

Bryssel den 9.9.2015
COM(2015) 452 final

2015/0211 (COD)

Förslag till

EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING

om upprättande av EU:s gemensamma förteckning över säkra ursprungsländer enligt Europaparlamentets och rådets direktiv 2013/32/EU och om gemensamma förfaranden för att bevilja och återkalla internationellt skydd och om ändring av direktiv 2013/32/EU

MOTIVERING

1. BAKGRUND TILL FÖRSLAGET

1.1. Motiv och syfte med förslaget

- **Upprättande av en EU-övergripande gemensam förteckning över säkra ursprungsländer**

Den 13 maj 2015 lade Europeiska kommissionen fram en omfattande europeisk migrationsagenda¹ innehållande fler initiativ som borde vidtas, utöver de omedelbara åtgärder som kort därefter föreslogs av kommissionen som svar på krisläget i Medelhavsområdet, för att åstadkomma strukturella lösningar för att på ett bättre sätt kunna hantera alla aspekter av migration. Som en del av de strukturella initiativ som övervägdes och mot bakgrund av att trycket på medlemsstaternas asylsystem är starkare än någonsin betonade kommissionen behovet av en effektivare strategi mot missbruk och meddelade sin avsikt att stärka bestämmelserna om säkert ursprungsland i direktiv 2013/32/EU om gemensamma förfaranden för att bevilja och återkalla internationellt skydd (nedan kallat *direktiv 2013/32/EU*), i syfte att stödja en snabb behandling av asylansökningar från personer med ursprung i de länder som betecknats som säkra. Som Europeiska rådet framhöll i sina slutsatser av den 25 och 26 juni 2015 omfattar detta upprättandet av en EU-övergripande gemensam förteckning över säkra ursprungsländer.

Direktiv 2013/32/EU ger medlemsstaterna möjlighet att tillämpa särskilda förfaranderegler, särskilt påskyndade förfaranden och gränsförfaranden, om den sökande är medborgare i ett land (eller en statslös person som tidigare hade hemvist i det landet) som har betecknats som säkert ursprungsland i nationell lagstiftning och som dessutom kan betraktas som säkert för sökanden mot bakgrund av hans eller hennes särskilda omständigheter. Endast några medlemsstater har antagit nationella förteckningar över säkra ursprungsländer. Dessutom finns det vissa skillnader i dessa nationella förteckningar som skulle kunna bero på skillnader i bedömningen av vissa tredjeländers säkerhet eller skillnader i vilken typ av strömmar av tredjelandsmedborgare som medlemsstaterna står inför.

I direktiv 2013/32/EU anges gemensamma kriterier för att medlemsstaterna ska kunna fastställa säkra ursprungsländer i dess bilaga I, där följande föreskrivs:

Ett land ska betraktas som ett säkert ursprungsland om det på grundval av den rättsliga situationen, tillämpningen av lagstiftningen inom ett demokratiskt system och de allmänna politiska förhållandena framgår att det allmänt och genomgående inte förekommer någon förföljelse enligt artikel 9 i direktiv 2011/95/EU², samt ingen tortyr eller omänsklig eller förnedrande behandling eller bestraffning och inget hot på grund av urskillningslöst våld i situationer av internationell eller intern väpnad konflikt.

Vid denna bedömning ska man bland annat beakta i vilken utsträckning skydd mot förföljelse eller kränkningar ges genom att undersöka

a) landets berörda lagar och förordningar och på vilket sätt de tillämpas,

¹ COM(2015) 240 final, 13.5.2015.

² Europaparlamentets och rådets direktiv 2011/95/EU av den 13 december 2011 om normer för när tredjelandsmedborgare eller statslösa personer ska anses berättigade till internationellt skydd, för en enhetlig status för flyktingar eller personer som uppfyller kraven för att betecknas som subsidiärt skyddsbehövande, och för innehållet i det beviljade skyddet (EUT L 337, 20.12.2011, s. 9).

b) hur landet iakttar de rättigheter och friheter som är fastställda i Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna och/eller i den internationella konventionen om medborgerliga och politiska rättigheter och/eller Förenta nationernas konvention mot tortyr, särskilt de rättigheter från vilka det inte går att göra undantag enligt artikel 15.2 i nämnda Europeiska konvention,

c) hur landet iakttar principen om "non-refoulement" i enlighet med Genèvekonventionen,

d) om landet tillhandahåller ett system med effektiva rättsmedel mot överträdelse av dessa rättigheter och friheter.

För närvarande finns det ingen gemensam förteckning över säkra ursprungsländer i EU-lagstiftningen. Det här förslaget syftar till att upprätta en sådan EU-övergripande gemensam förteckning på grundval av de gemensamma kriterier som fastställts i direktiv 2013/32/EU, eftersom det kommer att underlätta för alla medlemsstater att använda förfaranden som är kopplade till tillämpningen av begreppet säkert ursprungsland och därmed öka den övergripande effektiviteten i deras asylsystem när det gäller ansökningar om internationellt skydd som sannolikt är ogrundade. En EU-övergripande gemensam förteckning kommer också att minska de befintliga skillnaderna mellan medlemsstaternas nationella förteckningar över säkra ursprungsländer och därigenom underlätta samstämmighet i förfaranden och förhindra sekundära förflyttningar av personer som ansöker om internationellt skydd.

- **Tredjeländer som bör tas upp på EU:s gemensamma förteckning över säkra ursprungsländer**

Europeiska kommissionen har på grundval av all relevant information som den förfogar över, särskilt rapporter från Europeiska utrikestjänsten och information från medlemsstaterna, Europeiska stödkontoret för asylfrågor (Easo), Europarådet, FN:s flyktingkommisariat (UNHCR) och andra berörda internationella organisationer, dragit slutsatsen att Albanien, Bosnien och Hercegovina, f.d. jugoslaviska republiken Makedonien, Kosovo*³, Montenegro, Serbien och Turkiet är säkra ursprungsländer i den mening som avses i direktiv 2013/32/EU och bör föras upp på EU:s gemensamma förteckning över säkra ursprungsländer.

Europeiska kommissionen har särskilt använt rapporter från utrikestjänsten, däribland särskilda landsspecifika rapporter av den 31 augusti och den 1 september 2015, information från medlemsstaterna, inbegripet nationell lagstiftning om fastställande av säkra ursprungsländer, information från Easo, inbegripet skriftliga rapporter och resultatet av ett samordningsmöte om säkra ursprungsländer med experter från medlemsstaterna den 2 september 2015, samt offentligt tillgängliga uppgifter från Europarådet, UNHCR och andra berörda internationella organisationer.

När det gäller Albanien är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Enskilda fall av blodsfejd, våld i hemmet, diskriminering eller våld mot personer som hör till etniska minoriteter eller utsatta grupper av personer, inklusive romer, balkanegyptier och hbtq-personer⁴, förekommer fortfarande i

³ * Denna beteckning påverkar inte ståndpunkter om Kosovos status och är i överensstämmelse med FN:s säkerhetsråds resolution 1244/99 och med Internationella domstolens utlåtande om Kosovos självständighetsförklaring.

⁴ Homosexuella, bisexuella, transpersoner och intersexuella personer.

enskilda fall. Albanien har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i fyra av 150 anmälningar. Under 2014 ansåg medlemsstaterna att 7,8 % (1040) av asylansökningarna från medborgare från Albanien var välgrundade. Minst åtta medlemsstater har betecknat Albanien som ett säkert ursprungsland. Albanien har utsetts som kandidatland av Europeiska rådet. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att Albanien är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller Bosnien och Hercegovina utgör dess konstitution grunden för fördelningen av befogenheter mellan landets folkgrupper. Den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Det förekommer fortfarande enskilda fall av diskriminering och våld mot personer på grund av etnisk eller religiös tillhörighet eller på grund av deras politiska åsikter samt mot personer som tillhör sårbara grupper såsom hbt-personer och journalister och barn. Bosnien och Hercegovina har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i fem av 1196 anmälningar. Under 2014 ansåg medlemsstaterna att 4,6 % (330) av asylansökningarna från medborgare från Bosnien och Hercegovina var välgrundade. Minst nio medlemsstater har betecknat Bosnien och Hercegovina som ett säkert ursprungsland. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att Bosnien och Hercegovina är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller f.d. jugoslaviska republiken Makedonien är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Enskilda fall av diskriminering eller våld mot personer som tillhör utsatta grupper av personer, inbegripet barn, romer, personer med funktionsnedsättning och hbt-personer förekommer fortfarande. F.d. republiken Makedonien* har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga

rättigheterna sådana kränkningar i sex av 502 anmälningar. Under 2014 ansåg medlemsstaterna att 0,9 % (70) av asylansökningarna från medborgare från f.d. republiken Makedonien var välgrundade. Minst sju medlemsstater har betecknat f.d. republiken Makedonien som ett säkert ursprungsland. F.d. jugoslaviska republiken Makedonien har utsetts som kandidatland av Europeiska rådet. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att f.d. jugoslaviska republiken Makedonien är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller Kosovo* är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Att Kosovo* inte har anslutit sig till relevanta internationella människorättsinstrument, såsom Europakonventionen beror på bristen på internationell enighet om landets status som självständig stat. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Diskriminering och våld mot personer som tillhör sårbara grupper såsom kvinnor, hbt-personer och personer som tillhör etniska minoriteter, inklusive etniska serber, förekommer fortfarande i enskilda fall. Under 2014 ansåg medlemsstaterna att 6,3 % (830) av asylansökningarna från medborgare från Kosovo* var välgrundade. Minst sex medlemsstater har betecknat Kosovo* som ett säkert ursprungsland. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att Kosovo* är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller Montenegro är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Diskriminering eller våld mot personer som tillhör utsatta grupper av personer, inbegripet personer med funktionsnedsättning, journalister, romer och hbt-personer förekommer fortfarande. Montenegro har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 1 av 447 anmälningar. Under 2014 ansåg medlemsstaterna att 3,0 % (40) av asylansökningarna från medborgare i Montenegro var välgrundade. Minst nio medlemsstater har betecknat Montenegro som ett säkert ursprungsland. Montenegro har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland.

Mot denna bakgrund drar kommissionen slutsatsen att Montenegro* är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller Serbien utgör konstitutionen grunden för självstyre för minoritetsgrupper inom områdena utbildning, språkanvändning, information och kultur. Den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvísning av landets egna medborgare. Det förekommer fortfarande diskriminering mot personer som tillhör utsatta grupper, inbegripet etniska minoriteter, såsom etniska albaner, religiösa minoriteter, såsom muslimer, romer samt homosexuella, bisexuella, transpersoner och intersexuella. Serbien har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 16 av 11 490 anmälningar. Under 2014 ansåg medlemsstaterna att 1,8 % (400) av asylansökningarna från medborgare från Serbien var välgrundade. Minst nio medlemsstater har betecknat Serbien som ett säkert ursprungsland. Serbien har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att Serbien är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

När det gäller Turkiet är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Det finns inga uppgifter om eventuella fall av avvísning av landets egna medborgare. Diskriminering och kränkningar av de mänskliga rättigheterna för personer som hör till utsatta grupper, såsom etniska minoriteter, inklusive kurder, journalister och hbtqi-personer förekommer fortfarande. Turkiet har anslutit sig till den europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) vilket innebär att möjligheten att vända sig till Europeiska domstolen för de mänskliga rättigheterna är en skyddsmekanism som garanterar effektiva rättsmedel mot sådana människorättskränkningar. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 94 av 2899 anmälningar. Under 2014 ansåg medlemsstaterna att 23,1 % (310) av asylansökningarna från turkiska medborgare var välgrundade. En medlemsstat har betecknat Turkiet som ett säkert ursprungsland. Turkiet har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Medlemsstaterna bör ägna särskild uppmärksamhet åt ovannämnda omständigheter vid bedömningen av huruvida ett tredjeland som upptas i EU:s gemensamma förteckning över säkra ursprungsländer betraktas som ett säkert ursprungsland för en enskild sökande samt under prövningen av en ansökan använda de förfarandeanternativ som föreskrivs i direktiv 2013/32/EU när det gäller sökande från ett säkert ursprungsland. Mot denna bakgrund drar kommissionen slutsatsen att Turkiet är ett säkert ursprungsland i den mening som avses i direktiv 2013/32/EU.

Detta förslag bör ses som ett första steg mot målet att upprätta en heltäckande gemensam förteckning över säkra ursprungsländer på unionsnivå. Kommissionen kan därför föreslå att ytterligare tredjeländer som uppfyller kriterierna för att betecknas som säkra förs upp på EU:s gemensamma förteckning så snart den har antagits av Europaparlamentet och rådet. Prioritet kommer att ges till tredjeländer från vilka ett stort antal personer som söker internationellt skydd i EU härrör, såsom Bangladesh, Pakistan och Senegal.

Enligt föreliggande förslag skulle kommissionen efter en period på tre år efter ikraftträdandet av förordningen, om den antas av Europaparlamentet och rådet, lägga fram en rapport om möjligheten att vidta ytterligare åtgärder för harmonisering som kunde leda till att behovet av nationella förteckningar över säkra ursprungsländer undanröjs.

1.2. Förenlighet med befintliga bestämmelser inom området

Detta förslag är förenligt med de gemensamma förfarandena för att bevilja och återkalla internationellt skydd enligt direktiv 2013/32/EU och med de övriga instrumenten i det gemensamma europeiska asylsystemet.

1.3. Förenlighet med unionens politik inom andra områden

Förslaget att inrätta en EU-övergripande gemensam förteckning över säkra ursprungsländer och i synnerhet att på en sådan förteckning över tredjeländer ta upp länder som har utsetts som kandidatländer av Europeiska rådet är förenligt med unionens utvidgningspolitik. När Albanien, f.d. jugoslaviska republiken Makedonien, Montenegro, Serbien, Turkiet utsågs som kandidatländer av Europeiska rådet var bedömningen att de uppfyllde de kriterier som fastställts av Europeiska rådet i Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter, och de måste fortsätta att uppfylla dessa kriterier för att få medlemskap. Framsteg när det gäller uppfyllandet av de politiska och ekonomiska kriterierna samt anpassningen till regelverket utvärderas varje år i den årliga framstegsrapporten från Europeiska kommissionen. Det föreliggande förslaget att föra upp Albanien, f.d. jugoslaviska republiken Makedonien, Montenegro, Serbien och Turkiet på EU:s gemensamma förteckning över säkra ursprungsländer är oberoende av de kommande årliga framstegsrapporterna som kommer att läggas fram av Europeiska kommissionen avseende vart och ett av dessa tredjeländer.

2. SAMRÅD MED BERÖRDA PARTER

Europeiska rådet hänvisade i sina slutsatser av den 25 och 26 juni 2015, vad avser behovet av att påskynda behandlingen av asylansökningar, till kommissionens avsikt att stärka bestämmelserna om säkra ursprungsländer i direktiv 2013/32/EU, inklusive att eventuellt upprätta en gemensam EU-förteckning över säkra ursprungsländer.

Rådet (rättsliga och inrikes frågor) välkomnade i sina slutsatser om säkra ursprungsländer av den 20 juli 2015 ett eventuellt upprättande av en gemensam förteckning över säkra ursprungsländer. Rådet noterade ”att de flesta nationella förteckningar över säkra ursprungsländer omfattar länderna på västra Balkan, att Europeiska rådet vid upprepade tillfällen erinrat om dessa länders europeiska perspektiv och att Albanien, Bosnien och Hercegovina, f.d. jugoslaviska republiken Makedonien, Montenegro och Serbien den 19 december 2009 respektive den 15 december 2010 överfördes till förteckningen över länder vars medborgare är undantagna från viseringskrav, liksom att andelen godkända asylansökningar för länderna på västra Balkan under 2014 var ganska låg i EU som helhet, vilket tyder på att samtliga medlemsstater skulle kunna betrakta länderna på västra Balkan som säkra ursprungsländer”.

Efter rådets (rättsliga och inrikes frågor) slutsatser anordnade Easo den 2 september 2015 ett möte på expertnivå med medlemsstaterna, under vilket en bred konsensus nåddes om att

Albanien, Bosnien och Hercegovina, Kosovo*, f.d. jugoslaviska republiken Makedonien, Montenegro och Serbien bör betraktas som säkra ursprungsländer i den mening som avses i direktiv 2013/32/EU.

3. RÄTTSLIG GRUND, SUBSIDIARITETSPRINCIPEN, PROPORTIONALITETSPRINCIPEN OCH GRUNDLÄGGANDE RÄTTIGHETER

3.1. Rättslig grund

Förslaget grundas på artikel 78.2 d i fördraget om Europeiska unionens funktionssätt (EUF-fördraget), som är den rättsliga grunden för åtgärder om gemensamma förfaranden för att bevilja och återkalla enhetlig asylstatus eller subsidiärt skydd. Förslaget syftar till att upprätta en EU-övergripande gemensam förteckning över säkra ursprungsländer enligt direktiv 2013/32/EU och att ändra direktivet, vilket antogs på grundval av artikel 78.2 d i EUF-fördraget.

3.2. Subsidiaritetsprincipen

I avdelning V i EUF-fördraget, som handlar om ett område med frihet, säkerhet och rättvisa, ges Europeiska unionen vissa befogenheter i dessa frågor. Dessa befogenheter måste utövas i enlighet med artikel 5 i fördraget om Europeiska unionen, dvs. endast om och i den utsträckning som målen för den planerade åtgärden inte i tillräcklig utsträckning kan uppnås av de enskilda medlemsstaterna och därför, på grund av den planerade åtgärdens omfattning eller verkningar, bättre kan uppnås av Europeiska unionen.

Förslaget syftar till upprättande av en gemensam förteckning över säkra ursprungsländer på unionsnivå eftersom det kommer att underlätta för alla medlemsstater att använda förfaranden som är kopplade till tillämpningen av begreppet säkert ursprungsland. Förslaget syftar också till att ta bemöta några av de befintliga skillnaderna mellan medlemsstaternas nationella förteckningar över säkra ursprungsländer, till följd av vilka personer som söker internationellt skydd som härrör från samma tredje land inte alltid är föremål för samma förfaranden i medlemsstaterna. Det övergripande målet för den föreslagna åtgärden kan inte i tillräcklig utsträckning uppnås av medlemsstaterna utan kan bättre uppnås av Europeiska unionen.

3.3. Proportionalitetsprincipen

I enlighet med proportionalitetsprincipen går de föreslagna ändringarna av den befintliga lagstiftningen inte utöver vad som är nödvändigt för att uppnå målet. EU:s gemensamma förteckning över säkra ursprungsländer kommer att upprättas i enlighet med kriterierna i direktiv 2013/32/EU för att fastställa säkra ursprungsländer, och det kommer att göras en regelbunden översyn av länderna i den gemensamma förteckningen. De föreslagna ändringarna av direktiv 2013/32/EU är begränsade till vad som är nödvändigt för att säkerställa att de bestämmelser i direktiv 2013/32/EU som rör tillämpningen av begreppet säkert ursprungsland är tillämpliga på tredjeländer på EU:s gemensamma förteckning över säkra ursprungsländer.

3.4. Val av instrument

Valet av en förordning för att upprätta en gemensam förteckning över säkra ursprungsländer är motiverat med hänsyn till att en sådan gemensam förteckning införs på unionsnivå och bör vara direkt tillämplig i medlemsstaternas rättsordningar.

3.5. Grundläggande rättigheter

Detta förslag respekterar de grundläggande rättigheterna och iakttar de principer som erkänns i stadgan, inbegripet rätten till asyl och skydd mot avvisning som föreskrivs i artiklarna 18 och 19 i stadgan.

Särskilt erinras om att, i enlighet med direktiv 2013/32/EU, det faktumet att ett tredjeland upptas på EU:s gemensamma förteckning över säkra ursprungsländer inte garanterar någon absolut säkerhet för medborgare i dessa länder och därför innebär att behovet att göra en individuell prövning av deras ansökningar om internationellt skydd kvarstår. Det erinras också om att om en sökande visar att det föreligger allvarliga skäl till att anse att landet inte är säkert när det gäller hans eller hennes särskilda omständigheter kan fastställandet av landet som säkert inte längre anses vara relevant för honom eller henne.

De tredjeländer som föreslås föras upp på EU:s gemensamma förteckning över säkra ursprungsländer uppfyller villkoren i direktiv 2013/32/EU för att betecknas som säkra. Detta innebär att om det på grundval av den rättsliga situationen, tillämpningen av lagstiftningen inom ett demokratiskt system och de allmänna politiska förhållandena framgår att det i dessa länder allmänt och genomgående inte förekommer någon förföljelse enligt artikel 9 i direktiv 2011/95/EU, samt ingen tortyr eller omänsklig eller förnedrande behandling eller bestraffning och inget hot på grund av urskillningslöst våld i situationer av internationell eller intern väpnad konflikt.

4. BUDGETKONSEKVENSER

Förslaget medför inga konsekvenser för EU:s budget och bör inte ha några budgetkonsekvenser för medlemsstaterna.

5. ÖVRIGA INSLAG

5.1. Övervakning, utvärdering och rapportering

I förslaget anges möjligheten att i framtiden vidta ytterligare harmoniseringsåtgärder, som skulle kunna undanröja behovet av nationella förteckningar över säkra ursprungsländer bör övervägas efter en period på tre år efter det att denna förordning har trätt i kraft, på grundval av en rapport som ska läggas fram av kommissionen.

5.2. Ingående redogörelse för de specifika bestämmelserna i förslaget

I förslaget till förordning fastställs en EU-övergripande gemensam förteckning över tredjeländer som ska betraktas som säkra ursprungsländer i enlighet med direktiv 2013/32/EU. Förslaget innebär också en ändring av direktiv 2013/32/EU för att möjliggöra tillämpning av bestämmelser om säkert ursprungsland i det direktivet gentemot de tredjeländer som är uppförda på EU:s gemensamma förteckning.

EU:s gemensamma förteckning över säkra ursprungsländer ska fastställas i bilaga I till den föreslagna förordningen. Tredje länder som upptas i denna bilaga ska uppfylla de villkor som fastställs i bilaga I till direktiv 2013/32/EU för fastställandet av säkra ursprungsländer. Kommissionen anser att Albanien, Bosnien och Hercegovina, f.d. jugoslaviska republiken Makedonien, Kosovo*, Montenegro, Serbien och Turkiet uppfyller dessa villkor och bör, som ett första steg, föras upp på EU:s gemensamma förteckning.

Enligt förslaget är kommissionen skyldig att regelbundet se över situationen i tredjeländer som är uppförda på EU:s gemensamma förteckning över säkra ursprungsländer, på grundval av en rad olika informationskällor, särskilt regelbunden rapportering från utrikestjänsten och

information från andra medlemsstater, Easo, UNHCR, Europarådet och andra berörda internationella organisationer.

I förslaget anges att eventuella ändringar av EU:s gemensamma förteckning över säkra ursprungsländer ska antas i enlighet med det ordinarie lagstiftningsförfarandet. Det planeras dock att kommissionen, i händelse av plötsliga försämringar av situationen i ett tredjeland som är uppfört på förteckningen, ska ges befogenhet att anta en delegerad akt i enlighet med artikel 290 i EUF-fördraget för att under en ettårsperiod tillfälligt avföra det tredjelandet från förteckningen om den, på grundval av en väl underbyggd bedömning, anser att villkoren för att beteckna ett tredjeland som säkert ursprungsland inte längre är uppfyllda. Kommissionen skulle kunna förlänga det tillfälliga avförandet under en period av högst ett år, om den har föreslagit en ändring av förordningen i syfte att avföra detta tredjeland från EU:s gemensamma förteckning över säkra ursprungsländer. Förslaget innehåller detaljerade bestämmelser om villkoren för delegeringen av befogenhet till kommissionen, inklusive avseende dess varaktighet, möjligheten för Europaparlamentet och rådet att när som helst återkalla det, kommissionens skyldighet att anmäla antagandet av delegerade akter till Europaparlamentet och till rådet och det faktum att de delegerade akterna bara kan träda i kraft om ingen invändning har gjorts av dessa institutioner inom en månad efter denna anmälan.

Förslag till

EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING

om upprättande av EU:s gemensamma förteckning över säkra ursprungsländer enligt Europaparlamentets och rådets direktiv 2013/32/EU och om gemensamma förfaranden för att bevilja och återkalla internationellt skydd och om ändring av direktiv 2013/32/EU

EUROPAPARLAMENTET OCH EUROPEISKA UNIONENS RÅD HAR ANTAGIT DENNA FÖRORDNING

med beaktande av fördraget om Europeiska unionens funktionssätt, särskilt artikel 78.2 d, med beaktande av Europeiska kommissionens förslag, efter översändande av utkastet till lagstiftningsakt till de nationella parlamenten, med beaktande av Europeiska ekonomiska och sociala kommitténs yttrande⁵, med beaktande av Regionkommitténs yttrande⁶, i enlighet med det ordinarie lagstiftningsförfarandet, och av följande skäl:

- (1) Europaparlamentets och rådets direktiv 2013/32/EU⁷ ger medlemsstaterna möjlighet att tillämpa särskilda förfaranderegler, särskilt påskyndade förfaranden och gränsförfaranden, under tydligt definierade omständigheter i fall där en ansökan om internationellt skydd sannolikt är ogrundad, inbegripet om den sökande är medborgare i ett land som har betecknats som säkert ursprungsland enligt nationell lagstiftning och som dessutom kan betraktas som säkert för sökanden mot bakgrund av hans eller hennes särskilda omständigheter. Samma regler kan tillämpas när det gäller statslösa personer i förhållande till tredjeländer i vilka de tidigare hade hemvist.
- (2) I direktiv 2013/32/EU anges gemensamma kriterier för fastställande av säkra ursprungsländer på nationell nivå. Det är emellertid endast vissa medlemsstater som har fastställt säkra ursprungsländer i sin nationella lagstiftning, vilket för närvarande innebär att inte alla medlemsstater kan använda sig av de därmed förknippade förfarandalternativ som föreskrivs i direktiv 2013/32/EU. Dessutom, på grund av de befintliga skillnaderna mellan de nationella förteckningarna över säkra ursprungsländer som har antagits av medlemsstaterna, som kan bero på skillnader i bedömningen av säkerheten i vissa tredjeländer eller på skillnader i hur tillströmningen av tredjelandsmedborgare ser ut, tillämpar medlemsstaterna för närvarande inte alltid begreppet säkert ursprungsland enligt definitionen i direktiv 2013/32/EU för samma tredjeländer.

⁵ EUT C , , s. .

⁶ EUT C , , s. .

⁷ Europaparlamentets och rådets direktiv 2013/32/EU av den 26 juni 2013 om gemensamma förfaranden för att bevilja och återkalla internationellt skydd (EUT L 180, 29.6.2013, s. 60).

- (3) Mot bakgrund av den mycket kraftiga ökning som har förekommit sedan 2014 när det gäller antalet ansökningar om internationellt skydd som lämnas in i unionen, och mot bakgrund av att trycket på medlemsstaternas asylsystem är starkare än någonsin, har unionen insett behovet av att förstärka tillämpningen av bestämmelserna om begreppet säkert ursprungsland i direktiv 2013/32/EU som ett viktigt verktyg för att stödja en snabb behandling av ansökningar som sannolikt är ogrundade. När det gäller behovet att påskynda behandlingen av asylansökningar hänvisade Europeiska rådet i sina slutsatser av den 25 och 26 juni 2015 till kommissionens avsikt som lades fram i meddelandet om europeiska migrationsagendan⁸ att skärpa dessa bestämmelser, och att eventuellt upprätta en gemensam förteckning över säkra ursprungsländer. Rådet (rättsliga och inrikes frågor) välkomnade dessutom i sina slutsatser av den 20 juli 2015 kommissionens avsikt att skärpa bestämmelserna om säkra ursprungsländer i direktiv 2013/32/EU, inklusive att eventuellt upprätta en gemensam förteckning över säkra ursprungsländer.
- (4) EU:s gemensamma förteckning över säkra ursprungsländer bör upprättas på grundval av de gemensamma kriterier som fastställts i direktiv 2013/32/EU, eftersom det kommer att underlätta för alla medlemsstater att använda förfaranden som är kopplade till tillämpningen av begreppet säkert ursprungsland och därmed öka den övergripande effektiviteten i deras asylsystem när det gäller ansökningar om internationellt skydd som sannolikt är ogrundade. Upprättandet av EU:s gemensamma förteckning över säkra ursprungsländer är också ett svar på med några av de befintliga skillnaderna mellan medlemsstaternas nationella förteckningar över säkra ursprungsländer, som innebär att sökande av internationellt skydd som härrör från samma tredjeland inte alltid är föremål för samma förfaranden i medlemsstaterna. Även om medlemsstaterna bör behålla rätten att tillämpa eller införa lagstiftning som gör det möjligt att på nationell nivå beteckna andra tredjeländer än dem på EU:s gemensamma förteckning som säkra ursprungsländer, kommer upprättandet av en sådan gemensam förteckning att säkerställa att begreppet används på ett enhetligt sätt av alla medlemsstater när det gäller sökande vars ursprungsländer finns med på denna förteckning. Detta kommer att främja konvergens i tillämpningen av förfarandena och därigenom även förhindra sekundära förflyttningar av personer som ansöker om internationellt skydd. I detta sammanhang anges att möjlighet att vidta ytterligare harmoniseringsåtgärder i framtiden som skulle kunna undanröja behovet av nationella förteckningar över säkra ursprungsländer bör övervägas efter en period på tre år efter det att denna förordning trätt i kraft, på grundval av en rapport som ska läggas fram av kommissionen.
- (5) De bestämmelser i direktiv 2013/32/EU som rör tillämpningen av begreppet säkert ursprungsland bör tillämpas i förhållande till tredjeländer som är uppförda på den EU-övergripande gemensamma förteckning som upprättas genom denna förordning. Detta innebär framför allt att den omständigheten att ett tredjeland finns med på EU:s gemensamma förteckning över säkra ursprungsländer inte garanterar någon absolut säkerhet för medborgare i dessa länder och därför innebär att behovet att göra en individuell prövning av deras ansökningar om internationellt skydd kvarstår. Det bör också erinras om att om en sökande visar att det föreligger allvarliga skäl till att anse att landet inte är säkert när det gäller hans eller hennes särskilda omständigheter kan fastställandet av landet som säkert inte längre anses vara relevant för honom eller henne.

⁸ COM(2015) 240 final, 13.5.2015.

- (6) Kommissionen bör regelbundet se över situationen i tredjeländer som är uppförda på EU:s gemensamma förteckning över säkra ursprungsländer. I händelse av en plötslig försämring av läget i ett tredjeland på EU:s gemensamma förteckning bör befogenhet att anta akter i enlighet med artikel 290 i fördraget om Europeiska unionens funktionssätt delegeras till kommissionen för att göra det möjligt att tillfälligt avföra detta tredjeland från EU:s gemensamma förteckning för en period på ett år när den anser, på grundval av en väl underbyggd bedömning, att de villkor som fastställts i direktiv 2013/32/EU för att beteckna ett tredjeland som säkert ursprungsland inte längre är uppfyllda. Vid denna väl underbyggda bedömning bör kommissionen beakta olika informationskällor som står till dess förfogande, däribland i synnerhet de årliga framstegsrapporterna för tredjeländer som fastställts som kandidatländer av Europeiska rådet, regelbundna rapporter från Europeiska utrikestjänsten (utrikestjänsten) och information från medlemsstaterna, Europeiska stödkontoret för asylfrågor (Easo), FN:s flyktingkommissariat (UNHCR), Europarådet och andra berörda internationella organisationer. Kommissionen bör kunna förlänga det tillfälliga avförandet av ett tredjeland från EU:s gemensamma förteckning för en period av högst ett år, om den har föreslagit en ändring av förordningen i syfte att avföra detta tredjeland från EU:s gemensamma förteckning över säkra ursprungsländer. Det är av särskild betydelse att kommissionen genomför lämpliga samråd under sitt förberedande arbete, inklusive på expertnivå. När kommissionen förbereder och utarbetar delegerade akter bör den se till att relevanta handlingar översänds samtidigt till Europaparlamentet och rådet och att detta sker så snabbt som möjligt och på lämpligt sätt.
- (7) Efter slutsatserna från rådets (rättsliga och inrikes frågor) möte den 2 september 2015 där medlemsstaterna kom överens om att en bedömning av säkerheten i västra Balkan bör utföras av samtliga medlemsstater som en prioritering, anordnade Easo ett möte på expertnivå med medlemsstaterna, under vilket en bred konsensus nåddes om att Albanien, Bosnien och Hercegovina, Kosovo*⁹, f.d. jugoslaviska republiken Makedonien, Montenegro och Serbien bör betraktas som säkra ursprungsländer i den mening som avses i direktiv 2013/32/EU.
- (8) I enlighet med direktiv 2013/32/EU ska ett land betraktas som ett säkert ursprungsland om det på grundval av den rättsliga situationen, tillämpningen av lagstiftningen inom ett demokratiskt system och de allmänna politiska förhållandena framgår att det allmänt och genomgående inte förekommer någon förföljelse enligt artikel 9 i Europaparlamentets och rådets direktiv 2011/95/EU¹⁰, samt ingen tortyr eller omänsklig eller förnedrande behandling eller bestraffning och inget hot på grund av urskillningslöst våld i situationer av internationell eller intern väpnad konflikt.
- (9) På grundval av ett urval av informationskällor, särskilt rapportering från utrikestjänsten och information från andra medlemsstater, Easo, UNHCR, Europarådet och andra berörda internationella organisationer, anses ett antal tredjeländer uppfylla kraven på säkra ursprungsländer.

⁹ * Denna beteckning påverkar inte ståndpunkter om Kosovos status och är i överensstämmelse med FN:s säkerhetsråds resolution 1244/99 och med Internationella domstolens utlåtande om Kosovos självständighetsförklaring.

¹⁰ Europaparlamentets och rådets direktiv 2011/95/EU av den 13 december 2011 om normer för när tredjelandmedborgare eller statslösa personer ska anses berättigade till internationellt skydd, för en enhetlig status för flyktingar eller personer som uppfyller kraven för att betecknas som subsidiärt skyddsbehövande, och för innehållet i det beviljade skyddet (EUT L 337, 20.12.2011, s. 9).

- (10) När det gäller Albanien är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i fyra av 150 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 7,8 % (1040) av asylansökningarna från medborgare från Albanien var välgrundade. Minst åtta medlemsstater har betecknat Albanien som ett säkert ursprungsland. Albanien har utsetts som kandidatland av Europeiska rådet. Vid denna tidpunkt gjordes bedömningen att Albanien uppfyllde de kriterier som fastställts av Europeiska rådet i Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter och Albanien kommer att behöva fortsätta att uppfylla dessa kriterier för att bli medlem, i överensstämmelse med rekommendationerna i den årliga framstegsrapporten.
- (11) När det gäller Bosnien och Hercegovina utgör dess konstitution grunden för fördelningen av befogenheter mellan landets folkgrupper. Den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i fem av 1196 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 4,6 % (330) av asylansökningarna från medborgare från Bosnien och Hercegovina var välgrundade. Minst nio medlemsstater har betecknat Bosnien och Hercegovina som ett säkert ursprungsland.
- (12) När det gäller f.d. jugoslaviska republiken Makedonien är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i sex av 502 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 0,9 % (70) av asylansökningarna från medborgare från f.d. republiken Makedonien var välgrundade. Minst sju medlemsstater har betecknat f.d. republiken Makedonien som ett säkert ursprungsland. F.d. jugoslaviska republiken Makedonien har utsetts som kandidatland av Europeiska rådet. Vid denna tidpunkt gjordes bedömningen att f.d. jugoslaviska republiken Makedonien uppfyllde de kriterier som fastställts av Europeiska rådet i Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter och f.d. jugoslaviska republiken Makedonien kommer att behöva fortsätta att uppfylla dessa kriterier för att bli medlem, i överensstämmelse med rekommendationerna i den årliga framstegsrapporten.
- (13) När det gäller Kosovo* är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Att Kosovo* inte har anslutit sig till relevanta internationella människorättsinstrument, såsom Europakonventionen

beror på bristen på internationell enighet om landets status som självständig stat. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 6,3 % (830) av asylansökningarna från medborgare från Kosovo* var välgrundade. Minst sex medlemsstater har betecknat Kosovo* som ett säkert ursprungsland.

- (14) När det gäller Montenegro är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 1 av 447 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 3,0 % (40) av asylansökningarna från medborgare i Montenegro var välgrundade. Minst nio medlemsstater har betecknat Montenegro som ett säkert ursprungsland. Montenegro har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Vid denna tidpunkt gjordes bedömningen att Montenegro uppfyllde de kriterier som fastställts av Europeiska rådet i Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter och Montenegro kommer att behöva fortsätta att uppfylla dessa kriterier för att bli medlem, i överensstämmelse med rekommendationerna i den årliga framstegsrapporten.
- (15) När det gäller Serbien utgör konstitutionen grunden för självstyre för minoritetsgrupper inom områdena utbildning, språkanvändning, information och kultur. Den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 16 av 11 490 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 1,8 % (400) av asylansökningarna från medborgare från Serbien var välgrundade. Minst nio medlemsstater har betecknat Serbien som ett säkert ursprungsland. Serbien har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Vid denna tidpunkt gjordes bedömningen att Serbien uppfyllde de kriterier som fastställts av Europeiska rådet i Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter och Serbien kommer att behöva fortsätta att uppfylla dessa kriterier för att bli medlem, i överensstämmelse med rekommendationerna i den årliga framstegsrapporten.
- (16) När det gäller Turkiet är den rättsliga grunden för skydd mot förföljelse eller kränkningar tillräckligt underbyggd med materiell och processrättslig lagstiftning på området mänskliga rättigheter och antidiskriminering. Dessutom har landet anslutit sig till alla viktiga internationella fördrag om mänskliga rättigheter. Under 2014 konstaterade Europeiska domstolen för de mänskliga rättigheterna sådana kränkningar i 94 av 2899 anmälningar. Det finns inga uppgifter om eventuella fall av avvisning av landets egna medborgare. Under 2014 ansåg medlemsstaterna att 23,1 % (310) av asylansökningarna från turkiska medborgare var välgrundade. En medlemsstat har betecknat Turkiet som ett säkert ursprungsland. Turkiet har utsetts som kandidatland av Europeiska rådet och förhandlingarna har inletts. Vid denna tidpunkt gjordes bedömningen att Turkiet uppfyllde de kriterier som fastställts av Europeiska rådet i

Köpenhamn den 21–22 juni 1993 om stabila institutioner som garanterar demokrati, rättsstatsprincipen, mänskliga rättigheter samt respekt för och skydd av minoriteter och Turkiet kommer att behöva fortsätta att uppfylla dessa kriterier för att bli medlem, i överensstämmelse med rekommendationerna i den årliga framstegsrapporten.

- (17) Eftersom målen för denna förordning inte i tillräcklig grad kan uppnås av medlemsstaterna på egen hand och dessa mål därför, på grund av förordningens omfattning och verkningar, är lättare att uppnå på unionsnivå, får unionen vidta åtgärder i enlighet med subsidiaritetsprincipen i artikel 5 i fördraget om Europeiska unionen. I enlighet med proportionalitetsprincipen i samma artikel går denna förordning inte utöver vad som är nödvändigt för att uppnå detta mål.
- (18) Denna förordning är förenlig med de grundläggande rättigheter och de principer som erkänns i Europeiska unionens stadga om de grundläggande rättigheterna.
- (19) [I enlighet med artikel 3 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, har dessa medlemsstater meddelat att de önskar delta i antagandet och tillämpningen av denna förordning.]

OR

[I enlighet med artiklarna 1 och 2 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, och utan att det påverkar tillämpningen av artikel 4 i det protokollet, deltar dessa medlemsstater inte i antagandet av denna förordning, som inte är bindande för eller tillämplig på dem.]

OR

[I enlighet med artiklarna 1 och 2 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, och utan att det påverkar tillämpningen av artikel 4 i det protokollet, deltar Förenade kungariket inte i antagandet av denna förordning, som inte är bindande för eller tillämplig på Förenade kungariket.]

[I enlighet med artikel 3 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, har Irland genom en skrivelse av den 15 mars 2010 meddelat att det önskar delta i antagandet och tillämpningen av denna förordning.]

OR

[I enlighet med artikel 3 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, har Förenade kungariket genom en skrivelse av den 15 mars 2010 meddelat att det önskar delta i antagandet och tillämpningen av denna förordning.]

[I enlighet med artiklarna 1 och 2 i protokoll nr 21 om Förenade kungarikets och Irlands ställning med avseende på området med frihet, säkerhet och rättvisa, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, och utan att det påverkar tillämpningen av artikel 4 i det protokollet,

deltar Irland inte i antagandet av denna förordning, som inte är bindande för eller tillämplig på Irland.]

- (20) I enlighet med artiklarna 1 och 2 i protokoll nr 22 om Danmarks ställning, fogat till fördraget om Europeiska unionen och fördraget om Europeiska unionens funktionssätt, deltar Danmark inte i antagandet av denna förordning, som inte är bindande för eller tillämplig på Danmark.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

Syfte

I denna förordning upprättas EU:s gemensamma förteckning över tredjeländer som ska betraktas som säkra ursprungsländer i enlighet med direktiv 2013/32/EU.

Artikel 2

EU:s gemensamma förteckning över säkra ursprungsländer

1. De tredjeländer som förtecknas i bilaga I till denna förordning är säkra ursprungsländer.
2. Kommissionen ska regelbundet se över situationen i tredjeländer som är uppförda på EU:s gemensamma förteckning över säkra ursprungsländer, på grundval av en rad olika informationskällor, särskilt regelbunden rapportering från utrikestjänsten och information från andra medlemsstater, Easo, UNHCR, Europarådet och andra berörda internationella organisationer.
3. Eventuella ändringar av EU:s gemensamma förteckning över säkra ursprungsländer ska antas i enlighet med det ordinarie lagstiftningsförfarandet.
4. Kommissionen ska ges befogenhet att anta delegerade akter i enlighet med artikel 3 för att tillfälligt avföra ett tredjeland från EU:s gemensamma förteckning över säkra ursprungsländer.

Artikel 3

Avförande av ett tredjeland från EU:s gemensamma förteckning över säkra ursprungsländer i händelse av en plötslig förändring av situationen

1. Befogenheten att anta delegerade akter ges till kommissionen med förbehåll för de villkor som anges i denna artikel.
2. I händelse av plötsliga förändringar av situationen i ett tredjeland som finns med på EU:s gemensamma förteckning över säkra ursprungsländer ska kommissionen göra en väl underbyggd bedömning av det landets uppfyllande av de villkor som anges i bilaga I till direktiv 2013/32/EU, och om dessa villkor inte längre uppfylls, i enlighet med artikel 290 i EUF-fördraget, anta ett beslut om att detta tredjeland ska avföras från EU:s gemensamma förteckning under en period på ett år.
3. Om kommissionen har föreslagit en ändring av denna förordning i syfte att avföra ett tredjeland från EU:s gemensamma förteckning över säkra ursprungsländer kan den på grundval av en saklig bedömning som avses i punkt 2 förlänga giltigheten för det delegerade beslut som antagits i enlighet med punkt 2 med högst ett år.
4. Den befogenhet att anta delegerade akter som avses i denna artikel ska ges till kommissionen för en period av fem år från och med den [the date of entry into force of this Regulation]. Kommissionen ska utarbeta en rapport om delegeringen av befogenhet senast nio månader före utgången av perioden av fem år. Delegeringen av befogenhet ska genom tyst medgivande förlängas med perioder av samma längd, såvida inte Europaparlamentet eller rådet motsätter sig en sådan förlängning senast tre månader före utgången av perioden i fråga.

5. Den delegering av befogenhet som avses i denna artikel får när som helst återkallas av Europaparlamentet eller rådet. Ett beslut om återkallelse innebär att delegeringen av den befogenhet som anges i beslutet upphör att gälla. Beslutet får verkan dagen efter det att det offentliggörs i *Europeiska unionens officiella tidning*, eller vid ett senare i beslutet angivet datum. Det påverkar inte giltigheten av delegerade akter som redan har trätt i kraft.

6. Så snart kommissionen antar en delegerad akt i enlighet med denna artikel ska den samtidigt delge Europaparlamentet och rådet denna.

7. En delegerad akt som antas enligt denna artikel ska träda i kraft endast om varken Europaparlamentet eller rådet har gjort invändningar mot den delegerade akten inom en period av en månad från den dag då akten delgavs Europaparlamentet och rådet, eller om både Europaparlamentet och rådet, före utgången av den perioden, har underrättat kommissionen om att de inte kommer att invända.

Artikel 4

Ändring av direktiv 2013/32/EU

Direktiv 2013/32/EU ska ändras på följande sätt:

1) I artikel 36 ska punkt 1 ersättas med följande:

”1. Ett tredjeland som i nationell lagstiftning fastställs som ett säkert ursprungsland i enlighet med detta direktiv eller som finns med på EU:s gemensamma förteckning över säkra ursprungsländer, upprättad genom Europaparlamentets och rådets förordning (EU) nr XXXX/2015* [this Regulation] kan, efter en enskild prövning av ansökan, betraktas som ett säkert ursprungsland för en enskild sökande endast om

a) han eller hon är medborgare i det landet eller

b) han eller hon är en statslös person som tidigare hade hemvist i det landet,

och han eller hon inte har lagt fram några allvarliga skäl för att landet inte ska anses som ett säkert ursprungsland med hänsyn till hans eller hennes särskilda omständigheter och i fråga om hans eller hennes rätt att betraktas som en person som beviljats internationellt skydd i enlighet med direktiv 2011/95/EU.”

2) I artikel 37 ska punkt 1 ersättas med följande:

”1. Medlemsstaterna får behålla eller införa lagstiftning som, i enlighet med bilaga I, på nationell nivå gör det möjligt att fastställa säkra ursprungsländer utöver dem på EU:s gemensamma förteckning över säkra ursprungsländer, upprättad genom förordning (EU) nr XXXX/2015 [this Regulation] i samband med prövning av ansökningar om internationellt skydd.”

3) I bilaga I ska rubriken ersättas med följande:

”Fastställande av säkra ursprungsländer enligt artikel 36 och artikel 37.1”.

* Europaparlamentets och rådets förordning (EU) nr XXXX/2015 av den [date] om upprättande av en gemensam förteckning över säkra ursprungsländer enligt direktiv 2013/32/EU och om ändring av direktiv 2013/32/EU

Artikel 5

Denna förordning träder i kraft den tjugonde dagen efter det att den har offentliggjorts i *Europeiska unionens officiella tidning*.

Denna förordning är till alla delar bindande och direkt tillämplig i medlemsstaterna i enlighet med fördragen.

Utfärdad i Bryssel den

På Europaparlamentets vägnar
Ordförande

På rådets vägnar
Ordförande