

Martin Ratcovich* **

Folkrätten, EU-rätten och flyktingarna på Medelhavet

Sammanfattning

Det övergripande syftet med den här texten är att ge en överblick över folkrättens och EU-rättens regler med bäring på flyktingströmmarna över Medelhavet. Fokus för analysen är den internationella havsrättens regler om ingripande mot fartyg och sjöräddning. Havsrätten är emellertid inte det enda rättsområde inom folkrätten som innehåller regler av betydelse för frågor om flyktingar och migranter till sjöss. Exempel på andra viktiga rättsområden är internationell flyktingrätt, mänskliga rättigheter och internationell rätt mot gränsöverskridande organiserad brottslighet. De folkrättsliga reglerna kopplas till och jämförs med den relevanta EU-rätten och vissa aktuella EU-insatser (Operation Triton, Operation Sophia) samt Europeiska kommissionens förslag om en europeisk gräns- och kustbevakning. Viktiga slutsatser är att den relevanta EU-rätten inte kan förstås isolerat från folkrätten samt att en korrekt förståelse av folkrättens regler om flyktingar och migranter till sjöss förutsätter en holistisk ansats som inte bara ser till havsrätten utan även till andra relevanta delar av folkrätten, inbegripet internationell flyktingrätt och mänskliga rättigheter.

1 Inledning

Att flyende människor vänder sig mot havet är ingen nyhet. Havet har alltid fungerat som en väg mellan platser, även för människor på flykt.¹ De senaste årens flyktingströmmar över Medelhavet är emellertid mycket stora, även ur ett historiskt perspektiv. Enligt Europeiska byrån för förvaltningen av det operativa samarbetet vid Europeiska unionens medlemsstaters yttre gränser (Frontex) upptäcktes

fler än 500 000 olagliga gränsövergångar till sjöss under 2015.² Det var fler än nio gånger så många som den tidigare toppnoteringen om drygt 46 000 under 2014 och nästan trettio gånger så många som året dessförinnan.³ Drygt 3 800 flyktingar och migranter tros ha omkommit till sjöss i Medelhavet under 2015 och knappt 3 300 under året dessförinnan.⁴ Bara under perioden januari–mars 2016 omkom fler än 700 i Medelhavet.⁵

* Martin Ratcovich (jur. kand., LL.M.) är doktorand i folkrätt på Juridiska fakulteten, Stockholms universitet, och skriver en avhandling om folkrättens regler om skydd och räddning av flyktingar till sjöss. Han har tidigare arbetat på Regeringskansliet (Försvarsdepartementet) och Kustbevakningen (rättsenheten).

** Texten bygger delvis på en tidigare publicerad artikel: Ratcovich, Martin, *Folkrätten och flyktingar till sjöss*, Tidskrift i sjöväsendet, nr. 5/2015, s. 455–464.

¹ Det finns inte något bra samlingsbegrepp på svenska för flyktingar, asylsökande och andra (t.ex. offer för människohandel) som befinner sig ombord på fartyg som används för irreguljär migration (*irregular migration*), dvs. resor i migrationssyfte med andra färdmedel än reguljära (t.ex. färjeförbindelser). FN:s flyktingkommissariat (UNHCR) talar ibland om *boat people*, vilket på svenska normalt översätts till båtflyktingar. Benämningen riskerar emellertid att leda tanken fel eftersom att inte alla som avses nödvändigtvis är flyktingar eller ens asylsökande. För en liknande anmärkning, se Jacobsson, Marie, *Folkrätten, havet och den enskilda människan*, Liber AB, Malmö, 2009, s. 52.

² Frontex, *FRAN Q4 2015*, 2016-03-10, s. 10, "http://frontex.europa.eu/publications/".

³ Frontex, *FRAN Q4 2014*, 2015-04-17, s. 12.

⁴ Internationella migrationsorganisationen, *Missing Migrants Project: Data of Missing Migrants*, "http://missingmigrants.iom.int/mediterranean", lydelse 2016-04-08.

⁵ Ibid.

Havsrätten är en av folkrättens äldsta och mest klassiska grenar.⁶ Något förenklat kan folkrätten beskrivas som det system av juridiska regler som anger rättigheter och skyldigheter för stater och internationella (mellanstatliga) organisationer.⁷ Havsrätten är alltså de rättsregler som styr vad stater och internationella organisationer får och inte får göra till sjöss.

En uppsjö av havsrättsliga regler har betydelse för frågor om flyktingar och migranter till sjöss. Havsrätten är emellertid inte det enda rättsområde inom folkrätten som innehåller regler av betydelse för frågor om flyktingar och migranter till sjöss. Exempel på andra viktiga rättsområden är internationell flyktingrätt, mänskliga rättigheter och internationell rätt mot gränsöverskridande organiserad brottslighet.

Syftet med texten är att ge en överblick över folkrättens och EU-rättens regler med bäring på flyktingströmmarna över Medelhavet. Textens första del avser havsrätten och tar upp frågor om maritima zoner, ingripande mot fartyg och sjöräddning. Här berörs även operativt samarbete som samordnas av Frontex och EU:s pågående militära insats i Medelhavet (Operation Sophia). Den andra delen ägnas åt den internationella flyktingrätten och mänskliga rättigheter. Slutligen behandlas förslaget om en gemensam europeisk gräns- och kustbevakning. Texten avslutas med ett kort slutord.

2 Havsrätten

Folkrätten uppstår genom överenskommelser mellan stater och internationell sedvana, det vill säga hur stater faktiskt handlar och faktiskt har handlat under överskådlig tid. I likhet med andra klassiska grenar av folkrätten bygger havsrätten till stor del på internationell sedvana. Havsrätten utmärker sig emellertid genom att den i dag till stor del är nedtecknad (kodifierad) och återfinns i en och samma konvention: FN:s havsrättskonvention från 1982.⁸

2.1 Maritima zoner

Havsrätten kan sägas utgå från två motstående intressen: staters intresse av att kontrollera och skydda sitt territorium

(territoriell suveränitet) samt staters intresse av att havet ska vara öppet och tillgängligt (principen om havets frihet). Havsrätten balanserar dessa intressen genom att sortera in stater i olika grupper och dela in havet i maritima zoner där olika grupper av stater har olika rättigheter och skyldigheter. De två viktigaste grupperna är flaggstater och kuststater. Med flaggstat avses den stat som ett fartyg är registrerat i och vars flagg det har rätt att föra. Fartyget har också denna stats nationalitet. Kuststat är den stat som har kust mot ett visst havsområde. Sett från kuststatens perspektiv – från kusten och ut mot havet – är de maritima zonerna i tur och ordning: inre vatten, territorialhav, angränsande zon, exklusiv ekonomisk zon, kontinentalsockel och fritt hav.

Kuststatens suveränitet omfattar, utöver dess landterritorium och dess inre vatten, även dess territorialhav. Kuststaten får fastställa bredden av sitt territorialhav ut till en gräns av högst tolv nautiska mil från kusten.⁹ Kuststaten har suveränitet över sitt territorialhav, men med en viktig begränsning: rätten till oskadlig genomfart för utländska fartyg. Med genomfart avses oavbruten och skyndsamt genomfart som inte stör kuststatens lugn, ordning eller säkerhet. Exempel på verksamheter som anses störande är alla former av våld mot kuststaten, vapenövningar samt ombordtagning eller avlämning av personer i strid med kuststatens lagstiftning. Fartyg som används för illegal invandring, det vill säga för att föra in personer i en stat i strid med dess lagstiftning, har alltså inte någon rätt till oskadlig genomfart.

Inre vatten och territorialhav utgör tillsammans en stats sjöterritorium och kan därmed kallas territorialvatten. Vatten utanför någon stats territorialvatten kan motsatsvis kallas internationellt vatten. Medan kuststatens suveränitet är huvudregeln på territorialvatten är principen om havets frihet huvudregeln på internationellt vatten. Kuststatens jurisdiktion upphör dock inte tvärt vid territorialvattengränsen utan sträcker sig i vissa avseenden längre ut till havs.

Den angränsande zonen är ett område som gränsar mot territorialhavet på utsidan av territorialvattengränsen. Kuststaten får fastställa bredden av sin angränsande zon

⁶ Folkrätten kan delas upp i en allmän del med regler om bl.a. rättsskällor, statsansvar och tvistlösning samt en särskild del med regler om materiellt skilda ämnen, t.ex. internationell våldsanvändning, internationell havsrätt, mänskliga rättigheter, internationell straffrätt, internationell miljö rätt och internationell ekonomisk rätt.

⁷ Folkrätten gällde ursprungligen bara stater men i dag finns även andra folkrättssubjekt, t.ex. internationella organisationer och nationer. Även om individen och vissa andra privata subjekt har fått en starkare ställning inom folkrätten är det få som påstår att de är folkrättssubjekt i samma betydelse som stater och internationella organisationer.

⁸ Förenta nationernas havsrättskonvention Montego Bay den 10 december 1982 och avtalet om genomförande av Del XI i denna konvention New York den 28 juli 1994 (SÖ 2000:1, havsrättskonventionen).

⁹ En nautisk mil motsvarar 1 852 meter.

till högst 24 nautiska mil från kusten, vilket normalt motsvarar 12 nautiska mil från territorialvattengränsen. Den angränsande zonen kan beskrivas som en ”poliszon”. Kuststaten får i sin angränsande zon utöva nödvändig kontroll för att förhindra eller bestraffa överträdelser av dess nationella lagstiftning rörande tullar, skatter, invandring eller hälsoskydd inom dess territorium.¹⁰

Den ekonomiska zonen är ett område utanför territorialhavet som får sträcka sig högst 200 nautiska mil från kusten. I den ekonomiska zonen har kuststaten suveräna rättigheter i syfte att utforska och utnyttja levande och icke-levande naturtillgångar. Kuststatens jurisdiktion i den ekonomiska zonen är funktionellt avgränsad genom att den endast gäller vissa frågor, främst kontroll av kuststatens suveräna rättigheter i zonen samt skydd och bevarande av den marina miljön. Jurisdiktionen omfattar inte frågor som rör migration. Fartyg som används för människosmuggling (*smuggling of migrants*),¹¹ människohandel (*trafficking*)¹² eller andra former av irreguljär migration är alltså föremål för i princip samma reglering i den ekonomiska zonen som på fritt hav.

Fritt hav definieras motsatsvis som alla delar av havet som inte hör till någon stats territorialvatten eller ekonomiska zon. Det fria havet är öppet för alla stater och alla stater är likställda på det fria havet. Ingen stat får utsträcka sin suveränitet till det fria havet. Det fria havet styrs av principen om havets frihet, vilken omfattar bland annat fri sjöfart, fri överflygning och fritt fiske. Den relevanta friheten när det gäller flyktingar och migranter till sjöss är friheten till sjöfart. Denna innebär att alla stater får låta fartyg som är registrerade i staten och därmed får föra dess flagg att navigera på det fria havet. Fartyg på det fria havet är bara underkastade flaggstatens jurisdiktion och andra stater får därför i regel inte ingripa mot dem. Det finns dock ett fåtal undantag från flaggstatens exklusiva jurisdiktion, som redogörs för nedan.

2.2. Ingripande mot fartyg

Folkrättens regler om hur en stat får stoppa, preja, hålla kvar, borda, undersöka, ta kontroll över (uppbringa) eller på något annat sätt ingripa mot fartyg följer i princip av havsrättens regler om maritima zoner. Havsrätten använder både ett spatialt perspektiv, som ser till vilken maritim zon som fartyget befinner sig i, och ett funktionellt perspektiv, som ser till fartygets verksamhet. Denna text avser bara fartyg som används för irreguljär migration, oavsett om det är fråga om storskalig människosmuggling eller självorganiserade resor av enstaka migranter.

Fartyg som befinner sig på territorialvatten är föremål för kuststatens suveränitet och får som huvudregel ingripas mot, med undantag för fartyg som bedriver oskadlig genomfart. Fartyg som används för illegal invandring kan dock alltid anses vara störande för kuststatens lugn, ordning eller säkerhet. De kan därför inte bedriva oskadlig genomfart utan omfattas av kuststatens jurisdiktion när de befinner sig på territorialvatten. Kuststaten får därför i regel ingripa mot fartyg som används för irreguljär migration på dess territorialvatten.

Även inom den angränsande zonen är ingripande mot fartyg som används för illegal invandring normalt tillåtet. Det följer av kuststatens befogenhet att utöva nödvändig kontroll i den angränsande zonen för att förhindra eller bestraffa överträdelser av dess lagstiftning som rör invandring inom dess territorium. Havsrättskonventionen anger dock inte hur, det vill säga med vilka medel, kuststaten får utöva denna kontroll. Det finns dock ingen anledning att tro att den inte kan innefatta uppbringande och andra vanliga tvångsåtgärder för ingripande mot fartyg.

I havsområden utanför territorialhavet och den angränsande zonen är kuststatens jurisdiktion begränsad och andra stater än flaggstaten får inte ingripa mot fartyg. Det finns emellertid ett fåtal undantag från flaggstatens exklusiva jurisdiktion.

¹⁰ Sverige har i skrivande stund inte någon angränsande zon. Regeringen har emellertid uttalat att en svensk angränsande zon ska inrättas (prop. 1995/96:140 s. 158, dir. 2011:41) och ett betänkande med sådana förslag (Havsgränsutredningens betänkande Gränser i havet, SOU 2015:10) remissbehandlades under hösten 2015.

¹¹ Människosmuggling definieras i artikel 3.a i tilläggsprotokollet mot människosmuggling land-, luft- och sjövägen till Förenta nationernas konvention den 15 november 2000 (SÖ 2004:21) mot gränsöverskridande organiserad brottslighet (SÖ 2007:26, människosmugglingsprotokollet) som ”främjande, i syfte att direkt eller indirekt uppnå en ekonomisk eller annan materiell vinning, av en persons olagliga inresa i en stat som är bunden av protokollet och i vilken han eller hon inte är medborgare eller stadigvarande bosatt”.

¹² Människohandel definieras, något förenklat, i artikel 3.a i tilläggsprotokollet om förebyggande, bekämpande och bestraffande av handel med människor, särskilt kvinnor och barn, till Förenta nationernas konvention den 15 november 2000 mot gränsöverskridande organiserad brottslighet (SÖ 2004:21) (SÖ 2004:22) som ”rekrytering, transport, överföring, hysande eller mottagande av personer genom hot om eller bruk av våld eller andra former av tvång ... i syfte att utnyttja denna person”.

För det första har alla stater en rätt till visitering. Med stöd av denna får en stat använda sina statsfartyg¹³ för att undersöka fartyg på internationellt vatten om det finns skäl原因 anledning att misstänka att fartyget används för sjöröveri, för slavhandel, för otillåten utsändning av signaler eller om fartyget saknar nationalitet. Statsfartyget får i sådana fall sända en av sina båtar under befäl av en tjänsteman till det misstänkta fartyget för att kontrollera dess nationalitet. Om en kontroll av fartygets dokument inte undanröjer eller bekräftar misstanken får en ytterligare undersökning göras ombord på fartyget. Undersökningen måste göras med största möjliga hänsyn. Rätten till visitering ger alltså en rätt för stater att i vissa fall borda och genomsöka ett främmande fartyg för att fastställa dess nationalitet. Ytterligare tvångsåtgärder, till exempel uppbringande, kan dock inte vidtas med stöd av rätten till visitering, utan förutsätter en självständig rättslig grund för att vara tillåtna.

Den internationella havsrätten tillåter sådana ytterligare åtgärder endast i två fall: sjöröveri och otillåten utsändning av signaler. Piratfartyg får uppbringas av alla stater på internationellt vatten. Det gäller även piratluftfartyg och fartyg eller luftfartyg som tagits genom sjöröveri. Personer ombord på sådana fartyg får gripas och egendom ombord tas i beslag. Med sjöröveri avses, något förenklat, olagliga vålds- eller tvångshandlingar som begås från ett fartyg och riktas mot ett annat fartyg på internationellt vatten för privata ändamål. Även om det inte kan uteslutas att sådana handlingar kan förekomma i samband med irreguljär migration så är betydelsen av reglerna om sjöröveri typiskt sett liten när det gäller flyktingar och migranter till sjöss. Med otillåten utsändning av signaler avses utsändning av vissa ljudradio- eller televisionssändningar. Den som gör sådana utsändningar kan under vissa förutsättningar gripas på internationellt vatten. Betydelsen av reglerna för frågor om flyktingar och migranter till sjöss är av naturliga skäl obefintlig.

Det är inte sällan som fartyg som används för människosmuggling eller andra former av irreguljär migration inte är registrerade i någon stat utan saknar nationalitet och därmed är statslösa. Statslösa fartyg kan inte bedriva oskadlig genomfart eller utöva havets friheter. Det betyder dock inte att sådana fartyg är *rättslösa*. Havsrättens

regler om jurisdiktion till sjöss gäller även statslösa fartyg och ett fartyg får alltså inte uppbringas bara för att det är statslöst. En vanlig men olycklig missuppfattning är att alla stater får ingripa mot statslösa fartyg, även utan stöd i havsrätten, eftersom att det ändå inte kan påverka någon flaggstats eller annan stats rätt. I de flesta tänkbara scenarier är emellertid andra stater inblandade. Det kan vara staten som ägaren av fartyget är medborgare i eller staten som passagerare eller besättning är medborgare i.

Sammanfattningsvis ger havsrätten få möjligheter för stater att ingripa mot fartyg som används för irreguljär migration. Utanför territorialhavet och den angränsande zonen får andra stater än flaggstaten normalt bara borda och undersöka misstänkta fartyg med stöd av rätten till visitering. Uppbringande och andra tvångsåtgärder, till exempel gripande av personer ombord, får emellertid inte vidtas. Detta gäller oavsett om fartyget är statslöst eller används för människosmuggling.¹⁴

2.2.1. Frontex

I EU-rätten finns särskilda regler om ingripande mot fartyg i Europaparlamentets och rådets förordning (EU) nr 656/2014 av den 15 maj 2014 om fastställande av regler för övervakningen av de yttre sjögränserna inom ramen för det operativa samarbete som samordnas av Europeiska byrån för förvaltningen av det operativa samarbetet vid Europeiska unionens medlemsstaters yttre gränser.¹⁵ I förordningen finns regler om bland annat definitioner, sjösäkerhet, skydd av de grundläggande rättigheterna och principen om *non-refoulement*, ingripande mot fartyg, sök- och räddningssituationer och landsättning. Förordningen tillämpas på gränsövervakningsinsatser som genomförs av medlemsstaterna vid deras yttre sjögränser inom ramen för operativt samarbete som samordnas av Frontex. Förordningen gäller alltså inte all gränsövervakning som medlemsstaterna bedriver till sjöss utan endast sådan som samordnas av Frontex.

I Sverige ansvarar Polismyndigheten för gränskontrollen av personer. Tullverket och Kustbevakningen är skyldiga att hjälpa Polismyndigheten vid sådan kontroll. Kustbevakningen ska medverka i Polismyndighetens kontrollverksamhet genom att utöva kontroll av sjötrafiken.

¹³ Med statsfartyg avses fartyg som ägs eller används av en stat för icke-kommersiella ändamål. Definitionen täcker såväl örlogsfartyg som civila statsfartyg, t.ex. Kustbevakningens fartyg.

¹⁴ Att människosmugglingsprotokollet inte ger mer omfattande befogenheter framgår av dess artikel 8.7 där det anges att åtgärder mot statslösa fartyg får vidtas ”i överensstämmelse med tillämplig ... internationell rätt”. Av människosmugglingsprotokollet följer alltså inte någon självständig rättslig grund, utöver vad som annars gäller enligt folkrätten, för ingripande mot statslösa fartyg.

¹⁵ EUT L 189, 27.6.2014, s. 93–107.

Det följer av 9 kap. 1 § utlänningslagen (2005:761). Kustbevakningen får medverka i operativt samarbete som samordnas av Frontex. Att Kustbevakningen får fatta beslut om sådan medverkan följer av 11 § i förordningen (2007:853) med instruktion för Kustbevakningen. Både Polismyndigheten och Kustbevakningen har också vid flera tillfällen medverkat med personal, fartyg och flygplan i sådant samarbete.

Ingripande mot fartyg inom en medlemsstats territorialhav får enligt förordning (EU) nr 656/2014 om övervakning av de yttre sjögränserna endast ske med den stats tillstånd. Om tillstånd ges kan fartyg och andra enheter från en medlemsstat som deltar i gränsövervakningsinsatsen kontrollera fartyg som misstänks medföra personer som tänker kringgå kontrollerna vid gränsövergångsställena eller som bedriver människosmuggling. De deltagande enheterna kan stoppa, borda och genomöka misstänkta fartyg samt visitera och förhöra personer ombord. Om det framkommer bevis som bekräftar misstanken får de deltagande enheterna, efter tillstånd av kustmedlemsstaten, beslagta (uppbringa) fartyget och gripa personer ombord eller eskortera fartyget från territorialhavet eller den angränsande zonen. Om det kan antas att fartyget är statslöst ska kustmedlemsstaten ge tillstånd till ingripande mot fartyget. Även om regleringen alltså är tvingande när det gäller statslösa fartyg – då kustmedlemsstaten inte bara *får* utan *ska* tillåta ingripande – så är den grundläggande jurisdiktionsfördelningen densamma: ingripande mot fartyg inom en medlemsstats territorialhav får bara göras med dess tillstånd.

På det fria havet är ordningen av naturliga skäl annorlunda. På det fria havet härstammar inte de folkrättsliga befogenheterna för gränsövervakningsverksamhet från en kuststats territoriella suveränitet utan från havsrättens regler. Det operativa samarbetet som samordnas av Frontex kan därför bedrivas på ett sätt som är mer självständigt från värdmedlemsstatens¹⁶ eller någon annan medlemsstats samtycke. De samlade rättsliga möjligheterna för att ingripa mot misstänkta fartyg är emellertid betydligt mindre jämfört med inom medlemsstaternas territorialhav. Deltagande enheter får, efter tillstånd från flaggstaten, stoppa, borda och genomöka misstänkta fartyg och deras last samt förhöra personer ombord. Om det framkommer bevis som bekräftar misstanken får de deltagande enheterna, efter tillstånd från flaggstaten, beslagta (uppbringa) fartyget och gripa personer ombord, varna och beordra fartyget att

inte fara in i ett visst territorialhav eller angränsande zon, eller föra fartyget eller personerna ombord till ett tredjeland eller till värdmedlemsstaten eller en angränsande deltagande värdmedlemsstat. Den folkrättsliga befogenheten bygger i dessa fall alltså inte på någon stats territoriella suveränitet utan på tillstånd från flaggstaten (flaggstatsjurisdiktion). Om fartyget för flagg eller visar registreringsmärken tillhörande värdmedlemsstaten eller en deltagande medlemsstat får denna medlemsstat, efter bekräftelse av fartygets nationalitet, ge tillstånd för ingripande mot fartyget. Om det misstänkta fartyget är registrerat i en medlemsstat som inte deltar i den aktuella gränsövervakningsinsatsen ska den medlemsstaten underrättas och begäras att vidta lämpliga åtgärder för att förhindra att dess fartyg används för människosmuggling. Om flaggstaten är oförmögen eller ovillig att göra detta ska medlemsstaten som den deltagande enheten tillhör begära tillstånd av flaggstaten för ingripande mot fartyget. Någon skyldighet för flaggstaten att lämna sådant tillstånd finns emellertid inte. I avvaktan på eller i avsaknad av tillstånd från flaggstaten ska fartyget övervakas på säkert avstånd. Inga andra åtgärder får vidtas utan uttryckligt tillstånd från flaggstaten, utom sådana åtgärder som är nödvändiga för att avvärja överhängande fara för personers liv.

Fartyg utan eller med oklar nationalitet – statslösa fartyg – är föremål för noggrann reglering i förordning (EU) nr 656/2014 om övervakning av de yttre sjögränserna. Även om reglerna är detaljerade och ibland även invecklade står det klart att de inte i någon del går utöver de ramar som följer av havsrätten. Deltagande enheter får närma sig fartyg med främmande eller oklar flagg, och om det på goda grunder kan antas att fartyget har samma nationalitet som den deltagande enheten, göra en undersökning ombord på fartyget för att kontrollera dess nationalitet. Befogenheten bygger på rätten till visitering enligt havsrätten. Om det på goda grunder kan misstänkas att fartyget är statslöst och används för människosmuggling får den deltagande enheten borda och genomöka fartyget för att kontrollera dess nationalitet. Om det framkommer bevis som bekräftar misstanken ska den deltagande enheten informera värdmedlemsstaten som direkt eller med bistånd av medlemsstaten som den deltagande enheten tillhör får vidta ytterligare åtgärder ”i enlighet med nationell och internationell rätt”.¹⁷ Som redan har förklarats är det emellertid normalt inte tillåtet enligt folkrätten att uppbringa eller vidta andra tvångsåtgärder än visitering mot ett fartyg bara för att det är statslöst.¹⁸ Hänvisningen i förordningen är olycklig eftersom att den

¹⁶ Med värdmedlemsstat avses en medlemsstat i vilket en operativ insats till havs äger rum eller från vilken den utgår.

¹⁷ Artikel 7.11 i förordning (EU) nr 656/2014 om övervakning av de yttre sjögränserna.

¹⁸ Se not 14 och därmed sammanhängande text.

lätt kan missuppfattas som att sådana ingripanden är tillåtna enligt folkrätten.

De rättsliga möjligheterna att ingripa mot misstänkta fartyg är något större inom värdmedlemsstatens angränsande zon eller en angränsande medlemsstats angränsande zon jämfört med det fria havet. På samma sätt som inom en medlemsstats territorialhav får ingripande mot misstänkta fartyg dock bara ske efter värdmedlemsstatens eller den angränsande medlemsstatens tillstånd. Sådant tillstånd får endast lämnas för åtgärder som är nödvändiga för att förhindra överträdelser av relevanta lagar och andra författningar inom den medlemsstatens territorium eller territorialhav.

Sammanfattningsvis återspeglar förordningens regler om ingripande mot fartyg motsvarande regler enligt den internationella havsrätten. Samma begränsningar och oklarheter som finns i havsrätten reproduceras och återfinns i förordningen. Det finns emellertid en viktig skillnad: medan havsrättens regler om ingripande mot fartyg inte är skapade för att i oförändrad form ligga till grund för operativa myndighetsåtgärder så är förordningens regler skapade för just detta ändamål. Kustbevakningstjänstemän och andra enheter som deltar i gemensamma gränsövervakningsinsatser agerar därför direkt utifrån förordningen. Detta är en viktig skillnad jämfört med havsrättens regler som förutsätter någon form av genomförande på nationell nivå. Att det finns oklarheter i förordningen framstår därför som särskilt allvarligt eftersom att det kan medföra tillämpningssvårigheter för operativ personal och i förlängningen även en ökad risk för regelöverträdelser.

2.2.2 Operation Sophia

De begränsade möjligheterna enligt folkrätten för att ingripa mot fartyg som används för irreguljär migration är bakgrunden till att FN:s säkerhetsråd den 9 oktober 2015 antog en resolution mot människosmuggling och människohandel från Libyen.¹⁹ Avsikten med resolutionen är att bekämpa de kriminella nätverk som sysslar med människosmuggling och människohandel samt att förhindra att fler människoliv går förlorade. Genom

resolutionen, som antogs med stöd av kapitel VII i Förenta nationernas stadga (SÖ 1946:1, FN-stadgan), bemyndigar säkerhetsrådet alla FN-medlemsstater att, ensidigt eller i samverkan genom regionala organisationer, på fritt hav utanför Libyens kust kontrollera och uppbringa fartyg som används för människosmuggling eller människohandel. Bemyndigandet gäller under ett år från resolutionens antagande. Resolutionen ger en robust folkrättslig grund åt EU:s militära insats i södra centrala Medelhavsområdet: Operation Sophia.²⁰

Operation Sophia inleddes den 22 juni 2015²¹ och fick sitt mandat genom rådets beslut (Gusp) 2015/778 av den 18 maj 2015 om Europeiska unionens militära insats i södra centrala Medelhavsområdet (Eunavfor MED).²² Uppdraget för insatsen är att genomföra en militär krishanteringsinsats som bidrar till att förstöra affärsmodellen för människosmugglings- och människohandelnätverk i södra centrala Medelhavsområdet genom systematiska insatser för att identifiera, ta över och eliminera fartyg och tillgångar som används eller misstänks användas av smugglare eller människohandlare. Uppdraget ska genomföras i tre etapper. Under den första etappen ska insatsen stödja upptäckt och övervakning av migrationsnätverk genom insamling av information och patrullering på fritt hav. Under den andra etappen ska insatsen, i ett första steg, på fritt hav borda, genomsöka, uppbringa och omdirigera fartyg som misstänks användas för människosmuggling eller människohandel på de villkor som följer av den tillämpliga folkrätten, inbegripet havsrättskonventionen och människosmugglingsprotokollet, och sedan, i ett andra steg, i överensstämmelse med tillämpliga resolutioner av FN:s säkerhetsråd eller den berörda kuststatens samtycke, på fritt hav eller på den statens territorialhav eller inre vatten borda, genomsöka, uppbringa och omdirigera fartyg som misstänks användas för människosmuggling eller människohandel på de villkor som anges i resolutionen eller samtycket. Under den tredje etappen ska insatsen, i överensstämmelse med tillämpliga resolutioner av FN:s säkerhetsråd eller den berörda kuststatens samtycke, vidta alla nödvändiga åtgärder mot ett fartyg och därmed sammanhängande tillgångar, inbegripet genom att eliminera dem eller göra dem obrukbara, om de misstänks

¹⁹ UN Doc. S/RES/2240 (2015).

²⁰ Insatsen gick först under namnet Eunavfor MED men fick genom ett ändringsbeslut i oktober 2015 sitt nya namn: Eunavfor MED Sophia-insatsen (Operation Sophia). Se rådets beslut (Gusp) 2015/1926 av den 26 oktober 2015 om ändring av beslut (Gusp) 2015/778 om Europeiska unionens militära insats i södra centrala Medelhavsområdet (Eunavfor MED) EUT L 281, 27.10.2015, s. 13.

²¹ Rådets beslut (Gusp) 2015/972 av den 22 juni 2015 om inledande av Europeiska unionens militära insats i södra centrala Medelhavsområdet (Eunavfor MED) EUT L 157, 23.6.2015, s. 51.

²² EUT L 122, 19.5.2015, s. 31–35.

användas för människosmuggling eller människohandel på den statens territorium, i enlighet med de villkor som anges i resolutionen eller samtycket.

Insatsen inleddes på den första etappen och övergick i september 2015 till den andra etappens första steg (ingripande mot fartyg på fritt hav på de villkor som följer av havsrätten).²³ Mot bakgrund av FN:s säkerhetsråds resolution 2240 fattades i januari 2016 beslut om övergång till det andra steget av den andra etappen.²⁴ Insatsen fick därmed tillstånd att på fritt hav borda, genomsöka, uppbringa och omdirigera fartyg som misstänks användas för människosmuggling eller människohandel på de villkor som föreskrivs i resolutionen.

Operation Sophia leddes i april 2016 av en styrkechef från den italienska försvarsmakten och ledningsfartyg var det italienska hangarfartyget *Cavour*. Därutöver omfattade insatsen en handfull ytfartyg och lika många luftfartyg, bland annat från Italien, Tyskland, Storbritannien, Spanien och Frankrike. Totalt var 24 medlemsstater, inklusive Sverige, på något sätt delaktiga i insatsen.²⁵ Försvarsmakten bemannade under 2015 befattningar vid insatsens operativa högkvarter i Rom.²⁶ Försvarsmaktens bidrag omfattade i februari 2016 tre årsarbetskrafter.²⁷

2.3 Sjöräddning

En viktig regel i havsrätten är skyldigheten att rädda den som befinner sig i sjönöd. Detta är en väletablerad regel som kommer till uttryck i flera centrala havsrättsliga instrument. De viktigaste är havsrättskonventionen, 1974 års internationella konvention om säkerheten för människoliv till sjöss (SÖ 1995:90, SOLAS-konventionen) och 1979 års internationella sjöräddningskonvention (SÖ 1986:29, SAR-konventionen).

En viktig aspekt av skyldigheten att rädda den som befinner sig i sjönöd är dess icke-diskriminerande karaktär, det vill säga

att den gäller *alla* i sjönöd. Medan havsrättskonventionen talar om ”*varje* person ... i sjönöd” innehåller både SOLAS-konventionen och SAR-konventionen uttryckliga förbud mot diskriminering: ”oavsett personernas nationalitet eller status eller omständigheterna under vilka de påträffas”.²⁸ Det råder alltså inte någon tvekan om att flyktingar och migranter i sjönöd omfattas, oavsett anledningen till att de befinner sig i sjönöd.

Det viktigaste uttrycket för skyldigheten att rädda den som befinner sig i sjönöd finns i artikel 98(1) i havsrättskonventionen. Enligt denna regel ska varje stat begära att befälhavare på fartyg som för dess flagg bistår varje person som anträffas på havet och befinner sig i sjönöd. En mer detaljerad, men i sak i princip identisk, skyldighet följer av SOLAS-konventionen (regel V/33 i bilagan). Skyldigheten för flaggstater är alltså i första hand att anta lagstiftning som innebär att befälhavare på fartyg som för dess flagg räddar den som befinner sig i sjönöd. Skyldigheten går emellertid längre än så. För att lagstiftningen ska vara effektiv och flaggstaten verkligen ska *begära* att befälhavare räddar personer i sjönöd kan det också vara nödvändigt att kontrollera hur lagstiftningen efterlevs. Att flaggstatsens skyldighet omfattar mer än bara lagstiftning följer även av artikel 1 i SOLAS-konventionen enligt vilken parterna förbinder sig att vidta ”alla andra åtgärder som kan vara nödvändiga för att ge ... [konventionen] full kraft och verkan”.

Av dessa stadganden framgår också att skyldigheterna enligt havsrättskonventionen och SOLAS-konventionen endast gäller för stater och inte direkt för befälhavare eller fartyg. Skyldigheterna genomförs i svensk rätt främst genom 6 kap. 6 § andra stycket och 20 kap. 6–7 §§ sjölagen (1994:1009) samt förordningen (2007:33) om befälhavares skyldigheter vid faror för sjötrafiken och sjönöd. Det är alltså dessa regler och inte folkrättens regler som gäller för befälhavare ombord på svenska fartyg.

²³ Beslut (Gusp) 2015/1772 av kommittén för utrikes- och säkerhetspolitik av den 28 september 2015 om övergången av Eunavfor MED till insatsens andra etapp, som fastställs i artikel 2.2 b i i beslut (Gusp) 2015/778 om Europeiska unionens militära insats i södra centrala Medelhavsområdet (Eunavfor MED) (Eunavfor MED/2/2015) EUT L 258, 3.10.2015, s. 5–6.

²⁴ Beslut (Gusp) 2016/118 av kommittén för utrikes- och säkerhetspolitik av den 20 januari 2016 om insatsen Eunavfor MED Sophias genomförande av FN:s säkerhetsråds resolution 2240 (2015) (Eunavfor MED Sophia/1/2016) EUT L 23, 29.1.2016, s. 63–64.

²⁵ Europeiska utrikestjänsten, *European Union Naval Force: Mediterranean Operation Sophia*, faktablad, 2016-03-23, “http://eeas.europa.eu/csdp/missions-and-operations/eunavfor-med/pdf/factsheet_eunavfor_med_en.pdf”, lydelse 2016-04-19.

²⁶ Försvarsmakten, *Försvarsmaktens årsredovisning 2015*, 2016-02-16, FM2015-14703:2, s. 32.

²⁷ Försvarsmakten, *Försvarsmaktens budgetunderlag för 2017 med särskilda redovisningar*, 2016-02-28, FM2015-7991:21, bil. 1, s. 11.

²⁸ Artikel 98(1) i havsrättskonventionen; regel V/33(1) i bilagan till SOLAS-konvention; regel 2.1.10 i bilagan till SAR-konventionen.

Även när det gäller kuststaters skyldigheter är havsrättskonventionen en lämplig utgångspunkt. Enligt konventionens artikel 98(2) ska varje kuststat ”främja inrättandet, driften och upprätthållandet av en ändamålsenlig och effektiv sjöräddningstjänst”. Även SOLAS-konventionen innehåller regler om kuststaters skyldigheter i fråga om sjöräddningstjänst. Enkelt uttryckt ska varje stat som är part till konventionen se till att nödvändiga åtgärder vidtas för räddning av personer i sjönöd runt dess kuster, inbegripet etablering, drift och underhåll av möjliga och nödvändiga sjöräddningsresurser. De mer detaljerade reglerna om sjöräddningstjänst finns i SAR-konventionen. Stater som är part till SAR-konventionen ska, själva eller i samarbete med andra, dela in havet i sjöräddningsregioner inom vilka de ska ansvara för räddningen av personer i sjönöd. De ska också ha sjöräddningscentraler som kan ansvara för kommunikationen, samordningen och ledningen inom deras sjöräddningsregioner.

Det typiska tillvägagångssättet för att rädda flyktingar och migranter i sjönöd är genom att ta dem ombord på räddningsfartyg. Sådana fartyg är i regel statsfartyg även om det händer att handelsfartyg är inblandade. Oavsett fartygstyp är den oundvikliga frågan var de räddade personerna ska sättas i land. Kuststater ser i regel negativt på att släppa in flyktingar och migranter inom sitt territorium och i synnerhet om de tidigare har försökt att ta sig in på territoriet på något irreguljärt sätt. Havsrätten var tidigare i det närmaste helt tyst i frågan om landsättning av personer som har räddats till sjöss. År 2004 antogs emellertid nya regler till SOLAS-konventionen och SAR-konventionen om att alla som har räddats till sjöss ska sättas i land och föras till en säker plats (*place of safety*). Vad som avses med ”säker plats” anges dock inte i konventionerna. Tillämpningen styrs istället av en samling icke-bindande riktlinjer från Internationella sjöfartsorganisationen.²⁹ Av dessa framgår att en säker plats är en plats där räddningsinsatsen avslutas och där de räddade personernas liv inte längre är hotat och där deras grundläggande livsbehov (såsom medicin, mat, skydd mot väder och vind) kan tillgodoses. Det framgår också att en säker plats kan vara på land eller ombord på ett fartyg till sjöss. Skyldigheten att ordna en säker plats ligger på den

stat inom vars sjöräddningsregion som räddningen ägde rum. Det betyder dock inte att platsen måste ligga inom den statens territorium, även om det är det vanligaste och i praktiken ofta det enda möjliga alternativet.

2.3.1 Frontex

Trots att sjöräddning strikt sett inte är en uppgift för Frontex³⁰ så finns det särskilda regler om sjöräddning i förordning (EU) nr 656/2014 om övervakning av de yttre sjögränserna.³¹ Av reglerna framgår bland annat att medlemsstaterna ska iakttä sin skyldighet att bistå varje person eller fartyg i sjönöd och under en operativ insats till havs se till att deras deltagande enheter fullgör denna skyldighet i enlighet med folkrätten och med respekt för de grundläggande rättigheterna. För att kunna hantera sjöräddningssituationer ska insatsens operativa plan innehålla vissa bestämmelser om sjöräddning, bland annat om att deltagande enheter ska stå till förfogande för sjöräddningsändamål. Ledningsansvaret för räddningsinsatser ligger dock alltså på den berörda sjöräddningscentralen. Förordningen innehåller även regler om landsättning av personer som har räddats till sjöss. Av reglerna framgår att värdmedlemsstaten och de deltagande medlemsstaterna ska samarbeta med den ansvariga sjöräddningscentralen för att fastställa en säker plats där räddade personer kan sättas i land. Om det inte kan ordnas så att den deltagande enheten befrias från sina sjöräddningsskyldigheter ska den, så snart det är praktiskt möjligt och med hänsyn till säkerheten för de räddade personerna och för sin egen säkerhet, ha rätt att landsätta de räddade personerna i värdmedlemsstaten. Genom reglerna säkerställs att medlemsstater som deltar i gemensamma gränsövervakningsinsatser inte löper risk att behöva tillåta landsättning inom deras territorier av personer som har räddats av medlemsstatens deltagande enheter. Det yttersta ansvaret för att ordna landsättning ligger istället på värdmedlemsstaten.

Reglerna om sjöräddning innebär att operativt samarbete som samordnas av Frontex indirekt kan leda till förstärkt sjöräddningsförmåga – trots att sjöräddning egentligen inte är en uppgift för Frontex. Ett aktuellt exempel på detta är den pågående gemensamma gränsövervakningsinsatsen som samordnas av Frontex i centrala Medelhavet:

²⁹ Guidelines on the Treatment of Persons Rescued at Sea, IMO Doc. MSC.167(78), 2004-05-20, “www.imo.org”.

³⁰ Jfr rådets förordning (EG) nr 2007/2004 av den 26 oktober 2004 om inrättande av en europeisk byrå för förvaltningen av det operativa samarbetet vid Europeiska unionens medlemsstaters yttre gränser, EUT L 349, 25.11.2004, s. 1–11; Europaparlamentets och rådets förordning (EU) nr 1168/2011 av den 25 oktober 2011 om ändring av rådets förordning (EG) nr 2007/2004 om inrättande av en europeisk byrå för förvaltningen av det operativa samarbetet vid Europeiska unionens medlemsstaters yttre gränser, EUT L 304, 22.11.2011, s. 1–17.

³¹ Främst artiklarna 9–10.

Operation Triton. Operation Triton inleddes den 1 november 2014 i samband med att den italienska marinens insats Mare Nostrum fasades ut. Övergången från Mare Nostrum, som under drygt ett år räddade fler än 150 000 flyktingar och migranter i sjönöd,³² till Operation Triton kritiserades av många och befarades leda till minskad sjöräddningsförmåga samtidigt som behoven av sjöräddning ökade.³³ Operation Triton hade inledningsvis ett jämförelsevis litet insatsområde och en betydligt mindre budget än Mare Nostrum. Insatsområdet kom emellertid att utökas och budgeten för 2015 ökades till motsvarande Mare Nostrum (ca 38 miljoner euro).³⁴ Sverige har vid flera tillfällen deltagit i Operation Triton. Kustbevakningen deltog under april 2015 med ett flygplan och under sommaren 2015 med kombinationsfartyget KBV 001 Poseidon. Fartyget deltog under insatsen i fler än tjugo räddningsinsatser, de flesta utanför Libyens kust, och räddade ungefär 5 300 personer.³⁵ Kustbevakningen deltog under april 2016 åter igen med ett flygplan i Operation Triton. Kustbevakningen deltar sedan oktober 2015 även i en annan insats som samordnas av Frontex: Operation Poseidon i havsområdena mellan Grekland och Turkiet. Bidraget består sedan oktober 2015 av en patrullbåt och utökades i april 2016 med ytterligare en patrullbåt. Kustbevakningens inriktning för 2016 var att fortsätta delta i operativt samarbete som samordnas av Frontex.³⁶

3 Internationell flyktingrätt och mänskliga rättigheter

Internationell flyktingrätt är det folkrättsliga rättsområde som avser flyktingars särskilda rättigheter. Rättsområdet domineras av 1951 års konvention om flyktingars rättsliga ställning (SÖ 1954:55) och dess tilläggsprotokoll (SÖ 1967:45) (flyktingkonventionen).

Som flykting räknas den som i anledning av välgrundad fruktan för förföljelse på grund av ras, religion, nationalitet, tillhörighet till viss samhällsgrupp eller politiska åskådning befinner sig utanför det land, vari hen är medborgare, och som på grund av denna fruktan inte kan eller vill återvända till det landet. Definitionen finns i artikel 1(A)(2) i flyktingkonventionen. En person är alltså inte en flykting därför att någon har bedömt och fastställt hans eller hennes ställning som flykting, utan på grund av vissa faktiska omständigheter. Det innebär att en person vars flyktingstatus ännu inte har prövats och avgjorts, det vill säga en asylsökande, kan vara en flykting. För att ärligt fullgöra och inte riskera att bryta mot sina skyldigheter enligt den internationella flyktingrätten behöver en stat därför tillämpa reglerna inte bara på flyktingar utan även på asylsökande. Utgångspunkten vid så kallad blandad migration behöver därför vara att alla är flyktingar.

Varje stat har i kraft av sin suveränitet rätt att bestämma vem som får komma in i och vara kvar inom dess territorium. Det finns inte någon allmän rätt till asyl enligt folkrätten. I FN:s allmänna förklaring om de mänskliga rättigheterna sägs förvisso att var och en har rätt att i andra länder söka och åtnjuta asyl från förföljelse,³⁷ men förklaringen är inte rättsligt bindande och någon liknande regel finns inte i något bindande instrument med global räckvidd. Inte heller av den primära EU-rätten följer en rätt till asyl, i betydelsen en allmän skyldighet för medlemsstater att låta flyktingar komma in i och stanna kvar inom deras territorier. I artikel 18 i Europeiska unionens stadga om de grundläggande rättigheterna anges visserligen att ”rätten till asyl ska garanteras med iakttagande av reglerna i [flyktingkonventionen]”, men genom hänvisningen till flyktingkonventionen – som inte uppställer någon rätt till asyl – urholkas innebörden till en bekräftelse av principen om *non-refoulement*.³⁸

³² Internationella migrationsorganisationen, *IOM Applauds Italy's Life-Saving Mare Nostrum Operation: "Not a Migrant Pull Factor"*, pressmeddelande 2014-03-14, ”<https://www.iom.int/news/iom-applauds-italys-life-saving-mare-nostrum-operation-not-migrant-pull-factor>”, lydelse 2016-04-20.

³³ Se t.ex. Forensic Oceanography (Charles Heller and Lorenzo Pezzani), *Death by Rescue*, 2016-04-18, ”<https://deathbyrescue.org/report/>”, lydelse 2016-04-21; Borger, Julian, *EU under Pressure over Migrant Rescue Operations in the Mediterranean*, *The Guardian* 2015-04-15, ”www.theguardian.com/world/2015/apr/15/eu-states-migrant-rescue-operations-mediterranean”, lydelse 2016-04-19; *The worst yet?*, *The Economist* 2015-04-19, ”<http://www.economist.com/news/europe/21648896-another-boat-capsizes-between-libya-and-italy-europe-debates-migration-policy-worst-drowning-yet>”, lydelse 2016-04-19. Se även Dedorson, Emma Sofia, *Frontex: Sjöräddning inte vårt uppdrag*, *Aftonbladet* 2015-04-19, ”<http://www.aftonbladet.se/nyheter/article20653278.ab>”, lydelse 2016-04-19.

³⁴ Frontex, *Frontex Expands its Joint Operation Triton*, pressmeddelande 2015-05-26, ”<http://frontex.europa.eu/news/frontex-expands-its-joint-operation-triton-udpHP>”, lydelse 2016-04-19.

³⁵ Kustbevakningen, *Pressmaterial KBV 001 i Göteborg*, pressmeddelande 2015-09-08, ”<https://www.kustbevakningen.se/operation-triton/nyheter-operation-triton/pressmaterial-kbv-001-i-goteborg/>”, lydelse 2016-04-20.

³⁶ Kustbevakningen, *Nya insatser av Kustbevakningen för Frontex*, pressmeddelande 2016-02-03, ”<https://www.kustbevakningen.se/granslos-samverkan/nyhetsarkiv/nya-insatser-av-kustbevakningen-for-frontex2/>”, lydelse 2016-04-20.

³⁷ Artikel 14(1) i FN:s allmänna förklaring om de mänskliga rättigheterna, UN Doc. A/RES/3/217 A, 1948.

³⁸ Se Noll, Gregor, *Seeking Asylum at Embassies*, *International Journal of Refugee Law*, vol. 17 (3), 2005, s. 547–548.

Den viktigaste skyddsmekanismen för flyktingar enligt folkrätten är istället snävare och består av principen om *non-refoulement*, det vill säga ett förbud mot återsändande till en plats där det finns risk för förföljelse.³⁹ Förbudet gäller främst i förhållande till personer inom en stats territorium men även när en stat har effektiv kontroll utanför sitt territorium. Ett angeläget exempel på det senare är när personer befinner sig ombord på ett statsfartyg på internationellt vatten. Staten som statsfartyget tillhör har då så pass betydande kontroll över personerna att statens skyldigheter enligt principen om *non-refoulement* gäller.⁴⁰

Folkrättens regler om mänskliga rättigheter gäller till skillnad från internationell flyktingrätt alla människor och alltså inte enbart flyktingar och asylsökande. Beroende på omständigheterna i det enskilda fallet finns det en uppsjö av mänskliga rättigheter som kan vara aktuella i förhållande till flyktingar och migranter till sjöss.

Rätten till liv kan sägas vara den mest grundläggande av alla mänskliga rättigheter i betydelsen att alla andra mänskliga rättigheter egentligen bara syftar till att ge kvalitet till livet. Rätten till liv återfinns i de flesta folkrättsliga instrument om mänskliga rättigheter, bland annat i artikel 3 i FN:s allmänna förklaring om de mänskliga rättigheterna, artikel 6 i 1966 års internationella konvention om medborgerliga och politiska rättigheter (SÖ 1971:42, ICCPR) och artikel 2 i 1950 års europeiska konvention om skydd för de mänskliga rättigheterna och de grundläggande friheterna (SÖ 1952:165, EKMR). Rätten till liv skyddas även i artikel 2 i Europeiska unionens stadga om de grundläggande rättigheterna. Havsrättens regler om skyldigheten att rädda den som befinner sig i sjönöd kan ses som ett naturligt uttryck av rätten till liv.

Artikel 23 i ICCPR fastställer familjen som samhällets naturliga och grundläggande enhet och som är berättigad till samhällets och statens skydd. Familjen skyddas även genom flera andra regler i ICCPR, till exempel artiklarna 17 och 24, och i andra instrument såsom artikel 16 i FN:s allmänna förklaring om de mänskliga rättigheterna, artikel 16 i EKMR och artiklarna 7, 9 och 33 i Europeiska unionens stadga om de grundläggande rättigheterna. Rätten till familj innebär i landsättningsituationer att familjemedlemmar som utgångspunkt ska sättas i land på samma plats.

Folkrättens regler om mänskliga rättigheter innehåller också flera förbud mot diskriminering. Dessa förbud tar sikte på en rad olika diskrimineringsgrunder. Det allmänna diskrimineringsförbudet i FN-stadgan förbjuder diskriminering på grund av ras, kön, språk eller religion. Både ICCPR och EKMR omfattar därutöver ”politisk eller annan åskådning, nationell eller social härkomst, egendom, börd eller ställning i övrigt”. Även om diskrimineringsförbuden är av allmän karaktär råder det ingen tvekan om att de kan vara relevanta och tillämpliga vid landsättning av personer som har räddats till sjöss. Det vore till exempel inte tillåtet för en stat att göra åtskillnad med avseende på ras eller hudfärg när det gäller plats för landsättning.

Folkrättens och den primära EU-rättens regler om flyktingrätt och mänskliga rättigheter kommer till uttryck i artikel 4 i förordning (EU) nr 656/2014 om övervakning av de yttre sjögränserna. Av artikeln följer bland annat att ingen person får i strid med principen om *non-refoulement* landsättas i, tvingas in i, föras till eller på annat sätt överlämnas till myndigheterna i ett land där hen löper stor risk att utsättas för dödsstraff, tortyr, förföljelse eller andra former av omänsklig eller förnedrande behandling eller bestraffning, eller där personens liv eller frihet skulle hotas på grund av dennes ras, religion, nationalitet, sexuella läggning, tillhörighet till en viss samhällsgrupp eller politiska åskådning, eller där denne löper stor risk att utvisas, avlägsnas eller återsändas till ett annat land i strid med principen om *non-refoulement*. Vid övervägande av landsättning i ett tredjeland ska värdmedlemsstaten i samordning med deltagande medlemsstater och Frontex beakta den allmänna situationen i det tredjelandet. Personer som blivit föremål för ingripande eller räddningsinsats får inte landsättas i, tvingas in i, föras till eller på annat sätt överlämnas till ett tredjeland om värdmedlemsstaten eller de deltagande medlemsstaterna känner till eller borde känna till att det finns risk för förföljelse i landet. Vidare ska alla deltagande enheter vid utförandet av sina arbetsuppgifter visa full respekt för den mänskliga värdigheten och personal som deltar i operativa insatser till sjöss ska vara utbildade med avseende på tillämpliga bestämmelser om grundläggande rättigheter, flyktingrätt och folkrättens regler om sjöräddning. Reglerna visar tydligt att skydd av mänskliga rättigheter och principen om *non-refoulement* är av central betydelse vid gränsövervakningsverksamhet till sjöss.

³⁹ Se t.ex. artikel 33(1) i flyktingkonventionen.

⁴⁰ Jfr Hirsi Jamaa and Others v. Italy, judgment of 23 February 2012, *European Court of Human Rights*, application no. 27765/09, s. 25–27.

4 Förslaget om en gemensam europeisk gräns- och kustbevakning

Europeiska kommissionen lämnade i december 2015 ett förslag till en förordning om inrättande av en gemensam europeisk gräns- och kustbevakning.⁴¹ Europeiska rådet antog kort därefter slutsatser där man uppmanade rådet att skyndsamt behandla kommissionens förslag om en europeisk gräns- och kustbevakning.⁴² Rådets ambition var att nå en överenskommelse under Nederländernas ordförandeskap i rådet under det första halvåret av 2016.⁴³ Förslaget behandlas samtidigt av Europaparlamentets utskott för medborgerliga fri- och rättigheter samt rättsliga och inrikes frågor.⁴⁴ Syftet med förordningsförslaget är att inrätta en europeisk gräns- och kustbevakningsbyrå för att säkerställa en europeisk integrerad förvaltning av de yttre gränserna för att uppnå en effektiv migrationsförvaltning och värna den inre säkerheten i unionen, samtidigt som den fria rörligheten säkerställs. Den nya byrån föreslås få utökat mandat och nya uppgifter på ett antal områden i förhållande till dagens Frontex. Den nya byrån ska få utökade operativa resurser genom att anställa fler och anskaffa egen utrustning samt genom inrättande av en utvecklad snabbreserv med personal och teknisk utrustning. Den nya byrån ska också ha rätt att vidta korrigerande åtgärder inom en medlemsstats territorium när brister upptäcks, även om medlemsstaten inte själv begärt det eller om medlemsstaten inte anser att åtgärderna behövs. Byrån skulle också ges utökade möjligheter att arbeta i tredje land – det vill säga andra stater än medlemsstater i EU – genom att sända ut sambandspersonal och inleda gemensamma insatser med angränsande tredjeländer. Byrån skulle också få en tydligare roll när det gäller återsändande av migranter från tredjeländer som inte beviljats asyl eller annars inte får stanna kvar inom medlemsstaternas territorier.

Förslagets rättsliga grund är artiklarna 77.2 b och d samt artikel 79.2 i fördraget om Europeiska unionens funktionssätt. Enligt dessa regler ska Europaparlamentet

och rådet, något förenklat, besluta om åtgärder om gränskontroll och förvaltning av de yttre gränserna samt vissa frågor som gäller invandring. Sjöräddning ingår emellertid inte i uppgifterna utan frågor om sjöräddningstjänst ligger alltså i huvudsak på medlemsstaterna. Den nya gräns- och kustbevakningsbyrån föreslås inte heller ha sjöräddningstjänst som uppgift,⁴⁵ utöver vad som redan följer av nuvarande befogenhetsreglering.⁴⁶ Detta är sannolikt en naturlig följd av att förslagets rättsliga grund inte rymmer frågor om sjöräddningstjänst. Denna avgränsning kan också förväntas vara av budgetär betydelse och kunna påverka byråns operativa resurser. Specialiserade sjöräddningsresurser skulle sannolikt vara svårare att motivera än resurser med en tydligare gränskontrollprofil. Förslaget kan därför, om det genomförs, förväntas leda till en förstärkning av unionens förmåga att bedriva gränskontrollverksamhet till sjöss men inte i motsvarande mån en förstärkning av sjöräddningsförmågan. Detta är ytterst en följd av den primära EU-rätten och den grundläggande kompetensfördelningen mellan medlemsstaterna och unionen. Den nya byråns mandat skulle också kunna medföra samordningsproblem med medlemsstaternas organisationer för gränsövervakningsverksamhet till sjöss, som i regel inte har ett lika ensidigt fokus på gränskontroll utan även sjöräddningstjänst. Mot bakgrund av de uppenbart stora sjöräddningsbehoven i Medelhavet kan det därför ifrågasättas om förslagets inriktning mot gränskontroll är rätt prioritering. Som har förklarats ovan kan emellertid en förstärkt gränsövervakningsförmåga indirekt leda till en förstärkt sjöräddningsförmåga.⁴⁷

Slutord

Folkkrätten innehåller en stor mängd regler av betydelse för frågor om flyktingar och migranter till sjöss. Kuststater får enligt havsrätten normalt ingripa mot fartyg som används för irreguljär migration inom deras territorialvatten eller angränsande zon. På fritt hav är utrymmet för ingripanden av andra stater än flaggstaten begränsat, oavsett om fartyget

⁴¹ Förslag till Europaparlamentets och rådets förordning om en europeisk gräns- och kustbevakning och om upphävande av förordning (EG) nr 2007/2004, förordning (EG) nr 863/2007 och rådets beslut 2005/267/EG, 15 december 2015, KOM (2015) 671.

⁴² Europeiska rådets slutsatser den 17–18 december 2015, EUCO 28/15, s. 2.

⁴³ Ibid. Se även Regeringskansliet, *Förslag till förordning om en europeisk gräns- och kustbevakning*, faktapromemoria, 2016-01-19, 2015/16:FPM45, s. 7.

⁴⁴ Se bl.a. förslag till betänkande om förslaget till Europaparlamentets och rådets förordning om en europeisk gräns- och kustbevakning och om upphävande av förordning (EG) nr 2007/2004, förordning (EG) nr 863/2007 och rådets beslut 2005/267/EG (COM(2015)0671 – C8-0408/2015 – 2015/0310(COD)), 2016-03-23, PE578.803v01-00.

⁴⁵ Jfr artiklarna 7.1 c och d, 15.3 j i förslaget till Europaparlamentets och rådets förordning om en europeisk gräns- och kustbevakning och om upphävande av förordning (EG) nr 2007/2004, förordning (EG) nr 863/2007 och rådets beslut 2005/267/EG, 15 december 2015, KOM (2015) 671.

⁴⁶ Se not 31 och därmed sammanhängande text.

⁴⁷ Jfr not 31 och därmed sammanhängande text

är statslöst eller används för människosmuggling. Genom FN:s säkerhetsråds resolution 2240 finns en särskild rättslig grund för ingripande mot fartyg som misstänks användas för människosmuggling på fritt hav utanför Libyens kust. Havsrätten innebär vidare att kuststater ska ha en effektiv och ändamålsenlig organisation för sjöräddning samt att flaggstater ska begära att befälhavare ombord på fartyg som för dess flagg ska rädda den som befinner sig i sjönöd. Räddade personer ska sättas i land och föras till en säker plats.

Det finns enligt folkrätten inte någon allmän rätt till asyl. Den viktigaste skyddsmekanismen för flyktingar enligt folkrätten är istället principen om *non-refoulement*, det vill säga ett förbud mot återsändande till en plats där det finns risk för förföljelse. Frågor om gränsövervakning till sjöss aktualiserar även vissa andra mänskliga rättigheter, till exempel rätten till liv, rätten till familj och förbud mot diskriminering.

EU-rättens regler om gränsövervakning till sjöss bygger på och utgår från folkrättens regler om ingripande mot fartyg, sjöräddning och skydd av flyktingar och migranter. En korrekt förståelse av den relevanta EU-rätten förutsätter därför en åtminstone grundläggande förståelse för de relevanta folkrättsliga reglerna. Även om havsrätten tveklöst är det rättsområde inom folkrätten som innehåller flest och viktigast regler råder det inte någon tvekan om att även andra rättsområden innehåller tillämpliga regler. Detta bör emellertid inte vara särskilt överraskande. Folkrätten är ett rättssystem och det är därför naturligt att dess olika delar samverkar. För att förstå folkrättens regler om flyktingar och migranter till sjöss är det därför nödvändigt att ha ett öppet perspektiv. Perspektiv som begränsas till endast ett rättsområde, till exempel enbart havsrätt eller enbart internationell flyktingrätt och mänskliga rättigheter, riskerar därför att lätt leda fel. En grundläggande korrekt förståelse förutsätter istället en holistisk ansats som vidkänner folkrättens karaktär som rättssystem.