

Bryssel den 16.11.2016
COM(2016) 732 final

**MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET,
EUROPEISKA RÅDET OCH RÅDET**

Andra rapporten om framsteg i riktning mot en effektiv och verklig säkerhetsunion

I. INLEDNING

Detta är den andra månatliga rapporten om framsteg i riktning mot en effektiv och verklig säkerhetsunion och den omfattar utveckling på två huvudområden. För det första insatser mot terrorism, organiserad brottslighet och dess finansiering, för det andra bättre försvar och förmåga att stå emot dessa hot. Den första lägesrapporten antogs den 12 oktober 2016¹ och täckte perioden april–oktober 2016. Detta meddelande innehåller en redogörelse för vilka framsteg som gjorts sedan dess och en blick framåt mot december 2016.

Ett år efter Parisattackerna, då reaktiverade automatvapen användes med förödande konsekvenser, gör försök att luckra upp förslagen att förhandlingarna om översynen av skjutvapendirektivet, som lades fram av kommissionen den 18 november 2015, stampar på stället. Arbetet måste nu slutföras före månadens slut om vi ska kunna hedra minnet av offren i Paris och också uppfylla medborgarnas berättigade förväntningar på att militära vapen inte ska hamna i privatpersoners händer. Man bör också omgående slutföra förhandlingarna om direktivet om bekämpande av terrorism för att kriminalisera terrorism och stöd till terrorism i hela unionen, samt förhandlingarna om ändring av kodexen om Schengengränserna för att hantera problemet med återvändande terroriststridande genom införande av systematiska kontroller av alla personer som passerar de yttre gränserna.

I enlighet med den prioritering som ordförande Jean-Claude Juncker framhävde i sitt tal om tillståndet i unionen 2016, och som vidareutvecklades i kommissionens meddelande av den 14 september 2016 om att höja säkerheten i en rörlig värld², trycker kommissionen på med andra viktiga åtgärder för att genom förslag till stärkta gränser beröva terroristerna deras handlingsutrymme. Hit hör bland annat ett förslag som läggs fram idag om ett EU-system för reseuppgifter och resetillstånd (Etias) för att möjliggöra förhandskontroller av tredjelandsmedborgare som inte behöver visering för att resa till EU, samt att ta de operativa steg som behövs efter lanseringen av EU:s gräns- och kustbevakning för att skärpa kontrollerna vid de yttre gränserna. Kommissionen har också utökat sitt arbete med att motverka radikaliserings genom en stärkning av nätverket för kunskapsspridning om radikaliserings för att förhindra att unga och utsatta personer faller offer för terroristrekryterare och propaganda. December månads rapport kommer att åtföljas av de slutliga förslagen inom ramen för handlingsplanen mot terroristfinansiering för att beröva terrorister deras ekonomiska medel genom förslag till kriminalisering av penningtvätt, ett stärkande av det ömsesidiga erkännandet av beslut om frysning av tillgångar och förverkande samt ett förslag till bekämpning av olagliga kontantbetalningar.

¹ Kommissionens meddelande av den 12 oktober 2016 *Första rapporten om framsteg i riktning mot en effektiv och verklig säkerhetsunion*, COM(2016) 670 final.

² Kommissionens meddelande av den 14 september 2016 *Att höja säkerheten i en rörlig värld – bättre informationsutbyte i kampen mot terrorism och starkare yttre gränser*, COM(2016) 602 final.

II. SKÄRPSTA INSATSER MOT TERRORISM, ORGANISERAD BROTTSLIGHET OCH DERAS FINANSIERING

a) Rättslig ram för att bekämpa terrorism och strypa tillgången till finansiering och skjutvapen

Den 13 november 2016 har det gått exakt ett år sedan Parisattackerna, och med tanke på detta måste EU omgående stärka den rättsliga ramen³ och sin förmåga att bekämpa terrorismen och dess finansiering. Medlagstiftarna bör nu före slutet av november enas om förslaget till **direktiv om bekämpande av terrorism** för att fastställa att terrorism, terrorismresor och hjälp och stöd till terrorister är brott i hela unionen, samt för att beakta behoven hos dem som faller offer för terrorism.

Efter två trepartsmöten kunde medlagstiftarna fortfarande inte enas om översynen av **skjutvapendirektivet**. Man måste hitta en öppning i dessa förhandlingar för att få bort militära automatvapen från gatorna, även sådana som byggts om till halvautomatisk användning. Kommissionens ståndpunkt är klar: halvautomatiska vapen som härrör sig från ”AK 47 Kalasjnikov-familjen” och ”AR 15-familjen” bör förbjudas för civilt bruk, eftersom de är utformade för militärt bruk. Magasinstorleken för korta och långa skjutvapen bör begränsas till 10 skott och bör vara föremål för licens och stränga kontroller. Alla undantag bör strikt begränsas och kontrolleras hårt. För sin egen trygghets skull förväntar sig EU-medborgarna snabba framsteg på detta område, så vi måste nå en överenskommelse före slutet av 2016 om detta mycket viktiga direktiv. Parallellt med detta kommer kommissionen att inleda ett förnyat initiativ för att stävja den olagliga handeln med skjutvapen, bland annat vid konferensen med justitie- och inrikesministrar från EU och Västra Balkan den 15–16 december.

För att strypa terroristernas tillgång till finansiering har rådet antagit de rättsakter som krävs för EU:s autonoma förteckningar mot al-Qaida och Isis/Daish.

b) Att förebygga och bekämpa radikaliserings

Förebyggande av radikaliserings är en viktig del av EU:s strategi för terrorismbekämpning: det är ett sätt att använda ”mjuka” verktyg för att åstadkomma konkreta resultat. Terroristrekryterare inriktar sig på unga och utsatta grupper, och utnyttjar deras känsla av utestängning, isolering och missnöje. Vi måste nå ut till samma personer genom samhällsprojekt på gräsrotsnivå för att erbjuda dem ett bättre alternativ. Därför har kommissionen inrättat och börjat stödja nätverket för kunskapsspridning om radikaliserings, som sammanför lokala aktörer så att de kan dela med sig av bästa praxis om vad som fungerar i kampen mot radikaliserings. Den 9 november 2016 hölls en **högnivåkonferens om nätverket för kunskapsspridning om radikaliserings**, där den nya plattformen ”RAN Young” lanserades för att uppmuntra unga människor att välja en aktiv roll för att förebygga radikaliserings av terroristrekryterares huvudsakliga målgrupper. Kommissionen presenterade också en samling förebyggande strategier, metoder och riktlinjer i medlemsstaterna, utgående från ett nytt nätverk av kontaktpunkter för att säkerställa ett effektivt utbyte av bästa praxis i hela EU. Nätverket för kunskapsspridning om radikaliserings har också publicerat en omfattande handbok med kursprogram om olika aspekter av radikaliserings för poliser i Europa. Arbetet har inletts för att ta fram en checklista för medlemsstaterna med åtgärder att vidta när de identifierar återvändande utländska terroriststridande.

³ I synnerhet kommissionens förslag till ett direktiv om bekämpande av terrorism, COM(2015) 625 final, och till ett direktiv om ändring av rådets direktiv 91/477/EEG om kontroll av förvärv och innehav av vapen, COM(2015) 750 final.

Förebyggande av radikalering innebär också att beröva terroristerna de propagandakanaler som de använder online för att sprida sina budskap. Den 8 december kommer kommissionen att stå värd för den andra upplagan av EU:s internetforum som sammanför kommissionen, medlemsstater, Europol och viktiga internetföretag. Mötet kommer att utmyнна i en gemensam anmälningssplattform för att påskynda avlägsnandet av terroristinnehåll från nätet och ett program för att stärka civilsamhällets ställning för att stärka motbudskapen.

Kommissionen använder också sina utbildnings- och forskningsresurser i kampen mot radikalering, vilket framgår av meddelandet om det **förebyggande arbetet mot radikalering som leder till våldsinriktad extremism**⁴, bland annat genom följande:

- **Programmet Erasmus+** – kommissionen har under 2016 mobiliserat 200 miljoner euro till utbildningsprojekt på gräsrotsnivå för att främja social och medborgerlig kompetens, icke-diskriminering, social inkludering, kritiskt tänkande och mediekunskap samt interkulturell förståelse. Just nu pågår över 300 **ungdomsprojekt** på området rörlighet i utbildningssyfte, med speciellt fokus på områden med koppling till Parisförklaringen⁵, och fler än 1 700 projekt som rör bredare frågor med koppling till interkulturell dialog, social inkludering och solidaritet.
- **Finansiering till forskning** om de mekanismer som leder till våldsam radikalering för att förebygga, snabbare identifiera och ta itu med enskilda extremfall inom ramen för Horisont 2020.
- Löpande finansiering på 100 miljoner euro för att främja verksamhet som syftar till att förebygga våldsam extremism i tredjeländer.

c) Att förbättra det operativa gränsöverskridande samarbetet med hjälp av EU:s byråer

EU:s byråer spelar en viktig roll i genomförandet av säkerhetsagendan. Kommissionen har uppfyllt sitt åtagande att stärka **Europol** genom att föreslå ytterligare 20 tjänster till Europeiska centrumet mot terrorism för att öka dess förmåga att bistå medlemsstaterna dygnet runt i händelse av en större terroristattack. Denna föreslagna förstärkning är utöver de 35 tjänster som beviljades till följd av ändringsbudget nr 1/2016 som antogs av budgetmyndigheten den 13 april 2016⁶.

Eurojust spelar också en viktig roll i kampen mot terrorismen, inbegripet den nuvarande situationen i Irak och Syrien och den ökade risken för återvändande utländska terroriststridande. Eurojust bistår redan medlemsstaterna i komplexa gränsöverskridande utredningar och kommissionen uppmantrar medlemsstaterna att utnyttja Eurojust i gemensamma utredningsgrupper för att stärka de rättsliga åtgärderna mot utländska terroriststridande. I detta sammanhang måste medlemsstaterna vidta de åtgärder som krävs för att införliva den **europiska utredningsordern**⁷ senast tidsfristen den 22 maj 2017, eftersom den kommer att underlätta och påskynda insamling och överföring av bevis.

⁴ COM(2016) 679 final.

⁵ Parisförklaringen av den 17 mars 2015 om främjande av medborgarskap och de gemensamma värdena frihet, tolerans och icke-diskriminering genom utbildning.

⁶ COM(2016) 679 final.

⁷ Direktiv 2014/41/EU av den 3 april 2014 om en europeisk utredningsorder på det straffrättsliga området.

III. BÄTTRE FÖRSVAR OCH MOTSTÅNDSFÖRMÅGA

a) Att förbättra informationsutbytet

Ett ändamålsenligt och riktat informationsutbyte är ett viktigt redskap i kampen mot terrorismen. Kommissionen driver aktivt på genomförandet av **direktivet om passageraruppgifter** för att se till att genomförandet sker enligt planerna senast i maj 2018. Enligt direktivet krävs inte bara att alla medlemsstaterna ska samla in uppgifter om flygpassagerare utan också att de ska kunna behandla dessa uppgifter för att upptäcka mönster och avvikelser. Efter den senaste lägesrapporten har kommissionen skrivit till elva medlemsstater som ännu inte har inlett arbetet med att genomföra direktivet om passageraruppgifter för att erbjuda dem ytterligare stöd på detta område. Kommissionen kommer att lägga fram en genomförandeplan i enlighet med principerna om bättre lagstiftning före slutet av november 2016. Denna genomförandeplan kommer att vägleda medlemsstaterna genom att ange viktiga delmål i inrättandet av ett system för passageraruppgifter och ange de olika typer av stöd (rättsligt, tekniskt och ekonomiskt) som kommissionen tillhandahåller för att hjälpa till med och stödja ett effektivt genomförande inom utsatt tid.

Bekämpningen av gränsöverskridande brottslighet och terrorism kräver effektiva samarbetskanaler mellan olika brottsbekämpande myndigheter. I gränsregionerna sammanför **centrumen för polis- och tullsamarbete** olika medlemsstaters brottsbekämpande myndigheter. Företrädare för de 50 centrumen för polis- och tullsamarbete i Europa träffades vid Europols huvudkontor i oktober 2016 för att kartlägga möjligheter att förbättra centrumens kärnverksamhet, informationsutbyte och samarbete med Europol och den europeiska gräns- och kustbevakningen.

b) Att förbättra informationssystemen och täppa till informationsluckor

Europeiska rådet gav i oktober 2016 sitt stöd till kommissionens förslag att inrätta ett **EU-system för reseuppgifter och resetillstånd (Etias)**⁸ för att möjliggöra säkerhetskontroller på förhand av resande som är befriade från viseringskravet. Den 16 november lade kommissionen fram ett förslag till förordning om inrättande av Etias, som kommer att vara ett automatiserat förhandskontrollsystem för upptäckt av eventuella migrations- eller säkerhetsrisker innan resande som är befriade från viseringskravet passerar EU:s yttre gränser. I dagens läge är viseringsinnehavares uppgifter registrerade i informationssystemet för viseringar (VIS), medan de enda uppgifterna om personer som är befriade från viseringskravet hämtas från deras resehandlingar när de anländer. För närvarande finns inga förhandsuppgifter om personer som är befriade från viseringskravet och som reser in i EU via landgränserna innan de anländer till EU:s yttre gräns. Systemet kommer också att stödja EU:s viseringsliberaliseringspolitik och förbättra förvaltningen av Schengengränserna.

Starkare gränser som grundar sig på sammankopplade informationssystem är ett centralt verktyg för att upptäcka återvändande terroriststridande och andra potentiella terrorister. Parisattackerna tydliggjorde svagheter i att ha flera fristående informationssystem som gör det omöjligt för aktörerna på fältet att säkerställa en fullständig kontroll av en person i alla databaser. Genom det förfarande som kommissionen tog initiativ till tidigare i år⁹ verkar den aktivt för att förbättra interoperabiliteten mellan de informationssystem som används för gränskontroll och säkerhet. Kommissionen arbetar med inrättandet av ett **gemensamt sökgränssnitt** – ett viktigt verktyg som skulle ge medlemsstaternas brottsbekämpande myndigheter, gräns- och immigrationsmyndigheter verkliga fördelar – varigenom en gemensam teknisk portal skulle skapas till de system som drivs av byrån för den operativa

⁸ EUCO 31/16 av den 21 oktober 2016.

⁹ COM(2016) 205 final av den 6 april 2016.

förvaltningen av storskaliga it-system inom området med frihet, säkerhet och rättvisa (eu-LISA). Ett sådant gemensamt sökgränssnitt skulle inte ersätta de nationella gränssnitten, utan komplettera dem och vara tillgängligt för alla medlemsstaterna i enlighet med de befintliga bestämmelserna om tillgång till och användning av systemen. Kommissionen har bitt **expertgruppen** för informationssystem och interoperabilitet att presentera en mellanrapport om sina resultat före årets slut.

Den 14 oktober 2016 lade kommissionen fram en utvärderingsrapport om genomförandet av VIS för att analysera hur kontroller utförs vid EU:s yttre gränser genom fingeravtryckstagning och biometriska uppgifter samt hur systemet används av brottsbekämpande myndigheter för att förebygga, upptäcka och utreda terroristbrott och andra grova brott. VIS är fortfarande ett av de mest avancerade systemen av sitt slag, med närapå 23 miljoner viseringsansökningar och 18,8 miljoner fingeravtryck registrerade i slutet av mars 2016. Endast hälften av alla utfärdade viseringar kontrolleras dock mot VIS av medlemsstaterna vid de yttre gränserna och systemet används fortfarande inte på ett enhetligt sätt i brottsbekämpningssyfte. Kommissionen kommer att ta upp dessa utmaningar kring användningen av VIS med de berörda medlemsstaterna utgående från bästa praxis i de medlemsstater som redan använder systemet fullt ut.

c) Att förbättra säkerheten vid de yttre gränserna

Ett viktigt steg i stärkandet av säkerheten vid EU:s yttre gränser är lanseringen av den **europiska gräns- och kustbevakningen** som ägde rum den 6 oktober. Varje medlemsstat måste nu bidra till en reserv för snabba insatser, dvs. en fast styrka av gränskontrolltjänstemän och annan berörd personal som står till gränsbevakningsbyråns förfogande. Byrån kommer att kunna utnyttja denna reserv med kort varsel för att svara på en akut situation vid de yttre gränserna eller för att inleda en snabb gränsinsats. I linje med slutsatserna från Europeiska rådet i oktober¹⁰ bör personal och utrustning utplaceras för att nå full kapacitet för snabba insatser senast vid årets slut. Ett konkret exempel på samarbete med europeiska gräns- och kustbevakningen utanför EU:s gränser är att man har enats om att öka den analytiska, förebyggande och operativa kapaciteten för tredjeländers myndigheter, i synnerhet i Afrika, i kampen mot kriminella nätverk som idkar människosmuggling samt om att bygga meningsfull tillit och nätverkande mellan nyckelländer.

I oktober uppmanade Europeiska rådet¹¹ också till ett snabbt antagande av den uppdaterade **kodeksen om Schengengränserna** som kommissionen för att stärka säkerheten har föreslagit så att systematiska kontroller av alla resande som passerar EU:s yttre gränser kan verkställas. Sett till hur centrala dessa ändringar är i kampen mot terrorism, inte minst för att upptäcka återvändande utländska stridande, måste medlagstiftarna nu snabbt nå en överenskommelse om ändringarna före årets slut.

I december kommer kommissionen att lägga fram en första uppsättning förslag till förbättringar av funktionerna i **Schengens informationssystem** (SIS), med särskild inriktning på brottsbekämpning. För att systemet ska bli så effektivt som möjligt måste gränskontrolltjänstemän genomföra en systematisk kontroll mot systemet av alla personer som passerar de yttre gränserna. I väntan på överenskommelsen om ändringarna av kodeksen om Schengengränserna bör medlemsstaterna se till att de **gemensamma riskindikatorerna** för utländska terroriststridande tillämpas till fullo, tillsammans med de uppdaterade riktlinjerna som europeiska gräns- och kustbevakningen har tillhandahållit.

¹⁰ EUCO 31/16 av den 21 oktober 2016.

¹¹ EUCO 31/16 av den 21 oktober 2016.

Resehandlingar och identitetsbedrägeri är ett växande säkerhetshot, vilket tydliggjordes av att de som utförde Parisattackerna använde falska identiteter. I december kommer kommissionen att lägga fram en handlingsplan för att förbättra resehandlingars säkerhetsegenskaper.

Skärpningen av säkerheten vid de yttre gränserna har inte bara att göra med enskilda resande utan även varor, där tullmyndigheterna bär ansvaret. Reformen av **systemet för förhandsinformation om gods** syftar till att utöka och modernisera systemet för att genom en säker EU-databas få fram mer och bättre information om varors rörlighet från näringsidkare och göra denna information tillgänglig för alla tullmyndigheter. Syftet är att undanröja befintliga hinder (inga övergripande uppgifter, från en kvalitativ och kvantitativ synvinkel, begränsad tillgång till berörda medlemsstater, begränsad kapacitet att använda underrättelser). Rådet avser att anta slutsatser om denna fråga i december 2016.

d) Att förbättra EU:s säkerhet genom dialoger utanför EU:s gränser

Eftersom terrorismen är internationell till sin natur och terrorister inte respekterar gränser, fortsätter EU att aktivt engagera sig i diskussioner med grannländerna och andra internationella partner för att utveckla ändamålsenliga partnerskap för säkerhet och terrorismbekämpning.

På senaste tiden har följande hänt:

- Ökad samordning mellan EU-delegationerna och medlemsstaternas ambassader. Tre ytterligare **experter på säkerhetsfrågor/terrorismbekämpning** har utnämnts i Bosnien och Hercegovina, Tchad och Libanon, vilket gör att det totala antalet experter uppgår till 14.
- Under den terrorismbekämpningsdialog mellan **EU och Israel** som hölls i Israel den 13 september diskuterades mer samarbete i kampen mot terrorismfinansiering, våldsam extremism, icke-konventionell terrorism samt säkerhet i fråga om passageraruppgifter och transport.
- Kommissionens avdelningar, Europeiska utrikestjänsten och EU:s samordnare för kampen mot terrorism besökte tillsammans **Egypten** den 6–7 september, där man enades om att samarbeta kring en rad olika säkerhetsfrågor.
- En workshop anordnades av EU:s myndigheter i **Irak** den 26–27 september för att dela bästa praxis i kampen mot terrorism.

e) Att skydda medborgarna och kritisk infrastruktur

Ett viktigt område där vi bör bygga upp motståndsförmåga inom unionen är **transportsäkerheten**. Kommissionen arbetar för att stärka EU:s regelverk. Även om detta arbete redan har utförts för luftfarten är det nödvändigt att upprätthålla skyddsnivån och förutse framtida hot såsom säkerheten vid ankommande flygningar och skydd på landsidan. Kommissionen anordnade en konferens om skydd av offentliga platser den 7–8 november 2016 med nationella och internationella experter inom områdena transport, underrättelser och industri, med fokus på hur man kan skydda områden kring kollektivtrafik.

Kommissionen fokuserar också på **riskbedömning** i transportsektorn. Den har nyligen slutfört den sjätte omgången säkerhetsriskbedömning av **flygfrakt** samt den tredje omgången riskbedömning av **lufttrafik från konfliktområden** i samarbete med medlemsstaterna och Europeiska utrikestjänsten.

Kommissionen arbetar även med **sjö- och landtransporter** – speciellt för kryssningsfartyg och färjetrafik där många passagerare kan beröras och för järnvägstjänster – för att fastställa ett riskbaserat, proportionerligt och hållbart gemensamt tillvägagångssätt. Kommissionen har

just avslutat en konsekvensbedömning om strategialternativ för säkerheten för europeiska **höghastighetsjärnvägar och internationella järnvägstjänster**.

Slutligen har kommissionen ytterligare stärkt sitt **samarbete med strategiska partner** genom samarbete med det amerikanska departementet för inre säkerhet och det kanadensiska departementet för allmän säkerhet i fråga om **skydd av kritisk infrastruktur**. I september träffade kommissionen dessa partner för att fördjupa diskussionen om viktiga frågor som rör skydd av kritisk infrastruktur, it-säkerhet och motståndsförmåga samt för att utöka samarbetet på centrala områden när det gäller **sprängämnen**, däribland upptäckt, utbildning och informationsutbyte.

V. SLUTSATS

Ett år efter de fasansfulla terroristattackerna i Paris den 13 november har kommissionen, EU:s byråer och medlemsstaterna vidtagit ett stort antal icke lagstiftande åtgärder som bidrar till den successiva utvecklingen av en effektiv och verklig säkerhetsunion. Men ytterligare framsteg behövs omedelbart för att täppa till de ytor som terrorister utnyttjar. Medlagstiftarna bör nu omgående nå en överenskommelse om det föreslagna direktivet om terrorismbekämpning, den föreslagna ändringen av skjutvapensdirektivet och de föreslagna ändringarna till kodexen om Schengengränserna. Ytterligare dröjsmål gynnar endast de terrorister som försöker slå sönder vårt levnadssätt.

Arbetet med att stärka systemen för kontroll av de yttre gränserna, bland annat Etias, driftsättningen av europeiska gräns- och kustbevakningsbyrån och de föreslagna ändringarna av kodexen om Schengengränserna är viktiga delar av EU:s svar på de hot som utgörs av återvändande terroriststridande, och medlagstiftarna bör nu prioritera framsteg kring dessa.

Det grundläggande arbetet med att förebygga radikaliserings genom EU:s nätverk för kunskapsspridning om radikaliserings är visserligen en långsiktig strävan, men det är ytterst viktigt och kräver omedelbart och kraftigt engagemang och stöd på EU-nivå.

Kommissionen kommer att fortsätta att driva på arbetet med genomförandet av Europeiska säkerhetsagendan i riktning mot en effektiv och verklig säkerhetsunion, och kommer att rapportera om ytterligare framsteg i december. Förutom de viktigaste milstolpar som anges nedan kommer december månads rapport att innehålla uppdateringar om de framsteg som gjorts på området it-brottslighet och it-säkerhet samt uppgifter om utvecklingen i det pågående arbetet med it-företag för att ta itu med radikaliserings på internet.

NYCKELFRÅGOR OCH INSATSER UNDER DE KOMMANDE MÅNADERNA:

SKÄRPSTA INSATSER MOT TERRORISM, ORGANISERAD BROTTSLIGHET OCH DESS FINANSIERING

a) Rättslig ram för att bekämpa terrorism och strypa tillgången till finansiering och skjutvapen

- Europaparlamentet och rådet måste snarast, och senast i slutet av 2016, enas om förslaget till direktiv om terrorismbekämpning, och nå en överenskommelse om revideringen av skjutvapendirektivet före årets slut.
- Kommissionen kommer i december att lägga fram ett paket med förslag för att stärka kampen mot terrorismfinansiering genom förslag till kriminalisering av penningtvätt, stärkande av ömsesidigt erkännande av beslut om frysning av tillgångar och förverkande samt ett förslag till bekämpning av olagliga kontantbetalningar.

b) Att förebygga och bekämpa radikaliserings

- Det andra högnivåmötet för EU:s internetforum den 8 december 2016 kommer att bli vägledande för det fortsatta arbetet med att förebygga radikaliserings online och motverka terroristpropaganda på internet. Det kommer att utmynna i en gemensam anmälningsplattform och ett program för att stärka civilsamhällets ställning.

BÄTTRE FÖRSVAR OCH MOTSTÅNDFÖRMÅGA

a) Att förbättra informationsutbytet

- Kommissionen kommer att lägga fram en genomförandeplan i linje med principerna om bättre lagstiftning för direktivet om passageraravgifter före slutet av november 2016.

b) Att förbättra informationssystemen och täppa till informationsluckor

- Kommissionen uppmanar medlagstiftarna att börja arbetet med förslaget till inrättande av ett EU-system för reseavgifter och resetillstånd (Etias) snarast möjligt.
- Expertgruppen för informationssystem och interoperabilitet kommer att lägga fram sin mellanrapport före slutet av december 2016.

c) Att förbättra säkerheten vid de yttre gränserna

- Kommissionen uppmanar medlagstiftarna att godkänna den riktade ändringen av kodexen om Schengengränserna för systematiska kontroller så att den kan antas före årets slut.
- I december kommer kommissionen att lägga fram ett meddelande om en handlingsplan för att förbättra den övergripande säkerheten för resehandlingar.

d) Att skydda medborgarna och kritisk infrastruktur

- Kommissionen kommer att påskynda sitt arbete med att fastställa en gemensam strategi för säkerhet för sjö- och landtransporter, vilken bör vara riskbaserad, proportionerlig och hållbar.