system	34
5.2.4	The lack of a dedicated mechanism to address crisis situations and situations of force majeure - CFR	34
5.2.5	The lack of a fair and effective migration system hinders the access of migrants to the asylum procedure. Equal treatment in all Member States as regards procedural safeguards, rights and legal certainty	34
5.3	Addressing the challenges by creating legislative proposals, an initial study based on the ED	34
5.3.1	A more efficient, integrated and seamless migration management system – Proposal for a Regulation on Asylum and Migration Management (AMR, SCR, RER)	36
5.3.2	A fair and more comprehensive approach to solidarity (AMR)	38
5.3.3	Simplified and more efficient rules for robust migration management (AMR, RER)	38
5.3.4	A targeted mechanism to address extreme crisis situations and situations of force majeure – Proposal for a Regulation establishing procedures and mechanisms addressing situations of crisis (CFR), (ED p 82-83)	39
5.3.5	A fairer and more effective system to reinforce immigrants’ and asylum seekers’ rights	40
5.4	The five legislative proposals in detail: an in-depth study	42
5.4.1	AMR, the Asylum and Migration management Regulation	42
5.4.2	RER, the “Eurodac” Regulation	44
5.4.3	APR, the Asylum Procedure Regulation	46
5.4.4	SCR, The Revised Screening Regulation.....	48
5.4.5	CFR, the Crisis and Force Majeure Regulation	49
5.5	The Commission’s Recommendation and Guidance documents	50
5.5.1	MPC, Migration Preparedness and Crisis Blueprint	50
5.6	RSR, private vessels engaged in SAR	51
5.7	GFD, Guidance on Facilitators Directive	52
5.8	RRP, Resettlement and Complementary Pathways	53

THIRD PART

General reflection

6.	General Reflection - Seven important aspects contained within the proposed EU Pact on Migration and Asylum	56
6.1	The EU-Turkey Statement and the unwillingness to talk about strategic issues	56
6.2	The "Solidarity Mechanism"	57
6.3	The extended family concept	58
6.4	The misconceptions on returns and readmission agreements	58
6.5	NGOs and so called Search and Rescue operations	59
6.6	Family reunification	60
6.7	Legal pathways	60
	Abbreviations:	61

The background of the slide is a composite image. The top half shows a blue sky with soft, white clouds. The bottom half shows a blue ocean with gentle ripples and several yellow, five-pointed stars scattered across it. A white rectangular box is positioned in the center, containing the text.

FIRST PART

The philosophy
of the document

THE NECESSITY

OF A CRITICAL ANALYSIS OF THE

EU'S PACT ON MIGRATION

This critical analysis (the Analysis) of the EU's proposed New Pact on Migration and Asylum (the Pact) has a double objective. First, to provide an overview of the Pact, and second, to identify weaknesses in its reasoning and provide reflections on how to critically deal with this legislative proposal in a more overall strategic dimension.

After a preface and a list of key elements of the Pact, presented in chapters 1 and 2, a brief overview of the structure of the Pact is presented in chapter 3. This study uses the term "Foundations" to refer to the base arguments

and statistics cited by the EU Commission to support their view that action by the EU is both warranted and needed to deal with immigration to the Member States, and that the proposed Pact contains the solutions. The Pact rests on five major "Foundations", (see section 5.1.1-5.1.5). The Pact develops further via co called "Challenges", (see sections 5.2.1-5.2.5), before it reaches the "Legislative Proposals", (see sections 5.3.1-5.3.5).

Some of the "Foundations" listed by the EU Commission, in what is named in this study as the

“Evidence Document” (ED)¹, might be questioned, perhaps not for being emphatically false but misleading. If the “Foundations” which the proposal are based on are weak, the entire argument in the Pact might, therefore, be based on a logical fallacy. For example, see section 5.1.1 concerning the purported drop in the number of arrivals during the period of 2015-2019. The number of arrivals over different routes, (see section 5.1.2.1) can also be questioned as different official sources provide different numbers. The “Foundations” concerning returns may deserve to be mentioned as the Pact in general attributes the reason for low return rates to the Member States and their suboptimal legal instruments. Here, we show other facts that may better explain the reasons behind the low return rates. It is our view that if there is scope to question the very “Foundations” of the proposed Pact, then there is certainly scope to scrutinise the finer details. ◆

¹ The COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU)XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}

The five Legislative Proposals are described in their essential legal provisions (see sections 5.4.1 - 5.4.5 below), as are the four guiding documents (see sections 5.5 - 5.8).

- The central piece is the "Asylum and Migration Management Regulation" (the AMR) with its "solidarity mechanism". Unlike in 2016, the EU currently seeks to gain a wider acceptance of its broader concept of solidarity in relation to the management of immigrants. This concept of solidarity could manifest itself by one Member State taking responsibility for the return of immigrants from another Member State. We assess the legal basis for the EU's invented concept of solidarity (see section 5.2.2.1), while remaining cognisant that this concept infringes on sensitive areas regarding the right to state sovereignty. The EU is seeking to institutionalize internal EU cooperation in areas partly remaining in the domain of Member States and where the EU's jurisdiction is either not exclusive or altogether lacking.
- The "Crisis and Force Majeure Regulation" is a crisis adaptation (or derogation) of several rules related to the solidarity mechanism in the AMR, as well as the adaptation of time limits found in the "Revised Asylum Procedures Regulation". These three regulations are systematically related on an operational/functional level, whereas the "Revised Screening Regulation" and the "Revised Eurodac Regulation" are specifically concerned with pre-entry screening and the use of biometric data.
- Within the guiding documents, two relate to humanitarian issues involving Non-Governmental Organizations (NGOs) participating in so-called Search and Rescue (SAR), with the respective title "Recommendation on SAR by Private Vessels" and "Guidance on Facilitators Directive".
- The "Migration Preparedness and Crisis Blueprint" covers and suggests an intelligence function - a network - to create the necessary situational awareness in order to respond timely to a crisis-situation.
- The "Recommendation on Resettlement and Complementary Pathways" is a general call to the Member States to continue with resettlements and to try and establish the so-called "new legal pathways". It should be noted that the term "new legal pathways" is another inventive play on words in order to describe the pro-immigration policy of relaxing requirements for immigration into the Member States.

THE EU PACT FOR MIGRATION AND ASYLUM

A SUPRANATIONAL IDEOLOGY

The European project relies on a supranational framework. This is expressed, for example, in the continuous undermining of European state competences in domains such as border control and immigration policy.

Once operating *within* the framework of the European project, it is, by definition, a trick to raise doubts against the framework itself; in a sense it is taken for granted. Despite this, we believe that important issues may be found from within the framework of the European project that can be used to question, not only the issue at hand, but the very framework itself.

To address this task we adopted a systematic approach to assessing the documents and the concepts of the Pact. Our analysis closely follows the outline in the so-called Evidence Document (ED)² and will be developed in chapter 4, the Structure of the Pact where we provide an overview of the content together with critical reflections and essential questions.

The issue of immigration should be seen as a three-dimensional issue:

1. Technical > issues, legal or practical, dealing with the level of individual cases.
2. Operational > dealing with plans and legislative acts concerning the Member States. For example, solidarity mechanisms.

3. Strategic > dealing with the overall issues; for example, should the reception of asylum seekers and immigrants be addressed inside, or outside, the European continent, as is the case according to the model used by Australia.

The strategic dimension is not mentioned at all in the Pact; instead, it focusses on various aspects of the technical and operational dimensions. Nevertheless, a patriotic response should include a vision of a strategic end state. It should for example mention the Australian model or a model inspired by the EU-Turkey Statement, or even that the EU ceases to exist and immigration controls are considered strictly a national issue once more.

Reflections, questions and remarks that we address to the Pact are found in *italics*. ◆

² The COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU)XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}

3 KEY ELEMENTS OF THE PROPOSED PACT

Official documents and their abbreviations

Official name of document and hyperlink

Status and Abbreviation

COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU)XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}
 Referred to as the: Evidence Document
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291023467&uri=SWD:2020:207:FIN>

Non-legislative, preparatory
 ED

Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL introducing a screening of third country nationals at the external borders and amending Regulations (EC) No 767/2008, (EU) 2017/2226, (EU) 2018/1240 and (EU) 2019/817
 COM/2020/612 final
 Referred to as the: new Screening Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291190831&uri=COM:2020:612:FIN>

Legislative
 SCR

Amended proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL establishing a common procedure for international protection in the Union and repealing Directive 2013/32/EU COM/2020/611 final
 Referred to as the: revised Asylum Procedures Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291268538&uri=COM:2020:611:FIN>

Legislative
 APR

Amended proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the establishment of 'Eurodac' for the comparison of biometric data for the effective application of Regulation (EU) XXX/XXX [Regulation on Asylum and Migration Management] and of Regulation (EU) XXX/XXX [Resettlement Regulation], for identifying an illegally staying third-country national or stateless person and on requests for the comparison with Eurodac data by Member States' law enforcement authorities and Europol for law enforcement purposes and amending Regulations (EU) 2018/1240 and (EU) 2019/818 COM/2020/614 final
 Referred to as the: revised Eurodac Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601295417610&uri=COM:2020:614:FIN>

Legislative
 RER

Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC) 2003/109 and the proposed Regulation (EU) XXX/XXX [Asylum and Migration Fund] COM/2020/610 final
 Referred to as the: new Asylum and Migration Management Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291110635&uri=COM:2020:610:FIN>

Legislative
 AMR

Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC) 2003/109 and the proposed Regulation (EU) XXX/XXX [Asylum and Migration Fund] COM/2020/610 final
Referred to as the: new Asylum and Migration Management Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291110635&uri=COM:2020:610:FIN>

Legislative
AMR

Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL addressing situations of crisis and force majeure in the field of migration and asylum COM/2020/613 fina
Referred to as the: new Crisis and Force Majeure Regulation
<https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601295614020&uri=COM:2020:613:FIN>

Legislative
CFR

Migration Preparedness and Crisis Blueprint: Commission Recommendation on an EU mechanism for Preparedness and Management of Crises related to Migration (Migration Preparedness and Crisis Blueprint)
Referred to as the new Migration Preparedness and Crisis Blueprint
https://ec.europa.eu/info/files/migration-preparedness-and-crisis-blueprint-commission-recommendation-eu-mechanism-preparedness-and-management-crises-related-migration-migration-preparedness-and-crisis-blueprint_en

Recommendation
MPC

Commission Recommendation on legal pathways to protection in the EU: promoting resettlement, humanitarian admission and other complementary pathways
Referred to as the new Recommendation on Resettlement and complementary pathways
https://ec.europa.eu/info/files/commission-recommendation-legal-pathways-protection-eu-promoting-resettlement-humanitarian-admission-and-other-complementary-pathways_en

Recommendation
RRP

Commission Recommendation on cooperation among Member States concerning operations carried out by vessels owned or operated by private entities for the purpose of search and rescue activities
Referred to as the new Recommendation on Search and Rescue operations by private vessels
https://ec.europa.eu/info/files/commission-recommendation-cooperation-among-member-states-concerning-operations-carried-out-vessels-owned-or-operated-private-entities-purpose-search-and-rescue-activities_en

Recommendation
RSR

Commission Guidance on the implementation of EU rules on definition and prevention of the facilitation of unauthorised entry, transit and residence
Referred to as the new Guidance on the Facilitators Directive
https://ec.europa.eu/info/files/commission-guidance-implementation-eu-rules-definition-and-prevention-facilitation-unauthorised-entry-transit-and-residence_en

Guidance
GFD

Definitions	Author's remarks
<p>Asylum A form of protection given by a State, on its territory, based on the principle of non-refoulement and internationally or nationally recognised refugee rights (e.g. access to employment, social welfare and health care). It is granted to a person who is unable or unwilling to seek protection in his/her country of citizenship and/or residence, in particular, for fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group or political opinion.</p>	
<p>Asylum-seeker A non-EU national or a stateless person who has made an application for asylum in respect of which a final decision has not yet been taken.</p>	<p>Immigrants who apply for asylum may, depending of the final decision of the asylum procedure, qualify as refugees or persons in need of subsidiary protection.</p>
<p>Immigrant A person who leaves one country or region to settle in another, often in search of a better life.</p>	<p>Other immigrants may obtain residence status due to work or family connections.</p>
<p>Refugee In the EU context, either a third-country national who, owing to a well-founded fear of persecution for reasons of race, religion, nationality, political opinion or membership of a particular social group, is outside the country of nationality and is unable or, owing to such fear, is unwilling to avail themselves of the protection of that country, or a stateless person, who, being outside of the country of former habitual residence for the same reasons as mentioned above, is unable or, owing to such fear, unwilling to return to it, and to whom Art. 12 (Exclusion) of Directive 2011/95/EU (Recast Qualification Directive) does not apply.</p>	<p>In the global context the source of the definition is found in the 1951 Geneva Refugee Convention.</p> <p>Typically, the need for protection remains as long as the regime remains in the country of origin.</p>
<p>Subsidiary protection Protection given to a third-country national or a stateless person who does not qualify as a refugee but in respect of whom substantial grounds have been shown for believing that the person concerned, if returned to their country of origin, or in the case of a stateless person to their country of former habitual residence, would face a real risk of suffering serious harm as defined in Art. 15 of Directive 2011/95/EU (Recast Qualification Directive), and to whom Art. 17(1) and (2) of this Directive do not apply, and is unable or, owing to such risk, unwilling to avail themselves of the protection of that country.</p>	<p>Typically, civilians who are risking their lives in an armed conflict, such as a civil war.</p> <p>The need for protection remains as long as the war remains, but not beyond that.</p>
<p>Humanitarian protection A form of non-EU harmonised protection nowadays normally replaced by subsidiary protection, except in some EU Member States.</p>	
<p>Relocation The transfer of persons having a status defined by the Geneva Convention or subsidiary protection within the meaning of Directive 2011/95/EC from the EU State which examined their application/granted them international protection to another EU State where they will be examined for/granted similar protection.</p>	<p>Relocation is an intra-EU "solidarity tool and a mechanism" intended to alleviate Greece and Italy from the large number of asylum seekers/immigrants who arrived to their territories.</p>

4 STRUCTURE OF THE PACT

IN ESSENCE

A SELF JUSTIFYING DOCUMENT

The Pact, or the idea behind the Pact, is based on a number of assertions by the EU Commission.

For the sake of this study they will be referred to as “Foundations”. There are five major

Foundations referred to by the EU Commission and described in the Evidence Document (ED).

These Foundations lead to what the EU Commission has identified as five “Challenges” that in turn inspire this legislative and policy-proposal package known as the Pact. The guiding documents are, to some extent, related to the mentioned reasoning, as the MPC is closely related to the CFR. The RSR and GFD are closely related to each other, and to how the EU Commission wants the Member States to relate to NGO’s and humanitarian assistance in Mediterranean SAR. The RRP deals with legal pathways, which is another issue, independent from the ones mentioned, but still part of the EU Commissions pro-immigration package.

The relationship between the Foundations, the Challenges and the Legislative Proposals are implicit as they rely not only on observations (facts) but also on political elements. Both the foundations and the challenges are open to scrutiny, as are the links between them. ◆

Foundations > Challenges > Legislative Proposals

SECOND PART

Analysis of the Pact:
The EU's deceitful
presentation

5 ANALYSIS OF THE PACT

THE EU'S DECEITFUL PRESENTATION

5.1 THE FIVE MAJOR FOUNDATIONS

Below are the five major claims from the Commission, which the Pact is based on, that we are referring to as the five major foundations:

1. The number of illegal arrivals to the EU-area fell by 92% between 2015 and 2019.
2. Between 2016 and 2019, the share of immigrants from countries of origin that statistically have a low chance of being granted international protection was higher than in 2015.
3. Asylum applications have not followed the decreasing trend in illegal arrivals.
4. Immigrants disembarked following SAR operations represent about 50% of total arrivals by sea in 2019.
5. The EU Commission claims that Member States alone are unable to effectively return illegal immigrants.

These five Foundations are organised in a seemingly chronological, and therefore, logical, sequence, when reading the statements for the first three Foundations.

It is tempting to add a causal link between Foundation 2 and 3; asylum applications have not followed the decreasing trend in illegal arrivals. Therefore, the high pressure on national asylum systems remains. The fourth Foundation, (see section 5.1.4), is a special subcategory of the first Foundation, addressing immigrants who disembarked from vessels conducting Search and Rescue operations (SAR) at sea. ♦

5.1.1 Foundation No. 1

The number of illegal arrivals to the EU fell by 92% between 2015 and 2019⁴

What does the data tell us about immigration?

How the EU Commission attempts to change the story.

- In Foundation No. 1, the EU Commission claims that the number of illegal arrivals to the EU fell by 92% between 2015 and 2019. Although true, this claim is misleading. This reduction is illustrated in the Evidence Document (ED), figure 2.1.

The 92% reduction may sound reassuring; however, the ED does not mention anything about the pre-2014 levels. Is there anything that can be understood as “normal” levels of illegal border crossings?

The data on this can be found on the Frontex website, reproduced below, with the figures for 2008–2018:

- This provides a good example of how statistics are presented in the ED. When data is only presented from 2014 - 2019 we see a decrease in the number of illegal border crossings.

As aforementioned, this gives a reassuring impression that the situation is under control or, in some sense, normal, and that there is no reason for concern.

However, if data from 2008 is included, it is possible to observe that even the period 2017-18 represents a substantial increase in illegal border crossings compared to pre-2014. In addition, it is worth paying attention to the fact that 2011 was a special year during which the Libyan civil war broke out. The impact of this war is clearly reflected in the statistics for the Central Mediterranean Route. From another perspective, the levels from 2000–2005 could be argued to represent a more representative or “normal” level of illegal border crossings with the current feeble response from the Member States and the EU Commission.

Year	Eastern route	Med. Central Route	Med. Western Route	Med. All three routes	Monthly average
2008	52 300	39 800	6 500	98 600	8 217
2009	40 000	11 000	6 650	57 650	4 804
2010	55 700	4 500	5 000	65 200	5 433
2011	57 000	64 300	8 450	129 750	10 812
2012	37 200	15 900	6 400	59 500	4 958
2013	24 800	40 000	6 800	71 600	5 967
2014	50 834	170 664	7 243	228 741	19 062
2015	885 386	153 946	7 004	1 046 336	87 195
2016	182 277	181 376	9 990	373 643	31 137
2017	42 319	118 962	23 063	184 344	15 362
2018	56 561	23 485	57 034	137 080	11 423

As can be seen here, it is not the data as such that is of interest, but rather how they are presented, giving the overall impression of a drop, but only when we take the peak period 2015-16 as a starting point for the observation. Unsurprisingly, as in other presentations of illegal border crossings, the starting point was set to 2014 which displays the decreasing trend during 2015-17.⁵

Hence, it could be argued that this part of the Pact is based on a selective choice of data which is intentionally misleading.

⁴ ED p 28

⁵ <https://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-250-F1-EN-MAIN-PART-1.PDF> (P. 2)

5.1.2. Foundation No. 2

Between 2016 and 2019, the share of immigrants from countries of origin that statistically have a low chance of being granted international protection was higher than in 2015.⁶

While the number of illegal arrivals decreased, the share of third-country nationals arriving from countries with low recognition rates (lower than 25%) rose from 14% in 2015 to:

43% 2016	In particular, on the Central Mediterranean route, the share of arrivals from countries with an EU-average recognition rate below 25% rose from 36% in 2014 to 70% in 2019.
67% 2017	
57% 2018	On the Western Mediterranean route, their share rose sharply from 61% in 2014 to 99% in 2018 and 2019.
26% 2019	(ED, p 30)

Since most third country nationals arriving via the Central and Western Mediterranean routes are not in need of international protection, why is there no effort to declare this fact openly, debate their rationale for travelling to Europe and the effects of their actions? Why is there no open debate that this immigration to Europe, using asylum as a pretext, is both deceitful as well as illegal and that it undermines the ability for European nations to help people in real need?

⁶ ED, p 29

5.1.2.1 The distribution of immigrants over the different routes

Can we trust the numbers?

While reviewing the data on illegal arrivals, it should be pointed out that the numbers presented by different EU actors are not consistent.

For example, in the ED p 32, it is stated that in 2016 there were 374,314 illegal arrivals through the three main routes to Europe. The source is referred to as Eurostat and the European Border and Coast Guard Authority (the EBCGA or Frontex), (footnote 50). However, from the EBCGA the numbers referred to for the three main routes below (2016) state that there were supposedly 373 643 illegal arrivals, namely:

Western Med. Route:	9 990
Central Med. Route:	181 376
Eastern Med. Route:	182 277
SUM	373 643

Source: <https://frontex.europa.eu/along-eu-borders/migratory-routes/western-mediterranean-route/>

Moreover, under the headline 2.2 "Migrants saved in search and rescue operations", illegal arrivals to the EU (2016) via the three main migratory routes (ED p 35, the table) is stated to be 365 293.

If the data is inconsistent and the numbers cannot be trusted, then what can we trust?

We should also remember that these numbers only represent third country nationals/illegal immigrants that attempt illegal border crossings and are intercepted, not those who succeed.

In conclusion, then, there is an unaccounted difference of up to 9 021 illegal border crossings for 2016 (374 314 compared to 365 293). There are three different figures for the total number of illegal arrivals in 2016 via the main three migratory routes.

Why do we not support those in need in areas outside of the Member States?

In fact, this is what the EU is already doing to a degree through the EU-Turkey statement (the Statement). However, one could argue that more initiatives of this type would be needed to ensure that the funds available could support more individuals in real need and in the best manner possible. This concerns the strategic dimension of immigration. The Statement has had an impact on the Eastern Mediterranean Route. When compared to the period preceding the Statement, the detected illegal arrivals were 94% lower and similarly the number of deaths in the Aegean also decreased.

The ED contains a relatively small note on the EU-Turkey statement on p 30.

In Turkey, approximately 1,700,000 individuals are receiving support for their daily needs, and so far, approximately 27,000 Syrian refugees have been resettled from Turkey to EU Member States.⁷

There are some striking benefits to recognise in agreements such as the EU-Turkey deal. We in Europe can still provide help to people in need, but in a country closer to their homes. The help we can provide them can be much more efficient, for example:

- **More support for less cost.** For example, providing basic support, health care and education is considerably cheaper than if it were provided in Europe;

- **The refugees can remain in the same or similar culture context.** This helps to drastically reduce the risk of cultural clashes and further traumas due to cultural clashes, especially for minors and women; and

- **The refugees do not need to hire expensive smugglers** to make it to a safe end-destination in Europe which will result in less money going into the hands of criminal gangs and better opportunities for families to be kept together.

The cost of the EU-Turkey statement, EUR 6 billion, is not compared in the Pact to the estimated total monetary cost for the alternative of allowing 1 700 000 immigrants and refugees currently in Turkey to settle in the EU area and apply for asylum there. Why?

The underlying idea within the EU-Turkey statement is that, even before an immigration crisis surfaces, the EU only negotiates with third countries over the reception of immigrants once the EU-Turkey negotiation has been exhausted. Why? In addition, is this not the model for how to handle immigrants and asylum seekers alike, especially in times of crisis or force majeure?

The information about the apparent positive aspects of keeping immigrants safe outside Europe has received relatively little discussion and debate. These questions are sensitive and highlight the one true strategic question that was never asked by the media never properly debated, never analysed or made subject to referendum: of course people in distress should be given a helping and protecting hand - but where and how?

The 1951 Geneva Convention on the Status of Refugees was drafted to protect political dissidents from the Soviet/Eastern bloc that defected to Western Europe. There was no option but to help them in the country in which they applied for asylum. Since the drafting of the 1951 Convention, the situation has radically changed. This calls for different and more flexible approaches.

⁷ https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/policies/european-agenda-migration/20200318_managing-migration-eu-turkey-statement-4-years-on_en.pdf

5.1.3. Foundation No. 3 - Asylum applications did not follow the decreasing trend in illegal arrivals

Given the fact that immigrants are received and allowed to apply for asylum in Europe, the issue of multiple asylum applications should be addressed. It is, and should be recognised, as a secondary issue in relation to the first - *where to help those in need*.

One question that calls for an answer is that the decrease in illegal arrivals was not followed by a decrease in the number of asylum applications (ED, p 32). This discrepancy can be explained by unauthorised movements followed by multiple asylum applications, applications lodged by persons who arrived legally (from visa-free countries) to the EU and in applications lodged by those who arrived illegally, without being apprehended at the external borders.

It is obvious that, if Member States had adhered to the legal framework in place, for example that asylum should be applied for in the first safe country, whilst ensuring that third country nationals with no valid right to stay should not be free to relocate - that they are unable to leave a Member State until their asylum status was determined - then asylum shopping would not be a problem.

One could naturally encourage cooperation between the Member States on a register of rejected asylum seekers. This would enable national border guards to easily identify rejected asylum seekers should they try to apply for asylum in their country.

Would those who really need protection, who are not just seeking financial opportunities, accept to have their asylum applications processed outside the EU?

The answer is certainly yes. This would also decrease the number of asylum applications as economic immigrants would have far less incentives than today for spurious asylum applications.

5.1.4. Foundation No. 4 - Immigrants disembarked following SAR operations represent about 50% of total arrivals by sea in 2019 (ED, p 35)

There are no official border checks for SAR arrivals which means that, not only are points of entry more difficult to define, but also that third-country nationals have no points where they can officially seek entry. The nature, profile, and scale of arrivals further to SAR operations have a direct impact on the EU's migration and asylum systems, as well as on integrated border management, due to the fact that Member States cannot apply the same tools to SAR disembarkation as they can for illegal crossings by land.

If there were effective border checks for land arrivals, immigrants would all apply in a country with EU external borders. We know this is not the case, as many apply in countries such as Germany, Sweden or other northern European countries.

Controlling immigration is impossible without controlling borders!

5.1.5. Foundation No. 5

The EU Commission claims that Member States alone are unable to effectively return illegal immigrants.

The number of third country nationals found to be illegally present in the EU decreased by 70% between 2015 and 2019. However, only 1/3 of illegal immigrants actually returned in 2019.

Every year, between 400,000 and 500,000 foreign nationals are ordered to leave the EU because they have entered illegally or are staying illegally. However, on average only one third of them return to their country of origin or to another third country through which they travelled to reach the EU, ED p 36.

The numbers in the EUROSTAT database on third-country nationals found to be illegally present in the EU has decreased. **However, we should remember that only persons who are apprehended or otherwise come to the attention of national immigration authorities are recorded in this statistic.** It is not intended to be a measure of the total number of persons who are present in the EU on an unauthorised basis.⁸

In conclusion, we are left with an unknown amount of uncertainty here.

There are a number of reasons why failed asylum seekers and illegal immigrants do not want to return to their country of origin:

- They have experienced the welfare benefits of the host society, which they find to be far superior to that of their own country.
- They claim to have integrated into the host society, with a social network, friends and relations.
- The illegal immigrant or his family have invested too much money to accept a return decision.

⁸ https://ec.europa.eu/eurostat/cache/metadata/en/migr_eil_esms.htm

⁹ <https://www.mindsglobalspotlight.com/@middleeast/2017/06/02/32178/migrants-turn-to-smugglers-despite-risks-cost>

The immigrants and their family in the country of origin may have invested a lifetime of savings in order to have one family member, usually a young man, established in a country from which he can subsequently earn money that in turn is then transferred to his home country in order to pay back the "investment" and ensure a family connection that will bring large parts of his family to the new host country.

Unable to counteract the illegal migration business model: The money may possibly have been consumed by smugglers', as a fee for transportation, ID documents, help to bypass border crossing points, stops to change route/smugglers, etc.

The typical young man simply cannot return without the money or he will suffer consequences from his family whose savings were lost.

See and consider also the case of Mali, see p. 31.

As long as there is no sincere will to return after failed asylum application, there will always be immigrants that obstruct their return, disappear and try elsewhere, or simply disappear for the reasons mentioned above.

The only effective way to deal with this, according to common sense, is to destroy the smugglers' business model and let the asylum procedure take place outside of Europe.

Why are neither the financial aspects of human trafficking not discussed, nor the dependence of families at home who receive the funds transferred to them by relatives in Europe?

THE PRICE OF A TICKET TO EUROPE: BETWEEN EUR 500 AND 15 000

Migrant Smuggling: How much it costs

AFRICA, MIDDLE EAST ► EUROPE

Main Directions of Migrant Smuggling • Period: 2015 - 2017

xx,xxx Prices in EUR (the highest documented values)

(1 EUR = 1.12 USD) Prices are rounded to the nearest hundreds

Migrant fatalities: Jan 2014 - May 2017 (Dead and Missing Migrants)

Source: International organization for Migration (IOM), Migrant Files, MINDS

MINDS Global Spotlight – CTK

(Image source⁹)

5.2.THE FIVE MAJOR CHALLENGES (ED, p 5-9) AND THE LEGISLATIVE PROPOSALS OF THE EUROPEAN UNION

Harmonisation dictated by ideology and not by facts. A story rewritten to suit the project

5.2.1 National inefficiencies and the lack of an integrated, harmonised approach at EU-level in policy and management

In the Pact it is pointed out that, despite increased cooperation, the asylum and return systems of the Member States largely operate separately (ED, p 5, p 42)).

From the ED: *“This creates inefficiencies and encourages movements of migrants across Europe. There is a lack of coordination and streamlining at all stages of the migration process, from arrival to the processing of asylum requests, provision of reception conditions and handling of returns.”*

The lack of an integrated approach according to the Pact leads to the following claimed challenges (ED, p 42), see table below.

Claimed challenge

Hampered efforts to ensure a fair and swift process that guarantees access to procedures, equal treatment, clarity and legal certainty.

Comments

1) *These are rather serious allegations against some or all Member States. But they are very unclear, very unspecific and not supported by facts. Should such allegations be accepted as a reason for a more integrated approach?*

2) *If these allegations were supported with facts, so that we could assume them to be true, the important issue should be to remedy the problems, not primarily to create a more integrated approach at the EU level. How would we know that such an approach would cure the stated deficiencies?*

3) *Why could it not be suffice to suggest that the EU, or better still another international organisation, is tasked to review whether immigrants’ rights are observed and, if not, sound the alarm? Is this not the task of the OSCE or maybe the UNHCR? Why are they not good enough for this task?*

Claimed challenge

It reduces the capacity to return people who do not qualify for international protection by increasing obstacles within the EU and to third countries’ cooperation on readmission.

Comments

We all agree that low return rates are a serious problem. The fault does not lie with the Member States, but with the unwillingness of the failed asylum seeker to not leave Europe.

With an integrated approach, we can ask in what manner would it increase the willingness to accept an extradition order if the asylum application is rejected? The short answer is: it will not. (See section 5.1.5, above).

Claimed challenge

The Member States lack sufficient preparedness and contingency plans to ensure sufficient capacity in case they are confronted with increased or rapid changing migration pressure.

Comments

The EU failed the coronavirus test of readiness, preparedness and early action. Why would we trust that the EU could handle an urgent crisis?

Furthermore, the EU Commission claims that there are a number of loopholes as regards the return and asylum procedures that facilitate absconding and unauthorised movements, hamper returns and put a heavy burden on national administrative and judicial systems.

The loopholes, according to the Pact, create the following claimed challenges (ED, p 5, p 44), see table below.

Claimed challenge	Alternative way to address it
Return and negative asylum decisions being issued separately	<i>Change national law and regulations. It follows logically that a person without residency rights or a visa must leave a country in which he/she was denied asylum. The real issue here is the will of the applicant to follow the negative decision and leave the country.</i>
Inefficient rules in case of subsequent asylum applications submitted during the last stages of return	<i>Change national law and regulations. The underlying reason is that the applicant does not want to leave the country in which asylum was requested.</i>
Only 10-15% of return decisions are followed up with a readmission request or a request for identification and re-documentation to the third country concerned	<i>The EU could act here upon a request from the Member States or coordinate the efforts of the Member States with regard to obtaining ID and re-documentation from a third country. The EU should only support the Member States with the conditionality tool in order to ensure compliance from third countries. After all, it is their duty to accept their own citizens.</i>

The focus in this section is on the problem of returns, but addressed so that the problem lies with the Member States and not with the (rejected) asylum seeker. If there was a will, there would be a way (out of the EU and back home), and here we once more refer to the Foundation related to the non-debated subject of the costs for smuggling mentioned above (See section 5.1.5, above).

This is backed up and supported by this text (ED, p 43):

“Member States regularly report to the Commission that they face a significant burden in dealing with unfounded, inadmissible or fraudulent asylum applicants who, through the use of procedural and legal loopholes in the national asylum systems, are able to delay or prevent their return.”

The Pact briefly touches upon the problem of returns, but without seeing or recognising it. It is masked behind a bureaucratic concept of “loopholes”.

There will always be loopholes found by those who look for them. If the EU Commission gets away with this kind of reasoning, it will also get away with a similar reasoning arguing, for example, that national tax legislation suffers from loopholes that people with creative tax planning ideas are able to use, and that, therefore, tax legislation should be regulated at EU level. This is a door that needs to remain closed and well locked.

Additionally, as can be seen in statistics on return rates across Member States, there are significant differences (as presented in ED, p 44, Figure 3.1.1, right). The high return rates that some Member States present, notably Latvia (97%), Malta (97%), Estonia (88%), Poland (88%) and Lithuania (87%), provides clear proof that returns can be resolved within existing national legal frameworks of the Member States as long as the political will allows it. The principle of subsidiarity should therefore prevail here and prevent any initiative from the EU.

Figure 3.1.1: Return rate per Member State (EU28)

Source: Eurostat

Efficiency of a unique decision?
 A refusal of refugee status means LEAVE the country!

The ED states that the return rate of countries where return decisions are issued in the same legal act as negative asylum decisions tend to have higher levels of return efficiency compared to countries that have separate issues. Sweden, for example, has decisions of negative asylum and return in the same legal act, yet the return rate is just 30%.

Latvia, Malta, Lithuania and Poland had, until 2015 (with the implementation of the recast Reception Conditions Directive) illegal entry or stay as grounds for detention.¹⁰ We should remember that Poland, Latvia and Lithuania share borders with Ukraine, Belarus and Russia - none of which are a failed state. Russia maintained a relatively high return/readmission rate between 2016-19, around 60-70%, whereas for Ukraine the return rate was around 80% (ED, p 37, figure 2.3 a). Nevertheless, there was international concern expressed for Poland¹¹ and Latvia¹² for using detention of asylum seekers as a last resort.

By contrast, Malta has received immigrants from African countries and faces another situation. Malta was severely criticized for pushbacks¹³ and for bypassing the Reception Conditions Directive by relying on health legislation to deprive asylum seekers their freedom of movement.¹⁴

The bottom line is that EU Commission policy is not based on facts but on ideology.

High return rates cannot be explained by whether negative asylum decision and return is in the same legal act or not, but by other factors such as the immigrant's country of origin and action taken, legal or not, to deal with the situation. Therefore, the conclusion in the ED is weak, and it seems obvious that the underlying truths are not touched upon in the text from the EU Commission.

On readmission: It is worth noting the choice of words in ED (p 46), where third countries' unwillingness or lack of capacity to cooperate on readmission of own nationals is an additional challenge. The correct word is "problem", not "challenge"; it is in fact a serious problem or breach of international customary law (we would call it a sham). It is well known that some countries, for example **Mali**, refuse to cooperate with the EU in signing and implementing readmission agreements¹⁵ as it would most likely make the politicians lose support in their home country. In the Mali case, the underlying reason for this is found in the fact that migration is not necessarily a migration of the poor, but rather often "an adventure" of relatively wealthy and powerful families whose younger men try to improve their position in a patriarchal society. For these young men, returning empty-handed and often having lost a small fortune forces them to confess to a failure, which they often avoid by not returning to their families, or by trying to cross into Europe again and again in the hope of success.¹⁶

The EASO Asylum Report 2020, p 37, states that "The 23 readmission agreements and arrangements between the EU and partner countries have improved operational flows in returning migrants to countries of origin. However, results have been poor on the number of persons actually returned. Improving the implementation of return agreements in practice is needed, including using broad policy leverage, such as restrictive visa measures for third countries not cooperating in readmissions."¹⁷

The future hope lies with the mandate of Frontex, according to the EASO. However, having stated that, the EU has – according to EASO - so far *not proven* to be efficient in demanding the implementation of already existing readmission agreements.

Why should we trust the EU Commission to become more efficient when it has already had several years of proving its inefficiency? The EU Commission cannot pretend to be more efficient than countries who have a 97% return rate!

If the EU Commission instead proposed to provide real support for the Member States in coordinating negotiations for readmission agreements with third countries, it might provide some momentum to the returns process. The chance, however, of the EU Commission supporting sovereign Member States rather than overruling them does not seem to be a realistic prospect in the near future.

10 FRA, European Union Agency for Fundamental Rights: Detention of third-country nationals in return procedures, p. 17, available at Internet: <https://www.refworld.org/pdfid/4ecf77402.pdf>

11 <http://www.asylumineurope.org/reports/country/poland/detention-asylum-seekers/grounds-detention>

12 <https://reliefweb.int/sites/reliefweb.int/files/resources/Latvia-report.pdf>

13 <https://www.amnesty.org/en/latest/news/2020/09/malta-illegal-tactics-mar-another-year-of-suffering-in-centralmediterranean/>

14 <https://www.asylumineurope.org/reports/country/malta/grounds-detention>

15 <https://www.modernghana.com/news/744146/mali-denies-agreement-on-failed-eu-asylum-seekers.html>

16 https://repositorio.iscte-iul.pt/bitstream/10071/6295/1/The_tough_way_back_failed.pdf

17 <https://www.easo.europa.eu/sites/default/files/EASO-Asylum-Report-2020.pdf>

5.2.2 Fragmented and voluntary ad hoc solidarity between Member States has negatively affected Member States of first entry.

Since late 2015, the focus of discussions and actions on solidarity were on relocation since the Dublin system had failed, according to the EU Commission.

The issue of compulsory relocation of applicants was and still is the key to disagreement, and similarly is also the key in the Pact to unlocking an agreement amongst Member States. It does so by suggesting a new form of solidarity.

The ED reviews the problems the Member States face with immigration by studying the chaotic situation Europe has had to suffer for more than 20 years through the lens of the so-called Dublin Regulation, as if this regulation itself and all the legislative framework it rests on had been fully implemented through the period of its existence. From an operational perspective, one may agree that the Dublin Regulation and system it created was not designed to handle a situation such as the one Europe had to suffer in 2015, when huge volumes of immigrants pushed into Europe and the EU area to claim asylum. However, the Dublin Regulation and the auxiliary legislation in regard to immigration was never fully implemented. This was due to anxious policy makers across Western Europe, unwilling to apply the law and being swayed by vocal minority interest groups who are provided disproportionate political influence in relation to whom they represent. An analysis such as the one the EU Commission has done starts from a faulty and deceitful premise. So, instead of looking for a new reformed operational approach, which is the focus of the Pact, the EU Commission should have proposed a shift in strategic approach. They should have brought up all these questions on the operational level to the Member States, such as why full implementation was not carried out and what can be done to ensure that the legal framework as it is will be implemented. Instead, the EU Commission provided a faulty starting point in order to declare that the Member States' immigration policies did not work; neither within their own legislation nor within the EU legal framework. The remedy, as proposed by the EU Commission in the Pact, is unsurprisingly a move towards a federalist model which hands further power to the EU Commission to decide and handle immigration while robbing the Member States of their sovereign right to decide who shall inhabit their land.

18 Council Statement on Art 80 TFEU 8256/14
<https://data.consilium.europa.eu/doc/document/ST-8256-2014-ADD-1/en/pdf>

19 [https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/649344/EPRS_BRI\(2020\)649344_EN.pdf](https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/649344/EPRS_BRI(2020)649344_EN.pdf)

5.2.2.1 The legal framework and basis for internal (interstate) solidarity.

There is a duty of sincere cooperation set out in Art 4(3) of the TEU requiring the EU and Member States to “assist each other in carrying out tasks which flow from the Treaties”. The *principle* of solidarity is set out in Art 80 of the TFEU. It covers not only asylum policies, but also immigration and border control policies.

However, Art 80 alone *does not* constitute a legal basis within the meaning of EU law. The Council has stated that within the same chapter, only Art 77(2) and (3), 78(2) and (3) and 79 (2), (3) and (4) TFEU contain legal bases enabling the adoption of EU legal acts.¹⁸ The Parliament has stated that Art 80 TFEU provides a joint legal basis in the areas of asylum, migration and borders along, ‘jointly’, with Art 77 to 79 TFEU. The Advocate General of the CJEU has stated that Art 78(3) constitutes a legal basis for provisional measures to implement the principle of solidarity, when read in conjunction with Art 80 TFEU.¹⁹

Art 80 TFEU reads:

“The policies of the Union set out in this Chapter and their implementation shall be governed by the principle of solidarity and fair sharing of responsibility, including its financial implications, between the Member States. Whenever necessary, the Union acts adopted pursuant to this Chapter shall contain appropriate measures to give effect to this principle.”

The words “whenever necessary” are commonly understood as not only requiring an objective justification (political necessity) for those measures, but also a reminder to adhere to the principles of subsidiarity and proportionality.²⁰

The example of Turkey shows that solutions can be found outside the EU. Why not include this parameter in the overall reflection contained in the Pact?

If an opponent refers to solidarity in Art 80, a valid question may be: solidarity according to Art 80 TFEU presumes necessity, subsidiarity and proportionality. How can it possibly be necessary to propose a Migration Pact that presumes that all persons in need of international protection in the world must receive that in one of the EU Member States, whereas in fact, even today many of those in need from Syria receive international protection in Turkey?

Further, references to interstate solidarity have a common denominator: they feature in areas sensitive to state sovereignty, i.e. in areas that at least partly remain in the domain of the Member State and where EU competences are never exclusive.

In the area of Freedom, Security and Justice (AFSJ), competences are shared between the EU and the Member States (see Art 2(2) and 4(2)(j) TFEU. An important caveat to the exercise of EU competences is found in Art 72 TFEU regarding the maintenance of law and order and the safeguarding of internal security, which of course so far remain a Member State competence.

The conclusion is that solidarity is invoked to ensure cooperation and good faith where EU primary law framework is missing. However, one should distinguish between a narrow reading of solidarity as a legal term and its common usage to give meaning to other concepts of EU law and politics.²¹

20 Rosenfeld, Herbert, (2017), The European Border and Coast Guard in Need of Solidarity: Reflections on the Scope and Limits of Art 80 TFEU, p 9. Internet: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2944116

21 Ibid.

5.2.3 Inefficiencies in the Dublin system

Despite the lack of full implementation of the Dublin Regulation and the legal framework it rests on, one of the major problems with the regulation which cannot be denied is that it has displayed deficiencies. Even with a stricter enforcement by all Member States of the existing rules and with additional measures to prevent unauthorised movements, there is a high likelihood that the current system would remain unsustainable in the face of sustained and ever growing pressure from third-country nationals trying to push into the EU area. The solution to protect the Dublin Regulation and its legal framework is to drastically decrease the pressure that mass immigration is putting on the system.

Why do we in Europe try to modify the current rules to make it even easier to travel and settle in Europe? Will this not only bring even more immigration, both legal and illegal? Would the preferable cause of action not simply be to ensure that any and all illegal border crossings result in a swift return decision?

5.2.4 The lack of a dedicated mechanism to address crisis situations and situations of force majeure - CFR

This challenge can be seen as a sub-challenge to the previous challenge to deal with crises or situations of force majeure with a maintained immigration-management system. It focuses on the need for specific rules on crisis solidarity that would include a solidarity scheme for relocation with a wider scope of return sponsorship to ensure that Member States are obliged to provide a quick response to release the extreme pressure faced by affected Member States. It also calls for procedural derogations that Member States can apply in their asylum and migration systems. Derogations from the asylum and return rules should ensure that Member States have the means and sufficient time to carry out relevant procedures in those fields.

5.2.5 The lack of a fair and effective migration system hinders the access of migrants to the asylum procedure. Equal treatment in all Member States as regards procedural safeguards, rights and legal certainty (ED, p 8, p 64-65)

Here, special attention is given to immigrants rescued in SAR operations. A “ship-by-ship” approach, with long and unpredictable times for disembarkations and relocations, has proven to be unsustainable as it is putting immigrants at risk and delaying access to international protection. This points to the need for clearer rules for the determination of responsibility and to provide for a solidarity mechanism that can reflect the specificities of disembarkations following search and rescue operations.

Long waiting periods, as well as asylum and return procedures not sufficiently streamlined, can have an impact on the protection of fundamental rights of those seeking international protection, as expressed in a UNHCR recommendation to the EU Commission.

5.3 ADDRESSING THE CHALLENGES BY CREATING LEGISLATIVE PROPOSALS, AN INITIAL STUDY BASED ON THE ED (ED, p 9-15)

Within the proposed set of documents, outlining the Pact, the EU Commission initially describes the five legislative proposals in the ED in a broad context. This is the text that we will study here in 5.3. In the next part, 5.4, we will look deeper into the same proposals by exploring and assessing the more in-depth information contained in the documents outlined in each of the separate legal proposals.

In 2016, the EU Commission presented a reform that consisted of a set of seven legislative proposals to create a Common European Asylum System (CEAS) with the aim to move towards a fully efficient, fair and humane asylum policy that can function effectively even in times of high migratory pressure. The co-legislators reached a broad political agreement on five out of seven CEAS proposals introduced in 2016, namely the setting-up of a fully-fledged European Union Asylum Agency, the reform of Eurodac, the review of the Reception Conditions Directive; the Qualification Regulation and the EU Resettlement Framework. No common position was reached on the reform of the Dublin system and the Asylum Procedure Regulation. An overview is provided in the ED, p 69.

Confronted by increasing opposition to illegal immigration in the EU, the Commission claims to have identified the causes and solved them at the same time.

Challenges as identified by the EU Commission / reports / the Pact	Deceitful proposals
<p>A supposed lack of an integrated approach to implement the European asylum and migration policy:</p> <ul style="list-style-type: none"> • Uneven playing field across Member States, hampering efforts to ensure access to procedures, equal treatment and legal clarity 	<p>A more efficient, seamless and harmonised migration management system:</p> <ul style="list-style-type: none"> • A comprehensive approach for efficient asylum management: AMR • A seamless asylum-return procedure and an easier use of accelerated border procedures: APR • A coordinated, effective and rapid screening: SCR
<p>Supposed national inefficiencies and lack of EU harmonisation in asylum and migration management:</p> <ul style="list-style-type: none"> • Challenges of return and asylum nexus • Return programmes • Slow processing of applications • Difficulty using the border procedure 	<p>A fairer, more comprehensive approach to solidarity and relocation:</p> <ul style="list-style-type: none"> • Compulsory solidarity system: AMR
<p>Apparent absence of a broad and flexible mechanism for solidarity:</p> <ul style="list-style-type: none"> • Relocation is not the only effective response to deal with mixed flows <p>Supposed inefficiencies of the Dublin system:</p> <ul style="list-style-type: none"> • Lack of sustainable sharing of responsibility • Inefficient data processing • Procedural inefficiencies 	<p>Simplified and more efficient rules for migration management:</p> <ul style="list-style-type: none"> • Wider and fairer responsibility criteria, improved procedural efficiency: AMR • More efficient data collection: RER
<p>Alleged lack of targeted mechanisms to address extreme crisis situations:</p> <ul style="list-style-type: none"> • Difficulty to ensure access to asylum or other procedures at the borders during a crisis 	<p>A targeted mechanism to address extreme crisis situations: CFR</p>
<p>Alleged lack of a fair and effective system to access fundamental rights</p>	<p>Improved access to fundamental rights of immigrants and asylum seekers</p>

5.3.1 A more efficient, integrated and seamless migration management system – Proposal for a Regulation on Asylum and Migration Management (AMR, SCR, RER), ED p 70

The proposed AMR is based on a system of monitoring the migratory situation, preparedness and planning, including contingency planning. The AMR introduces a wider toolbox of solidarity measures.

A new **screening phase** will allow for a swift determination of whether to channel individuals into the asylum or the return procedure. This should be decided within five days and includes establishing identity and identifying any security or health concerns or vulnerabilities (ED, p 71). To prevent undetected movements, a swift registration in Eurodac is proposed.

It is quite commonly known that many asylum seekers often “lose” their passport or ID on their journey; in some cases they really do not have any. In such cases it may be very difficult, uncertain and time consuming to establish identity, particularly when documents must be sent from the country of origin. From this perspective, five days seems unrealistic.

It is an illusion to believe that it is possible to ascertain the validity of an asylum request within five days. For example, it is unrealistic to propose that an immigrant could contact his family, for example in Afghanistan, to send him his identity papers and then receive them within five days.

Another aspect is that the suggested procedures at the external border includes an assessment of security threats (see section 5.4.4) and indications for unfounded claims. Abusive, inadmissible requests or applications from individuals heralding from low recognition rate countries should swiftly be ordered to return. However, an individual assessment of an asylum application is nevertheless always to be ensured within the border procedure (ED, p 72).

The idea is that more efficient border procedures will lessen the burden on the asylum and migration authorities inland, which in turn will allow them to more efficiently assess genuine claims.

Under what conditions has the outcome of “individual assessment” ever been evaluated and extrapolated across the external border, with focus on the three migration routes?

The legal dimension of the procedure allows for one level of appeal in the border procedure.

Furthermore, under the new proposal, Member States are to receive EU financial operational support to ensure that the asylum and return phases of the border procedure are closely connected to each other, e.g. by keeping applicants whose applications have been rejected in border facilities until the enforcement of the return decision.

If rejected asylum seekers do not enter the EU’s territory and returnees remain in the border area or a transit zone, the return border procedure could contribute to reducing illegal entry, stay and unauthorised movements.

However, illegal immigrants in a return procedure would not be subject to detention as a rule (ED, p 73), with the defined exception being the risk of absconding.

How can the EU Commission be sure that rejected asylum seekers in border facilities, without being subject to detention, will remain in these facilities?

Does this “new migration management” system not pave the way for the EU Commission to take over more and more competences and functions from the Member States?

5.3.2 A fairer and more comprehensive approach to solidarity (AMR)

A new approach to **solidarity** is presented (ED p 74-75), where the solidarity no longer is limited to relocation, but includes **carrying out returns** from another Member State and in certain cases also capacity building, operational support or support in the external dimension. An example of the latter is to put in place (to finance) enhanced reception capacity, including infrastructure, to enhance the reception conditions for asylum seekers. The proposal also includes contingency planning at both national and EU level. A special focus is provided to unaccompanied minors for the purposes of relocation.

Member States would have to submit a “Solidarity Response Plan” indicating which contributions they will make. The amount and nature of such contributions will be calculated according to a “distribution key” based on the population and GDP of each Member State. Where contributions indicated by the Member States are sufficient, the Commission shall adopt an implementing act establishing a “solidarity pool”. Under conditions where the indications of the Member States fall short of the needs identified in the Migration Management Report, the Commission will adopt an implementing act setting out the shares of each Member State according to the above distribution key.

The costs for a Member State will be offset by means of payments from the EU budget of EUR 10 000 for each relocation (EUR 12 000 for unaccompanied minors).

The solidarity mechanism will be triggered by “a holistic qualitative assessment and evaluated according to a number of criteria, which extend beyond the asylum field to the migratory situation of Member States, as well as to that of the EU as a whole” (ED, p 75).

Why is it unclear when the mechanism will be activated and what it implies for Member States?

Even though the approach may seem rational, it may in the long-term be irrational to weaken the Member States. The trigger mechanism is described in a vague, unclear and unpredictable way that makes it strange to consider that the EU should possess this power over its Member States. Here, we presume, the solidarity between Member States that oppose a strong, federal EU must prevail.

This part of the proposal seems like an obvious invitation to the more patriotic countries (i.e. the Visegrad countries) to accept, as they could then show solidarity with a focus, for example, on returns. However, that would still imply that they give way to the EU on when to show solidarity, to whom and under what conditions.

Pixabay

What is hidden behind the concept of “compulsory solidarity”?

With compulsory solidarity, is it not the ultimate aim to establish immigration management as a federal competence?

5.3.3 Simplified and more efficient rules for robust migration management (AMR, RER)

The new system foresees a wider definition of “family member” to include siblings and families formed in transit (ED, p 78).

How is it possible to control the abuse of fake family ties, unless DNA testing is included in the screening phase?

The new solidarity measures foreseen in the AMR includes, amongst other things, a specific process leading to the relocation of persons following disembarkation from SAR operations. As there are no official border checks for SAR arrivals, points of entry are more difficult to define and also third-country nationals have no points where to officially seek entry (ED, p 79).

Many asylum seekers travelling over land avoid official border crossing points as they travel from south-eastern countries to northern European countries. What is stopping any such asylum seeker, or any person having disembarked after SAR, to report as an asylum seeker at the nearest police station? It is currently impossible to control entries into the EU.

In order to have a clearer picture of secondary movements, the RER proposal also provides the possibility to count “applicants” as opposed to “applications”. There is some new information to be introduced in Eurodac like marking opportunities when an application has been rejected, information on monitoring return processes, marking security threats and information on visa issuing or extension (ED, p 80).

This part of the Pact seems to improve the possibility of detecting unauthorised movements. In line with this, such information needs to be introduced in Eurodac and harmonised with the 2019 Interoperability Regulation (a European Search Portal, a shared Biometric Matching Service, a Common Identity Repository and a Multiple Identity Detector).

Is changing the system intended to purposefully distort the figures? Counting the number of immigrants instead of the number of immigrants’ applications opens the way for artificially lowering the numbers!

One may note that the new proposed legislative framework introduces a technical system of take back notifications to remedy some procedural inefficiencies in the Dublin system.

5.3.4 A targeted mechanism to address extreme crisis situations and situations of force majeure – Proposal for a Regulation establishing procedures and mechanisms addressing situations of crisis (CFR), (ED p 82-83)

The proposed system is supposed to deal with situations of immigration crises and other force majeure situations, keeping the COVID-19 pandemic in mind. A wider scope of relocation is foreseen with the inclusion of applicants for international protection that are in the border procedure and also illegal immigrants. It also foresees a faster procedure to grant immediate protection to groups of third-country nationals who are at a high degree of risk of being subject to indiscriminate violence because of an armed conflict. In addition, it is foreseen that there will be a shorter period of time for triggering the transfer of immigrants subject to return sponsorships. To deal with situations of force majeure the CFR extends periods for the obligation to relocate or undertake return sponsorships of persons.

5.3.5 A fair and more effective system to reinforce immigrants' and asylum seekers' rights

In brief, the Commission (ED, p 84) proposes to strengthen and clarify a number of rights through different proposals:

- Right to (extended) family reunification, including siblings and families formed in transit countries.
This will increase the already volumes of immigrants. How will the EU protect against fake family arrangements? DNA analysis seems essential.
- Best interest of the child, a better defining of the principle.
This is already applicable in the Member States through Art 3, UN Convention on the Rights of the Child, 20 November 1989
- Prioritisation of relocation of unaccompanied minors by financial incentive.
Let us seek the answer to the question of why children are separated from their families in the first place. Is it so that the families can safely join later? Shouldn't the priority in these cases be to reunite them with their families in their home countries, perhaps through social services or similar functions in their home countries, rather than subject them to an alien environment in Europe?
- Possibility for a quicker long-term resident status, motivated that it will "be an important contribution towards facilitating the full and quick integration of beneficiaries of international protection in the Member State of residence."
Where is the empirical evidence for this claim? So far we can find full and quick integration by, for example, immigrants from South East Asia, former Yugoslavia and other European countries. Did they receive a resident status more quickly?
- Right to an effective remedy.
- Right to material reception conditions, but limited to where the applicant is required to be present.
- The EU Commission proposes to remove the suspensive effect of appeals against a negative decision for the applicant in cases processed with the border procedure. Hence, the immigrant who appeals must leave and await the outcome of his or her appeal outside the EU-area.
- Procedural safeguards in the border procedure will still include the provision of legal assistance and the right to effective remedy, and will respect the principle of non-refoulement.
- Detention will be used only in cases where there is a risk of absconding, of hampering return or a threat to public order or national security – and only as a last resort in individual cases. It shall not exceed the maximum time of the border procedure (12 weeks for asylum and 12 weeks for return).
- The RER proposal introduces a screening that will be carried out with respect to fundamental rights, such as the right to dignity, the protection of personal data, the prohibition of torture, inhumane or degrading treatment or punishment, the right to (apply for) asylum, protection from collective expulsion and refoulement, non-discrimination, and by ensuring full compliance with regards to the rights of the child and the special needs of vulnerable persons.

Asylum

Almost 14 000 unaccompanied minors were registered in the EU in 2019. Two in three of these are citizens of Afghanistan, Syria, Pakistan, Somalia, Guinea or Iraq.²² We have so far not been able to find any data on family reunification.

It is striking to see how the challenge presented in section 5.2.5 is not backed up by substantial facts. Are these existing rights that were violated? How can prioritising the relocation of minors be a right? From where does this right derive? Take the principle of the “best interest of the child”; where are the facts that explain why this is needed, when there already is a Convention on the Rights of the Child? At the same time, children are entitled to the right to a family life, ‘...according to Art. 8 of the European Convention on Human Rights’. Can it not be argued that the systematic and fraudulent practice by families to force their children to make the journey to Europe, in order to gain a right to stay within the EU-area due to a claim of asylum, is occurring because the current system not only encourages this practice but rewards it? The reward being that once

the minor secures a right to stay the family always reappear, often after a long absence during which there whereabouts was impossible to determine, and family reunifications occurs, naturally, in a EU Member State. In this manner the minor is used in the first phase as an anchor in order to get a foothold within an EU Member State, through a right to stay, and subsequently in the second phase the whole family can follow and gain citizenship in the same EU Member State. Why are there no statistics presented by the EU Commission on the number of immigrant children reunited with their families? Do we even know if, or how many, children had their family arrive in the destination country after a period of time, once the anchor child’s status was secure? Where are these statistics? Why are no such statistics provided by the EU Commission? Why are there no voices asking these questions?

5.4 THE FIVE LEGISLATIVE PROPOSALS IN DETAIL: AN IN-DEPTH STUDY

Within this part of the analysis we continue to scrutinise the five legislative proposals of the Pact, but now we base our analysis on the finer details contained within each of the separate legal proposals of the Pact.

5.4.1 AMR, the Asylum and Migration management Regulation

The proposal aims to establish a common framework to asylum and migration management based on principles of integrated policy-making, solidarity and sharing of responsibility. Further, it seeks to enhance the systems capacity to determine efficiently and effectively the single Member State responsible for examining an application for international protection – and to discourage abuses and prevent unauthorised movements (AMR, p 4-5).

The **legal basis** is Art 78, second paragraph, point (e) and Art 79, second paragraph, point (c) of the Treaty on the Functioning of the European Union (TFEU).

Concerning **subsidiarity**: Title V of the TFEU on the Area of Freedom, Security and Justice confers certain powers on these matters to the European Union. These powers must be exercised in accordance with Art 5 of the Treaty on the European Union, i.e. if and in so far as the objectives of the proposed action cannot be sufficiently achieved by the Member States and can, therefore, by reason of the scale or effects of the proposed action, be better achieved by the European Union.

One of the objectives of AMR is to limit unauthorised movements of third-country nationals between Member States, which is a cross-border issue by nature. Another objective is that the new solidarity mechanism should be applied in general and in particular to asylum seekers from SAR. It is claimed that actions taken by individual Member States cannot satisfactorily respond to the need for a common EU approach.

This could theoretically be referred to as a subsidiarity control mechanism by national parliaments with the purpose of delaying the process.²³

Is it not a legitimate concern that national parliaments will be bypassed under the pretext of facilitating and accelerating the procedures?

Budgetary implications necessary to support the implementation amount to EUR 1 113 500 000 foreseen for the period 2021-2027 (AMR, p 16, p 99).

► The “Solidarity mechanism” (AMR, p 18)

The solidarity contributions that Member States will be obligated to provide consist of either relocation or return sponsorships. There is also the possibility to contribute to measures aimed at strengthening the capacity of Member States in the field of asylum, reception, return and in the external dimension.

Specifically related to SAR: when a Member State has informed the EU Commission that it considers itself to be under **migratory pressure**, the EU Commission will make an assessment of the situation. This will take into account the particular situation prevailing in the Member State on the basis of a number of criteria and the information available, including the information gathered under the Migration Preparedness and Crisis Blueprint (see section 5.5.1).

The assessment of the “migratory pressure” is regulated in Art 50 (3) and (4) and consists of 11 quantitative and 10 qualitative criteria. Where the Commission’s assessment indicates that a Member State is under “migratory pressure”, it will identify the overall needs of the Member State and indicate the appropriate measures needed to address the situation and that all other Member States shall contribute through measures of relocation or return sponsorship or a combination of such measures, according to the Distribution Key in Art 52 – 56 (the formula for the distribution key can be found in Annex III to AMR).

Pixabay

Within two weeks of the submission of the Solidarity Response Plans, the Commission will adopt an implementing act setting out the solidarity measures to be taken by Member States for the benefit of the Member State under so-called “migratory pressure”.

The provisions on the Solidarity Mechanisms are found in Art 45-56, Art 47, 48 and 49 applies to SAR.

It is worth noting here that a Member State is, under the AMR, supposed to inform the EU Commission that it considers itself to be under migratory pressure. Then the EU Commission shall assess the migratory situation in that state. Here, the EU Commission creates a legal concept of “migratory pressure” and reduces the Member State to act similar to how a region or municipality acts towards the state when it requests support in emergency situations, like large forest fires or major accidents.

The predictability in Art 50 (3) and especially (4) seems very low, so the discretionary dimension is obvious, large and has implications that are in direct conflict with state sovereignty.

Furthermore, Art 64 concerns penalties where Member States are ordered to lay down rules on penalties in national law applicable to infringements of AMR.

It is outside the scope of this study to argue that this is sensitive enough to demand and successfully attain a unanimous vote in the Council. However, it could serve as one method should any party wish to challenge the proposed Pact and the EU Commission.

In the proposed Pact, it seems clear that Member States merely perform their duties; the EU Commission holds all the power on whether to call for emergency measures when there are large numbers of immigrants amassing on the EU’s external borders.

▶ **Other provisions** in the AMR focus on streamlining the procedure for determining the responsibility for examining an application for international protection. Furthermore, they aim for quick access to the examination procedure for “protection for those in need of it” and state that “unauthorised movements are discouraged” (AMR, p 23).

The AMR notably maintains the extended definition of family members proposed in 2016, by including siblings of an applicant and by including family relations which were formed after leaving the country of origin, but before arrival on the territory of the Member State. Evidence rules are made more “flexible” in order to facilitate efficient family reunification. Formal proof (such as original documentary evidence and DNA testing) should not be necessary in cases where the circumstantial evidence is coherent, verifiable and sufficiently detailed. (AMR p 24).

“Extended definition of family members”... how can this not be abused? This is an open invitation to abuse; it is naïve and provides ample proof of the EU Commission’s inexperience regarding the realities on the ground. What harm would DNA testing do when it comes to verifying claimed biological family relations in circumstances such as, for example, a child born after leaving the home country, and therefore, without any ID or registration?

For unaccompanied minors, the proposal clarifies that the Member State where the minor first lodged an application will be responsible for the minor, unless it is demonstrated that this is not in the best interests of the minor.

How does one define “the best interest of the child”? Is this not a way for minors to choose their country of destination under the pressure of their families who aim to follow them? The best interest of the child would be for the child to return home to his/her family, or at least relatives, until his/her family reappears in a familiar environment that he or she can relate to.

5.4.2 RER, the “Eurodac” regulation

The RER supports the AMR and ensures consistency with the Screening Regulation. The main objective of the proposal is to control illegal immigration and unauthorised movements inside the EU by identifying illegally staying third-country nationals or stateless persons. It amends Regulations (EU) 2018/1240 and (EU) 2019/818. The objective will be reached by a comparison of biometric data for the effective application of AMR and the future *Resettlement Regulation*. These new functionalities would allow for the counting of applicants in addition to applications for international protection.

The legal basis is Art 78(2) (a) (c) (d) (e) and (g). The overall objective of the RER is to remedy a problem affecting all the Member States and as such, the RER does not trigger the subsidiary requirement as the issue can be dealt with at EU level.

Summary of provisions

Counting applicants in addition to applications

“Currently, there is no possibility of knowing how many applicants there are in the EU because the numbers refer to applications and therefore several applications may belong to the same person. Considering this, it is necessary to transform the Eurodac system from a database counting applications to a database counting applicants. This can be done by linking all datasets in Eurodac that belong to one person, regardless of their category, in one sequence, which would allow the counting of persons.”(RER, p 11).

Cross-system statistics

This will allow EU-LISA to draw up cross-system statistics using data from Eurodac, Entry/Exit System (EES), ETIAS and the Visa Information System (VIS).

A new category for persons disembarked following SAR

While the responsibility rules for this new category are the same as the rules for persons who enter illegally, the distinction is relevant in relation to the fact that Member States of disembarkation face specific challenges, as they cannot apply to SAR disembarkations the same tools as for illegal crossings by land or air. For instance, there are no official border checks for SAR arrivals, which not only means that points of entry are more difficult to define, but also that third country nationals have no points where to officially seek entry.

This argument presumes that arrivals by land, for example via the Western Balkan route, or the borders with Belarus, Moldavia and Ukraine, report at the first official border crossing point, which seems highly unlikely. From this perspective, this motivation is questionable.

Unsplash

Wikipedia

Ensuring full consistency with AMR and SCR

For consistency with AMR, a set of provisions reflecting all the relevant aspects regarding the establishment of responsibility of a Member State and relocation of beneficiaries are added. They were already included in the 2016 proposal. A limited number of changes were made to ensure consistency with the SCR.

Indicating rejected applications and whether voluntary return assistance was granted

Simply the legal basis for a new field in Eurodac where Member States will indicate when an application was rejected, and therefore that the applicant has no right to remain in accordance with the APR.

Common sense would suggest this should have been included from the first day, so why was it not?

Indicating whether a person could pose a security threat after screening

The creation of a new field that allows excluded persons who pose a serious enough security threat from being included in any relocation scheme.

Indicating whether a visa has been issued

The legal basis for a new field.

Interoperability

These amendments will ensure that the proper legal basis for the functioning of Eurodac within the new interoperability framework includes the ETIAS Regulation and the VIS Regulation.

Further, it may be useful to know that biometric data – fingerprints of all fingers and a facial image – shall be collected by every Member State for each applicant of international protection of at least six years of age during the screening. The biometric data shall, alongside personal information, be transferred to the Central System, Art 10 (1) within 72 hours from having been taken.

5.4.3 APR, the Asylum Procedure Regulation

The **objective of the proposal** is to establish a common asylum procedure to replace the various divergent procedures in different Member States. The common procedure is said to be efficient, simpler, clearer and shorter, with adequate procedural safeguards and rights, such as the right to be heard in a personal interview, interpretation, free legal assistance and representation. Furthermore, some common rules are also included related to safe countries of origin and safe third countries.

This proposal is amending the 2016 proposal and will, together with the SCR, make a “seamless link” between all stages of the immigration process from arrival, to the processing of asylum requests and, where applicable, return.

In short, by the external border a new **pre-entry phase** is established, consisting of a screening and border procedure for referral to asylum procedure or return. During the screening phase, immigrants will be registered and screened (see below, 5.4.4) to establish identity, health and security risks. There will be a decision on whether or not the applicant should proceed to the asylum procedure, refusal of entry or return. Should the decision be asylum procedure, this could take place in an **asylum border procedure** (when the applicant poses a security threat or is unlikely in need of international protection or the claims are clearly abusive) or else in a **normal asylum procedure**. There is, within the asylum border procedure, a **new acceleration ground** added when applicants come from third countries with less than 20% recognition rates. When an asylum border procedure is used and determines that the individual is not in need of protection, a **return border procedure** will follow.

There is an obligation (Art 41(3)) for Member States to apply the **asylum border procedure** in cases of disembarkation after SAR if

- 1/ the applicant poses a security risk
- 2/ the applicant mislead the authorities by presenting false information or withheld relevant information or
- 3/ the applicant is from a third country with a recognition rate lower than 20%. The exception from this rule is unaccompanied minors and minors below the age of 12 and their family members; these exceptions are only subject to the border procedure if they are considered a security threat or a threat to the public order of the of the Member State. The asylum border procedure has a time limit of 12 weeks, starting from the date of first registration.

However, there is one serious note here: where the asylum procedure is still ongoing at the end of the deadline for concluding the border procedure, the applicant shall be authorised to enter the Member States' territory for completion of the asylum procedure (APR, p 16).

This measure will clearly give incitement for some applicants to prolong the procedure (those who know that their application is likely to be rejected), for example by claiming that they or their relatives search for their ID documents. But circumstances are such that they need more time than expected. Why is there no alternative course of action in the proposal to deal with them, except for letting the applicants into the territory?

According to the proposal, the asylum and return border procedures may be applied in another Member State than the one in which the application was made (Art 41 (8)).

Peixels.com

Detention may (as an exception) be used in individual cases during the border procedure/border return procedure if justified on the grounds clearly defined in the Reception Conditions Directive and the Return Directive.

The **return border procedure** (Art. 41 a) applies to applicants that have been rejected in the asylum border procedure and has a time limit of 12 weeks, starting from when the applicant no longer has a right to remain.

For the suggested **normal asylum procedure**, there are some proposed measures to prevent immigrants from delaying the procedure for the sole purpose of preventing their removal from the EU and misusing the asylum system (APR, p 17).

A subsequent application has, as a general rule, an automatic suspensive effect. However, under the following conditions, an applicant who lodges a subsequent application should not be authorised to remain pending the decision declaring the application inadmissible (cumulative conditions, which must all be met). First, the removal should be imminent, and it should be clear that the application has been made merely to delay or frustrate the removal. Second, there should be no risk of refoulement, and third, the subsequent application should be presented with one year of the decision of the initial application (Art 43).

Further, there are several minor technical provisions, like timeframes for lodging a first level appeal, that we consider should be in place only for streamlining the procedure. Their legal content does not seem remarkable.

The legal bases are Art. 78 (2)(d) and 79 (2)(c) TFEU. The common procedure and the same procedural rules cannot be established by the Member State individually; hence, the subsidiarity condition is fulfilled.

If the precondition in regard to the right to apply for asylum inside the EU is accepted, despite the migrant having crossed many safe countries during his/her journey, then there is not much to say about the content of the APR. The legal safeguards, such as: being heard in person; the right to representation; and the right to appeal, seem reasonable. There is a lot of space for lodging amendments like, for example, increasing opportunities for detention and removing the cumulative criteria for suspension and replacing it with alternative criteria instead.

Standardising the norms, delays and administrative procedures will evidently affect the overall outcome of the demands.

Even though the proposal overall seems rational and well balanced, from a political perspective, this is a clear step in the direction of federal control. One of the well-known and accepted criteria for a sovereign state is that it shall have effective control over a defined territory, including its borders. It is an issue open for discussion to what extent the surrender of asylum procedures to the EU implies such a loss of control. However, regardless of this, it relinquishes a piece of sovereignty in a way that opens the door for other steps in the same direction.

5.4.4 SCR, The Revised Screening Regulation

The proposed SCR would put in place a screening in the pre-entry phase by the external border with the overall purposes to;

- Ensure the identity of the person by checking relevant documents and conducting an identity check against information in European databases (Art 10);
- Conduct a preliminary health and vulnerability check with a view to identify needs for immediate care or isolation on public health grounds (Art 9);
- Register biometric (fingerprints and facial image) data (Art 10) and;
- Conduct a security check through a query of relevant national and EU databases, in particular SIS (Art 11, 12).

The screening could be followed by relocation under the mechanism for solidarity (AMR) if the applicant is not subject to the border procedure pursuant to APR.

The legal basis is Art 77 (2) (b) TFEU. The budgetary implications are EUR 417,6 million (2021-27).

Provisions

The SCR **applies to**: all third-country nationals who have crossed the external border in an unauthorised manner, those who have applied for international protection without fulfilling entry conditions and those who disembarked following SAR and those within the territory of the Member State with no indication that they have been subject to controls at external borders (Art 1, 3 and 5).

The compliance with fundamental rights is monitored by an independent mechanism (Art 7).

This screening looks appealing on paper, but the reality is that no security screening can target unknown persons who, without a previous record, immigrate with the intent or possible intent to conduct activities that will be regarded as threatening security. Neither is it possible to assess who will be a possible candidate for radicalisation. This is the side of security screening that is not discussed, probably due to the politically correct environment of our times.

Similarly, why is there no proposal to collect and register DNA data? It would not only be of help for verifying family claims, but, potentially, verifying identification in criminal investigations. A neglect like this seems closely related to the one mentioned above, to register only applications and not applicants.

peveks.com

Under the pretext of registering an immigrant, the measure actually gives a free hand to immigrants to construct their own story and identity.

5.4.5 CFR, the Crisis and Force Majeure Regulation

The overall **objective** of the CFR proposal is to provide for the necessary adaptation by way of derogation from certain rules on asylum and return procedures (APR and Return Directive) in order to assure that Member States are able to address situations of crisis and force majeure in the field of asylum and migration management.

The CFR proposal introduces specific rules on the application of the solidarity mechanism set out in the AMR with a view to deal with crisis situations generated in any Member State by a mass influx of persons and achieve a fair sharing of responsibilities between Member States.

By definition, this proposal deals with cases where a Member State alone cannot cope with the situation (**subsidiarity** condition fulfilled).

The **legal basis** is Art 78 (2) (c), (d) and (e) and Art 79 (2) (c) TFEU.

The provisions

Where a Member State considers that it is **facing a crisis** situation (mass influx of third-country nationals arriving illegally being of such a scale that it renders the asylum,

reception or return system non-functional) or a situation of force majeure, that Member State shall submit a request to the Commission for the purpose of applying the rules laid down in CFR.

The solidarity mechanism in the AMR is activated, but with **shorter time frames** concerning, for example, a report on migratory pressure, the solidarity response plans and the EU Commission implementing acts on solidarity (AMR Art 51-53), as stated in the CFR, Art 2.

Where the Commission considers such a request justified, it shall within ten days from the request, by means of an implementing decision, authorise the Member State concerned to apply the derogation rules laid down in Art 4, 5 or 6 for up to six months, extendable to one year.

Article 4: Asylum crisis management procedure:

The asylum border procedure can be applied to applicants coming from a country with an EU-wide recognition rate of 75% or lower. In addition, the border procedure may be applied for an additional period of eight weeks, thus extending the ordinary twelve weeks.

Article 5: The return crisis management procedure

provides an option for Member States to derogate from certain provisions of the border procedure for carrying out returns according to APR and the Return Directive. The provisions apply to applicants whose application were rejected in the asylum crisis management procedure, and they include a rule that extends the maximum duration for carrying out returns by an additional eight weeks.

Art 6 concerns the extension of time limits for the registration of applications.

In situations of **force majeure**, time limits (e.g. registration, requests, notifications and transfers) are extended in Art 7 and 8. Similarly, the period for undertaking solidarity measures is extended according to Art 9.

5.5. THE COMMISSION'S RECOMMENDATION AND GUIDANCE DOCUMENTS

5.5.1 MPC, Migration Preparedness and Crisis Blueprint

This document is closely linked to the CFR as its objective is to prepare for an effective and timely response in a crisis situation. This recommendation involves the Member States, the Council, the Commission, EEAS, EASO, Frontex, EUROPOL, EU-LISA and the FRA together forming a Crisis Management Network (“the Network”).

The concept has two stages:

1/ A monitoring and preparedness stage, an always activated stage, where the actors provide timely and adequate information in order to keep and share a common and updated migration situational awareness and provide for early warning/forecasting as well as boost resilience to efficiently deal with any type of migration crisis; and

2/ A migration crisis management stage. When the general EU crisis mechanisms are activated, the EU Commission leads the Network to support the work of the general EU crisis mechanisms. This part of the MPC contains checklists with measures to be taken by each actor. For example, measures taken by the EU Commission in relation to countries of origin, measures by the Member States at the EU’s external borders and the measures to be taken by those Member States under pressure.

5.6 RSR, PRIVATE VESSELS ENGAGED IN SAR

This recommendation underlines the importance of several NGOs that operate private vessels in the Mediterranean and contribute to rescue immigrants at sea and then bring them to EU territory for safe disembarkation. The recommendation states that there is a need **to avoid criminalising** those who provide humanitarian assistance to people in distress at sea.

The vessels used this way should **be registered and properly equipped** to meet the relevant safety and health requirements associated with this activity; this is stated as a matter of public policy. The Commission calls for more cooperation both **amongst Member States** and also between **Member States and the EU Commission**. Moreover, it also seeks to establish an interdisciplinary Contact Group in which Member States can cooperate and coordinate activities in order to implement this recommendation.

Furthermore, it is suggested that flag and coastal Member States should **exchange information** on a regular and timely basis on the vessels involved in SAR and the entities (NGOs) that operate them.

There was evidence presented by Italian prosecutors that NGOs were “colluding” (communicating, probably through agreed channels) with human traffickers/smugglers in Libya.²³ Why is this not acknowledged by the EU Commission as a serious problem?

This measure shows that the EU Commission is all but hiring the NGOs for this mission, thus officialising, facilitating and legalising a new form of immigration into the EU area.

²³ <https://www.bbc.com/news/world-europe-39686239>
<https://www.euractiv.com/section/future-eu/news/france-adds-its-voice-to-stop-ngo-ships-from-acting-as-taxis/>

5.7 GFD, GUIDANCE ON FACILITATORS DIRECTIVE

A Commission guidance on the implementation of EU rules on definition and prevention of facilitation of unauthorised entry transit and residence.

The GFD takes its starting point in Directive 2002/90/EC - the Facilitation Directive – obligating Member States to appropriately penalise anyone who, in breach of laws, intentionally assists a non-EU country national to enter or transit through an EU country. The Directive does, however, also provide the possibility to exempt humanitarian assistance from being criminalised.

In 2017, the EU Commission carried out the first comprehensive evaluation of the Facilitators Package and raised concerns relating to possible criminalisation of humanitarian assistance and a perceived lack of legal certainty. In 2018, the EU Commission consulted with civil society and EU agencies to build up knowledge and identify issues linked to interpreting the Facilitation Directive. The European Parliament adopted a resolution in July 2018 on guidelines for the Member States to prevent humanitarian assistance from being criminalised, and called upon the EU Commission to adopt guidelines for Member States specifying which forms of facilitation should not be criminalised in order to ensure clarity and uniformity.

Since 2015 “acts carried out for humanitarian purposes” on the seas were increasingly criminalised, and stakeholders remarked on the increasingly difficult environment for NGOs and individuals when assisting illegal immigrants at sea.

The general objective of the Facilitators Package is to fight illegal immigration and organised crime networks that may endanger the lives of immigrants. The GFD shows that (only) eight Member States include in national law an exemption from punishment for facilitating unauthorised entry in order to provide some form of humanitarian assistance.

The actual guidance in the GFD can be condensed into three main points:

- 1/ Humanitarian assistance that is mandated by (international) law cannot and must not be criminalised;
- 2/ In particular, the criminalisation of NGOs or any other non-state actors that carry out SAR and that complies with the relevant legal framework amounts to a breach of international law; and
- 3/ Where applicable, assessment of whether an act falls within the concept of ‘humanitarian assistance’ should be assessed on a case-by-case basis, taking into account all the relevant circumstances.

The EU Commission invites Member States that have not already provided for legal exclusion of humanitarian assistance to be exempted as an otherwise criminal act to do so.

The EU Commission seems to grant total immunity to NGO vessels. Will it still be possible for customs and the navy to verify NGO vessels? How can the EU Commission guarantee that vessels will not be used for **human and other trafficking**?

5.8 RRP, RESETTLEMENT AND COMPLEMENTARY PATHWAYS

The RRP is a recommendation from the Commission to encourage Member States to:

- provide legal pathways for those in need of international protection;
- implement their pledges under existing resettlement schemes;
- ensure continued resettlement from Turkey, Lebanon and Jordan;
- contribute to continued stabilisation in the Central Mediterranean by resettling those in need of protection from Libya, Niger, Chad, Egypt, Ethiopia and Sudan;
- ensure the continuity of renewed growth of resettlement operations after the disruptions caused by the coronavirus pandemic;
- ensure that all stages in the resettlement process are carried out to a high quality standard, including integration and social inclusion measures (e.g. universities, labour market) and monitoring these;
- promote humanitarian admission of vulnerable people and to scale up other forms of legal pathways and facilitate the access to the right to family reunification; and
- develop and support programmes that facilitate access to other existing legal avenues for those in need of international protection.

Member States are also invited to participate and cooperate in the EASO Resettlement and Humanitarian Admission Network. Upon request, Member States should communicate to the Commission the number of people resettled in their territory in line with their pledges.

THIRD PART

General reflection:
the Pact - a means
to support
the submersion of
Europe through
mass immigration

GENERAL REFLECTION

SEVEN IMPORTANT ASPECTS CONTAINED WITHIN THE PROPOSED EU PACT ON MIGRATION AND ASYLUM

For a patriot, it is easy to identify the few aspects contained within the Pact that appear to be attractive. One is that the Commission acknowledges that there is a significant flow of immigrants from countries with low recognition rates and that this needs to be addressed. The second is the issue of unauthorised movements, that is to say illegal border crossings, and multiple asylum applications in the same or different countries. Many of the other parts of the proposed Pact intend to promote and cement the present status, namely, the submersion of Europe through mass immigration while taking away some frictions that currently disturb the system.

6.1 The EU-Turkey statement and the unwillingness to talk about strategic issues

On 18 March 2016, the European Union and Turkey reached an agreement aimed at solving the issue of the immense number of immigrants crossing the Mediterranean Sea from Turkey to Greece.

This agreement intended to close the people-smuggling routes and reduce the number of immigrants entering the EU. It focused principally on the following issues: returning to Turkey any immigrant entering Greece from Turkey illegally and resettling, for every immigrant readmitted by Turkey, another Syrian from Turkey. In order to compensate Turkey, the EU Commission committed to accelerating the visa liberalisation road-map and allocated six billion euros to Turkey to deal with the illegal immigration and refugee crisis.

This was undoubtedly controversial, since it concerns international refugee law, EU law and human rights law. Specifically, the statement referred to the prohibition of collective expulsions and the respect of the non-refoulement principle.

The legal basis for returning illegal immigrants to Turkey is Art. 33 of the Asylum Procedures Directive. This allows an application to be considered inadmissible, and therefore removes the need to examine whether the applicant qualifies for international protection, if “a country which is not a Member State is considered as a first country of asylum for the applicant” or “a country which is not a Member State is considered as a safe third country for the applicant”.

This approach could have been discussed as a general model, but never was. In fact, it is hidden from being on the agenda for any such discussion. Why? It contradicts the major strategic EU approach to immigration - that it shall be taken care of inside the EU. The problem with the EU-Turkey statement is not that it exists, but that it is not given the appropriate attention and is never talked about as an alternative strategic model.◆

6.2 The "Solidarity Mechanism"

1/ Initially: is there any such thing as forced solidarity? Of course not, but it is a nice concept in the EU agenda, used in a way that all opponents will appear to be against solidarity, and thus, purely selfish.

The Commission could simply have acknowledged that the Dublin Regulation failed because they themselves and the Member States constantly failed to apply the legal framework. One example where the legal framework has not been used to its full extent is the use of coercive measures. The result is that the lack of full implementation of the Dublin Regulation provided opportunities and created immense pull factors which encouraged illegal immigration to Europe. The lack of full implementation of the legal framework in regard to international protection is also noticeable in that third-country nationals regularly engage in so called "asylum shopping" in many of the Member States. This means that a third country national traverses a number of safe countries before lodging an asylum application in the Member State of his or her choosing. Despite this clear violation of the intention of the legal framework, the offenders are not automatically denied the right to apply for international protection and are instead returned to the first safe country, or at least, the first country where they should have been registered, in accordance with the Regulation.

The "Solidarity Mechanism" is just a response from the EU because their policy of offering protection to any and all that make their way to Europe has met with resistance from a number of European nations that do not agree with this policy of mass immigration to Europe. So, in order to name and shame them, and if they cannot provide these nations with their replacement population, they can make them pay for their insolence in defying the open border policy.

2/ Further: unpredictability and aggregation of power with the Commission. Note Art 50 and the assessment of "migratory pressure" in terms of quantitative and qualitative measures.

Our impression is that the assessment will be quite unpredictable when based on the factors listed in Art 50 (3) a-k) and 50 (4) a-j). No matter the degree of predictability, it is the Commission who will be the case owner in declaring or not declaring a Member State to be under "migratory pressure". This is an aggregation of power on a federal level, and a big step in the direction towards federalism. ♦

6.3 The extended family concept

Recital (47) of the AMR maintains the extended definition of family members proposed in 2016 in two ways:

1/ by including the sibling or siblings of an applicant and

2/ by including family relations formed after leaving the country of origin but before arrival on the territory of the Member State.

The extension to cover families formed during transit reflects recent immigration tactics by asylum fraudsters and economic immigrants who have noted that the forming of false or true family connections in camps increases their chances to stay in the EU.

The rules on evidence necessary for establishing responsibility are made more flexible, in particular in

wikipedia

order to facilitate efficient family reunification.

The rules clarify that formal proof, such as original documentary evidence and DNA testing, should not be necessary in cases where the circumstantial evidence is coherent, verifiable and sufficiently detailed to establish responsibility.

This will lead to more immigrants being accepted in the EU and it opens the door for even more abuse of the system. In addition, it has also been suggested by the EU that DNA testing will in many cases not be deemed necessary. ◆

6.4 The misconceptions on returns and readmission agreements

On Returns:

“Member States asylum and return systems remain largely not harmonised, thus creating inefficiencies and encouraging the movement of migrants across Europe to seek the best reception conditions and prospects for their stay.” (ED, p 21)

“There is a variety of factors that can help explain the divergence in return rates to the same third country. This includes bilateral relations, availability of embassies or consulates, national (political) context in Member States and differences in return systems and procedures.” (ED, p 38)

Returns become an important concept, as it is now part of the “Solidarity Mechanism”, as return sponsorship is one of the options to show solidarity. What is never said, but what everyone realises, is that the EU Commission flirts with countries like Hungary, the Czech Republic and Poland. Therefore, it is important to

wikipedia

the EU Commission that the issue of returns is presented as an issue that is rooted in Member States so that the EU can play an active role in addressing this problem. Hence, it may not be understood as a problem rooted in the immigrants themselves.

What is not often discussed is the fact that accepting returns is politically difficult for many African countries. In December 2016,

Mali was offered USD 160 million to cooperate on migrant returns, but it withdrew from the deal due to a national public outcry.

In the end, illegal immigrants do not want to return, and they are even supported in this refusal by their countries of origin. There is no mention of this in the Pact. It is yet another example of how the EU Commission seldom wants to describe essential problems, or describes the uncontrolled mass immigration from the developing world to European nations in a non-factual manner. ◆

6.5 NGOs and so called Search and Rescue operations

Clearly, it is a concern for the EU that persons affiliated with European-based so-called NGOs have faced legal actions from Member States that included the seizing of private vessels, arresting NGO members acting as crew members and instigating criminal procedures against them.

From the EU perspective there is a need for the Member States to make a distinction between:

- 1/ real smugglers; and
- 2/ those enforcing human rights imperatives of saving lives at sea.

How do deal with situations when NGOs communicate with “real smugglers” to meet and transfer immigrants from one vessel to another? Why has the EU Commission not raised the issue of whether these methods should not be considered a true lifesaving operation but rather aiding, perhaps even facilitating, human trafficking? At the very least, by operating in these waters, NGOs are enabling vulnerable people to gamble their own lives in the hope of being able to lodge an asylum request in a Member State.

In addition, why is the EU Commission not addressing their own actions which encourage individuals to willingly place their lives in the hands of the elements of the sea

in order to fraudulently trigger a European “rescue” operation to get safe transit across the sea and into a Member State?

The second non-issue, perhaps the so-called elephant in the room, is of course that there is total silence about the most natural question: once a life is saved at sea, who or what says where the saved person shall be set ashore? Search and Rescue operations at sea should not be a taxi or asylum shopping activity. The reason for the silence is of course the understood presumption that they should be put ashore in Europe, not brought back to the coast from which they departed.

It is easy to come up with all sorts of objections against the idea that they should be brought back, for example, that there are human rights concerns in Libya, etc. But then again, why can't the reasonably able EU address these concerns? Why is there no discussion about this? The answer: because there is no political will to do so.

The main accusation here is that there never was a sufficient attempt to devise an alternative as to where to disembark those saved at sea. Some may say that we have considered and tried to arrange alternatives; to them we would say the attempt was not good enough. If there is a political will, there is always a way. ♦

6.6 Family reunification

“There is a need to reinforce the right to family reunification and strengthen the rights of unaccompanied minors. Family reunification and family unity procedures are often protracted or start too late, pointing to the need to speed up family reunification procedures and prioritise unaccompanied minors.”

Why do families split up in the first place and why do unaccompanied minors arrive before parents and family? This is another major issue that it seems politically forbidden by the EU to discuss or shed any light on. The reality is that applications based on minors and family connections sometimes carry a lack of evidence

Unsplash

concerning identity, as is the case in Sweden. It is worth knowing that, according to Art. 11 (2) Dir 2003/86/EC of 22 September 2003 on the right to family unification, a decision rejecting an application may not be based solely on the fact that documentary evidence is lacking. The legislative incentive or pull factor for splitting up families is never investigated, talked about, or considered an infringement of the right to family unity. ♦

6.7 Legal pathways

Last, but most importantly, are the so-called legal pathways. The EU claims the following: “The number of refugees and others in need of international protection is rising globally. As a result, there is a need to strengthen the Union’s capacity to fulfil its moral duty to provide effective assistance. All Member States should participate in the Union’s collective efforts to show solidarity to those in need of international protection by offering legal pathways to the Union and enhancing the protection space outside the Union”. The EU Commission brings out their most “sacred” argument that no person should dare to challenge our moral duty as Europeans. In this case, it is our duty to ensure more and more enabling methods for third country nationals to come to our nations. Why would this be a duty, let alone a moral duty for us in Europe to ensure? Maybe it is time that the EU Commission, as well as many policy makers and politicians in some of the Member States, should be reminded that their primary moral duty is to ensure that the citizens of their nations can enjoy a democratic society with a functioning welfare system and a sustainable future.

Pexels.com

Lastly, we must note that there are already legal and safe “pathways”, ways in which you can legally apply for residence in European nations. Just because of the building pressure caused by increasing numbers of people wanting to enter Europe, sit at our table, enjoy the labours of our forebears and plunder our welfare state, it does not mean that we have to accommodate this wish.

The proposed Pact organises a transfer of sovereignty, from the Member States to the EU, with regards to immigration policy and the cultural makeup of their societies. This concerns the people of Europe today and will, to a great extent, influence their future. ♦

ABBREVIATIONS:

- AMMR:** Asylum and Migration Management Regulation
- AMR:** new Asylum and Migration Management Regulation
- AMIF:** Asylum Migration and Integration Fund
- APR:** revised Asylum Procedures Regulation (Amended proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL establishing a common procedure for international protection in the Union and repealing Directive 2013/32/EU COM/2020/611 final)
- AVRR:** Assisted Voluntary Return and Reintegration
- CEAS:** Common European Asylum System
- CFR:** new Crisis and Force Majeure Regulation
- CIR:** Common Identity Repository
- CSOs:** Civil Society Organisations
- DG HOME:** Directorate-General for Migration and Home Affairs
- EASO:** European Asylum Support Office
- EBCGA/Frontex:** European Border and Coast Guard Agency
- ECRIS-TCN:** centralised system for the identification of Member States holding conviction information on third-country nationals and stateless persons
- ED:** Evidence document (COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU) EES : Entry/Exit System
- ETIAS :** European Travel Information and Authorisation System
- EU:** European Union
- EU+:** European Union Member States plus Norway and Switzerland
- EUFOR:** European Force
- eu-LISA:** European Union Agency for the Operational Management of Large-Scale IT Systems in the Area of Freedom, Security and Justice
- EURODAC:** European Dactyloscopy - "EU asylum fingerprint database"
- EUROPOL:** European Police Office
- EUROSTAT :** European Statistical Office
- FRA:** Fundamental Rights Agency
- GFD:** new Guidance on the Facilitators Directive
- HR:** High Representative
- IBC:** Illegal border crossings
- ID:** Identity Document
- IOM:** International Organisation for Migration
- JOIN:** Joint proposals, communications, reports, white papers and green papers adopted by the Commission and the High Representative
- LIBE:** European Parliament Committee on Civil Liberties, Justice and Home Affairs
- MID:** Multiple-Identity Detection
- MPC:** new Migration Preparedness and Crisis Blueprint
- MS:** Member State
- NGO:** Non-Governmental Organization
- RER:** Revised Eurodac Regulation
- RR:** Recognition Rate
- RRP:** new Recommendation on Resettlement and complementary pathways
- RSR:** new Recommendation on Search and Rescue operations by private vessels
- SAR:** Search and Rescue
- SCR:** new Screening Regulation (Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL introducing a screening of third country nationals at the external borders and amending Regulations (EC) No 767/2008, (EU) 2017/2226, (EU) 2018/1240 and (EU) 2019/817)
- SCIFA:** Strategic Committee on Immigration, Frontiers and Asylum
- SIC:** Schengen Information System
- SWD :** Staff and joint staff working documents (impact assessments, summaries of impact assessments, staff working papers)..
- TEU:** Treaty of European Union – Treaty of Maastricht modified by the Treaty of Lisbon
- TDawn:** Interpol Travel Documents Associated with Notices
- TFEU :** Treaty on the Functioning of the European Union – Treaty of Rome
- UN:** United Nations
- UNHCR:** United Nations High Commissioner for Refugees
- VIS :** Visa Information System

ABGEORDNETE
DES EUROPÄISCHEN PARLAMENTS

IN DER FRAKTION
IDENTITÄT UND DEMOKRATIE

VORSCHLAG DER EUROPÄISCHEN KOMMISSION FÜR EINEN NEUEN ASYL- UND MIGRATIONSPAKT

EINE KRITISCHE ANALYSE
JANUAR 2021

DIE ZUKUNFT DER EUROPÄISCHEN DEMOKRATIE: LASSEN SIE UNS DIE DEBATTE ERÖFFNEN!

Der am 23. September 2020 von der Europäischen Kommission vorgestellte „Neue Migrations- und Asyl-Pakt“ (im Folgenden: EU-Migrationspakt) soll die Voraussetzungen der Einwanderung in die EU-Länder in den kommenden Jahrzehnten regeln.

Tatsächlich zielt der EU-Migrationspakt jedoch darauf ab, die europäischen Nationalstaaten aufzulösen, indem er deren Souveränität bei Fragen der Einwanderung beseitigt. Nicht mehr die Nationalstaaten sollen entscheiden dürfen, wer in ihren Grenzen leben darf und wer nicht, sondern die EU und angeblich gemeinnützige Organisationen.

Die im EU-Migrationspakt vorgesehenen Regelungen würden zur Einwanderung von mehreren zehn- bis hundert Millionen Migranten führen. Solch weitreichende Folgen dürfen in demokratisch geprägten Gesellschaften nicht ohne eine offene Debatte erfolgen. Um diese Debatte zu ermöglichen, hat die ID-Fraktion im Europäischen Parlament, zu der auch die AfD-Abgeordneten gehören, den EU-Migrationspakt von Experten begutachten lassen. Geprüft wurden die von der EU angenommenen Prämissen, die Sinnhaftigkeit der daraus gezogenen Schlüsse und die Folgen für die europäischen Nationen, für ihre demokratische Verfasstheit und soziale Sicherheit.

Unser Ziel ist es, eine ehrliche und notwendige Debatte mit all denen zu ermöglichen, die sich um die Zukunft Europas sowie das Überleben der europäischen Nationalstaaten sorgen.

**LASSEN SIE UNS
DIE DEBATTE ERÖFFNEN!**

INHALTSVERZEICHNIS

ERSTER TEIL:

Die Philosophie des EU-Migrationspaktes

1. Einleitung: Die Notwendigkeit einer kritischen Analyse
2. Der EU-Migrationspakt - eine supra-nationale Ideologie
3. Schlüsselemente des EU-Migrationspaktes
4. Die Struktur des EU-Migrationspaktes

ZWEITER TEIL:

Analyse des EU-Migrationspaktes

5. Der EU-Migrationspakt – Ein Dokument der partiellen Irreführung

5.1 Die fünf Prämissen

5.1.1 Prämisse Nr. 1

Illegale Einreisen in die EU sanken im Zeitraum 2015 – 2019 um 92%

5.1.2 Prämisse Nr. 2

Die Zahl der Flüchtlinge ohne Asyl- oder Schutzgrund ist seit 2015 gestiegen

5.1.2.1 Exkurs: Validität der Zahlen der Migrationsrouten

5.1.3 Prämisse Nr. 3

Die Anzahl an gestellten Asylanträgen ist – entgegen dem Trend bei illegalen Einreisen – nicht gesunken

5.1.4 Prämisse Nr. 4

Migration per Seenotrettung (SAR) wird zum immer größeren Problem

5.1.5 Prämisse Nr. 5

Aus Sicht der EU-Kommission sind EU-Mitgliedsländer zur Rückführung illegaler Migranten nicht imstande

Exkurs: Faktische Unmöglichkeit der Berechnung akkurater Zahlen

5.2 Die fünf wesentlichen 'Herausforderungen' aus Sicht der EU-Kommission - und ihre Gesetzesvorschläge

5.2.1 'Herausforderung' Nr. 1: Nationale Ineffizienz und das Fehlen eines integrierten, harmonisierten Ansatzes auf EU-Ebene

5.2.2 'Herausforderung' Nr. 2: Die ad-hoc-Solidarität zwischen EU-Mitgliedsstaaten hat jene Mitgliedsstaaten, in denen die erste Einreise erfolgt, negativ beeinträchtigt.

5.2.2.1 Rechtsrahmen und Grundlage zwischenstaatlicher Solidarität.

5.2.3 'Herausforderung' Nr. 3: Defizite des Dublin-Systems

5.2.4 'Herausforderung' Nr. 4: Migrations-Krisen und Fälle höherer Gewalt

5.2.5 'Herausforderung' Nr. 5: Fehlendes, in allen EU-Staaten gleichermaßen garantiertes Recht für Migranten auf Asyl und Einwanderung

5.3 Übersicht über die geplanten gesetzlichen Regelungen des EU-Migrationspaktes

5.3.1 Einheitliches System der Asyl- und Migrationssteuerung (AMR, SCR, RER)

5.3.2 Neuer Solidaritätsmechanismus (AMR)

5.3.3 Vereinfachte Regeln für ein robustes Migrationsmanagement (AMR, RER)

5.3.4 Verordnung zur Bewältigung extremer Krisensituationen und Situationen höherer Gewalt (CFR)

5.3.5 Stärkung der Rechte von Migranten und Asylbewerbern

5.4 Im Detail: Die fünf Gesetzesvorschläge

5.4.1 AMR, die Asyl- und Migrations-Steuerungsverordnung

5.4.2 RER, die neue Eurodac-Verordnung

5.4.3 APR, die Asylverfahrensverordnung

5.4.4 SCR, die überarbeitete Screening-Verordnung

5.4.5 CFR, die Verordnung zu Krisensituationen und höherer Gewalt

5.5 Die Empfehlungen und Leitlinien der Kommission

5.5.1 MPC: Der Vorsorge- und Krisenplan zur Migration

5.6 RSR: Leitlinie zu privat betriebenen Schiffen für SAR-Missionen

5.7 GFD: Empfehlung zur Anwendung der EU-Vorschriften zur Bekämpfung der Beihilfe zur unerlaubten Ein- und Durchreise und zum unerlaubten Aufenthalt

5.8 RRP: Empfehlung zur Neuansiedlung und komplementärer Zugangswege

DRITTER TEIL:

Allgemeine Überlegungen

6. Fazit zum EU-Migrationspakt

6.1 Die Erklärung der EU und der Türkei – und die mangelnde Bereitschaft, über strategische Fragen zu sprechen

6.2 Der „Solidaritätsmechanismus“

6.3 Das Konzept der erweiterten Familie

6.4 Missverständnisse hinsichtlich Rückkehr und Rücknahmeabkommen

6.5 NROs und sogenannte „Such- und Rettungsmissionen“

6.6 Familienzusammenführung

6.7 Eröffnung legaler Wege

Abkürzungsverzeichnis

TEIL 1:

Die Philosophie des EU-Migrationspaktes

1. EINLEITUNG: DIE NOTWENDIGKEIT EINER KRITISCHEN ANALYSE

Diese Analyse des EU-Migrationspakts verfolgt zwei Ziele: Zum einen will sie einen Überblick über das Vorhaben liefern. Zum anderen sollen inhaltliche Schwächen identifiziert und Argumente an die Hand gegeben werden, die eine kritische Auseinandersetzung mit dem Gesetzesentwurf ermöglichen.

Nach dem Vorwort und einer Übersicht über die wichtigsten Elemente des EU-Migrationspakts (Kapitel 1 & 2) folgt ein Blick auf seine Struktur (Kapitel 3). Der dabei verwendete Terminus "Prämisse" benennt die grundlegenden Argumente und Statistiken, die seitens der EU-Kommission genutzt werden, um den angeblichen Handlungsbedarf wie auch die Kompetenz der EU in Migrationsfragen zu begründen. Nach Ansicht der EU gibt es fünf "Prämissen". Sie werden in den Abschnitten 5.1.1-5.1.5 erörtert.

Diese "Prämissen", auf die die EU im zentralen Dokument CSWD¹ verweist, sind nicht ausdrücklich falsch; aber sie sind oft irreführend oder bloße Behauptungen. Wenn jedoch die Prämissen, auf denen der EU-Migrationspakt in seiner Gesamtheit beruht, schon selbst nicht tragfähig sind, so basiert der gesamte EU-Migrationspakt auf einem logischen Trugschluss. Als Beispiel sei schon hier der vermeintliche Rückgang der Migration in den Jahren 2015 – 2019 genannt (Abschnitt 5.1.1). Hier ist bereits die Zahl der Ankünfte zu bezweifeln, da offizielle Quellen unterschiedliche Zahlen nennen. Auch die Argumentation bezüglich der Rückkehrquoten scheint fragwürdig. Im Folgenden werden daher Fakten genannt, die im CSWD nicht erwähnt werden, jedoch die Unabänderlichkeit, Notwendigkeit und Nützlichkeit von Migration, die der Migrationspakt behauptet, widerlegen oder in Frage stellen.

¹ The COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU)XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}

Die auf den vorherigen Prämissen basierenden fünf Gesetzesvorschläge (AMR, RER, APR, SCR und CFR) des EU-Migrationspakts werden unter Abschnitt 5.4.1 – 5.4.5 beschrieben, die zusätzlichen Leitlinien und Empfehlungen ab 5.5.1.

- AMR: Der zentrale Gesetzesvorschlag innerhalb des EU-Migrationspaktes ist die „Neue Verordnung über Asyl- und Migrationsmanagement“ (AMR). Im Vergleich zu 2016 möchte die Kommission diesmal eine höhere Akzeptanz durch einen neuen „Solidaritätsmechanismus“ erzielen. Das bedeutet im Ergebnis, dass einzelne Staaten die Verantwortung für Rückkehrer anderer Staaten übernehmen sollen. Mit anderen Worten: Wer keine Migranten aufnehmen will, muss Abschiebungen übernehmen. Abschnitt 5.2.2.1 beleuchtet die rechtlichen Grundlagen dieses Solidaritätskonzeptes, das die Mitgliedsstaaten zur Kooperationen in Bereichen zwingt, die – zumindest teilweise – in den ausschließlichen Kompetenzbereich der Mitgliedsstaaten fallen.
- Die „Verordnung zur Bewältigung von Krisensituationen und Situationen höherer Gewalt im Bereich Migration und Asyl“ (CFR) ist eine für Krisensituationen konzipierte Ausnahmeregelung zu zahlreichen Regelungen des Solidaritätsmechanismus der AMR. Hinzu kommt die Asylverfahrensordnung APR. Die Verordnungen AMR, CFR und APR sind auf operativer bzw. funktionaler Ebene systematisch verknüpft, wohingegen die „Revised Screening Regulation“ (SCR) und die „Revised Eurodac Regulation“ (RER) sich eigens mit der Nutzung biometrischer Daten sowie dem Screening vor der Einreise befassen.
- Die Leitlinie GFD befasst sich mit dem Status von Nichtregierungsorganisationen (NRO), die bei sogenannten „Such- und Rettungsmissionen“ (SAR) involviert sind.
- Die Empfehlung „Vorsorge- und Krisenplan für Migration“ (MPC) empfiehlt die Etablierung eines Netzwerks, um in Krisensituationen zeitnah reagieren zu können.
- Die Empfehlung „RRP“ ist ein grundsätzlicher Appell an die Mitgliedsstaaten, Neuansiedlungen weiterhin zu ermöglichen und „neue gesetzliche Wege zur Einwanderung“ zu etablieren, d.h. die gesetzlichen Anforderungen an die Einwanderung in die Mitgliedsstaaten zu senken.

2. DER EU-MIGRATIONSPAKT - EINE SUPRA-NATIONALE IDEOLOGIE

Die EU fußt nach eigener Ansicht inzwischen auf einer supranationalen Grundannahme: Angeblich seien Nationalstaaten zu klein, um die großen Fragen wie Umweltschutz, Migration oder Energieversorgung zu lösen. Daher bedürfe es überstaatlicher Institutionen wie der EU und ihrer überstaatlichen Gesetzgebung.

Wer *innerhalb* der EU tätig ist, wird sich schwertun, Zweifel an der Zuständigkeit der EU anzubringen. Doch enthält der EU-Migrationspakt derart viele Widersprüche und Ungereimtheiten, dass er selbst aus supranationaler Sicht ein Fehler wäre. Die nachstehende Analyse folgt der systematischen Sichtung der von der Kommission verwendeten Dokumente, vor allem des CSWD². Dabei wird dem Leser ein Überblick über den Inhalt zusammen mit kritischen Überlegungen und essentiellen Fragen geboten.

Das Thema Einwanderung soll in dreidimensionaler Hinsicht betrachtet werden:

- Technisch > Rechtliche und praktische Probleme im Zusammenhang mit der Bearbeitung individueller Fälle;
- Operativ > Pläne und Gesetzgebungsverfahren der Mitgliedsstaaten, zum Beispiel bezüglich etwaiger Solidaritätsmechanismen;
- Strategisch > Umgang mit übergeordneten Themen wie z.B. der Frage, ob Aufnahmeverfahren für Migranten innerhalb Europas oder – wie es beispielsweise Australien³ handhabt – außerhalb stattfinden sollen.

Leider spielen strategische Überlegungen für die EU-Kommission gar keine Rolle; sie fokussiert sich allein auf technische und operative Aspekte. Doch sollte ein langfristiges Migrationskonzept das strategische Endziel beschreiben – beispielsweise das australische Modell oder ein Modell, das der EU-Türkei-Erklärung folgt; denkbar wäre auch, die Kontrolle über Einwanderung wieder als eine ausschließlich nationale Angelegenheit anzusehen. Ausgehend vom gewünschten Endziel ergeben sich dann auch unterschiedliche operative Maßnahmen für den Umgang mit Migration.

Überlegungen, Fragen und Anmerkungen zum EU-Migrationspakt sind in *kursiver Schrift* gehalten.

2 The COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU)XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}

3 <https://www.migraciokutato.hu/en/2016/11/29/the-australian-model/>

3. SCHLÜSSELELEMENTE DES EU-MIGRATIONSPAKTS

3.1 Offizielle Dokumente und deren Abkürzungen

Offizieller Titel des Dokuments und Link	Status und Kürzel
<p>COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation (EU) XXX/XXX [Asylum and Migration Fund] {COM(2020) 610 final}</p> <p>Im Folgenden bezeichnet als „CSWD“</p> <p>https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1601291023467&uri=SWD:2020:207:FIN</p>	<p>nicht-legislativ, vorbereitend CSWD</p>
<p>VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES zur Einführung des Screenings von Drittstaatsangehörigen an den Außengrenzen und zur Änderung der Verordnungen (EG) Nr. 767/2008, (EU) 2017/2226, (EU) 2018/1240 und (EU) 2019/817</p> <p>Im Folgenden bezeichnet als „SCR“</p> <p>https://eur-lex.europa.eu/legal-content/DE/TXT/?qid=1601291190831&uri=COM%3A2020%3A612%3AFIN</p>	<p>Legislativ SCR</p>
<p>Geänderter Vorschlag für eine VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES zur Einführung eines gemeinsamen Verfahrens zur Gewährung internationalen Schutzes in der Union und zur Aufhebung der Richtlinie 2013/32/EU COM/2020/611 final</p> <p>Im Folgenden bezeichnet als „überarbeitete Asylverfahrensordnung“ / „Asylverfahrensordnung“</p> <p>https://eur-lex.europa.eu/legal-content/DE/TXT/?qid=1601291268538&uri=COM%3A2020%3A611%3AFIN</p>	<p>Legislativ APR</p>
<p>Geänderter Vorschlag für eine VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES über die Einrichtung von Eurodac für den Abgleich biometrischer Daten zum Zwecke der effektiven Anwendung der Verordnung (EU) XXX/XXX [Verordnung über Asyl- und Migrationsmanagement] und der Verordnung (EU) XXX/XXX [Neuansiedlungsverordnung], für die Feststellung der Identität illegal aufhältiger Drittstaatsangehöriger oder Staatenloser und über der Gefahrenabwehr und Strafverfolgung dienende Anträge der Gefahrenabwehr- und Strafverfolgungsbehörden der Mitgliedstaaten und Europols auf den Abgleich mit Eurodac-Daten sowie zur Änderung der Verordnungen (EU) 2018/1240 und (EU) 2019/818 COM/2020/614 final</p> <p>Im Folgenden bezeichnet als „neue Eurodac-Verordnung“</p> <p>https://eur-lex.europa.eu/legal-content/DE/TXT/?qid=1601295417610&uri=COM%3A2020%3A614%3AFIN</p>	<p>Legislativ RER</p>
<p>Vorschlag für eine VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES über Asyl- und Migrationsmanagement und zur Änderung der Richtlinie (EG) 2003/109 des Rates und der vorgeschlagenen Verordnung (EU) XXX/XXX [Asyl- und Migrationsfonds] COM/2020/610 final</p> <p>Im Folgenden bezeichnet als AMR</p> <p>https://eur-lex.europa.eu/legal-content/DE/TXT/?qid=1601291110635&uri=COM%3A2020%3A610%3AFIN</p>	<p>Legislativ AMR</p>

Offizieller Titel des Dokuments und Link**Status und Kürzel**

Vorschlag für eine VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES zur Bewältigung von Krisensituationen und Situationen höherer Gewalt im Bereich Migration und AsylCOM/2020/613 final

Im Folgenden bezeichnet als „CFR“ / „neue Verordnung über Krisensituationen und höhere Gewalt“

<https://eur-lex.europa.eu/legal-content/DE/TXT/?qid=1601295614020&uri=COM%3A2020%3A613%3AFIN>

Legislativ
CFR

EMPFEHLUNG DER KOMMISSION über einen Vorsorge- und Krisenmanagementmechanismus der EU für Migration (Vorsorge- und Krisenplan für Migration)

Im Folgenden bezeichnet als „MPC“ / „Vorsorge- und Krisenplan über Migration“

https://ec.europa.eu/info/sites/info/files/recommendation-mechanism-preparedness-crises-migration_de-1.pdf

Empfehlung
MPC

Empfehlung der Kommission zu legalen Schutzwegen in die EU: Förderung der Neuansiedlung, der Aufnahme aus humanitären Gründen und ergänzender Zugangswege.

Im Folgenden bezeichnet als „neue Empfehlung zur Neuansiedlung und komplementärer Zugangswege“

https://ec.europa.eu/info/sites/info/files/recommendation-promoting-resettlment-humanitarian-pathways_de.pdf

Empfehlung
RRP

EMPFEHLUNG DER KOMMISSION zur Zusammenarbeit zwischen den Mitgliedstaaten bei Such- und Rettungsaktionen, für die im Eigentum privater Einrichtungen befindliche oder von solchen betriebene Schiffe eingesetzt werden.

Im Folgenden bezeichnet als „RSR“

https://ec.europa.eu/info/sites/info/files/empfehlung_der_kommission_zur_zusammenarbeit_zwischen_den_mitgliedstaaten_bei_such-_und_rettungsaktionen_fuer_die_im_eigentum_privater_einrichtungen_befind.pdf

Empfehlung
RSR

MITTEILUNG DER KOMMISSION [betreffend] Leitlinien der Kommission zur Anwendung der EU-Vorschriften betreffend die Definition und Bekämpfung der Beihilfe zur unerlaubten Ein- und Durchreise und zum unerlaubten Aufenthalt.

Im Folgenden bezeichnet als „GFD“

https://ec.europa.eu/info/sites/info/files/commission-guidance-implementation-facilitation-unauthorised-entry_de.pdf

Leitlinie
GFD

Definitionen		Anmerkungen des Verfassers
Asyl	Schutz, den ein Staat auf seinem Hoheitsgebiet, basierend auf dem Prinzip der Nichtzurückweisung und auf international oder national anerkannten Flüchtlingsrechten, einer Person gewährt, die in ihrem Herkunfts- und/oder Wohnsitzland aufgrund ihrer Rasse, Religion, Nationalität, Zugehörigkeit zu einer bestimmten sozialen Gruppe oder ihrer politischen Meinung verfolgt wird.	
Asylbewerber	Ein Drittstaatsangehöriger oder Staatenloser, der einen Antrag auf Asyl gestellt hat, über den noch nicht endgültig entschieden wurde. ⁴	Je nach Ausgang des Asylverfahrens können Migranten, als Flüchtlinge oder als Personen, die subsidiär schutzbedürftig sind, eingestuft werden. Andere Migranten können ggf. durch Familienbeziehungen und/oder ein Arbeitsverhältnis einen Aufenthaltstitel erhalten.
Migrant	Eine Person, die ihr Herkunftsland verlässt, um in einem anderen Land dauerhaft zu leben.	
Flüchtling	Person aus einem Nicht-EU-Land, die aus begründeter Furcht vor Verfolgung wegen ihrer Rasse, Religion, Nationalität, politischen Überzeugung oder Zugehörigkeit zu einer bestimmten sozialen Gruppe sich außerhalb des Landes befindet, dessen Staatsangehörigkeit sie besitzt, und dessen Schutz sie nicht in Anspruch nehmen kann oder wegen dieser Furcht nicht in Anspruch nehmen will; oder ein Staatenloser, der sich aus denselben vorgenannten Gründen außerhalb des Landes seines vorherigen gewöhnlichen Aufenthalts befindet und nicht dorthin zurückkehren kann oder aus Furcht nicht dorthin zurückkehren will und auf den Artikel 12 oder die Richtlinie 2011/95/EU keine Anwendung finden.	Im globalen Kontext entstammt die Definition der Genfer Flüchtlingskonvention von 1951. Üblicherweise bleibt der Schutzbedarf solange bestehen wie das Regime des Ursprungslands fortbesteht.
Subsidiärer Schutz	Schutz, der Personen aus einem Nicht-EU-Land oder Staatenlosen gewährt wird, die die Voraussetzungen für die Anerkennung als Flüchtling nicht erfüllen, aber stichhaltige Gründe vorgebracht haben, dass sie bei einer Rückkehr in ihr Herkunftsland oder, bei einem Staatenlosen, in das Land seines vorherigen gewöhnlichen Aufenthalts, tatsächlich Gefahr laufen, einen ernsthaften Schaden im Sinne des Art. 15 der Richtlinie F 2011/95/EU zu erleiden, und auf den Art. 17 (1) und (2) dieser Richtlinie keine Anwendung finden und der den Schutz dieses Landes nicht in Anspruch nehmen kann oder wegen dieser Gefahr nicht in Anspruch nehmen will. ⁴	Typischerweise Zivilisten, deren Leben durch einen bewaffneten Konflikt, wie z.B. einen Bürgerkrieg, bedroht wird. Der Schutzbedarf besteht dabei lediglich während der Dauer des Konfliktes, nicht jedoch darüber hinaus.
Humanitärer Schutz	Schutzform ohne einheitliche Regelung innerhalb der EU. In den meisten EU-Staaten wurde der humanitäre Schutz durch den subsidiären Schutz ersetzt.	
Umsiedlung/ Umverteilung	Überstellung von Personen mit Flüchtlingsstatus oder mit subsidiärem Schutz von dem EU-Mitgliedstaat, der Schutz gewährt hat, in einen anderen EU-Mitgliedstaat, in dem ihnen ähnlicher Schutz gewährt wird; ferner die Überstellung von Personen, die Asyl oder Flüchtlingschutz beantragt haben, von dem EU-Mitgliedstaat ihres Aufenthalts in den EU-Staat, der den Antrag prüft. ⁴	Die Umverteilung ist ein inhereuropäischer „Solidaritätsmechanismus“ bzw. ein „Solidaritätswerkzeug“, welches darauf abzielt, Griechenland und Italien in Bezug auf die großen Mengen an Asylbewerbern/Migranten, die auf deren Territorium ankommen, zu entlasten.

4. DIE STRUKTUR DES EU-MIGRATIONSPAKTS

Ein Dokument des Zirkelschlusses

Der EU-Migrationspakt basiert im wesentlichen auf fünf Prämissen. Sie werden im CSWD näher beschrieben. Die dort getroffenen Feststellungen führen zu den von der EU-Kommission identifizierten Herausforderungen. Aus ihnen wiederum folgen die Gesetzes- und Richtlinienvorschläge, die den EU-Migrationspakt bilden. Die bereits erwähnten Leitlinien und Empfehlungen RSR, GFD, RRP und MPC ergänzen den EU-Migrationspakt.

RSR und GFD sind insofern ähnlich, als die Mitgliedsstaaten – geht es nach dem Wunsch der EU-Kommission – grundsätzlich positiv zu humanitärer Hilfe durch Nichtregierungs-Organisationen (NRO) im Rahmen von Such- und Rettungsaktionen im Mittelmeer stehen sollen.

Die RRP (Neuansiedlungen und neue gesetzliche Wege zur Einwanderung) stellt ein separates und eigenständiges Thema dar, ist aber Teil der migrationsfreundlichen Grundeinstellung der Kommission.

Das Verhältnis zwischen Prämissen, Herausforderungen und Gesetzesvorschlägen ist insofern wichtig, als diese nicht lediglich auf Fakten beruhen, sondern auch auf politischen Wunschvorstellungen. Alle sind – wie auch das Verhältnis selbst – eines kritischen Blickes würdig.

Prämissen - Herausforderungen - Gesetzesvorschläge

Hinweis: Wo erforderlich, beleuchten Exkurse einige Grundfragen der Asyl- und Migrationspolitik. So liegt dem EU-Migrationspakt das Konzept der Solidarität zwischen den Staaten zugrunde, ohne dass dies und seine Grenzen von der EU-Kommission ausdrücklich erörtert werden.

ZWEITER TEIL:

Analyse: Der EU-Migrationspakt – ein Dokument der partiellen Irreführung

5. DER EU-MIGRATIONSPAKT – ein Dokument der partiellen Irreführung

5.1 DIE FÜNF PRÄMISSEN

Die fünf Prämissen (CSWD, S. 4-5) sind:

1. Die Zahl illegaler Einreisen in das EU-Gebiet sank zwischen 2015 und 2019 um 92%.
2. Die Zahl der Flüchtlinge ohne Asyl- oder Schutzgrund ist seit 2015 gestiegen
3. Die Zahl der Asylanträge ist trotz geringerer illegaler Einreisen nicht gesunken.
4. Migration per Seenotrettung (SAR) wird zum immer größeren Problem
5. EU-Mitgliedsländer sind aus Sicht der EU-Kommission nicht zur Rückführung illegaler Migranten imstande.

Diese fünf Prämissen sind dabei vermeintlich logisch (chronologisch) angeordnet, was auch die Überschriften der ersten drei Prämissen nahelegen. Diese angeblich logische Verknüpfung ist verlockend, jedoch – wie ausgeführt wird – irreführend.

5.1.1 Prämisse Nr. 1 – Illegale Einreisen in die EU sanken im Zeitraum 2015 – 2019 um 92%⁴

Laut EU-Kommission ist die Anzahl illegaler Einreisen im Zeitraum von 2015 - 2019 um 92 % gesunken; das ist richtig, aber irreführend. Im CSWD wird dieser Rückgang illustriert, vgl. Abbildung 2.1:

Der Rückgang um 92% mag auf den ersten Blick beruhigend wirken; doch behandelt der CSWD, wenn er von 2015 ausgeht, dieses Jahr gleichsam als „Normalwert“. Tatsächlich lagen die illegalen Einreisen von 2015 oft deutlich niedriger als heute.

Die Daten hierzu lassen sich auf den Online-Seiten der Grenzschutz-Behörde FRONTEX finden. Nachstehend eine Tabelle für die Jahre 2008 – 2018:

Year	Eastern Med. route	Central Med. Route	Western Med. Route	All three routes	Monthly average
2008	52 300	39 800	6 500	98 600	8 217
2009	40 000	11 000	6 650	57 650	4 804
2010	55 700	4 500	5 000	65 200	5 433
2011	57 000	64 300	8 450	129 750	10 812
2012	37 200	15 900	6 400	59 500	4 958
2013	24 800	40 000	6 800	71 600	5 967
2014	50 834	170 664	7 243	228 741	19 062
2015	885 386	153 946	7 004	1 046 336	87 195
2016	182 277	181 376	9 990	373 643	31 137
2017	42 319	118 962	23 063	184 344	15 362
2018	56 561	23 485	57 034	137 080	11 423

⁴ European Migration Network

Nimmt man lediglich Daten von 2014 - 2019, so ist die Anzahl illegaler Grenzübertritte tatsächlich zurückgegangen. Das vermittelt das beruhigende Gefühl der Kontrolle und eines Normalzustandes, über den niemand besorgt sein muss.

Inkludiert man die Daten seit 2008, so zeigt sich, dass selbst der Zeitraum 2017 - 2018 eine gegenüber 2014 erhöhte Zahl an illegalen Grenzübertritten aufweist. Darüber hinaus war 2011 aufgrund des Beginns des libyschen Bürgerkriegs ein atypisches Jahr – der Einfluss des Bürgerkrieges spiegelt sich erkennbar in den Zahlen zur zentralen Mittelmeerroute. Folglich repräsentieren eher die Zahlen der Jahre 2000 - 2005 das übliche Ausmaß illegaler Grenzübertritte, während die heutigen in erster Linie den unzulänglichen Grenzschutz zeigen - und auch den mangelnden politischen Willen der EU-Kommission, dies zu ändern.

Doch zeigt das Beispiel, wie die EU-Kommission Daten präsentiert. Indem sie die Spitzenjahre 2015 - 2016 als Ausgangspunkt zugrundelegt, wird im CSWD für die Folgejahre eine rückläufige Tendenz suggeriert.⁵

Der EU-Migrationspakt basiert mithin auf einer willkürlichen Auswahl/Darstellung von Fakten, und zwar mit der Absicht vorsätzlicher Irreführung.

5.1.2. Prämisse Nr. 2 – Die Zahl der Flüchtlinge ohne Asyl- oder Schutzgrund ist seit 2015 gestiegen⁶

Tatsächlich stieg seit 2015 die Zahl der Migranten aus solchen Ländern, die statistisch geringe Anerkennungsraten haben. Diese Menschen sind mithin überwiegend Wirtschaftsflüchtlinge, die in ihrem Heimatland keiner Gefahr ausgesetzt sind. Das Asylrecht wird hier millionenfach mißbraucht, um illegal nach Europa einzuwandern.

Während die Gesamtzahl illegaler Einreisen sank, stieg der Anteil der Personen aus Ländern, welche statistisch geringe Anerkennungsraten (< 25%) aufweisen, von 14% auf:

43% 2016	Im Detail stieg der Anteil an Ankünften aus Ländern, die im EU-weiten Durchschnitt eine geringere Anerkennungsrate als 25 % haben, auf der zentralen Mittelmeerroute von 36 % im Jahr 2014 auf 70 % im Jahr 2019.
67% 2017	
57% 2018	Auf der westlichen Mittelmeerroute stieg deren Anteil rapide von 61 % im Jahr 2014 auf 99 % im Jahr 2018 und 2019. (CSWD, S.30)
26% 2019	

⁵ <https://eur-lex.europa.eu/legal-content/DE/TXT/?uri=CELEX:32011L0095>

⁶ CSWD, S. 29

5.1.2.1 Exkurs: Validität der Zahlen der Migrationsrouten

Können wir den Daten vertrauen?

Bei der Überprüfung der Daten zur illegalen Einreise fällt auf, dass die von verschiedenen EU-Akteuren vorgelegten Zahlen nicht konsistent sind. Tatsächlich gibt es drei verschiedene Statistiken, die beispielsweise im Jahr 2016 drei verschiedene Zahlen zur illegalen Gesamtmigration über die drei wichtigsten Migrationsrouten nennen. So erfolgen im Jahr 2016 laut CSWD, gestützt auf die Zahlen von Eurostat und EBCGA / Frontex (Fn 50), 374.314 illegale Einreisen über die drei Hauptrouten nach Europa. Tatsächlich verzeichnet EBCGA/Frontex jedoch 373.643 illegale Einreisen. Im Detail:

Quelle: <https://frontex.europa.eu/along-eu-borders/migratory-routes/western-mediterranean-route/>

Westl. Mittelmeerroute:	9.990
Zentrale Mittelmeerroute:	181.376
Östliche Mittelmeerroute	182.277
SUMME	373.643

Zusätzlich nennt der CSWD (Tabelle S. 35, «Bei Such- und Rettungsaktionen gerettete Migranten») für die drei Hauptmigrationsrouten 365.293 illegale Ankünfte in der EU in 2016.

Wenn die Daten nicht konsistent sind – welchen Zahlen kann man dann vertrauen?

Diese Zahlen erfassen im übrigen nur Migranten, die illegal die Grenze übertraten und dabei gefasst wurden – nicht aber diejenigen, die Erfolg hatten.

Allein für 2016 gab es daher eine nicht erfasste Differenz von bis zu 9.021 illegalen Grenzübertritten (374.314 - 365.293).

Warum werden Schutzbedürftige nicht außerhalb des Gebiets der EU unterstützt?

Tatsächlich tut die EU dies bereits im Rahmen ihrer Zusammenarbeit mit der Türkei. Allerdings wären mehr Initiativen dieser Art erforderlich, damit mehr Menschen auf bestmögliche Weise unterstützt werden können. Die Vereinbarung mit der Türkei hat starken Einfluß auf die Migration über die östliche Mittelmeerroute. Verglichen mit dem Zeitraum vor der Erklärung lagen die erfassten illegalen Einreisen um 94% niedriger; auch die Zahl der Todesfälle in der Ägäis ging zurück.

Das CSWD (S. 30) enthält lediglich eine vergleichsweise kurze Anmerkung zur EU-Türkei-Vereinbarung. Danach erhalten ca. 1.700.000 Einwanderer in der Türkei Unterstützung für den täglichen Bedarf; ca 27.000 syrische Migranten wurden bislang aus der Türkei in EU-Mitgliedstaaten umgesiedelt.

Die offenkundige Geringschätzung für dieses Modell der Hilfe im Nicht-EU-Raum verblüfft. Denn die Hilfe in oder nahe der Heimat hat für die Migranten/Flüchtlinge zahlreiche Vorteile:

- Das Anheuern teurer Schleuser zur Reise in ein sicheres Land entfällt, sodass Familien in Sicherheit zusammenbleiben können;
- Der Verbleib im selben oder ähnlichen Kulturkreis ist möglich, womit das Risiko kultureller Konflikte sinkt;
- Unterhalt, Gesundheit und Bildung lassen sich deutlich günstiger finanzieren, als dies in Europa der Fall wäre – und damit für deutlich mehr Menschen.

Die Kosten der EU-Türkei-Vereinbarung in Höhe von 6 Milliarden Euro werden im EU-Migrationspakt nicht in Vergleich zu den geschätzten Gesamtkosten gesetzt, die es erfordern würde, 1.700.000 Migranten und Flüchtlinge auf EU-Gebiet zu versorgen. Warum nicht?

- *Der Grundgedanke der EU-Türkei-Vereinbarung besteht darin, dass die EU – noch bevor eine Migrationskrise droht – mit Drittländern über die Aufnahme von Migranten verhandelt. Diese Idee wurde im EU-Migrationspakt nicht ausgereizt. Weshalb nicht? Wäre dies nicht ein Modell für den Umgang mit Einwanderern und Asylsuchenden gleichermaßen, insbesondere in Krisenzeiten oder bei höherer Gewalt?*
- *Die positiven Aspekte der Sicherheit und des Schutzes von Migranten außerhalb Europas werden von der EU kaum thematisiert. Warum nicht?*

Die entscheidende Frage der künftigen Asylstrategie ist daher nicht, ob Menschen in Not Hilfe und Schutz erhalten. Das ist selbstverständlich. Die Frage ist: Wo und wie? Klar ist: Die Genfer Konvention von 1951, die auf den Schutz politischer Dissidenten aus dem Ostblock zielte, ist nicht mehr praktikabel. Damals gab es keine andere Möglichkeit, als ihnen in dem Land, in dem sie Asyl beantragten, zu helfen. Seitdem hat sich die Situation radikal verändert, was andere und flexiblere Ansätze erforderlich macht.

5.1.3 Prämisse Nr. 3 - Die Anzahl an gestellten Asylanträgen ist – entgegen dem Trend bei illegalen Einreisen – nicht gesunken

Dem Rückgang der illegalen Ankünfte ist kein Rückgang der Asylanträge gefolgt (CSWD, S. 32). Die EU-Kommission sieht das als Zeichen eines anhaltend hohen Asyldrucks, dass also weiterhin Hunderttausende Schutz vor Verfolgung suchen.

Tatsächlich ist die gleichbleibend hohe Zahl von Asylanträgen eher ein Zeichen eines Kontrollversagens. Denn die Diskrepanz lässt sich durch illegale Einreisen erklären, durch die Einreichung mehrerer Asylanträge in verschiedenen Mitgliedstaaten sowie durch Anträge von Personen, die legal (aus visumfreien Ländern) in die EU kamen.

Deutlich werden an diesen Zahlen die Defizite des existierenden Systems. In einem Raum ohne interne Landesgrenzen („Schengen“) ist ein zuverlässiges System zur Identifizierung von Personen, auf das alle Mitgliedsstaaten Zugriff haben, unabdingbar. Ohne ein solches System kommt es zu innereuropäischen Grenzübertritten von Asylbewerbern und zum „Asylshopping“ in verschiedenen Mitgliedsländern.

Wer jedoch wirklich Schutz sucht und nicht nur bessere Lebensbedingungen, wird auch akzeptieren, dass sein Antrag außerhalb der EU bearbeitet wird.

Der anhaltend hohe Druck auf die Außengrenzen der EU ist jedoch nicht nur Folge von Versäumnissen bei Grenzsicherung und Identitätsfeststellung. Ebenso resultiert er aus fehlenden Vereinbarungen über die Flüchtlingsversorgung in Drittländern sowie des fehlenden politischen Drucks auf Herkunftsländer. Tatsächlich begründet die EU-Kommission den EU-Migrationspakt mit Versäumnissen, für die sie selbst verantwortlich ist.

5.1.4 Prämisse Nr. 4 - Migration per Seenotrettung (SAR) wird zum immer größeren Problem (CSWD, S. 35)

Die im Wege der Seenotrettung in den Schengen-Raum verbrachten Migranten machen inzwischen einen wesentlichen Teil der afrikanischen Migration aus. 2019 entfielen ca. 50% der gesamten Seeweg-Ankünfte auf Personen, die per SAR an Land gekommen sind. Denn der Grenzübertritt per SAR hat für Migranten zahlreiche Vorteile. So gibt es keine offiziellen Grenzkontrollen für SAR-Ankömmlinge. Zudem stehen den Mitgliedstaaten bei der Ausschiffung/Einlaufverboten von SAR-Missionen nicht dieselben Instrumente zur Verfügung wie bei illegalen Grenzübertritten auf dem Landweg.

Würde es einen effektiven Grenzschutz geben, müssten alle Migranten ihren Asylantrag in EU-Staaten mit Außengrenzen zum Nicht-EU-Raum stellen. Das aber ist nicht der Fall, da viele Migranten ihren Antrag in Ländern wie Deutschland,

Schweden oder anderen nordeuropäischen Ländern stellen. Sie müssen also vorher illegal durch andere EU-Länder eingereist sein.

Ohne Grenzkontrollen kann Migration nicht kontrolliert werden!

5.1.5 Prämisse Nr. 5 - Aus Sicht der EU-Kommission sind EU-Mitgliedsländer zur Rückführung illegaler Migranten nicht imstande

Jedes Jahr werden zwischen 400 - 500.000 ausländische Staatsangehörige aufgefordert, die EU zu verlassen, weil sie illegal eingereist sind oder sich illegal in der EU aufhalten. Im Durchschnitt kehrt jedoch nur ein Drittel von ihnen in ihr Herkunftsland oder in ein Drittland zurück, durch welches sie zuvor gereist waren, um die EU zu erreichen (CSWD S. 36).

Laut Eurostat hat die Zahl der Migranten abgenommen, die sich illegal in der EU aufhalten. Doch werden lediglich Personen erfasst, die aufgegriffen wurden oder auf andere Weise den Einwanderungsbehörden aufgefallen sind. Die Zahlen sagen also nichts über die Gesamtzahl der Personen, die sich unbefugt in der EU aufhalten.⁸

Tatsächlich ist es derzeit faktisch unmöglich, die genaue Zahl illegaler Aufenthalte im EU-Raum zu erfassen.

Denn viele Migranten ziehen selbst ein illegales Leben einer Rückkehr in die Heimat vor. Die Gründe sind häufig:

- Die Migranten finanzieren über Geldtransfers aus der EU ihre Familien in der Heimat, sind also deren Ernährer.
- Sie haben sich bereits ein soziales Netzwerk aufgebaut, sind Freundschaften und Beziehungen eingegangen;
- Drohender Gesichtsverlust bei einer Rückkehr gegenüber der Familie im Heimatland, die den illegalen Grenzübertritt nach Europa finanzierte.

Die Migranten und deren Familie im Herkunftsland haben oft sämtliche Ersparnisse investiert, um ein Familienmitglied – in der Regel einen jungen Mann – in ein EU-Land zu bringen, in dem er das Geld „verdienen“ kann, welches im Gegenzug als Rückzahlung der „Investition“ in sein Heimatland überwiesen wird. Zugleich wird so ein familiärer Anschlusspunkt etabliert, um weitere Familienmitglieder nachziehen zu können. Solange der ernste Wille zur Rückkehr nach einem gescheiterten Asylantrag nicht besteht, werden Migranten daher immer versuchen, ihre Rückkehr zu erschweren, unterzutauchen oder es anderswo versuchen. Daher gibt es nur drei Wege, das Geschäftsmodell der Wirtschaftsmigration zu unterbinden: Strikte Grenzkontrollen, harte Strafen gegen Schleuser und ihre Helfershelfer, politischer Druck auf die Herkunftsländer.

Warum werden weder diese Möglichkeiten noch die wahren Motive der Migration im EU-Migrationspakt erörtert?

⁸ https://ec.europa.eu/eurostat/cache/metadata/en/migr_eil_esms.htm

Migrant Smuggling: How much it costs

AFRICA, MIDDLE EAST ► EUROPE

Main Directions of Migrant Smuggling • Period: 2015 - 2017

XX.XXX Prices in EUR (the highest documented values)

(1 EUR = 1.12 USD) Prices are rounded to the nearest hundreds

Migrant fatalities: Jan 2014 - May 2017 (Dead and Missing Migrants)

Source: International organization for Migration (IOM), Migrant Files, MINDS

MINDS Global Spotlight – CTK

(Bildquelle)14

Der Preis für ein Ticket nach Europa: 500 - 15 000 Euro

5.2 DIE FÜNF WESENTLICHEN 'HERAUSFORDERUNGEN' AUS SICHT DER EU-KOMMISSION – UND IHRE GESETZESVORSCHLÄGE

Europäische Gesetzesharmonisierung – ein ideologisches Projekt

5.2.1 'Herausforderung' Nr. 1: Nationale Ineffizienz und das Fehlen eines integrierten, harmonisierten Ansatzes auf EU-Ebene

Trotz verstärkter Zusammenarbeit operieren die Asyl- und Rückführungssysteme der Mitgliedstaaten weitgehend getrennt voneinander. Dazu heißt es im CSWD, S. 5 u. 42: «Dies erzeugt Ineffizienz und fördert Migrantenbewegungen in ganz Europa. Es mangelt an Koordination und Rationalisierung in allen Phasen des Migrationsprozesses, von der Ankunft bis zur Bearbeitung von Asylanträgen, der Bereitstellung von Aufnahmeeinrichtungen und der Bearbeitung von Rückführungen».

Dies führt laut CSWD zu folgenden Problemen:

Angeführtes Problem

Keine Garantie eines fairen und zügigen Prozesses für Asylbewerber & Migranten, von Verfahrenssicherheit und Gleichbehandlung.

Anmerkungen

- 1) Dies sind recht schwerwiegende Vorwürfe gegen die Mitgliedstaaten. Doch sind die Anschuldigungen unspezifisch und nicht durch Fakten belegt. Sollten solche Behauptungen als Grund für einen stärker integrierten Ansatz akzeptiert werden?
- 2) Wären die Anschuldigungen mit Fakten belegt, ließen sich die Probleme möglicherweise auch auf nationaler Ebene beheben und ohne aufwendige Harmonisierung auf EU-Ebene. Warum soll eine Harmonisierung die beschriebenen Defizite beheben?
- 3) Wäre es nicht ausreichend, dass die EU oder eine andere internationale Organisation die Einhaltung der Rechte der Migranten überprüft und – falls nötig – Alarm schlägt? Warum wird diese Aufgabe nicht der OSCE oder dem UNHCR übertragen?

Eingeschränkte Rückführung von illegalen Einwanderern durch innereuropäische Abstimmungsmängel und fehlender Kooperation mit Drittstaaten.

Geringe Rückkehrquoten sind ein ernstzunehmendes Problem. Schuld hieran sind aber nicht die Mitgliedsstaaten, sondern die mangelnde Bereitschaft gescheiterter Asylbewerber, Europa zu verlassen - und der Heimatländer, sie zurückzunehmen.

Auch eine EU-weite Harmonisierung wird aus den oben geschilderten Gründen kaum die Bereitschaft zur Ausreise erhöhen.

Den Mitgliedstaaten mangelt es an hinreichenden Bereitschafts- und Notfallplänen, um schnell auf erhöhten Migrationsdruck zu reagieren.

Die EU hat in der Corona-Krise im Hinblick auf Bereitschaft, Vorkehrungen und frühzeitige Maßnahmen versagt. Warum sollte man darauf vertrauen, dass die EU eine akute Migrations-Krise bewältigen könnte?

Darüber hinaus gibt es laut EU-Kommission eine Reihe von Schlupflöchern beim Rückkehr- und Asylverfahren, die ein Untertauchen und illegale Migration erleichtern, die Rückkehr behindern und die nationalen Verwaltungs- und Justizsysteme stark belasten (vgl. CSWD, S. 5 u. 44):

Angeführtes Problem	Alternative Lösung des Problems
Rückkehrbescheide und negative Asylbescheide werden separat ausgestellt.	Nationale Gesetze und Regelungen müssen geändert werden. Es ist logisch, dass eine Person ohne Aufenthaltsrecht oder Visum ein Land verlassen muss, in welchem ihr Asylgesuch abgelehnt wurde. Das wahre Problem liegt jedoch im Willen des Bewerbers, einem negativen Bescheid Folge zu leisten und das Land zu verlassen.
Ineffiziente Regelungen, wenn während der letzten Phase des Rückkehrprozesses Asylanträge gestellt werden.	Nationale Gesetze und Regelungen müssen geändert werden, um den Missbrauch des Rechtswegs zu verhindern.
Lediglich 10-15 % der Rückführungsentscheidungen werden mit einem Rücknahmeersuchen oder einer Anfrage zur Identifizierung weiterverfolgt.	Die EU könnte die Rücknahmeersuchen der Mitgliedsstaaten und die Ausstellung von Reisedokumenten mit den Drittländern koordinieren.

Nach Ansicht der EU-Kommission ist das Rückkehrproblem ein Problem der Mitgliedsstaaten, nicht der abgelehnten Asylbewerber oder ihrer Heimatländer. Auch hier lässt die EU im Neuen Migrationspakt bewusst außeracht, dass die Migration für viele Staaten ein lohnendes Geschäftsmodell ist.

Auch die Erörterung von Schlupflöchern ist Augenwischerei. Damit will die EU suggerieren, dass Migration nur auf EU-Ebene geregelt werden kann, weil die nationalen Regelungen zu unterschiedlich sind. Tatsächlich sind jedoch nicht die unterschiedlichen Asylregelungen das zentrale Problem, sondern die illegale Einwanderung. Würde die EU die Grenzen glaubwürdig sichern, würde sich das nachgeschaltete Problem der missbräuchlichen Asylanträge gar nicht stellen.

Der CSWD stellt fest, dass die Rückführungsrate der Länder, in denen Rückführungsentscheidungen im gleichen Rechtsakt mit negativen Asylentscheidungen erlassen werden, tendenziell effizienter ist als in Ländern, die getrennte Rechtsakte erlassen. Allerdings werden in Schweden z.B. negative Asyl- und Rückkehrbescheide im selben Rechtsakt erlassen; dennoch liegt die Rückführungsquote nur bei 30%.

Figure 3.1.1: Return rate per Member State (EU28)

Abb. 3.1.1: Rückführungsquote nach Mitgliedstaaten (EU28); Quelle: Eurostat

Effizienz am Beispiel Litauen: Die Nichtgewährung des Flüchtlingsstatus bedeutet: VERLASS das Land!

In Lettland, Malta, Litauen und Polen war bis 2015, dem Jahr der Umsetzung der neuen EU-Richtlinie zur Flüchtlingsaufnahme, der illegale Grenzübertritt oder Aufenthalt ein Haftgrund.¹⁰ Damit reagierten die EU-Länder Polen, Lettland und Litauen auf die zahlreichen Grenzübertritte aus der Ukraine, Weißrussland und Russland. Russland hatte im Zeitraum von 2016 - 2019 eine relative hohe Rückkehrquote von ca. 60 - 70%, während die Rückkehrquote der Ukraine bei ca. 80% lag, vgl. CSWD, S. 37, Abb. 2.3a. Nichtsdestotrotz wurden internationale Bedenken gegenüber Polen¹¹ und Litauen¹² geäußert, da diese die Inhaftierung von Asylbewerbern als letztes Mittel nutzten.

Im Kontrast hierzu gelangten nach Malta fast ausschließlich Migranten aus afrikanischen Staaten. Malta setzte auf Push-Backs¹³ und umging die Richtlinie zur Flüchtlingsaufnahme, indem es Gesetze aus dem Gesundheitssektor nutzte. Dafür wurde es scharf kritisiert.¹⁴

10 FRA, European Union Agency for Fundamental Rights: Detention of third-country nationals in return procedures,

p. 17, available at Internet: <https://www.refworld.org/pdfid/4ecf77402.pdf>

11 <http://www.asylumineurope.org/reports/country/poland/detention-asylum-seekers/grounds-detention>

12 <https://reliefweb.int/sites/reliefweb.int/files/resources/Latvia-report.pdf>

13 <https://www.amnesty.org/en/latest/news/2020/09/malta-illegal-tactics-mar-another-year-of-suffering-in-central-mediterranean/>

14 <https://www.asylumineurope.org/reports/country/malta/grounds-detention>

Grundsätzlich beruht die Politik der EU-Kommission nicht auf Fakten, sondern auf Ideologie.

Natürlich lassen sich hohe Rückkehrquoten nicht dadurch erklären, dass negative Asylentscheidung und Rückführbescheid in ein und demselben Rechtsakt bekanntgegeben werden. Entscheidend sind andere Faktoren, wie etwa das Herkunftsland des Migranten und die Maßnahmen, die zur Rückführung ergriffen wurden. Daher ist die Schlussfolgerung im CSWD unzulänglich. Es scheint offensichtlich, dass die zugrundeliegenden Tatsachen in den Ausführungen von dem EU-Kommission keine Berücksichtigung finden.

Mit Blick auf Rückführungen eine Anmerkung zur Wortwahl im CSWD: Auf S. 46 heißt es, dass „der Unwille oder der Mangel an Kapazitäten zu Kooperationen von Drittstaaten in Hinblick auf die Rückübernahme ihrer Staatsbürger eine zusätzliche Herausforderung“ sei. Korrekterweise sollte nicht der Begriff „Herausforderung“, sondern von „Problem“ die Rede sein. Denn der Bruch internationalen Gewohnheitsrechts ist tatsächlich ein ernstzunehmendes Problem. So weigern sich manche Länder wie z.B. **Mali**, Kooperationsvereinbarungen zur Rückübernahme mit der EU zu unterzeichnen oder umzusetzen¹⁵, da die meisten Politiker die Unterstützung der Bevölkerung in ihrer Heimat verlieren würden. Im Falle Malis liegt der eigentliche Grund darin, dass es sich nicht um die Migration der mittellosen Bevölkerungsschicht handelt, sondern um ein „Abenteuer“ verhältnismäßig reicher junger Männer, die damit ihre Stellung in einer patriarchalischen Gesellschaft verbessern wollen. Für diese junge Männer bedeutet eine Rückkehr mit leeren Händen einen Gesichtsverlust – weshalb sie nicht zu ihren Familien zurückkehren wollen; vielmehr versuchen sie – in der Hoffnung auf Erfolg – immer wieder nach Europa überzusetzen.¹⁶

Selbst die EU-Agentur für Asylfragen (EASO) findet in ihrem Bericht 2020 klare Worte: Dort heißt es auf S. 37: „[...]die 23 Rückübernahme- und Ausführungsvereinbarungen zwischen der EU und Partnerstaaten haben die operativen Prozesse im Rahmen der Rückführung von Migranten in ihre Heimatländer verbessert. Allerdings waren die Ergebnisse hinsichtlich der tatsächlich zurückgekehrten Personen ernüchternd. Es bedarf einer verbesserten Umsetzung der Vereinbarungen in der Praxis, inklusive der Nutzung politischer Hebelwirkung in ganzer Breite, wie z.B. restriktive Maßnahmen bei der Visa-Vergabe für Länder, die im Bereich der Rückaufnahme nicht kooperieren.“¹⁷

Mit anderen Worten: Selbst die EU-Experten der EASO halten die EU bei der Umsetzung und Durchführung bereits bestehender Rückübernahmeabkommen für *ineffizient*.

Warum sollten wir darauf vertrauen, dass die EU-Kommission effizienter wird, wenn sie ihre Ineffizienz bereits seit Jahren unter Beweis stellt? Die EU-Kommission kann nicht vorgeben, effizienter zu sein als Länder, die eine Rückkehrquote von 97% haben!

Selbstverständlich könnte die EU im Namen der Mitgliedsstaaten einheitliche Rücknahmeabkommen aushandeln. Das wäre sinnvoll und naheliegend. Da dies jedoch die Souveränität der Nationalstaaten betonen würde, wird diese Idee nirgends verfolgt.

¹⁵ <https://www.modernghana.com/news/744146/mali-denies-agreement-on-failed-eu-asylum-seekers.html>

¹⁶ https://repositorio.iscte-iul.pt/bitstream/10071/6295/1/The_tough_way_back_failed.pdf

¹⁷ <https://www.easo.europa.eu/sites/default/files/EASO-Asylum-Report-2020.pdf>

5.2.2 'Herausforderung' Nr. 2: Die ad-hoc-Solidarität zwischen EU-Mitgliedsstaaten hat jene Mitgliedsstaaten, in denen die erste Einreise erfolgt, negativ beeinträchtigt.

Seit Ende 2015 lag der Schwerpunkt der Diskussionen auf der Umsiedlung innerhalb der EU, da das Dublin-System laut EU-Kommission gescheitert war. Die Zwangsumsiedlung von Bewerbern war und ist nach wie vor der wichtigste Streitpunkt zwischen den EU-Staaten. Auch der EU-Migrationspakt hängt an dieser Frage ab. Erreicht werden soll die Einigung über eine neue Form der Solidarität.

Der CSWD untersucht die Probleme der Migration, die Europa in den letzten 20 Jahren hatte, mit Blick auf die Dublin-Verordnung. Aus operativer Sicht muss man zugestehen, dass das Dublin-System für eine Migrationskrise wie 2015/16, als Hunderttausende Asyl oder Schutz beantragten, nicht ausgelegt war. Doch war das Dublin-System ohnehin nie voll implementiert, da es von zahlreichen Politikern wie NGOs kritisiert oder nicht durchgesetzt wurde. So ist schon der Ausgangspunkt der EU-Kommission, die Kritik am Dublin-System, fraglich. Statt einfach mit dem EU-Migrationspakt einen neuen operativen Ansatz zu suchen, hätte die EU-Kommission einen strategischen Ansatz wählen sollen: Warum wurde Dublin nicht umgesetzt, warum das Recht nicht angewandt? Welche operativen Hürden erschweren die Rückführung? Was könnte am Dublin-System verbessert werden? Statt dessen stellte die EU-Kommission im CSWD schlicht fest, dass nationale Asyl- und Migrationsgesetze nicht funktionieren. Nicht überraschend liegt für die EU-Kommission die Lösung aller Probleme daher in einer einheitlichen Antwort auf EU-Ebene – mit weiteren Befugnissen und Zuständigkeiten für Brüssel und einem weiteren Souveränitätsverlust für die Mitgliedsstaaten.

5.2.2.1 Rechtsrahmen und Grundlage zwischenstaatlicher Solidarität.

Art. 4 Abs. 3 EUV begründet die Pflicht aller Mitgliedsstaaten, «sich gegenseitig bei der Erfüllung der Aufgaben zu unterstützen, die sich aus den Verträgen ergeben». Ferner ist der Grundsatz der Solidarität in Art. 80 AEUV niedergeschrieben. Er erstreckt sich nicht nur auf Asylfragen, sondern auch auf Einwanderungs- und Grenzschutzpolitik.

Artikel 80 allein stellt jedoch keine rechtliche Grundlage im Sinne des EU-Rechts dar. Wie der Rat erklärt hat, sind allein Art. 77 Abs. 2 und 3, Art. 78 Abs. 2 und 3 sowie Art. 79 Abs. 2, 3 und 4 AEUV Rechtsgrundlagen, die den Erlass von Rechtsakten der EU ermöglichen¹⁸. Nur in Verbindung mit Artikel 77 - 79 bildet, so das Parlament, Artikel 80 AEUV «insgesamt eine Rechtsgrundlage im Bereich Asyl, Migration und Grenzen». Nach Ansicht des Generalanwalts am EU-Gerichtshof bietet Art. 78 Abs. 3 in Verbindung mit Art. 80 AEUV eine Rechtsgrundlage für vorläufige Maßnahmen zur Umsetzung des Solidaritätsprinzips.¹⁹

18 Council Statement on Article 80 TFEU 8256/14 <https://data.consilium.europa.eu/doc/document/ST-8256-2014-ADD-1/en/pdf>

19 [https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/649344/EPRS_BRI\(2020\)649344_EN.pdf](https://www.europarl.europa.eu/RegData/etudes/BRIE/2020/649344/EPRS_BRI(2020)649344_EN.pdf)

Art. 80 AEUV lautet:

„Für die unter dieses Kapitel fallende Politik der Union und ihre Umsetzung gilt das Prinzip der Solidarität und der gerechten Aufteilung der Verantwortlichkeiten unter den Mitgliedstaaten, einschließlich der finanziellen Folgen. Die aufgrund dieses Kapitels erlassenen Rechtsakte der Union sollen, wann immer erforderlich, geeignete Maßnahmen enthalten, um dieses Prinzip sicherzustellen.“

Die Worte «wann immer erforderlich» werden allgemein so verstanden, dass sie nicht nur eine objektive Rechtfertigung i.S.d. politischen Notwendigkeit für die in Frage stehenden Maßnahmen erfordern, sondern auch zur Einhaltung der Grundsätze von Subsidiarität und Verhältnismäßigkeit anhalten.²⁰

Das Türkei-EU-Abkommen zeigt, dass Lösungen auch außerhalb der EU gefunden werden können. Warum sollte man dies nicht auch bei der Bewertung des EU-Migrationspakts berücksichtigen?

Befürworter des EU-Migrationspakts berufen sich oft auf den Grundsatz der Solidarität nach Art. 80 AEUV. Diese Solidarität setzt allerdings Notwendigkeit, Subsidiarität und Verhältnismäßigkeit voraus. Internationaler Schutz, das zeigt das Türkei-EU-Abkommen, kann jedoch auch außerhalb der EU gewährt werden. Der Grundsatz der Solidarität bedeutet nicht, dass alle EU-Mitgliedsstaaten für singuläre Entscheidungen einzelner Länder haften müssen.

Ferner hat jede zwischenstaatliche Solidarität einen gemeinsamen Nenner: Sie findet sich in Bereichen, die sensible Souveränitätsfragen des Staates berühren, also zumindest teilweise in der Hoheitsentscheidung der Mitgliedsstaaten verbleiben und in denen die Kompetenzen der EU niemals exklusiv sein können. So werden im Bereich Freiheit, Sicherheit und Justiz (RFSR) die Zuständigkeiten zwischen der EU und den Mitgliedsstaaten geteilt, vgl. Art. 2 Abs. 2 sowie Art. 4 Abs. 2 lit. j AEUV. Ein wichtiger Vorbehalt hinsichtlich der Zuständigkeit der EU findet sich zudem in Art. 72 AEUV (Aufrechterhaltung der öffentlichen Ordnung, Schutz der inneren Sicherheit), welche nach wie vor eine Kompetenz der Mitgliedstaaten bleiben.

Fazit: Gerade im hochsensiblen Bereich von Migration, der wesentliche Souveränitätsfragen des Staates berührt, bietet das Prinzip der Solidarität nach Art. 80 AEUV keine ausreichende Rechtsgrundlage für eine EU-Gesetzgebung. Statt den Solidaritätsbegriff allgemeinsprachlich als generelle gegenseitige Verpflichtung auszulegen, sollte streng an den rechtlichen Voraussetzungen der zwischenstaatlichen Solidarität (Notwendigkeit, Subsidiarität, Verhältnismäßigkeit) festgehalten werden.²¹

²⁰ Rosenfeld, Herbert, (2017), The European Border and Coast Guard in Need of Solidarity: Reflections on the Scope and Limits of Article 80 TFEU, p 9. Internet: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2944116

²¹ Ibid.

5.2.3 'Herausforderung' Nr. 3: Defizite des Dublin-Systems

Unabhängig von ihrer fehlenden Durchsetzung zeigt die Dublin-Verordnung zahlreiche Mängel und Schwächen. Selbst wenn alle Mitgliedsstaaten die bestehenden Vorschriften effizienter und strenger durchsetzen und zusätzliche Maßnahmen zur Verhinderung unerlaubter Ortswechsel von Migranten innerhalb der EU treffen würden, wäre das System angesichts des anhaltenden Drucks durch illegale Migration überfordert. Die einzige Lösung, das Dublin-System zu erhalten, ist daher, den Druck auf die EU-Außengrenzen drastisch zu reduzieren.

Warum also versucht die EU, mit dem Migrationspakt die Einreise und Niederlassung in Europa noch einfacher zu gestalten, was zu noch mehr legaler und illegaler Einwanderung führen wird?

Wäre es nicht richtiger sicherzustellen, dass jeder illegale Grenzübertritt ausnahmslos zur Rückführung führt?

5.2.4 'Herausforderung' Nr. 4: Migrations-Krisen und Fälle höherer Gewalt

Die Verordnung CFR ergänzt die Solidaritätsregeln des EU-Migrationspaktes im Falle höherer Gewalt oder Krisen bei Asyl und Migration. Sie verbindet ein erweitertes Solidaritätssystem für die Umsiedlung von Migranten innerhalb der EU mit erhöhten Rückführungshilfen. Damit soll in Fällen eines Massenansturms an den Außengrenzen der Druck auf die betroffenen Länder gemildert werden. Auch bietet CFR verfahrenstechnische Ausnahmeregelungen für Asyl und Rückführung, die sicherstellen sollen, dass die Mitgliedstaaten Zeit und Mittel haben, um die jeweiligen Verfahren in diesen Bereichen durchzuführen.

5.2.5 'Herausforderung' Nr. 5: Fehlendes, in allen EU-Staaten gleichermaßen garantiertes Recht für Migranten auf Asyl und Einwanderung (CSWD, S. 8, 64-65)

Diese 'Herausforderung' betrifft vor allem Migranten, die bei SAR-Missionen geborgen werden. Nach Ansicht der EU-Kommission führen Einzelfallprüfungen „Schiff-für-Schiff“ zu unabsehbar langen Wartezeiten für Ausschiffungen und Umsiedlungen. Dies setze Migranten Gefahren aus und verzögere ihren Zugang zu internationalem Schutz. Daher brauche es eindeutige Regeln der Verantwortlichkeit sowie einen Solidaritätsmechanismus, der die Besonderheiten von Ausschiffungen im Anschluss an SAR-Missionen berücksichtigt.

5.3 ÜBERSICHT ÜBER DIE GEPLANTEN GESETZLICHEN REGELUNGEN DES EU-MIGRATIONSPAKTES (CSWD, S. 9-15)

Im Jahr 2016 legte die EU-Kommission eine Reform vor, die aus einem Bündel von sieben Gesetzesvorschlägen zur Schaffung eines Gemeinsamen Europäischen Asylsystems (CEAS) bestand. Ziel war ein uneingeschränkt effizientes, gerechtes und humanes Asylsystem, das auch in Zeiten hohen Migrationsdrucks effektiv funktioniert. Die Verfasser des Gesetzes erzielten bei fünf der sieben Vorschläge eine breite politische Einigung bei: der Errichtung einer vollwertigen Asylbehörde der Europäischen Union; der Reform von Eurodac; der Überarbeitung der Richtlinie zu Aufnahmebedingungen; der Anerkennungsrichtlinie sowie den Rahmenbedingungen bzgl. EU-Umsiedlungen. Hinsichtlich der Reform des Dublin-Systems sowie der Asylverfahrensordnung konnte man sich nicht einigen. Ein Überblick findet sich im CSWD auf Seite 69.

Die EU-Kommission skizziert ihre fünf Gesetzesvorhaben im breiteren Rahmen im CSWD. Das ist die Basis für die Analyse in Kapitel 5.3. Im darauffolgenden Kapitel 5.4 analysieren wir hingegen den EU-Migrationspakt auf der Basis der einzelnen Gesetzesvorschläge und der dort angeführten Argumente zu ihrer Begründung.

Von der EU-Kommission

im EU-Migrationspakt identifizierte Herausforderungen

Fehlen eines integrierten Ansatzes zur europäischen Asyl- und Migrationspolitik

- Ungleiche Wettbewerbsbedingungen in den Mitgliedstaaten, welche den Verfahrenszugang sowie Gleichbehandlung, Klarheit und Rechtssicherheit, behindern

National ineffizientes Asyl- und Migrations-Management wegen mangelnde EU-Harmonisierung

- Problematik von Rückkehr und Asyl
- Rückkehrprogramme
- Langsame Bearbeitung der Anträge
- Unzureichende Grenzkontrollen

Fehlen eines breiten und flexiblen Solidaritäts-Mechanismus

- Umsiedlung und Rückführungsprogramme

Unzulänglichkeiten des Dublin-Systems

- Fehlende nachhaltige Lastenteilung
- Ineffiziente Datenverarbeitung
- Ineffiziente Verfahren

Fehlen gezielter Mechanismen zur Bewältigung extremer Krisensituationen

- Kein garantierter Zugang in Krisenzeiten zu Asyl- oder anderen Verfahren

Fehlen eines fairen und wirksamen Schutzes der Grundrechte von Migranten

Lösungsansätze der EU

Einführung eines effizienten, EU-weiten Managementsystems für Migration

- Ganzheitlicher Ansatz zur Asylverwaltung: AMR
- Nahtloses Rückführungsverfahren sowie vereinfachte Anwendung beschleunigter Grenzverfahren: APR
- Koordiniertes, effektives und schnelles Screening: SCR

Ausweitung des Solidaritätsprinzips zwecks Umsiedlung

- Obligatorisches Solidaritätssystem: AMR

Vereinfachte und effizientere Regeln zur Migrationssteuerung

- Detailliertere Kriterien der Verantwortlichkeit, verbesserte Verfahrenseffizienz: AMR
- Effizientere Datensammlung: RER

Mechanismus zur Bewältigung extremer Krisensituationen: CFR

Verbesserter Zugang zu Asyl- und Migrationsverfahren

5.3.1 Einheitliches System der Asyl- und Migrationssteuerung (AMR, SCR, RER) (CSWD S. 70)

Die Verordnung AMR basiert auf einem System zur Überwachung, Vorbereitung und Planung von Migration und führt ein breites Instrumentarium von Solidaritätsmaßnahmen ein.

Eine Screening-Phase soll rasche Entscheidungen ermöglichen, ob für Personen das Asyl- oder Rückkehrverfahren eröffnet wird. Die Entscheidung soll innerhalb von fünf Tagen fallen und beinhaltet die Feststellung der Identität sowie die Durchführung von Sicherheits-, Gesundheitsrisiken- und Gefährdungsanalyse (CSWD, S. 71). Um ein Untertauchen oder die Ausreise in andere EU-Staaten zu verhindern, ist eine rasche Registrierung in Eurodac geplant.

Es ist weithin bekannt, dass viele Asylbewerber oftmals ihre Reisepässe oder Ausweise „verlieren“ oder keine Papiere haben. In solchen Fällen kann es sehr schwierig und zeitaufwendig sein, die Identität festzustellen, insbesondere wenn die Dokumente aus dem Herkunftsland beschafft werden müssen. Aus dieser Perspektive erscheinen fünf Tage unrealistisch.

Es ist eine Illusion zu glauben, dass es möglich sei, die Gültigkeit eines Asylgesuchs innerhalb von fünf Tagen zu überprüfen. Auch ist es unrealistisch anzunehmen, dass ein Einwanderer – beispielsweise aus Afghanistan – neue Ausweispapiere in fünf Tagen besorgen kann, selbst wenn er dazu bereit ist.

AMR sieht ferner eine Gefahreneinschätzung sowie Erfassung von Indizien für unberechtigte Asylansprüche vor. Missbräuchliche, unzulässige Anträge oder Anträge von Personen, die aus Ländern mit einer niedrigen Anerkennungsrate kommen, sollen dabei rasch zur Rückkehr führen. Dennoch ist im Rahmen des Grenzverfahrens stets eine individuelle Beurteilung eines Asylgesuchs sicherzustellen (CSWD, S. 72).

So sollen effizientere Verfahren an der Grenze die Belastung der Asyl- und Migrationsbehörden im Landesinneren verringern, was ihnen wiederum eine schnellere Bearbeitung berechtigter Anträge ermöglicht.

Unter welchen Bedingungen wurde das Ergebnis der «individuellen Beurteilung» jemals ausgewertet und über die Außengrenze hinweg extrapoliert, mit Schwerpunkt auf den drei Migrationsrouten?

In rechtlicher Hinsicht soll im Grenzverfahren eine Rechtsmittelinstanz gewährt werden.

Darüber hinaus sollen die Mitgliedstaaten eine angemessene finanzielle Unterstützung von Seiten der EU erhalten, um sicherzustellen, dass die Asyl- und Rückführungsphase des Grenzverfahrens eng miteinander verknüpft sind, z.B. indem Antragsteller, deren Antrag abgelehnt wurde, bis zur Vollstreckung der Rückführungsentscheidung in den Grenzanlagen verbleiben.

Illegale Migranten würden jedoch im Zuge eines Rückführungsverfahrens in der Regel nicht in Gewahrsam genommen werden (CSWD, S. 73), außer bei Fluchtgefahr.

Wie kann die EU-Kommission sicher sein, dass abgelehnte Asylbewerber in Grenzanlagen verbleiben, wenn sie nicht in Gewahrsam genommen werden?

Ebnet dieses «neue System des Migrationsmanagements» nicht den Weg für die EU-Kommission, weitere Kompetenzen der Mitgliedstaaten an sich zu ziehen?

5.3.2 Neuer Solidaritätsmechanismus (AMR)

Im CSWD (S. 74-75) wird ein neuer Solidaritätsansatz vorgestellt. Dabei beschränkt sich die Solidarität nicht mehr nur auf die Übernahme von Migranten aus anderen EU-Ländern, sondern gilt auch für Rückführungen.

Ebenfalls als Teil der Solidarität gilt die Erhöhung der Aufnahmekapazitäten (bzw. ihrer Finanzierung) inklusive der Infrastruktur zur Verbesserung der Aufnahmebedingungen für Asylbewerber. Der AMR beinhaltet auch eine Notfallplanung auf nationaler wie EU-Ebene. Besonderes Augenmerk wird auf die Aufnahme unbegleiteter Minderjähriger gelegt.

Mitgliedstaaten sollen einen «Solidaritäts-Reaktionsplan» vorlegen, aus dem hervorgeht, welche Beiträge sie leisten werden. Menge und Art dieser Beiträge werden nach einem «Verteilungsschlüssel», basierend auf der Bevölkerung und des BIP eines jeden Mitgliedsstaates, berechnet. Diese werden in einem «Solidaritätspool» gesammelt, über die Verwendung entscheidet die EU per Durchführungsverordnung. Sofern die Angaben der Mitgliedstaaten hinter dem ermittelten Bedarf zurückbleiben, will die Kommission die Beiträge der einzelnen Mitgliedstaaten per Verordnung nach dem oben genannten Verteilungsschlüssel festlegen.

Die für die Mitgliedstaaten anfallenden Kosten für die Umsiedlung von Migranten werden durch Zahlungen aus dem EU-Haushalt in Höhe von 10.000 EUR pro Umsiedlung (12.000 EUR für unbegleitete Minderjährige) ausgeglichen.

Der Solidaritätsmechanismus soll durch «eine ganzheitliche qualitative Bewertung ausgelöst und gemäß einer Reihe von Kriterien bewertet werden, die sich über den Asylbereich hinaus auf die Migrationssituation der Mitgliedstaaten sowie auf die EU als Ganzes beziehen» (CSWD, S. 75).

Mit anderen Worten: Es ist völlig unklar, wann der Mechanismus ausgelöst wird und welche Folgen er für die Mitgliedsstaaten hat!

Soweit der neue Solidaritätsmechanismus auch Rückführungen einbezieht, scheint dies eine offensichtliche Einladung an die Visegrád-Staaten zu sein, die auf diese Weise keine Migranten aufnehmen müssen, aber dennoch ihre 'Solidarität' zeigen können. Ob sie diese undankbare Aufgabe übernehmen wollen, scheint fraglich. Zudem wäre es weiterhin der EU überlassen zu entscheiden, wann, wem und unter welchen Bedingungen die Länder 'Solidarität' zu zeigen haben.

Das Konzept der „verpflichtenden Solidarität“ führt letztlich zur Kompetenzübertragung der gesamten Asyl- und Migrationssteuerung auf die EU, also zur Entmachtung der Nationalstaaten!

5.3.3 Vereinfachte Regeln für ein robustes Migrationsmanagement (AMR, RER)

Das neue System sieht eine breitere Definition des Begriffs «Familienmitglied» vor, die auch Geschwister und im Transit gebildete Familien einschließt. (CSWD, S. 78).

Wie ist es möglich, den Missbrauch gefälschter Verwandtschaftsbeziehungen zu kontrollieren, wenn in der Screening-Phase keine DNA-Tests durchgeführt werden sollen?

Die neuen Solidaritätsmaßnahmen, die in der AMR vorgesehen sind, umfassen unter anderem einen gesonderten Prozess zur Umsiedlung von Personen im Anschluss an SAR-Einsätze. Da es keine offiziellen Grenzkontrollen für SAR-Ankömmlinge gibt, ist der Ort der Einreise kaum festzustellen; auch Angehörige von Drittstaaten haben in ihren Ländern keine Anlaufstellen, an denen sie offiziell um Einreise ersuchen können (CSWD, S. 79).

Viele Asylsuchende, die auf dem Landweg reisen, vermeiden offizielle Grenzübergangsstellen, wenn sie in die EU eintreten. Was hindert einen solchen Asylsuchenden oder eine Person, die von Bord gegangen ist, sich bei der nächsten Polizeidienststelle als Asylsuchender zu melden?

Um ein klareres Bild der Sekundärbewegungen zu erhalten, sieht der RER-Vorschlag die Möglichkeit vor, die "Antragsteller" und nicht die «Anträge» zu zählen. Auch soll Eurodac umfangreichere Informationen liefern können, eingeführt werden sollen, z.B. über Ablehnungsentscheidungen, Rückführungen, Sicherheitsrisiken sowie über die Erteilung oder Verlängerung von Visa (CSWD, S. 80).

Dieser Teil des EU-Migrationspakts verbessert tatsächlich die Möglichkeiten zur Aufdeckung unerlaubter Reisen von Migranten und Asylbewerbern innerhalb der EU. Man wundert sich lediglich, dass dies nicht längst umgesetzt und mit der Verordnung zur Interoperabilität 2019 harmonisiert wurde (Europäisches Suchportal, gemeinsamer biometrischer Abgleichdienst, gemeinsamer Identitätsspeicher und Mehrfachidentitätsdetektor).

Die Änderung der Zählweise von Anträgen zu Antragsstellern ist sinnvoll, sofern sichergestellt wird, dass Antragssteller EU-weit nur einen Antrag stellen können. Anderenfalls verzerrt die Zählweise den tatsächlichen Verwaltungsaufwand.

5.3.4 Verordnung zur Bewältigung extremer Krisensituationen und Situationen höherer Gewalt (CFR) (CSWD S. 82-83)

Das vorgeschlagene System soll in Migrationskrisen und anderen Situationen höherer Gewalt Anwendung finden und dabei die COVID-19-Pandemie im Auge behalten. Beabsichtigt ist ein breiterer Anwendungsbereich zur Umsiedlung. So sollen Personen, die sich im Grenzverfahren befinden, wie auch illegale Migranten einbezogen werden. Vorgesehen sind zudem schnellere Verfahren zur Gewährung sofortigen Schutzes für Gruppen von Drittstaatsangehörigen, bei denen ein hohes Risiko besteht, dass sie aufgrund eines bewaffneten Konflikts willkürlicher Gewalt ausgesetzt sind. Darüber hinaus ist ein kürzerer Zeitraum für die Durchführung des Transfers von Einwanderern vorgesehen, die einer Rückführungspatenschaft unterliegen. Zur Bewältigung von Situationen höherer Gewalt verlängert die CFR die Fristen zur Verpflichtung zur Umsiedlung oder zur Übernahme von Rückführungspatenschaften von Personen.

5.3.5 Stärkung der Rechte von Migranten und Asylbewerbern

Die EU-Kommission will die Rechte von Migranten und Asylbewerbern auf folgende Weise stärken (CSWD, S. 84ff.):

- Recht auf (erweiterte) Familienzusammenführung, einschließlich Geschwister und in Transitländern gebildeten Familien.
Dies wird den Zustrom weiter erhöhen; auch gibt es kaum Schutz gegen vorgetäuschte familiäre Beziehungen. Eine DNA-Analyse scheint unerlässlich, ist aber nicht vorgesehen.
- Ausweitung des Schutzes von Kindern
Dies ist bereits durch Artikel 3 der UN-Konvention über die Rechte des Kindes vom 20. November 1989 geschehen.
- Priorisierung der Umsiedlung unbegleiteter Minderjähriger durch finanzielle Anreize.
Daas Kinder überhaupt von ihren Familien getrennt werden, hat wesentlich mit den besseren Chancen von unbegleiteten Minderjährigen auf Schutzgewährung in der

EU zu tun. Ziel der Trennung ist es, die unbegleiteten Minderjährigen in der EU zu 'verankern', um dann die Familien nachzuziehen. Richtigerweise sollten nicht weitere Anreize für solche '„Ankerkinder“ geschaffen werden, sondern sie mit ihren Familien in ihren Heimatländern zusammengeführt werden.

- Schnellere Erlangung von langfristigen Aufenthaltsberechtigungen um die «rasche und vollständige Integration im Land des Aufenthalts zu ermöglichen». *Aufenthaltsberechtigungen sind keine Voraussetzung für Integration. Gerade die Geschichte der Migration nach Europa zeigt viele Beispiele gescheiterter Integration trotz großzügiger Aufenthalts- und Staatsbürgerschaftsgewährung.*
- Recht auf effektiven Rechtsschutz.
- Recht auf materielle Versorgung, jedoch beschränkt auf den Ort, an dem die Anwesenheit des Antragstellers erforderlich ist.
- Aufschiebende Wirkung von Rechtsmitteln. Laut EU-Kommission soll dies jedoch nicht für Grenzverfahren gelten. Bei einer Ablehnung im Grenzverfahren können Antragsteller daher die Einreise nicht bis zur endgültigen Gerichtsentscheidung erzwingen.
- Verfahrensgarantien im Grenzverfahren wie Bereitstellung von Rechtsbeiständen und Dolmetschern.
- Inhaftierung nur in Fällen der unmittelbaren Gefahr von Flucht, bei Verweigerung der Rückführung, Bedrohung der öffentlichen Ordnung oder bei Gefahr für die nationale Sicherheit; auch dann nur als letztes Mittel im Einzelfall. Sie darf die Höchstdauer des Grenzverfahrens (12 Wochen für Asyl und 12 Wochen für die Rückführung) nicht überschreiten.
- Verfahrenskontrolle zur Sicherstellung von Grundrechten. Hierzu gehören das Recht auf Würde, Schutz personenbezogener Daten, das Verbot von Folter, unmenschlicher oder erniedrigender Behandlung oder Strafe, das Recht auf (Beantragung von) Asyl, der Schutz vor Kollektivausweisung und grundloser Zurückweisung, die Nichtdiskriminierung, der Schutz der Rechte des Kindes sowie der besonderen Bedürfnisse schutzbedürftiger Personen.

2019 wurden in der EU fast 14.000 unbegleitete Minderjährige registriert. Zwei Drittel hiervon sind Bürger Afghanistans, Syriens, Pakistans, Somalias, Guineas oder des Iraks.²² Bisher konnten wir noch keine Daten zu Familienzusammenführungen finden.

Es ist verblüffend, dass die in Forderung nach einer Stärkung der Rechte von Asylbewerbern und Migranten nicht durch stichhaltige Begründungen gestützt wird. Wurden bisher bestehende Rechte im großen Umfang verletzt? Gibt es dazu empirische Daten? Wie kann die beschleunigte Aufnahme eines Minderjährigen in die EU ein Recht sein, wenn dadurch

²² <https://ec.europa.eu/eurostat/documents/2995521/10774034/3-28042020-AP-EN.pdf/03c694ba-9a9b-1a50-c9f4-29db665221a8>

das Kind dauerhaft von seiner Familie getrennt wird? Verstößt die schnelle Aufnahme nicht gegen das Recht auf Familienleben nach Art. 8 der Europäischen Menschenrechtskonvention? Und könnte der Missbrauch und die Ausbeutung der 'Ankerkinder' durch ihre Familien, die diese alleine auf den Weg nach Europa schicken, dadurch unterbunden werden, dass man Asylanträge am Heimatort bearbeitet?

Weshalb gibt es seitens der EU keine Statistiken zur Zahl der Migrantenkinder, die mit ihrer Familie wiedervereinigt wurden? Sind überhaupt irgendwelche der unbegleiteten Minderjährigen je in ihre Heimat zurückgekehrt, ob vor oder nach Erreichen der Volljährigkeit? Wie haben sie sich integriert, welchen Beitrag haben sie für ihr Gastland erbracht? Warum gibt es hierzu keine Daten?

5.4 IM DETAIL: DIE FÜNF GESETZSVORSCHLÄGE

In diesem Teil folgt eine weitere Analyse der fünf Gesetzesvorschläge, die allerdings nicht auf dem CSWD basiert, sondern auf den Begründungen der einzelnen Gesetzestexte.

5.4.1 AMR (Asyl- und Migrationssteuerungsverordnung)

Die Verordnung soll einen gemeinsamen Rahmen für die Asyl- und Migrationssteuerung schaffen, der auf den Grundsätzen harmonisierter Regelungen, zwischenstaatlicher Solidarität und der gerechten Verteilung der Verantwortung beruht. Darüber hinaus soll das System den für die Prüfung eines Asyl- oder Schutzantrags zuständigen Mitgliedstaat bestimmen, Missbrauch verhindern und unerlaubte Ortsveränderungen innerhalb der EU zu unterbinden. (AMR, S. 4-5).

Rechtsgrundlage ist Art. 78 Abs. 2 lit. e in Verbindung mit Art. 79 Abs. 2 lit. c des Vertrags über die Arbeitsweise der Europäischen Union (AEUV).

Zum Thema Subsidiarität: Titel V des AEUV überträgt der Europäischen Union bestimmte Befugnisse im Bereich von Sicherheit, Justiz und Freizügigkeit. Diese Befugnisse müssen im Einklang mit Artikel 5 des Vertrags über die Europäische Union ausgeübt werden, d. h. wenn und soweit die Ziele der in Betracht gezogenen Maßnahmen auf Ebene der Mitgliedstaaten nicht ausreichend erreicht werden können und daher wegen ihres Umfangs oder ihrer Wirkungen besser von der Europäischen Union zu regeln sind.

Eines der Ziele der AMR ist es, unerlaubte Ortsveränderungen von Migranten zwischen den Mitgliedstaaten einzuschränken. Außerdem soll der neue Solidaritätsmechanismus generell und speziell in Bezug auf Personen angewendet werden, die per SAR-Missionen in die EU kamen. Nach Ansicht der EU-Kommission bleiben die hier von den Mitgliedsstaaten ergriffenen Maßnahmen hinter einer gemeinsamen Vorgehensweise der EU zurück.

Hier liegt ein Zirkelschluß vor: Hätten die Mitgliedsstaaten die Dublin-Regeln konsequent angewandt, gäbe es keinen Grund für eine 'Harmonisierung' der Asyl- und Migrationsregeln.²³

Ist die Sorge wirklich unberechtigt, dass die nationalen Parlamente unter dem Vorwand der Verfahrensbeschleunigung umgangen werden?

Die für die Unterstützung der Umsetzung erforderlichen budgetären Ausgaben belaufen sich auf 1.113.500.000 EUR für den Zeitraum 2021-2027. (AMR, S. 16, S. 99)

Der „Solidaritätsmechanismus“ (AMR, S. 18 ff.)

Die „Solidarität“, zu der die Mitgliedstaaten verpflichtet sind, besteht entweder aus Umsiedlungs- oder Rückführungspatenschaften. Ebenfalls können Staaten ihre „Solidaritätspflichten“ erfüllen, indem sie Kapazitäten in den Bereichen Asyl, Aufnahme, Rückkehr und in der externen Dimension stärken.

Speziell zur Einwanderung per Seenotrettung (SAR): Teilt ein Mitgliedstaat der EU-Kommission mit, dass er sich unter Migrationsdruck sieht, nimmt die EU-Kommission eine Einschätzung der Lage vor. Die Bewertung des «Migrationsdrucks» ist in Artikel 50 (3) und (4) geregelt und besteht aus 11 quantitativen und 10 qualitativen Kriterien. Geht aus der Bewertung der Kommission hervor, dass ein Mitgliedstaat unter «Migrationsdruck» steht, ermittelt sie den finanziellen und materiellen Gesamtbedarf des Mitgliedstaates und legt die Maßnahmen fest, die zur Bewältigung der Situation erforderlich sind; ferner erklärt sie, dass alle anderen Mitgliedstaaten durch Umsiedlungs- oder Rückführungspatenschaften gemäß dem Verteilungsschlüssel in Artikel 52 - 56 unterstützend wirken sollen (die Formel für den Verteilungsschlüssel ist in Anhang III der AMR enthalten).

Innerhalb von zwei Wochen beschließt die Kommission dann eine Durchführungsverordnung, in der die Solidaritätsmaßnahmen festgelegt werden, die von den Mitgliedstaaten im Interesse und zugunsten des Staates unter «Migrationsdruck» zu ergreifen sind.

Die Bestimmungen zu den Solidaritätsmechanismen finden sich in den Artikeln 45-56. Die Artikel 47, 48 und 49 gelten für SAR.

Mit dem Terminus “Migrationsdruck” schafft die EU-Kommission einen neuen Rechtsbegriff und geriert sich wie ein Staat, der einer nachgeordneten Region oder Gemeinde in Notsituationen wie Waldbränden oder schweren Unfällen zur Hilfe kommt.

Da die Voraussetzungen für die Feststellung von “Migrationsdruck” gemäß Art. 50 (3) und (4) gering sind, ist der Ermessensspielraum groß. Damit aber ist der Bereich nationalstaatlicher Souveränität unmittelbar berührt.

²³ https://ec.europa.eu/info/law/law-making-process/adopting-eu-law/relations-national-parliaments/subsidiaritycontrol-mechanism_en#procedures-triggered-so-far

Geplant sind zudem nach Art. 64 Sanktionen für Verstöße gegen den AMR. Diese Sanktionen sollen innerstaatliches Recht werden.

Da der "Solidaritätsmechanismus" mit seinen zwangsweisen Umsiedlungs- und Rückführungspatenschaften den Kernbereich staatlicher Souveränität und damit auch den Lissaboner Vertrag berührt, scheint für die Einführung des AMR ein einstimmiges Votum im Rat erforderlich.

Konzeptionell haben die Mitgliedstaaten innerhalb des AMR ausschließlich Pflichten. Entscheiden über Aufnahme oder Umsiedlung tut dagegen allein die EU-Kommission, sobald sich Migranten an der EU-Außengrenze sammeln.

Die Verordnung AMR hält auch am 2016 erweiterten Begriff der «Familienangehörigen» fest, indem sie Geschwister eines Antragstellers und die familiären Beziehungen einschließt, die nach dem Verlassen des Herkunftslandes, aber vor der Ankunft auf dem Hoheitsgebiet des Mitgliedstaates entstanden sind. Die Beweisregeln sollen «flexibler» gestaltet werden, um Familienzusammenführungen zu erleichtern. In Fällen, in denen die Indizien kohärent, überprüfbar und hinreichend detailliert sind, sollen formale Beweise (wie Originalbelege und DNA-Tests) nicht erforderlich sein (AMR S. 24).

Die «Erweiterte Definition von Familienmitgliedern» stellt eine offene Einladung zum Missbrauch dar; sie macht deutlich, dass die Brüsseler Bürokratie offensichtlich keinerlei Lebenserfahrung besitzt. Welchen Schaden würde ein DNA-Test anrichten, wenn es darum geht, behauptete biologische Familienbeziehungen zu überprüfen, wie z.B. bei einem Kind, das nach Verlassen des Heimatlandes und daher ohne Ausweis oder Registrierung geboren wurde?

Für unbegleitete Minderjährige stellt der AMR klar, dass der Mitgliedstaat verantwortlich ist, in dem der Minderjährige zum ersten Mal einen Antrag gestellt hat. Dies soll nur dann nicht gelten, wenn die Zuständigkeit eines anderen EU-Staates besser für das Wohl des Kindes ist.

Auch hier droht Missbrauch. Wer entscheidet, was «besser für das Wohl des Kindes» ist? Werden Minderjährige ihr Zielland nicht unter dem Druck ihrer Familien wählen, die ihnen folgen wollen? Dem Kindeswohl würde es am ehesten dienen, wenn das Kind in die vertraute Umgebung zu Familie oder Verwandten zurückkehrt, sobald dies möglich ist.

5.4.2 RER, die neue Eurodac-Verordnung

Die RER unterstützt die AMR und will die Konsistenz mit der Screening-Verordnung sicherstellen. **Hauptziel** ist die Kontrolle der illegalen Migration und unerlaubter Bewegungen innerhalb der EU durch Erfassung und Abgleich biometrischer Daten illegaler Migranten. Die Regelung modifiziert die Verordnungen (EU) 2018/1240 und (EU) 2019/818. Dies würde es auch ermöglichen, Antragssteller statt Anträge zu zählen, was aus Sicht der EU-Kommission unabdingbar für die gleichmäßige Verteilung von Migranten ist.

Die Rechtsgrundlage ist Artikel 78 Absatz 2 lit. a) (c) (d) (e) und (g). Die Subsidiarität sei laut EU-Kommission gegeben, da der RER ein transnationales Problem beheben will.

Die RER-Maßnahmen im einzelnen:

ZÄHLEN DER ANTRAGSTELLER UND DER ANTRÄGE

«Gegenwärtig weiß niemand, wie viele Antragsteller es in der EU gibt, da sich die Zahlen auf Anträge beziehen und mehrere Anträge ein und derselben Person zugeordnet werden können. Vor diesem Hintergrund ist es notwendig, das Eurodac-System von einer Datenbank, die die Anmeldungen zählt, in eine Datenbank umzuwandeln, die die Antragsteller zählt. Dies kann erreicht werden, indem alle Datensätze in Eurodac, die zu einer Person gehören, in einer Datenfolge verknüpft werden, was die Zählung von Personen ermöglichen würde» (RER, S. 11).

SYSTEMÜBERGREIFENDE STATISTIKEN

Die EU-Agentur LISA soll ermächtigt werden, systemübergreifende Statistiken unter Verwendung von Daten aus Eurodac, dem Einreise-/Ausreisensystem (EES), ETIAS und dem Visa-Informationssystem (VIS) zu führen.

NEUES DATENFELD: REGISTRIERUNG VON SAR-PERSONEN

Mitgliedstaaten, in denen Migranten aufgrund von SAR-Missionen ankommen, sind mit besonderen Herausforderungen konfrontiert, da sie auf Ausschiffungen nicht die gleichen Instrumente anwenden können wie auf illegale Grenzüberschreitungen auf dem Land- oder Luftweg. So gibt es beispielsweise keine offiziellen Grenzkontrollen für die Ankunft via SAR, was nicht nur bedeutet, dass die Einreisepunkte schwieriger zu definieren sind, sondern auch, dass Drittstaatsangehörige keine Anlaufstellen haben, an denen sie offiziell um Einreise ersuchen können. Auch SAR-Ankömmlinge sollen nun von Eurodac erfasst werden.

Die Erfassung ist sinnvoll. Allerdings setzt sie voraus, dass auch diejenigen, die über den Landweg einreisen, lückenlos erfasst werden. Das ist aber nicht der Fall.

NEUES DATENFELD: ANZEIGE ABGELEHNTER ANTRÄGE UND FINANZIELLER BEIHILFEN ZUR RÜCKKEHR

Nunmehr soll in der Statistic Eurodac auch angegeben werden, wann ein Antrag abgelehnt wurde oder jemand Leistungen zur freiwilligen Rückkehr erhalten hat.

Gesunder Menschenverstand hätte nahegelegt, dass dies vom ersten Tag an hätte erkennbar sein müssen – warum ist es also nicht längst geschehen?

NEUES DATENFELD: ANGABEN, OB EINE PERSON EINE GEFAHR FÜR DIE SICHERHEIT DARSTELLT

Die Schaffung eines neuen Daten-Feldes, das es ermöglicht, solche Personen auszusondern, die ein ausreichend hohes Sicherheitsrisiko darstellen.

Die oben gestellte Frage stellt sich auch hier.

NEUES DATENFELD: ANGABEN DARÜBER, OB EIN VISUM ERTEILT WURDE

Eigentlich eine Selbstverständlichkeit. Aber bisher nicht im Grenzschutzmanagement der EU.

Es sei darauf hingewiesen, dass biometrische Daten (Fingerabdrücke aller Finger zusammen mit dem Gesichtsbild) von jedem Mitgliedstaat für jeden Antragsteller, der mindestens sechs Jahre alt ist, erhoben werden sollen. Die biometrischen Daten werden zusammen mit den personenbezogenen Daten innerhalb von 72 Stunden nach ihrer Erfassung an das Zentralsystem übermittelt (Art. 10 Abs. 1).

5.4.3 APR, die Asylverfahrensverordnung

Ziel des Vorschlags ist die Einführung eines einheitlichen Asylverfahrens, das die unterschiedlichen Verfahren der einzelnen Mitgliedstaaten ersetzen soll. Das gemeinsame Verfahren soll einfacher, klarer und kürzer sein und angemessene Verfahrensgarantien und -rechte bieten, wie das Recht auf Gehör in einer persönlichen Anhörung, Dolmetscher, kostenlosen Rechtsbeistand und anwaltliche Vertretung. Darüber hinaus sind auch einige gemeinsame Regeln in Bezug auf sichere Herkunftsländer und sichere Drittstaaten enthalten.

Der Vorschlag modifiziert den Vorschlag von 2016 und soll zusammen mit dem SCR eine «nahtlose Verbindung» zwischen allen Phasen der Einreise von der Ankunft über die Bearbeitung von Asylanträgen bis hin zur Rückkehr gewährleisten.

Die APR errichtet eine neue Phase vor dem Grenzübertritt, die aus einem Screening und der Entscheidung über Aufnahme in das Asyl- bzw. Rückführungsverfahren besteht. Während der Screening-Phase werden die Migranten registriert und überprüft (siehe unten 5.4.4), um Identitäts-, Gesundheits- und Sicherheitsrisiken festzustellen. Es wird entschieden, ob der Antragsteller auf ein Asylverfahren, die Einreiseverweigerung oder auf das Rückkehrverfahren verwiesen wird. Bei einer Entscheidung pro Asylverfahren kommt es entweder zu einem Asylgrenzverfahren (wenn der Antragsteller ein Sicherheitsrisiko darstellt, absehbar keinen Schutz benötigt oder die Ansprüche eindeutig missbräuchlich sind) oder zu einem normalen

Asylverfahren. Innerhalb des Asylgrenzverfahrens gibt es einen neuen Beschleunigungsgrund für Antragsteller aus Drittstaaten mit einer Anerkennungsquote von weniger als 20%. Wird in solchen Fällen festgestellt, dass die Person nicht schutzbedürftig ist, folgt ein Rückführungsverfahren an der Grenze.

Das Asylgrenzverfahren findet auch im Falle von Ausschiffungen nach SAR-Missionen statt, wenn der Antragsteller ein Sicherheitsrisiko darstellt, der Antragsteller die Behörden durch falsche Angaben oder vorenthaltene Informationen täuscht oder der Antragsteller aus einem Drittland mit einer Anerkennungsquote von weniger als 20% stammt. Eine Ausnahme von dieser Regel bilden unbegleitete Minderjährige und Kinder unter 12 Jahren sowie deren Familienangehörige; sie unterliegen nur dann dem Grenzverfahren, wenn sie als Sicherheitsrisiko oder Bedrohung der öffentlichen Ordnung des Mitgliedstaates angesehen werden. Das Asyl-Grenzverfahren ist zeitlich auf 12 Wochen ab dem Datum der ersten Registrierung befristet.

Achtung: Ist das Asylverfahren nach 12 Wochen nicht abgeschlossen, wird dem Antragsteller die Einreise in das Hoheitsgebiet der Mitgliedstaaten zum Zwecke des Abschlusses des Asylverfahrens gestattet (APR, S. 16).

Diese Regelung wird einige Antragsteller dazu verleiten, das Verfahren zu verlängern (speziell derjenigen, die wissen, dass ihr Antrag voraussichtlich abgelehnt werden wird), z.B. indem sie behaupten, dass sie oder ihre Verwandten nach ihren Ausweisdokumenten suchen, aber die Umstände so liegen, dass sie mehr Zeit als erwartet benötigen. Warum enthält der Vorschlag keine Handlungsalternativen, um mit solchen Personen umzugehen, außer die Antragsteller in das Hoheitsgebiet zu lassen?

Nach der APR kann das Asyl- und Rückkehrgrenzverfahren in einem anderen Mitgliedstaat als dem, in dem der Antrag gestellt wurde, angewandt werden (Art. 41 Abs. 8).

Ebenso ermöglicht APR in Ausnahmefällen die Inhaftierung während des Grenzverfahrens / des Rückführungsverfahrens auf Grundlage der Richtlinien zu Aufnahme und Rückführung.

Das RÜCKKEHRGRENZVERFAHREN (Art. 41 a) gilt für Antragstellerinnen und Antragsteller, die im Asylgrenzverfahren abgelehnt wurden, und ist zeitlich auf 12 Wochen befristet, gerechnet ab dem Zeitpunkt, zu dem die Antragstellerin oder der Antragsteller kein Bleiberecht mehr hat.

Für das reguläre Asylverfahren empfiehlt die EU-Kommission einige Maßnahmen, die verhindern sollen, dass Migranten das Verfahren allein deshalb verzögern, um ihre Abschiebung aus der EU aufzuschieben oder das Asylsystem zu missbrauchen (APR, S. 17).

Ein Asyl-Folgeantrag entfaltet in der Regel aufschiebende Wirkung. Unter den nachstehenden Bedingungen soll es einem Antragsteller, der einen Folgeantrag stellt, allerdings nicht gestattet sein, bis zur Entscheidung über die Unzulässigkeit des Antrags innerhalb der EU zu verbleiben. Erstens: die Abschiebung steht unmittelbar bevor, und es ist klar, dass der Antrag nur gestellt wird, um die Abschiebung zu verzögern oder zu vereiteln; zweitens: es besteht keine Gefahr der Zurückweisung; drittens: der Folgeantrag wurde innerhalb eines Jahres nach der Entscheidung über den Erstantrag gestellt (Art 43).

Die rechtlichen Grundlagen sind Art. 78 Absatz 2 lit. d und 79 Absatz 2 lit. c AEUV. Da das einheitliche Verfahren nicht von einzelnen Mitgliedstaaten festgelegt werden kann, ist aus Sicht der EU-Kommission das Subsidiaritätserfordernis erfüllt.

Wenn der Asylbewerber oder Migrant mehrere sichere Länder durchquert hat, bevor er an die Außengrenze der EU kam, bedarf es keinerlei Prüfung. Dann sollten auch alle Verfahren hinfällig sein. Ansonsten entsprechen die Verfahrensgarantien (Anhörung, Rechtsbeistand, Instanzenzug) dem europäischen Standard. Richtigerweise sollten die APR bei den Möglichkeiten der Inhaftierung und der Zulässigkeit von Folgeanträgen deutlich verschärft werden.

Obgleich die geplante APR in Teilen sinnvolle Ansätze zeigt, ist sie aus politischer Sicht ein klarer Schritt in Richtung einer föderalen Aufsicht. Ein souveräner Staat muss die effektive Kontrolle über ein definiertes Territorium einschließlich seiner Grenzen haben. Insofern impliziert die Übergabe von Asylverfahren an die EU einen solchen Kontroll- und Souveränitätsverlust.

5.4.4 SCR, die überarbeitete Screening-Verordnung

SCR würde ein Screening in der Phase vor der Einreise an den Außengrenzen mit folgenden Zielen einführen:

- Sicherstellung der Identität einer Person durch Dokumenten- und Identitätsprüfung per europäischer Datenbanken (Art 10)
- Gesundheits- und Gefährdungsanalyse, um den Bedarf nach unmittelbarer Versorgung oder Isolierung auf Grundlage des öffentlichen Gesundheitsschutzes festzustellen (Art 9)
- Erfassung biometrischer Daten (Art 10)
- Durchführung einer Sicherheitsüberprüfung durch Abfrage relevanter nationaler und europäischer Datenbanken, insbesondere des SIS (Art. 11, 12).

Dem Screening kann eine Umsiedlung im Rahmen des Solidaritätsmechanismus (AMR) folgen, wenn der Antragsteller nicht dem Grenzverfahren nach APR unterliegt.

Rechtsgrundlage ist Art. 77 Absatz 2 lit. b AEUV. Die Kosten werden auf 417,6 Millionen EUR (2021-27) geschätzt.

REGELUNGSGEHALT

Der SCR FINDET ANWENDUNG AUF: alle Drittstaatsangehörigen, die die Außengrenze unbefugt überquert haben; diejenigen, die internationalen Schutz beantragt haben, ohne die Einreisevoraussetzungen zu erfüllen; diejenigen, die im Anschluss an eine SAR-Mission ausgeschifft wurden sowie auf diejenigen, die sich im Hoheitsgebiet des Mitgliedstaates befinden, ohne Anhaltspunkte dafür, dass sie den Kontrollen an den Außengrenzen unterzogen wurden. (Art. 1, 3 und 5)

Die Einhaltung der Grundrechte wird durch ein unabhängiges Verfahren überwacht (Art. 7).

Das Screening wirkt auf dem Papier verlockend. Die Realität ist aber, dass die Sicherheitsüberprüfung einer Person zwecklos ist, wenn über diese Person keine Bestandsdaten vorliegen. Personen mit terroristischen oder kriminellen Absichten lassen sich so nicht herausfiltern. Zudem sind viele Reisedokumente aus Drittstaaten zwar authentisch, stammen also von zuständigen Behörden, weisen aber dennoch falsche Identitäten aus.

Fraglich ist, warum die SCR keinen Vorschlag zur Sammlung und Registrierung von DNS enthält? Dies würde helfen, Familienbeziehungen zu verifizieren und auch Identifizierungen im Rahmen der Strafverfolgung ermöglichen. Außerdem fehlen Sanktionsmöglichkeiten gegen Drittstaaten bei erwiesenen falschen oder irreführenden Dokumenten.

Fast 420 Millionen Euro in 6 Jahren nur für die Registrierung von Migranten – warum sollte der europäische Steuerzahler diese Kosten tragen?

5.4.5 CFR, die neue Verordnung über Krisensituationen und höhere Gewalt

Übergeordnetes Ziel der CFR ist es, durch Abweichungen von bestimmten Regeln für Asyl- und Rückführungsverfahren (APR und Rückführungsrichtlinie) sicherzustellen, dass die Mitgliedstaaten in der Lage sind, auf Krisensituationen und Fälle höherer Gewalt im Bereich des Asyl- und Migrationsmanagements zu reagieren.

Der CFR-Vorschlag führt gesonderte Regeln für den im AMR festgelegten Solidaritätsmechanismus ein, wenn in einem Mitgliedstaat eine Krise durch massenhaften Zustrom von Migranten entsteht. Ebenso soll eine gerechte Aufteilung der Lasten zwischen den Mitgliedstaaten erreicht werden.

Aus Sicht der EU-Kommission ist bei derartigen Migrationskrisen die notwendige Subsidiaritätsbedingung für eine EU-weite Regelung immer erfüllt. Rechtsgrundlage ist Art. 78 (2) (c), (d) und (e) sowie Art. 79 (2) (c) AEUV.

REGELUNGSGEHALT

Ist ein Mitgliedstaat der Auffassung, dass er sich in einer Krisensituation befindet (d.h. Massenansammlungen an den Außengrenzen, die das Asyl-, Aufnahme- und Rückführungssystem überfordern) oder in einer Situation höherer Gewalt, beantragt er bei der EU-Kommission die Anwendung des CFR.

Die EU-Kommission kann dann den Solidaritätsmechanismus der AMR aktivieren, allerdings mit kürzeren Fristen hinsichtlich der Feststellung des Migrationsdrucks, der Solidaritätsreaktionspläne und die Umsetzung der Solidaritätsakte (Artikel 51-53 der AMR, Art. 2 der CFR).

Soweit die Kommission einen solchen Antrag für gerechtfertigt hält, ermächtigt sie den betroffenen Mitgliedstaat innerhalb von zehn Tagen per Durchführungsverordnung, die Ausnahmeregelungen der Artikel 4, 5 oder 6 für einen Zeitraum von bis zu sechs Monaten, verlängerbar auf ein Jahr, anzuwenden.

Artikel 4: Verfahren zur Krisenbewältigung im Asylbereich: Das Asyl-Grenzverfahren kann auf Antragsteller angewandt werden, die aus einem Land mit einer EU-weiten Anerkennungsquote von 75% oder weniger stammen. Darüber hinaus kann das Grenzverfahren für 20 statt 12 Wochen angewandt werden.

Artikel 5: Das Rückführungs-Krisenmanagement bietet Mitgliedstaaten die Möglichkeit, von Bestimmungen des Grenzverfahrens abzuweichen, um Rückführungen gemäß dem APR und der Rückführungsrichtlinie durchzuführen. Antragsteller, deren Antrag im Rahmen des Asyl-Krisenmanagement abgelehnt wurde, können nun für die Dauer von 12 auf 20 Wochen zurückgeführt werden.

Artikel 6 betrifft die Verlängerung der Fristen für die Erfassung von Anträgen.

Artikel 7 und 8 enthalten die entsprechenden Regelungen für Fälle höherer Gewalt (Pandemien, nationale Katastrophen)

5.5 DIE EMPFEHLUNGEN UND LEITLINIEN DER KOMMISSION

(5.5.1) MPC: Der Vorsorge- und Krisenplan zur Migration

Dieses Dokument ist eng mit der CFR verknüpft. Auch die MPC zielt darauf, in Krisensituationen rechtzeitig und effektiv handeln zu können. Die Empfehlung involviert die Mitgliedsstaaten, den Rat, die Kommission, EEAS, EASO, Frontex, EUROPOL, EU-LISA sowie die FRA, welche alle gemeinsam das Krisenmanagementnetzwerk („das Netzwerk“) bilden.

Das Konzept umfasst zwei Phasen:

1) DIE ÜBERWACHUNGS- UND BEREITSCHAFTSPHASE. Sie besteht aus einem andauernden Monitoring, um ein gemeinsames und stets aktuelles Lagebewusstsein hinsichtlich der Migrationssituation zu gewährleisten. Zudem sollen vorzeitige Warnungen und Prognosen erstellt werden können, um rasches Handeln in jeder Art von Migrationskrise sicherzustellen.

2) DIE MIGRATIONSKRISEN-BEWÄLTIGUNGSPHASE: Wenn die allgemeinen EU-Krisenmechanismen aktiviert werden, übernimmt die EU-Kommission die Leitung des Netzwerks. Das Netzwerk soll die Aktivitäten der allgemeinen EU-Krisenmechanismen unterstützen. Dieser Teil der MPC enthält Checklisten mit Maßnahmen, die von jedem Akteur (z.B. Koordinierung von Mitteilungen im Rahmen der Außendarstellung), der EU-Kommission (hinsichtlich der Herkunftsländer), den Mitgliedsstaaten an den EU-Außengrenzen sowie anderen unter Migrationsdruck stehenden Mitgliedsstaaten auszuführen sind.

5.6 RSR: Leitlinie zu privat betriebenen Schiffen für SAR-Missionen

Diese Empfehlung unterstreicht die Bedeutung von NROs, die private Schiffe im Mittelmeer zur Rettung von Migranten betreiben, welche anschließend zur sicheren Ausschiffung in das Gebiet der EU verbracht werden. In der Empfehlung heißt es, es solle vermieden werden, derartige Aktivitäten zu kriminalisieren.

Schiffe, die derart eingesetzt werden, sollen registriert und ordnungsgemäß ausgerüstet sein, um den einschlägigen Sicherheits- und Gesundheitsanforderungen im Zusammenhang mit dieser Tätigkeit gerecht zu werden; dies wird als eine Angelegenheit der öffentlichen Ordnung festgelegt. Die Kommission ruft zu stärkerer Zusammenarbeit sowohl zwischen den Mitgliedsstaaten als auch zwischen den Mitgliedsstaaten und der EU-Kommission auf. Darüber hinaus strebt sie auch die Einrichtung einer interdisziplinären Kontaktgruppe an, in der die Mitgliedstaaten zusammenarbeiten und ihre Aktivitäten zur Umsetzung dieser Empfehlung koordinieren können.

Ebenso wird vorgeschlagen, dass die Flaggen- und Küsten-Mitgliedstaaten regelmäßig und rechtzeitig Informationen über die an SAR-Missionen beteiligten Schiffe und die sie betreibenden NROs austauschen.

Italienische Staatsanwälte haben Beweise vorgelegt, dass NROs mit Menschenhändlern bzw. Schmugglern in Libyen «konspirierten», indem sie über vermutlich vereinbarte Kanäle kommunizierten. Warum sieht die EU-Kommission darin kein ernstes Problem?

Die Empfehlung RSR zeigt, dass die EU-Kommission die NROs für diese Missionen geradezu anheuert und damit eine neue Form der Einwanderung in das EU-Gebiet institutionalisiert, erleichtert und legalisiert.

5.7 GFD: Empfehlung zur Anwendung der EU-Vorschriften zur Bekämpfung der Beihilfe zur unerlaubten Ein- und Durchreise und zum unerlaubten Aufenthalt

Die GFD hat ihren Ausgangspunkt in der Richtlinie 2002/90/EG – der Richtlinie zur Definition der Beihilfe zur unerlaubten Ein- und Durchreise und zum unerlaubten Aufenthalt. Sie verpflichtet die Mitgliedstaaten, jeden zu bestrafen, der einem Drittstaatsangehörigen bei der Einreise in ein EU-Land oder bei der Durchreise durch ein EU-Land unter Verletzung von Gesetzen vorsätzlich hilft. Die Richtlinie bietet jedoch auch die Möglichkeit, humanitäre Hilfe von der Kriminalisierung auszunehmen.

2017 führte die EU-Kommission die erste umfassende Beurteilung der GFD (Richtlinie 2002/90/EG) durch. Dabei stellte sie zu ihrer Besorgnis eine mögliche Kriminalisierung humanitärer Hilfe fest, was zu großer Rechtssicherheit führte.

2018 erfolgte eine Anhörung der EU-Kommission mit NROs und EU-Agenturen, um Leitlinien zur Auslegung der GFD auszuarbeiten. Das Europäische Parlament verabschiedete im Juli 2018 eine Resolution gegen die Kriminalisierung humanitärer Hilfe; darin forderte es die EU-Kommission auf, entsprechende Leitlinien zu verabschieden, um für Klarheit und Einheitlichkeit zu sorgen.

Dagegen sehen zahlreiche Politiker, Staatsanwälte und Gerichte seit 2015 «Handlungen zu humanitären Zwecken» auf See zunehmend kritisch.

Das allgemeine Ziel der «Beihilfe-Leitlinien» ist der Kampf gegen illegale Immigration und Netzwerke des organisierten Verbrechens, die das Leben von Migranten gefährden. Aus dem GFD geht hervor, dass (nur) acht Mitgliedstaaten im nationalen Recht eine Straffreiheit für die Beihilfe zur unerlaubten Einreise vorsehen, soweit es sich um humanitäre Hilfe handelt.

Die zentralen Leitideen der GFD können in drei Punkten zusammengefasst werden:

- Humanitäre Hilfe, die durch (internationales) Recht geboten ist, kann und darf nicht kriminalisiert werden.
- Die Kriminalisierung von NROs und anderen nicht-staatlichen Akteuren, die SAR-Missionen durchführen und sich an das geltende Recht halten, ist als völkerrechtlicher Verstoß einzuordnen.
- Die Frage, ob eine Handlung unter das Konzept der «humanitären Hilfe» fällt, ist von Fall zu Fall und unter Berücksichtigung aller relevanten Umstände zu entscheiden.

Die EU-Kommission ersucht die Mitgliedstaaten, die bisher keine strafrechtliche Ausnahmeregelung für “humanitäre Hilfe” haben, solche einzuführen.

Die GFD sorgt im Kern für die völlige Straflosigkeit von NROs bei der Beihilfe zum Schleusertum. Wie die EU-Kommission gewährleisten will, dass die Schiffe nicht doch zu Zwecken des Menschenhandels benutzt werden, wird nicht erläutert.

5.8 RRP: Empfehlung zur Neuansiedlung und komplementärer Zugangswege

Das RRP ist eine Empfehlung der Kommission an die Mitgliedstaaten, die sie dazu ermutigt,

- legale Wege für Personen zu eröffnen, die internationalen Schutz benötigen,
- Zusagen im Rahmen bestehender Umsiedlungsprogramme umzusetzen,
- die kontinuierliche Ansiedlung aus der Türkei, dem Libanon und Jordanien zu gewährleisten,
- zur fortgesetzten Stabilisierung im zentralen Mittelmeerraum beizutragen, indem schutzbedürftige Personen aus Libyen, Niger, Tschad, Ägypten, Äthiopien und Sudan umgesiedelt werden,
- die Fortführung des weiteren Wachstums der Umsiedlungsaktivitäten nach den durch die Coronavirus-Pandemie verursachten Unterbrechungen sicherzustellen,
- zu gewährleisten, dass alle Phasen des Neuansiedlungsprozesses nach hohen Qualitätsstandards durchgeführt werden, einschließlich Maßnahmen zur Integration, sozialen Eingliederung (z. B. Universitäten, Arbeitsmarkt) sowie deren Überwachung,
- die humanitäre Aufnahme schutzbedürftiger Menschen zu fördern, andere Rechtswege auszuweiten und den Zugang zum Recht auf Familienzusammenführung zu erleichtern,
- Programme zu entwickeln und zu unterstützen, die Personen, die internationalen Schutz benötigen, den Zugang zu alternativen Rechtswegen erleichtern.

Die Mitgliedstaaten sind eingeladen, im EASO-Netz für Neuansiedlungen und humanitäre Aufnahme mitzuarbeiten. Auf Anfrage sollten die Mitgliedstaaten der Kommission die Anzahl an Personen mitteilen, die entsprechend ihren Zusagen in ihrem Hoheitsgebiet neu angesiedelt werden.

TEIL 3:

6. FAZIT ZUM EU-MIGRATIONSPAKT

Einige der im EU-Migrationspakt enthaltenen Elemente scheinen sinnvoll. So erkennt die EU-Kommission an, dass es einen erheblichen Zustrom von Migranten aus Ländern mit niedrigen Anerkennungsquoten gibt – und dass dem entgegenzuwirken sei. Weitere sinnvolle Maßnahmen betreffen die Frage des illegalen Grenzübertritts sowie der mehrfachen Asylanträge in ein und demselben oder in verschiedenen Ländern. Auch dass es gelang, 1.700.000 Syrer in der Türkei zu versorgen und nicht nach Europa zu lassen, ist positiv. Alle übrigen Teile des EU-Migrationspakts zielen jedoch darauf, Migration zu fördern und zu verfestigen, d. h. Europa für Massen von Migranten zu öffnen.

Im Rahmen des vorgeschlagenen EU-Migrationspakts sind folgende sieben Punkte hervorzuheben:

6.1 Die Erklärung der EU und der Türkei - und die mangelnde Bereitschaft, über strategische Fragen zu sprechen. (CSWD, Seite 30.)

Am 18. März 2016 haben die Europäische Union und die Türkei eine Vereinbarung getroffen, um die Frage der illegalen Migration von der Türkei nach Griechenland zu lösen. Mit diesem Abkommen sollten die Menschenschmuggelrouten geschlossen und die Zahl der in die EU illegal einreisenden Migranten verringert werden. Es konzentrierte sich vor allem auf die folgenden Punkte:

Rücknahme aller Migranten, die illegal von der Türkei aus nach Griechenland eingereist sind. Gleichzeitig soll für jeden von der Türkei zurückgenommenen Migranten ein Syrer in der EU angesiedelt werden.

Um die Türkei zu entschädigen, verpflichtete sich die EU-Kommission, die Visa-Liberalisierung zu beschleunigen. Zudem stellte sie der Türkei sechs Milliarden Euro zur Bewältigung der Flüchtlingskrise zur Verfügung.

Die rechtliche Grundlage für die Rückführung illegaler Migranten in die Türkei ist Art. 33 der Asylverfahrensrichtlinie. Danach ist ein Asylantrag unzulässig, wenn «ein Land, das kein Mitgliedstaat ist, als erster Asylstaat oder als sicherer Drittstaat für den Antragsteller betrachtet wird». In diesem Fall muss nicht mehr geprüft werden, ob der Antragsteller Anspruch auf internationalen Schutz hat.

Dieser Ansatz hätte als allgemeines Modell diskutiert werden können, was aber nie geschah. Tatsächlich wird das Thema nicht einmal auf die Agenda gesetzt. Denn es widerspricht dem strategischen EU-Ansatz zur Einwanderung, dass Asyl und Migration primär innerhalb der EU verhandelt werden soll. Dabei böte die EU-Türkei-Erklärung einen strategischen Ansatz.

6.2 Der „Solidaritätsmechanismus“ (CSWD, S. 50 ff.; AMR TEIL IV, Art. 45ff.)

Gibt es so etwas wie erzwungene Solidarität? Natürlich nicht. Aber der Begriff „Solidarität“ ist hier absichtsvoll gewählt: Jeder, der den EU-Migrationspakt ablehnt, ist damit unsolidarisch und egoistisch.

Fest steht: Dublin-Verordnung ist nur deshalb gescheitert, weil sie ständig von EU und Mitgliedstaaten missachtet wurde. EU und Mitgliedstaaten verzichteten auf die Anwendung von Zwangsmaßnahmen gegen illegale Migranten. Dieser Verzicht hat immense Pull-Faktoren geschaffen und illegale Einwanderung nach Europa begünstigt. Auch im neuen „Solidaritätsmechanismus“ bleibt die Frage ungeklärt, wie viele sichere Länder ein Asylsuchender passieren darf, ehe er internationalen Schutz in einem Land seiner Wahl beantragt. Faktisch gibt es hier keine Einschränkungen; dagegen hatte die Dublin-Verordnung festgelegt, dass das erste EU-Land, in das jemand einreist, für den Antrag zuständig ist.

Der «Solidaritätsmechanismus» ist lediglich eine Reaktion der EU auf die Zerrissenheit der Schengenraum-Länder in dieser Frage. Nicht alle Länder folgen dem deutschen Weg, allen Migranten, egal ob verfolgt oder nicht, Schutz zu bieten. Das Gerede von der „Solidarität“ ist daher nichts anderes als der Versuch, die ablehnenden Länder moralisch zu erpressen.

Ferner ist die Bewertung des „Migrationsdrucks“, die dem „Solidaritätsmechanismus“ vorausgeht, in quantitativer wie qualitativer Hinsicht fragwürdig, da auf Grundlage der in Artikel 50 (3) a)-k) und 50 (4) a)-j) aufgeführten Parameter weitgehend unberechenbar.

Letztlich obliegt es der EU-Kommission zu entscheiden, ob ein Mitgliedstaat unter „Migrationsdruck“ steht oder nicht. Damit erhält die Kommission die Macht, über die Zuwanderung in einzelne Mitgliedsstaaten zu entscheiden.

6.3 Das Konzept der erweiterten Familie

(CSWD, S. 78ff., AMR, S. 24ff., S. 34, Erwägungsgrund 47)

Der EU-Migrationspakt erweitert die Definition von Familienangehörigen auf zweierlei Weise: durch Einbeziehung der Geschwister eines Antragstellers und durch Berücksichtigung von familiären Beziehungen, die nach (!) dem Verlassen des Herkunftslandes, aber vor der Ankunft auf dem Hoheitsgebiet des Mitgliedstaates entstanden sind.

Die Ausdehnung auf Familien, die während des Transits gebildet wurden, spiegelt die jüngste Immigrationstaktik von Asylbetrügern und Wirtschaftsmigranten wider. Denn die Bildung falscher oder echter Familienbeziehungen in Lagern erhöht ihre Chancen, in der EU zu bleiben.

Dabei gestaltet die EU die Beweisregeln zur Feststellung der Familienbeziehungen flexibel, um die „Familien“-Zusammenführung zu erleichtern. So sind formale Beweise wie Originaldokumente und DNA-Tests in Fällen, in denen detaillierte ‚Indizien‘ vorliegen, nicht (!) erforderlich. Letztlich genügt die bloße, von anderen Migranten oder durch kaum lesbare Kopien bestätigte Behauptung, verheiratet oder in direkter Linie verwandt zu sein, um die Familienzusammenführung zu erzwingen.

Dies eröffnet weitere Möglichkeiten für einen noch intensiveren Missbrauch des Systems und führt zur Aufnahme weiterer Migranten in die EU.

6.4 Missverständnisse hinsichtlich Rückkehr und Rücknahmeabkommen

Zu Rückführungen heißt es im CSWD: „Die Asyl- und Rückführungssysteme der Mitgliedsstaaten sind nach wie vor weitgehend nicht harmonisiert, was zur Ineffizienz führt und die Migranten ermutigt, sich in ganz Europa um die besten Aufnahmebedingungen und Aussichten für ihren Aufenthalt zu bemühen.“ (CSWD, S. 21)

„Es gibt eine Vielzahl von Faktoren, die zur Erklärung der unterschiedlichen Rückkehrquoten in ein und dasselbe Drittland beitragen können. Dazu gehören bilaterale Beziehungen, die Verfügbarkeit von Botschaften oder Konsulaten, der nationale (politische) Rahmen in den Mitgliedsstaaten sowie Unterschiede in den Rückführungssystemen und -verfahren“ (CSWD, S. 38)

Die Rückführung wird damit zu einem wichtigen Teil des Migrationskonzepts. Denn die Rückführung wird als Möglichkeit angesehen, „Solidarität“ zu zeigen. Länder, die keine Migranten aufnehmen wollen, sollen sich mithin um Rückführung kümmern. Das ist der Schwarze Peter im Migrationsspiel. Die einen Ländern können sich ihrer Humanität rühmen, die anderen müssen herzlos abschieben. Warum man Migranten überhaupt ins Land lässt, nur um sie dann wieder abzuschicken, wird leider nicht verraten.

Tatsächlich ist das Konzept der Rückführung Augenwischerei. Denn für viele afrikanische Länder ist es politisch schwierig, Rückführungen zu akzeptieren. Im Dezember 2016 wurden Mali 160 Millionen US-Dollar für eine Zusammenarbeit bei der Rückführung von Migranten angeboten. Nach einem öffentlichen Aufschrei zog das Land seine Zustimmung zur Übereinkunft zurück. Zudem ist Migration für viele afrikanische Staaten aufgrund der hohen Transferleistungen aus den Zielländern außerordentlich lukrativ; in nicht wenigen Staaten übersteigen diese Überweisungen die Entwicklungshilfe um ein Vielfaches.

Zudem wollen viele illegale Migranten gar nicht zurückkehren, weil sie damit gegenüber ihrer Familie ihr „Gesicht“ verlieren. All dies findet im EU-Migrationspakt keine Erwähnung. Denn schon die Erwähnung würde deutlich machen, dass die „Solidarität“ per Rückführungsübernahme eine Kopfgeburt ist, die nicht funktioniert.

6.5 NROs und sogenannte „Such- und Rettungsmissionen“ (RSR, GSD)

Die EU-Kommission ist besorgt über die sich mehreren Strafverfahren gegen Personen und NROs, die an sogenannten Seenotrettungen im Mittelmeer beteiligt sind. Aus Sicht der EU ist es erforderlich, dass die Mitgliedstaaten zwischen den folgenden Kategorien unterscheiden:

- Echte Schleuser
- Personen, die Leben auf See retten.

In der Realität ist diese Unterscheidung jedoch nicht einfach. Nicht selten treten NROs mit «echten Schmugglern» in Kontakt, um Migranten zu treffen und von einem Schiff auf ein anderes zu bringen. Ist das noch Seenotrettung oder nicht eher Beihilfe zur kriminellen Schleusung? Kann überhaupt die Rettung von Menschenleben auf See jemals eine langfristig geplante Aktion sein?

Außerdem stellt sich auch nach einer tatsächlichen Seenotrettung die Frage, wo die gerettete Person an Land zu setzen ist. Such- und Rettungseinsätze auf See sind kein Taxidienst nach Europa. Daher sind gerettete Personen in das Land zurückzubringen, in dem sie ihr verunglücktes Boot bestiegen haben. Hierzu schweigt die EU-Kommission. Statt mit afrikanischen Drittländern über die temporäre Aufnahme der aus Seenot Geretteten zu verhandeln, kommen von ihr keine Vorschläge – und das trotz der erheblichen Ausmaße, den diese Form der Migration inzwischen angenommen hat.

6.6 Familienzusammenführung

„Es ist notwendig, das Recht auf Familienzusammenführung und die Rechte unbegleiteter Minderjähriger zu stärken. Die Verfahren zur Familienzusammenführung und zur Erhaltung der Familieneinheit sind oft langwierig oder beginnen zu spät, was zeigt, dass die Verfahren zur Familienzusammenführung beschleunigt werden müssen und unbegleiteten Minderjährigen Vorrang eingeräumt werden muss.“ (CSWD, S. 65)

Aber warum trennen sich Familien überhaupt, warum gelangen unbegleitete Minderjährige vor den Eltern und der Familie in den EU-Raum? Auch dies ist eine Frage, die von der EU-Kommission aus politischen Gründen nicht diskutiert oder aufgeklärt wird.

In der Realität erleichtert die Minderjährigkeit oftmals den Nachweis der Identität, wie z.B. in Schweden. Denn nach Art. 11 Abs. 2 der Richtlinie 2003/86/EG vom 22. September 2003 über das Recht auf Familienzusammenführung darf bei Minderjährigen eine Entscheidung über die Ablehnung eines Antrags nicht allein auf das Fehlen von Belegen gestützt werden. In Verbindung mit dem Anspruch auf Familienzusammenführung ist es daher für Migranten sinnvoll, zunächst einen Minderjährigen nach Europa zu bringen; ist der erst anerkannt, können dann die anderen Familienmitglieder problemlos nachziehen.

6.7 Eröffnung legaler Wege (RRP, Erwägungsgrund 1)

Ein wichtiger Punkt innerhalb der Migrationsstrategie der EU-Kommission ist die Forderung nach „neuen legalen Wegen“. Die EU-Kommission behauptet: «Die Zahl der Flüchtlinge und anderer Personen, die internationalen Schutz benötigen, nimmt weltweit zu. Daher ist es notwendig, die Fähigkeit der Union zu stärken, ihrer moralischen Pflicht zur wirksamen Unterstützung nachzukommen. Alle Mitgliedstaaten sollen sich an den kollektiven Bemühungen der Union beteiligen, Solidarität mit denjenigen zu zeigen, die internationalen Schutz benötigen, indem sie legale Wege in die Union anbieten und den Schutzraum außerhalb der Union verbessern».

In komplexen Fragen gibt es immer moralische Pflichten, die mit anderen moralischen Pflichten kollidieren. Die Pflicht zur unbegrenzten Hilfe kollidiert beispielsweise mit der Pflicht, jene zuerst zu versorgen, die die Sozialsysteme aufgebaut und erwirtschaftet haben. Auch ihnen gegenüber muss man solidarisch sein, und das heißt: Personen, die nichts zum Wohlstand beigetragen haben und nicht verfolgt werden, sind ausnahmslos abzuweisen. Diese Fragen werden im RRP nicht thematisiert. Genau das aber ist der entscheidende Punkt. Wenn es keine moralische Pflicht gegenüber Migranten gibt, dann gibt es keine rechtliche Verpflichtung zur Aufnahme. Denn dieselbe Rechtsgrundlage, auf die sich die Erklärung der EU und der Türkei (vgl. oben) bezieht, kann auch auf diejenigen angewandt werden, die in einem Drittland sicher sind.

Zudem gibt es bereits heute legale und sichere «Wege» zum dauerhaften Aufenthalt in europäischen Ländern. Dies Wege verlangen jedoch aus gutem Grund bestimmte Qualifikationen. Nur weil immer mehr Menschen nach Europa kommen wollen, heißt das nicht, dass man diesem Wunsch nachkommen muss.

Der geplante EU-Migrationspakt zielt darauf, die Souveränität der Mitgliedstaaten in Fragen der Zuwanderung auf die EU zu übertragen. Dies betrifft unmittelbar die heute in Europa lebenden Völker und wird ihre Zukunft in noch höherem Maße beeinflussen.

Abkürzungsverzeichnis:

AMMR: Verordnung über Asyl- und Migrationsmanagement

AMR: neue Verordnung über Asyl- und Migrationsmanagement

AMIF: Asyl-, Migrations- und Integrationsfonds

APR: überarbeitete Asylverfahrensordnung

(Geänderter Vorschlag für eine VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES zur Einführung eines gemeinsamen Verfahrens zur Gewährung internationalen Schutzes in der Union und zur Aufhebung der Richtlinie 2013/32/EU COM/2020/611 final)

AVRR: Unterstützte freiwillige Rückkehr und Reintegration

CEAS: Gemeinsames Europäisches Asylsystem

CFR: neue Verordnung über Krisensituationen und höhere Gewalt

CIR: Gemeinsamer Speicher für Identitätsdaten

CSOs: Zivilgesellschaften

DG HOME: Generaldirektion Migration und Inneres

EAISO: Europäisches Unterstützungsbüro für Asylfragen

EBCGA/Frontex: Europäische Agentur für die Grenz- und Küstenwache

ECRIS-TCN: zentralisiertes System für die Ermittlung der Mitgliedstaaten, in denen Informationen zu Verurteilungen von Drittstaatsangehörigen und Staatenlosen vorliegen

CSWD: (COMMISSION STAFF WORKING DOCUMENT Accompanying the document PROPOSAL FOR A REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on asylum and migration management and amending Council Directive (EC)2003/109 and the proposed Regulation)

(EU) Einreise-/Ausreisensystem

ETIAS : Europäisches Reiseinformations- und -genehmigungssystem

EU: Europäische Union

EU+: Europäische Union zzgl. Norwegen und Schweiz

EUFOR: European Force (Militärverband der Europäischen Union)

eu-LISA: Europäische Agentur für das Betriebsmanagement von IT-Großsystemen im Raum der Freiheit, der Sicherheit und des Rechts

EURODAC: Europäische Dactyloskopie -
"EU AsylfingeraCSWDruckdatenbank"

EUROPOL: Europäisches Polizeiamt

EUROSTAT : Statistische Amt der Europäischen Union

FRA: Agentur der Europäischen Union für Grundrechte

GFD: Leitlinien der Kommission zur Anwendung der EU-Vorschriften betreffend die Definition und Bekämpfung der Beihilfe zur unerlaubten Ein- und Durchreise und zum unerlaubten Aufenthalt

HR: Hoher Vertreter der Europäischen Union

IBC: Illegale Grenzübertritte

ID: Personalausweis

IOM: Internationale Organisation für Migration

JOIN: Gemeinsame Vorschläge, Mitteilungen, Berichte, Whitepaper und Greenpaper, die von der Kommission und dem Hohen Vertreter verabschiedet wurden

LIBE: Ausschuss für bürgerliche Freiheiten, Justiz und Inneres

MID: Identifizierung mehrfacher Identitäten

MPC: Vorsorge- und Krisenplan für Migration

MS: Mitgliedsstaat

NGO: Nichtregierungsorganisation (NRO)

RER: Neue Eurodac Verordnung

RR: Anerkennungsrate

RRP: neue Empfehlung zur Neuansiedlung und komplementärer Zugangswege

RSR: EMPFEHLUNG DER KOMMISSION zur Zusammenarbeit zwischen den Mitgliedstaaten bei Such- und Rettungsaktionen, für die im Eigentum privater Einrichtungen befindliche oder von solchen betriebene Schiffe eingesetzt werden

SAR: Suche und Rettung

SCR: VERORDNUNG DES EUROPÄISCHEN PARLAMENTS UND DES RATES zur Einführung des Screenings von Drittstaatsangehörigen an den Außengrenzen und zur Änderung der Verordnungen (EG) Nr. 767/2008, (EU) 2017/2226, (EU) 2018/1240 und (EU) 2019/817 SCIFA: Strategischer Ausschuss für Einwanderungs-, Grenz- und Asylfragen

SIC: Schengener Informationssystem

SWD : Arbeitsdokumente der Kommissionsdienststellen und der gemeinsamen Dienststellen (Folgenabschätzungen, Zusammenfassungen von Folgenabschätzungen, Arbeitspapiere der Kommissionsdienststellen).

TEU: Vertrag von Lissabon zur Änderung des Vertrags über die Europäische Union und des Vertrags zur Gründung der Europäischen Gemeinschaft

TDAWN: Interpol Informationssystem zu Reisedokumenten mit Mitteilungen

TFEU : Vertrag über die Arbeitsweise der Europäischen Union

UN: Vereinte Nationen

UNHCR: Hoher Flüchtlingskommissar der Vereinten Nationen

VIS : Visa Informationssystem

Diese Broschüre wurde aus Mitteln des 400er Budgets der folgenden Mitglieder des Europäischen Parlaments finanziert:

Bernhard Zimniok, Gunnar Beck, Nicolaus Fest, Philippe Olivier, Jean-François Jalkh and Anika Bruna.

Co-Autoren/Herausgeber: Gunnar Beck, Nicolaus Fest, Bernhard Zimniok

ISBN: 978-3-00-068160-8

Printed in Europe

Nicht zum Verkauf gedacht

IMPRESSUM

ID – Fraktion (Gruppe Identität und Demokratie)

Europäisches Parlament

Zweig 7 K 010

Rue Wiertz 60

1047 Brüssel

Belgien