

Sammanfattning av rapporten

Migration as Foreign Policy?

The External Dimension of EU Action on Migration and Asylum

Andrew Geddes

Efter hand som EU:s migrations- och asylpolitik har utvecklats har dess yttre dimension och följderna av denna blivit allt mer avgörande för tredje land. Vidare har den ”externa” dimensionen av EU:s åtgärder på migrations- och asylområdet lett till otydligheter i gränsdragningen mellan inrikes- och utrikespolitik. Migrationsfrågornas allt större betydelse för EU:s yttre förbindelser ställer en rad grundläggande frågor: Vilka är orsakerna till att en yttre dimension i EU:s migrations- och asylpolitik har uppkommit, hur skall dennas omfattning och innehåll bedömas samt hur ser utsikterna för dess framtida utveckling ut. Vilka konsekvenser innebär detta för EU:s medlemsstater samt för tredje land?

Migrationsfrågorna är av uppenbara skäl kontroversiella i många av EU:s medlemsstater. Det finns tydliga tecken på en utveckling där de första stegen mot en ”reglerad invandring” kvävts i sin linda på grund av lågkonjunkturen i Europa. Denna tendens skulle kunna vara ett tecken på ett kommande ”invandringsstopp” likt det som föranledes av oljekrisen under 1970-talet. Den lärdom som kan dras av den erfarenheten är att den ekonomiska krisen under 1970- och 1980-talen i praktiken inte medförde något stopp för invandringen. Visserligen minskade de primära arbetskraftsflödena, men familjemigrationen och asylinvandringen fortsatte under hela 1990-talet. En analys av invandringens bakomliggande orsaker visar att det finns ett migrationstryck utanför EU som sannolikt inte kommer att försvinna. Europa kan inte och kommer inte att bli en ”fästning” och behöver därför fokusera på hur rörlighet och öppenhet mot världen kan underlätta den ekonomiska återhämtningen och ge en positiv bild av europeiska värderingar och ideal.

Omfattningen av och inriktningen på EU:s migrations- och asylpolitik har konsekvenser för såväl dess medlemsstater och framtida medlemsstater som för tredje land. Nästa planerade etapp i formuleringen av den gemensamma politiken är det så kallade Stockholmsprogrammet som ska antas av medlemsstaterna under det svenska ordförandeskapet under andra halvåret 2009. Innehållet i och inriktningen på Stockholmsprogrammet har utformats och kan genomföras i stort sett oberoende av vad som sker med Lissabonfördraget, eftersom befogenheterna för migrations- och asylfrågorna redan har fastställts i Amsterdam- och Nicefördragen. En central fråga, när nu EU är redo att ta ännu ett steg mot en fördjupad integra-

tion på migrations- och asylområdet, är att se till att politikens externa effekter får rätt avvägning mellan säkerhet, utveckling, handel och bistånd så att även tredje lands intressen beaktas.

Rapporten skiljer mellan olika typer av gränser – geografiska, organisatoriska och konceptuella – och undersöker hur kopplingarna mellan de nationella, europeiska och internationella nivåerna ligger till grund för utvecklingen av EU:s migrations- och asylpolitik. Den fördjupade integrationen inom EU har fått följande konsekvenser: (1) gränsförhållandena i Europa har förändrats, (2) EU både orsakar och påverkas av dessa förändringar, (3) det finns ett starkt stöd bland unionens medlemsstater för externa EU-åtgärder på migrations- och asylområdet, och (4) detta inhemska stöd är kopplat till debatten om avvägningen mellan arbete, välfärd och ett uppfattat behov av ny invandring. Men denna inhemska debatt om arbete, välfärd och invandringens kostnader och fördelar kan inte längre skiljas från politikens yttre dimension. Det måste även tas hänsyn till att den europeiska integrationen har givit upphov till en ny sorts åtskillnad mellan rörligheten inom EU, som är kopplad till unionens grundläggande rättigheter, och invandringen från länder utanför EU. Denna åtskillnad mellan rörlighet och migration håller på att bli en viktig aspekt av EU:s migrationspolitik, och är kopplad till såväl tidigare och kommande utvidgningar av EU som EU:s förbindelser med länder som inte eftersträvar medlemskap i unionen.

För att kunna bedöma det konkreta innehållet i EU:s migrationspolitikens yttre dimension, analyseras i rapporten till form och innehåll den ”migrationsdialog” som EU strävar efter att föra med partnerländer utanför unionen. Rapporten understryker vikten av att denna dialog skall spegla alla deltagande parter intressen och tar upp det faktum att EU, genom att utveckla en gemensam politik, riskerar att driva fram en ensidig strategi med tonvikt på EU:s egna prioriteringar, och då särskilt frågor om återtagande av illegala invandrare. Rapporten argumenterar för en bredare och mer fullständig tolkning av dialogbegreppet genom att peka på förslag och avtal mellan EU och tredje land som erbjuder möjlighet till en effektivare samordning av frågor som rör handel, bistånd, utveckling, fred och säkerhet. För att illustrera den typ av förbindelser som EU håller på att bygga med länderna i dess närområde analyseras i rapporten två specifika dialoger, en som förs

med länderna i sydöstra Europa och en med länderna i Mellanöstern och Nordafrika. Den viktigaste slutsatsen som kan dras är att EU:s inflytande över dessa länder skiljer sig åt beroende på huruvida länderna i fråga eftersträvar medlemskap i unionen eller inte.

Slutligen analyseras en viktig aspekt av den senaste utvecklingen av EU:s politik på området, nämligen det förslag om en europeisk pakt för invandring och asyl som den franska regeringen lade fram under sitt ordförandeskap i EU under andra halvåret 2008. Genom pakten får migrations- och asylpolitikens yttre dimension ytterligare inverkan på utvecklingen av EU:s ”internationella migrationsrelationer”. Den syftar också till att skapa tätare samarbete med icke-medlemsstater i syfte att underlätta EU:s politiska målsättningar på följande områden: rätt till inresa och vistelse, gränskontroller, olaglig invandring, ett gemensamt europeiskt asylsystem, och närmare förbindelser med sändande och transiterande stater.

Mot bakgrund av denna utveckling läggs en rad rekommendationer fram:

- 1. Avvägningar för den interna politiken – inresa och vistelse:** Politiken tenderar att fokusera på hur migranterna kommer in i särskilda länder. Faktum är att dessa söker sig till specifika platser (ofta städer) och specifika ekonomiska sektorer (såsom byggbranschen, jordbruk, hushållstjänster osv.). Detta innebär att det finns en stark sektoriell och geografisk dimension i den europeiska migrationspolitiken. Det finns ett behov av tydligare information om medlemsstaternas migrationsprofiler, invandrarnas sektorsspecifika behov och de geografiska följderna som detta innebär.
- 2. Avvägningar för den interna politiken – reglering:** Allt strängare inresekontroller kan medföra fler fall av olaglig eller regelstridig inresa och därmed förknippade sociala och politiska problem. Många önskar bosätta sig i EU:s medlemsstater, och detta är en efterfrågan som sannolikt inte kommer att försvinna. En restriktiv politik riskerar att leda till ökat mänskligt lidande genom att göra det allt svårare att finna lagliga vägar in i EU och på så vis driva människor i händerna på människosmugglare. Enbart begränsningar har aldrig fungerat tidigare, fungerar inte nu och kommer inte heller att fungera i framtiden.
- 3. Avvägningar för den externa politiken.** Invandringen framställs ofta som en säkerhetsfråga i den inhemska debatten i EU:s medlemsländer, liksom i många av EU:s åtgärder. Om EU:s politiska debatt orienteras mot en smal säkerhetsrelaterad syn på migrationsfrågorna riskerar man att bortse från andra viktiga dimensioner. Detta framgår i än större grad när migrationspolitikens externa dimension analyseras och det står klart att

handel, bistånd, utveckling *och* säkerhet alla är viktiga och relevanta frågor. Debattens ton och innehållet i den är viktigt, men så är även behovet av att visa på invandringens mångfacetterade karaktär.

- 4. Att sammanlänka frågorna – utvidgningen:** EU har varit mycket framgångsrikt i att främja inre förändringsarbete och anpassning i anslutningsländerna. Frågan är i vilken grad detta är en djupgående anpassning som leder till ett effektivt genomförande av politiken eller enbart en ”avbockningstaktik” där EU:s krav formellt uppfylls men inte nödvändigtvis leder till ett faktiskt genomförande.
- 5. Att sammanlänka frågorna – tredje land:** Det är högst osannolikt att effektiva avtal kan upprättas med tredje land utan att hänsyn också tas till ett bredare spektrum av migrationsrelaterade frågor, såsom handel, bistånd och utveckling. Ett snävt säkerhetsfokus skulle inte utgöra en god grund för utvecklingen av starkare förbindelser med tredje land.
- 6. Att skapa nya migrationsmöjligheter:** En av de mest utmanande uppgifterna för EU:s medlemsstater är att tänka kreativt i fråga om migrationsvägarna under den pågående ekonomiska lågkonjunkturen. En av lärdomarna som kan dras av tidigare gästarbetarinvandring är att den, ur de mottagande staternas perspektiv, ”misslyckades” (i den meningen att gästerna stannade) eftersom gästarbetarna inte hade möjligheten att lämna landet och sedan återvända igen. En möjlighet skulle kunna vara att utveckla olika former av ”rörlighetspartnerskap” som tillåter utbyte mellan EU och utvecklingsländer för särskilda migrationstyper (t.ex. företag, högkvalificerade). Detta kan också bidra till att lösa kompetensflyktsfrågor.
- 7. Att arbeta med regionala motparter:** EU är en unik internationell organisation i det att ingen annan organisation har lika långtgående lagstiftande befogenheter. Detta betyder inte att det inte existerar några andra regionala organisationer som EU kan samarbeta med. Det är viktigt för EU att utveckla starka band till andra regionala organisationer i syfte att utveckla en migrationsdialog och ett partnerskap, särskilt till dem i Afrika, som t.ex. Afrikanska unionen.
- 8. Att upprätthålla kopplingen mellan migration och integration:** Det finns ett behov av att upprätthålla en stark koppling mellan migration och integration av invandrare. Det är två sidor av samma mynt: en effektiv migrationspolitik kan inte fungera utan en stark omsorg om de inhemska integrationsstrukturerna.

Rapporten kan laddas ned från www.sieps.se