

State of Play om EU:s migrationspolitik

Aida Mehrazin
2016-06-23

**NORTH
SWEDEN**
EUROPEAN OFFICE

www.northsweden.eu

Innehållsförteckning

INTRODUKTION	3
1. ETT GEMENSAMT OCH LÅNGSIKTIGT HÅLLBART FLYKTINGMOTTAGANDE I HELA EUROPA	3
1.1 Omplacering och Vidarebosättning – ett samordnat agerande på EU-nivå och konkreta åtaganden	4
1.2 EURODAC och Kustbevakning - kampen mot olaglig invandring	4
1.3 Nytt mandat för Europeiska Stödkontoret för Asylfrågor, för att göra det möjligt att övervaka medlemsstaterna vid åtgärden av asylbeslut	5
1.4 Handlingsplan för ensamkommande Barn	5
2. EN NY SATSNING PÅ SYSSELSÄTTNING, TILLVÄXT OCH INVESTERINGAR	6
2.1 EU:s handlingsplan för integration	7
2.2 EU:s ”Blåkort” – En reform för högkvalificerad invandring	7
3. HUR KAN EU:S STRUKTUR OCH INVESTERINGSFONDER BIDRA TILL EU-KOMMISSIONENS PRIORITERINGAR 2014-2015?	8
3.1 Hur kan EU:s struktur och investeringsfonder Hjälpa till?	8
3.2 Asyl- Migration och Integrationsfonden	9
3.3 EU:s struktur och investeringsfonder 2014-2020	9

Introduktion

Med anledning av det stora migrationsflödet i Europa behövs nu ett tydligt system för mottagningen av asylsökande inom EU. Under året 2014, ansökte ca 600 000 personer om asyl i EU. Enligt EU-kommissionen, EU-parlamentet, Europeiska Rådet och Europeiska Ekonomiska och Sociala Kommittén har bristen på ett ömsesidigt förtroende mellan medlemsstaterna varit bland de största svagheterna i den nuvarande politiken gällande migration, i synnerhet har den som följd resulterat i en fragmentering av asylsystemet inom EU. Europeiska Unionen har redan stadgat regler som borde ligga till grund för ömsesidigt förtroende. I denna mening har ett nytt försök till att effektivisera EU:s asyl- och migrationspolitik, lagstiftningar och stadgar lagts fram av EU-kommissionen, för att vidare möjliggöra en nystart för Unionen.

Europeiska Unionen har under de senaste åren belastats med en rad komplexa sammanlänkande utmaningar i samband med EU:s invandrings- och asylpolitik. De kortsiktiga utmaningarna har berört Medelhavsområdet som en länk in till Europa för migranter samt den humanitära frågan att rädda liv på havet och stoppa illegal migration. Till de långsiktiga utmaningarna ingår EU:s framtid som ett mångfaldigt, inkluderande samt konkurrenskraftigt samhälle. Processen för utformningen av uppgörelser och genomförandet av EU:s invandring- och asylpolitik har varit svår och besvärlig. Det finns flera orsaker till detta: en av orsakerna har varit att man tidigare inte insett vikten av att hantera dessa frågor på ett övergripande plan, det vill säga inkludera flera nivåer horisontellt så väl som vertikalt inom EU. Detta har varit ett faktum som även erkänts av EU-kommissionens nya ordförande Jean-Claude Juncker.

EU:s prioriteringar för tillfället är att säkerställa ett fullständigt och konsekvent genomförande av det gemensamma europeiska asylsystemet. För att verkställa detta kommer en ny systematisk process av övervakning, för att vidare undersöka tillämpningen av asylreglerna och utveckla ett ömsesidigt förtroende. Förutom Europeiska stödkontoret för asylfrågor (EASO) kommer EU-kommissionen att ytterligare erbjuda vägledning för att förbättra mottagningsvillkor och asyloffaranden för att stärka skyddet av grundläggande rättigheter för asylsökande, med särskild hänsyn till behoven hos utsatta grupper, såsom barn. Fyra pelare har lyfts fram av EU för att hantera krisen bättre, dessa är: minska incitamenten till olaglig migration, bättre och säkrare kontroller vid yttre gränserna, en stark och gemensam asylpolitik, förbättrade lagar för laglig migration.

1. Ett gemensamt och långsiktigt hållbart flyktingmottagande i hela Europa

EU-kommissionen föreslår en ny reform av det gemensamma europeiska asylsystemet (CEAS), som innefattar förändringar som ska resultera i ett rättvist och hållbart system inom EU. Som ett led i genomförandet av den europeiska agendan för migration tar de nya förslagen för den europeiska asylpolitiken en mer human och effektiv riktning med tydligare ramverk för asyl och migrationslagar. EU-kommissionen väcker förslag om prioriterade områden som strukturellt behöver förbättras.

En reform av det nuvarande Dublinsystemet är under arbete för att upprätta ett hållbart och rättvist system som skall avgöra vilken medlemsstat som har ansvaret för att hantera en asylansökan. Enligt den nya bestämmelsen som även kallas Dublin III-förordningen, fastställs kriterier under ansökan av internationellt skydd i en bestämd ordning. Med andra ord kommer en hierarkisk ordning att införas för hur ansökningar skall handskas. Exempelvis skall familjeskäl vara på toppen av denna ordning. Ytterligare kommer tydligare regler för de som redan innehar visum eller uppehållstillstånd i ett av EU:s medlemsländer, som vidare skall resultera i en ökad kontroll av illegal samt legal migration. Dessutom innehåller denna förordning detaljerade regler gällande överföring av personer som ansöker om internationellt skydd.

1.1 Omplacering och Vidarebosättning – ett samordnat agerande på EU-nivå och konkreta åtaganden

EU:s bestämmelser för att bestämma vilket medlemsland som har ansvaret för att behandla varje enskild asylansökan, det vill säga Dublinsystemet, har kommit under kritik gällande säkerställandet av ett hållbart och rättvist ansvar som omfattar hela EU. Förra året, 2015, vidtog EU-kommissionen åtgärder för att bidra till en bättre och mer rättvis hantering av flyktingkrisen mellan EU:s medlemsländer. EU-kommissionen kom fram till att 160 000 människor med behov av internationellt skydd skall omplaceras inom EU. Omplacering innebär att personer som är i behov av eller redan omfattas av någon form av internationellt skydd i ett EU-land omplaceras till ett annat medlemsland där de beviljas likande skydd.

EU-kommissionen trycker på att medlemsländerna bör vidta åtgärder så att omplaceringarna fullföljas i snabbare takt. Utfästelser som gjorts av medlemsländerna gällande omplacering av skyddsbehövande stämmer inte överens med hur det faktiskt ser ut, för att uppnå dessa löften bör minst ca 5 600 personer omplaceras varje månad. Vidarebosättning är överföringen av icke-EU-medborgare eller statlösa personer som är i behov av internationellt skydd, med humanitära skäl eller flyktingstatus, till ett EU-land. Med anledning av den rådande globala migrationskrisen och solidaritetsskäl med likaledes drabbade tredjeländer har EU-kommissionen föreslagit vidarebosättningar för 20 000 personer i behov av internationellt skydd inom EU.

1.2 EURODAC och Kustbevakning - kampen mot olaglig invandring

För att främja den praktiska implementeringen av det reformerade Dublinsystemet rekommenderar EU-kommissionen användandet av Eurodacsystemet så väl som att utvidga dess syfte i samband med kampen mot olaglig invandring. Förslaget innebär att Eurodacförordningens tillämpningsområde expanderar till att ge EU-länderna möjlighet att lagra och söka data som avser tredjelandsmedborgare eller statslösa som inte ansöker om internationellt skydd och som vistas irreguljärt i EU, så att de kan identifieras för återvändande och återtagande. Detta förslag inkluderar även att lagra mer information i systemet för att vidare underlätta för immigrations- och asylmyndigheter att identifiera irreguljära tredjelandsmedborgare

eller asylsökande utan att behöva begära ut uppgifterna separat från ett annat EU-land. Förslaget tar även full hänsyn till bestämmelserna om uppgiftsskydd.

Kustbevakningen är även av avgörande roll för att både rädda liv och säkra Europas yttre gränser. EU-kommissionen, tillsammans med berörda myndigheter kommer stödja samarbeten för att effektivisera kustbevakningen. Kommissionen trycker även på en mer effektiv operativ beredskap för att identifiera riskutvecklingen. Fonden för inre säkerhet ligger på 2,7 miljarder euro till medlemsstaterna för perioden 2014-2020. EU-kommissionen kommer år 2016 att ytterligare rekommendera riktlinjer för gränsförvaltning inom EU. Handlingsplanen för att minska incitament till olaglig migration inkluderar: stärka Frontex roll och kapacitet, en enad union gällande gränssamarbete, stärka samordningen av kustbevakning inom EU, smarta gränser samt stärka kapaciteten hos tredjeländer för att hantera sina gränser.

1.3 Nytt mandat för Europeiska Stödkontoret för Asylfrågor, för att göra det möjligt att övervaka medlemsstaterna vid åtgärden av asylbeslut

Europeiska stödkontoret för asylfrågor (EASO) startade sin verksamhet 2011 med målet att utveckla det praktiska samarbetet i asylfrågor, för att vidare stödja EU:s medlemsstater under särskild press och att samla in och dela information. EU-kommissionen har under 2016 lagt fram ett nytt förslag som innebär en omvandling av Europeiska stödkontoret för asylfrågor till en EU-byrå för asylfrågor. Detta kommer att resultera i ett utvidgat mandat som innebär mer ansvar för europeiska stödkontoret för asylfrågor angående åtgärder för strukturella brister i tillämpningen av EU:s asylsystem. EASO kommer även att ha i uppdrag att säkra en mer enhetlig bedömning av ansökningar om internationellt skydd i EU, stärka det praktiska samarbetet och informationsutbytet mellan medlemsländerna och även främja EU:s lagstiftningar och operativa standarder som avser asylförfaranden, mottagningsvillkor och skyddsbehov.

1.4 Handlingsplan för ensamkommande Barn

Enligt en studie som gjorts av Organisationen för Ekonomiskt Samarbete och Utveckling (OECD), 2015, visar på oroande kännetecken av den nuvarande flyktingkrisen med ett stort antal av ensamkommande barn bland alla asylsökande. Termen 'ensamkommande barn' avser icke-EU medborgare från ett tredjeland eller statslösa personer som är yngre än 18 år, som anländer till EU utan en ansvarig vuxen. Enligt studien anlände ca 24 000 ensamkommande barn år 2014, vilket omfattar ungefär 4 procent av alla asylsökande i EU. Ett annat problem som identifierats i samband med detta är att det förekommer att barn inte kommer in i asylsystemet, speciellt i länder som Italien, Grekland och Frankrike. Ungefär en tredjedel av de ensamkommande barnen försvinner från flyktingförläggningar, ofta strax efter ankomst. Det stora antalet ensamkommande barn utgör en stor utmaning för hela EU gällande att förse barnen med bostäder, övervakning, skolgång samt stödåtgärder.

EU:s handlingsplan för ensamkommande barn identifierar flera problem och presenterar även ett antal lösningar. För att ta itu med frågan om ensamkommande barn bör först och främst åtgärder för att förhindra osäkra vägar och illegal migration säkerställas. I detta sammanhang måste hänsyn tas till de olika anledningar som uppstått för dessa minderåringar att lämna sitt land/region för att komma till EU. Därför har EU påbörjat arbeten inom utvecklingsarbete, fattigdomsbekämpning, utbildning, hälsa och mänskliga rättigheter i dess externa relationer. Handlingsplanen tar även upp regler för hur ensamkommande barn skall behandlas inom EU med specifika instruktioner, dessa barn måste placeras under lämpligt skydd, samt tillsättandet av en representant för varje enskilt barn bör garanteras.

2. En ny satsning på sysselsättning, tillväxt och investeringar

En viktig fråga på agendan för EU-kommissionen gällande migrationsflödet är att ta vara på arbetskraft och kompetens. Brister har redan kunnat kartläggas inom nyckelsektorer såsom: forskning, teknik, ingenjörsvetenskap och hälso- och sjukvård. Målet är att bygga upp en stabil kompetensbas och rusta människor för en ökad integration inom arbetsmarkanden. Enligt EU-kommissionen kommer migrationspolitiken bli mer framgångsrik om den underbyggs med en effektiv integrationspolitik. Stöd för åtgärder kommer att delas ut till nationella regeringar, lokala myndigheter och det civila samhället för att främja integration och ömsesidigt förtroende. Finansiering och stöd kan användas till bland annat kurser och information som skall bidra till fördjupade språk- och yrkeskunskaper, förbättrad tillgång till tjänster, ökad tillgång till arbetsmarknaden, inkluderande undervisning, främjande av kulturutbyten och spridning av informationskampanjer. Den ekonomiska situationen över hela Europa ser annorlunda ut, särskilt i jämförelse med södra Schengen där arbetslösheten är hög. I kontrast till exempelvis Grekland, har arbetslösheten minskat i Österrike, Tyskland och Sverige i jämförelse med början av 1990-talet enligt en studie som gjorts av OECD. Den demografiska situationen har också förändrats avsevärt sedan början av 1990-talet, vilket innebär att det i många länder finns mindre konkurrens om nya jobb.

EU-kommissionen har publicerat en handlingsplan för att stödja medlemsländerna i integrationen av tredjelandsmedborgare och deras ekonomiska och sociala bidrag till EU, samt ett lagförslag gällande reformer för högkvalificerade migranter som kommer till EU. Detta kommer i sin tur attrahera kvalificerade människor från hela världen och initiativet ligger inom ramen för laglig migration som en del av EU-kommissionens prioriteringar. Denna investering inom integrationspolitiken kommer att bidra till att göra EU till ett mer sammanhängande och integrerat samhälle i det långa loppet. EU-kommissionens lansering av en handlingsplan inkluderar åtgärder och initiativ för att stödja medlemsländerna i integrationen av de 20 miljoner tredjelandsmedborgare som är lagligt bosatta i EU. Även om integrationspolitik ligger inom nationell kompetens spelar EU en viktig roll för att stödja, utveckla och samordna åtgärder för integrationspolitik. Handlingsplanen omfattar bland annat åtgärder som före avresa, före ankomst, utbildning, sysselsättning och yrkesutbildningar, tillgång till grundläggande tjänster, aktiv delaktighet och social integration.

2.1 EU:s handlingsplan för integration

Integrering av flyktingar måste betraktas som en investering enligt EU-kommissionen. Detta innebär att tidiga insatser kommer gynna alla i det stora loppet, desto tidigare flyktingar från tillgång till arbetsmarkanden, desto bättre kommer de kunna integreras i värdlandet på lång sikt. Detta ansvar faller oftast på regionala och lokala samhällen som är nyckelpersoner i denna process. Enligt en studie av OECD är det viktigt att hitta balansen mellan att undvika en hög koncentration av att bosätta invandrare där det finns billiga bostäder istället för där jobben finns. Det är en kostsam metod men fördelarna sträcker sig utanför arbetsmarknaden till den sociala sammanhållningen. Ytterligare är det viktigt med en tidig övergång för barn in i utbildningssystemen, skolan har en viktig roll för integration och inkludering av barn. Genom att integrera flyktingar går det även att lättare göra bedömningar av deras kvalifikationer och kompetens. Som ett resultat av detta görs ofta bedömningen att det finns ett behov av kompletterande utbildningar för att vidare matcha den standard som krävs i värdlandet enligt studien av OECD.

EU-kommissionens handlingsplan för integration bidrar till en gemensam politisk ram såväl som stödåtgärder som skall hjälpa medlemsländerna inom den nationella integrationspolitiken för tredjelandsmedborgare. Medlemsstaterna, på nationell, regional och lokalnivå, är i frontlinjen gällande integration. Handlingsplanen innehåller konkreta stöd inom politik, operativt och ekonomi som skall levereras på EU-nivå som stöd genom att se till att tredjelandsmedborgare kan bidra ekonomiskt och socialt till sina värdsamhällen. Enligt en studie som tagits fram av EU-kommissionen resulterar en god integration av tredjelandsmedborgare till en bättre funktion på arbetsmarknaden, som även bidrar till att lösa de demografiska utmaningar och förbättrar hållbarheten inom EU:s finanspolitik. Det är även viktigt att notera att åtgärder för att stödja integrationen av tredjelandsmedborgare inte bör ske på bekostnad av åtgärder för att gynna andra utsatta eller missgynnade grupper eller minoriteter.

Trots höga ansträngningar från medlemsstaterna menar EU-kommissionen att invandrare och flyktingar som är lagligt bosatta inom EU möter fortsatta risker för fattigdom och social exkludering. Handlingsplanen föreslår åtgärder inom nyckelområden såsom: före avresa, före ankomst, utbildning, sysselsättning och yrkesutbildningar, tillgång till grundläggande tjänster, aktiv delaktighet och social integration. Ytterligare föreslås en mer strategisk och samordnad metod för användningen av EU-medel för att stödja integrationsåtgärder. Kommissionen önskar även att stödja medlemsländerna med integrationen av tredjelandsmedborgare på arbetsmarkanden med olika verktyg för att vidare förbättra invandrarnas kompetens och ta till vara på deras befintliga kvalifikationer.

2.2 EU:s "Blåkort" – En reform för högkvalificerad invandring

Initiativet för EU:s "Blåkort" antogs 2009 men EU-kommissionen menar att reformen hittills varit underutnyttjad. Restriktiva inresevillkor och förekomsten av parallella regler och förfaranden på nationell nivå har begränsat användningen av EU:s "Blåkort" system. Endast 31 procent av högutbildade invandrare inom OECD-länderna valde EU som destination, vilket i sin tur innebär att andra destinationer

som konkurrerar ekonomiskt med EU får fler yrkesarbetare. I första hand utformades EU:s "Blåkort" för att attrahera högkvalificerad arbetskraft från utlandet för att vidare hantera bristen på arbetskraft, kompetens, stärka EU:s konkurrenskraft och ekonomiska tillväxt. De befintliga demografiska modellerna tyder på att Europeiska Unionen är i behov av en mer kvalificerad arbetskraft och ny kompetens.

Långsiktigt kommer strukturella förändringar inom EU:s ekonomi öka den fortsatta efterfrågan på högkvalificerad arbetskraft på arbetsmarkanden, vilket ytterligare skapar kompetensbrist som inte kan fyllas av EU-medborgare. Till exempel informations- och kommunikationsteknologisektorn förväntas behöva ca 756 000 anställda år 2020. Inom hälsosektorn finns det även ett underskott som uppskattas vara på cirka 1 miljon högutbildade arbetstagare år 2020, vilket i sin tur innebär att ungefär 15 procent av den totala vården inte skulle täckas i jämförelse med året 2010. Av denna anledning har EU-kommissionen nu lanserat en reform av de befintliga reglerna som syftar till att förbättra EU:s förmåga att attrahera och behålla högkvalificerade tredjelandsmedborgare.

Det nya förslaget om reformering av "Blåkort" medför ett enda Europeiskt system som ersätter parallella nationella system för högkvalificerad arbetskraft, för att vidare bidra till mer klarhet för sökande samt arbetsgivare och göra systemet mer synligt och konkurrenskraftigt. Förslaget ökar rörligheten inom EU genom att underlätta förfaranden och möjliggör även kortare affärsresor på upp till 90 dagar i medlemsstaterna som tillämpar "Blåkortet". Enligt EU-kommissionen kommer högutbildade personer som beviljats internationellt skydd även kunna ansöka om ett "Blåkort". Förslaget stärker rättigheter gällande, snabbare tillgång till långsiktig bostad, omedelbar och flexibel tillgång till arbetsmarkanden och samtidigt underlätta för familjemedlemmar som skall kunna ansluta sig till den som fått ett "Blåkort". Detta kommer i sin tur resultera i att EU kommer bli en mer attraktiv destination för högkvalificerade medarbetare.

3. Hur kan EU:s struktur och investeringsfonder bidra till EU-kommissionens prioriteringar 2014-2015?

Europeiska kommissionens agenda gällande migration kombinerar interna och externa uppdrag. Bland de viktigaste prioriteringarna för det holländska presidenskapet är en stark gemensam politik för asyl och en ny europeisk politik för laglig migration. Kommissionen har fastsällt att den europeiska agendan för migration inkluderar fyra viktiga fokusområden: En stark gemensam asylpolitik, förbättrad europeisk politik för laglig migration, arbeta för olaglig migration och människohandel, samt säkra Europas yttre gränser.

3.1 Hur kan EU:s Struktur och Investeringsfonder Hjälpa till?

Sammanhållningspolitiken är en viktig finansieringskälla för att stödja en effektiv integration som omfattar utbildning, sysselsättning, bostäder och politik mot diskriminering. Det är viktigt att notera att integrering och mottagning av migranter och flyktingar ligger inom ramen för nationell kompetens, men

EU kan stödja medlemsstaterna, deras lokala myndigheter och civilsamhället. Europeiska Unionen önskar samordning mellan de olika finansieringskällorna: asyl- migration- och integrationsfonden (AMIF), fonden för inre säkerhet (ISF) och EU:s struktur och investeringsfonder (ESI), på såväl nationell och europeisknivå i syfte att stärka synergieffekterna.

3.2 Asyl- Migration och Integrationsfonden

AMIF är en fond som är särskilt utformat för att stödja integrationen av tredjelandsmedborgare för programperioden 2014-2020. Budgeten för fonden går upp till 3 137 miljoner euro. Fonden syftar till att stärka och utveckla alla aspekter av den gemensamma europeiska asylsystemet genom att stödja åtgärder som kan relatera till asylofförandet och de olika aspekterna av asylpolitiken (mottagningsvillkor, asylofförande). Särskild uppmärksamhet ägnas åt de behov gällande internationellt skydd och utsatta grupper av migranter (ensamkommande barn, kvinnor, ungdomar och barn, äldre, etc.).

Tillvägagångssättet gällande tilldelning av fonden går ut på att medlemsstaterna lämnar in deras nationella program. Därefter måste programmet godkännas av EU-kommissionen för att senare lägga ansvaret på den nationella myndigheten, i Sveriges fall Migrationsverket, för förvaltning av stödet som ska hanteras i enlighet med överenskomna prioriteringar. Med andra ord står Migrationsverket för att stödet delas mellan nationell, regional och lokal nivå inom Sverige beroende på den landspecifika situationen.

3.3 EU:s struktur och investeringsfonder 2014-2020

Europeiska socialfonden (ESF) och Europeiska Regionala Utvecklingsfonden (ERUF) kan bidra till att stödja långsiktiga integrationsåtgärder. Ekonomiskt stöd för nödvändigheter såsom, mottagningscentrum och mobila sjukhus faller i första hand inom ramen för AMIF program. För att försäkra sig om adekvat och omfattande åtgärder på utmaningar som förekommer i samband med flyktingkrisen kan användningen av olika ESI fonder vara avgörande, såsom ESF och ERUF.

3.3.1 Europeiska Socialfonden (ESF)

Huvudsyftet med ESF är att förbättra möjligheterna för sysselsättning för de som är bosatta inom unionen. Fyra tematiska mål är inkluderade i fonden: (1) arbetskraftens rörlighet, (2) social integration, fattigdom och diskriminering, (3) utbildning, (4) utbildning, institutionell kapacitet och administration. Dessa tematiska mål delas in i 19 investeringsprioriteringar, som alla nämns i artikel 3 förordning nr 1304/2013.

ESF kan stödja ett brett utbud av aktiviteter för att hjälpa integrationsprocessen av asylsökande på arbetsmarkanden. Till exempel kan det ge stöd till utbildning, språkkurser, rådgivning, coaching och yrkesutbildning. Med några få undantag kan ESF bara stödja asylsökande som redan har tillgång till arbetsmarkanden. Medlemsstaterna är skyldiga att bevilja sådant tillträde senast nio månader efter

asylsökande har ansökt om internationellt skydd. Men det finns även medlemsländer som beviljar omedelbar tillgång till arbetsmarkanden vid ansökan om internationellt skydd. Om detta är fallet kan man dra nytta av ESF-stöd.

Förutom att ge individuellt stöd till asylsökande, flyktingar och deras familjer, kan ESF också stödja anti-diskrimineringsinitiativ och förstärka den administrativa kapaciteten hos den offentliga förvaltningen, samt trygghetssystem och icke-statliga organisationer som arbetar med integration.

3.3.2 Europeiska Regionala Utvecklingsfonden (ERUF)

ERUF strävar till att stödja integration av asylsökande genom investeringar inom det sociala, hälsa, utbildning, bostäder, barnomsorg, stadsområden och nystartade företag. ERUF kan också i undantagsfall ge stöd vid varje enskilt fall om det skulle behövas kompletteringar av AMIF-stödet, FRONTEX, Fonden för inre säkerhet (ISF) och Internationella Organisationen för Migration (IOM). Med hänsyn till de specifika behoven av ensamkommande barn och familjer som behöver skydd, kan stödet innefatta utökning av mottagningscentrum, vindskydd eller förstärka kapaciteten vid administrationen, mobila sjukhus, samt renhållning och vatten.

3.3.3 Europeiska Jordbruksfonden för Landsbygdsutveckling (EJFLU)

EJFLU kan erbjuda stöd till kommuner och utveckla landsbygden i syfte att ge dem grundläggande infrastruktur eller relaterade tjänster till utbildning, hälso- och sjukvård, sociala bostäder, vatten, avfall, el, gas samt internet. EJFLU kan också ge stöd till utveckling och genomförande av lokala utvecklingsstrategier som skall täcka alla aspekter med att integrera migranter och asylsökande i landsbygdsekonomin, utveckla verksamheter, sysselsättningsprogram, yrkesutbildningar och språkutbildningar samt renovering av bostäder, mötesplatser samt samhällsaktiviteter som faller inom ramen för att 'främja social inkludering, fattigdomsbekämpning och ekonomisk utveckling i landsbygdsutvecklingen'. Dessa strategier skulle kunna utveckla av lokala aktionsgrupper eller av offentliga myndigheter tillsammans med lokala aktörer.

3.3.4 Europeiska Havs och Fiskerifonden (EHFF)

Att främja social integration, fattigdomsbekämpning och ekonomisk utveckling inom fiske och vattenbruk välkomnas av EU och kan också ge liknande stöd till utveckling. Det kan också ge startstöd för unga fiskare eller bönder, samt stöd för yrkesutbildning.

3.3.5 Fonden för Europeiskt Bistånd till dem som har det Sämst Ställt (FEAD)

Det specifika målet med denna fond är att lindra de värsta formerna av fattigdom i EU såsom hemlöshet, barnfattigdom och brist på mat. Tanken är att med hjälp av denna fond utrota fattigdom inom unionen i linje med Europa 2020-strategin. Budgeten för FEAD uppgår till cirka 3,8 miljarder euro för 2014-2020 perioden. Det är viktigt att notera att asylsökande och flyktingar är inte uttryckligen till grund för fonden vilket måste nämnas i det operativa programmet för att berättigande till stödet ska beviljas.

EU-kommissionen godkänner de nationella programmen för 2014-2020, där de nationella myndigheterna fattar de enskilda besluten som leder till beviljandet av stödet genom partnerorganisationer (offentliga organ eller icke-statliga organisationer som valts ut av nationella myndigheter). När FEAD beviljats kan stödet utformas på olika sätt:

1. Program för basmateriell assistans, som ger mat stöd/eller andra typer av materiellt bistånd (grundläggande konsumtionsvaror av begränsat värde för personligt bruk av mottagare);
2. Program för social integration, som finansierar aktiviteter som ska gynna social integration utanför arbetsmarknadsåtgärder.

Asylsökande kan beviljas stöd både för mat (matpaket eller måltider) och/eller basmateriella stöd (grundläggande konsumtionsvaror av ett begränsat värde och för personligt bruk av de som har det sämst ställt, t.ex. kläder, skor, hygienvaror, skolmaterial, sovsäckar). De kan även delta inom aktiviteter för social integration (t.ex. språkkurser, information om samhällsverksamhet - information om villkor, rättigheter och åtaganden, grundläggande språkstöd och utbildning, hälsofrämjande aktiviteter).